

Карл Меннингер

ИСТОРИЯ ЦИФР

木
林

XI

MILLION

числа

символы

слова

Карл Меннингер

ИСТОРИЯ ЦИФР

Karl Menninger

**NUMBER WORDS
AND
NUMBER SYMBOLS**

**A CULTURAL HISTORY
OF NUMBERS**

Карл Мэннингер

ИСТОРИЯ ЦИФР

**ЧИСЛА, СИМВОЛЫ,
СЛОВА**

Москва
ЦЕНТРОЛИГРАФ

УДК 003
ББК 71.1
М50

Охраняется законодательством РФ
о защите интеллектуальных прав.
Воспроизведение всей книги или любой ее части
воспрещается без письменного разрешения издателя.
Любые попытки нарушения закона
будут преследоваться в судебном порядке.

Оформление художника
И.А. Озерова

Меннингер К.

М50 История цифр. Числа, символы, слова / Пер. с англ. Е.В. Ломановой. — М.: ЗАО Центрполиграф, 2011. — 543 с.

ISBN 978-5-9524-4978-7

Настоящее издание представляет собой фундаментальный свод знаний о происхождении чисел и числительных, о развитии числовой последовательности и числового языка — основной труд немецкого ученого-математика Карла Меннингера. Автор в доступной форме, большей частью в виде занимательных историй, подводит читателя к понятию числа, дает многосторонний анализ возникновения чисел и их развития в разных культурах. Особый интерес вызывает рассказ о старинных приспособлениях для счета: примитивных счетных палочках, шнурах с узлами древнего Перу, сложных пальцевых жестах, которые когда-то использовались в качестве цифр, счетных досках с жетонами, абаксе... Множество иллюстраций и таблиц, в которых сравниваются цифры и их написание в разных языках, помогают восприятию текста.

УДК 003
ББК 71.1

ISBN 978-5-9524-4978-7

© Перевод,
ЗАО «Центрполиграф», 2011
© Художественное оформление,
ЗАО «Центрполиграф», 2011

Лиши все вещи на свете их числа,
и они перестанут существовать.

Исидор Севильский
(ок. 600)

ПРЕДИСЛОВИЕ

Концепция числа имеет двойное очарование. Раскрывая все богатство взаимоотношений, существующих между числовыми величинами, ученый испытывает радость интеллектуального открытия, поскольку вся суверенная структура математики покоится на концепции числа. Другим эта концепция позволяет понять глубинную взаимосвязь числа с повседневной жизнью людей. Разве мы не знаем, что все племена давали числам названия и использовали их в устной и письменной речи, что эти племена, сталкиваясь со всеми проявлениями жизни на нашей планете, обязательно должны были производить подсчеты? И разве взаимодействие человека с окружающей средой не вынуждало его взаимодействовать и с числами?

Автор этой книги попытался проследить взаимное переплетение чисел и человеческой жизни. Он стремился показать, как чистая концепция числа принимала множество обликов, вырастая вместе с людьми. История познания и история культуры совместно создают единую картину: первая обозначает ее границы, вторая — наполняет ее красками. А богатство деталей позволяет услышать музыку вечного потока, на чьих берегах вершится судьба человечества.

Число обретает форму в разговорной и письменной речи в виде «слова, обозначающего число» и «числового символа». Подобно тому, как ребенок учится говорить «один, два, три» задолго до того, как он овладевает письмом или счетом, слова, обозначающие числа, в разговорной речи предшествуют цифрам. По крайней мере, между ними существует такая фундаментальная разница, что автору показалось вполне оправданным разделить культурную историю чисел на два больших раздела: в первом он рассказывает о числовой последовательности и числовом языке, а во

втором освещает проблему письменного обозначения чисел и способы вычислений.

Эта книга написана для тех, кто увлекается историей интеллекта и культуры, но и профессиональный историк найдет в ней много того, о чем он раньше не знал. Конечно, начинать надо с истории простых числовых рядов и числовых символов, существовавших во всех культурах — греческой, римской, египетской, вавилонской, китайской, индийской и др., и здесь самые красочные примеры дают нам этнология и этнография, рассказывающие об истории языка, культуры и политики. Мало есть на свете вещей, где эти отрасли науки соприкасались бы друг с другом в такой увлекательной и плодотворной манере, как в концепции числа. При этом область его символического и мифологического толкования автор даже не затрагивает.

При таком изобилии деталей становится трудно проследить отдельные нити в плотно сотканной ткани, а отделить их друг от друга невозможно, не порвав самой ткани. Многочисленные иллюстрации и сама форма подачи материала позволят читателю самому сделать выводы, так что он сможет принять самое активное участие в удивительном спектакле, в котором число выступает в формах устного слова и письменного символа.

Не часто случается, что любитель чисел хорошо знает о внутренней связи своей области знания с историей культуры. Столь же редко человек, увлекающийся историей культуры, понимает связь между нею и жизнью чисел. Я надеюсь, что эта книга поможет им обоим побольше узнать об этой связи и испытать ту радость, которая возникает от сознания того, какую роль играет творческая мысль в разнообразии людей и народов.

Карл Меннингер

Хенненхайм-ан-дер-Бернштрассе

**ЧИСЛОВАЯ
ПОСЛЕДОВАТЕЛЬНОСТЬ
И
ЧИСЛОВОЙ ЯЗЫК**

ВВЕДЕНИЕ

Какой образ численных величин возникает у нас, когда мы слышим слова, произносимые в странной последовательности: «один», «два», «три» и т. д., которую мы называем числовой последовательностью? Обратившись к истории, мы узнаем, что числовая последовательность возникла не сразу в завершённой форме, а развивалась поэтапно от одной числовой границы к другой. Эти «рудиментарные» начальные этапы помогают объяснить целый ряд особенностей, присущих полностью развитым, «зрелым» числовым последовательностям, которые без этого остались бы непонятными.

Эти трудности удалось преодолеть с помощью анализа числовых последовательностей. При изучении группировок, появившихся прежде последовательностей, а также числовых градаций мы обнаруживаем два основных закона, которым подчиняются как словесная числовая последовательность, так и письменные числовые символы. Эти законы открывают перед разными языками целый ряд возможностей — таких, как прогрессия по размеру, счет сверху, оперирование цифрами, спецификация и многое другое. Эти возможности свидетельствуют не только об удивительной изобретательности примитивного человека, но и о тех концептуальных проблемах, которые ставили перед нашими далекими предками числовые последовательности.

Ключ ко всем этим проблемам лежит в словах, обозначающих числа. Как же возникла *наша* числовая последовательность, что стало ее источником на заре интеллектуального и лингвистического развития, которое продолжалось до тех пор, пока она не приняла современную форму, в полном свете исторического периода, зафиксированного в источниках? Для ответа мы имеем в своем распоряжении широкий спектр родственных языков, вхо-

дящих в индоевропейскую семью. Ибо наша собственная система исчисления не стоит особняком; она тесно связана со многими другими европейскими и азиатскими языками. Последние помогают понять, как развивалась наша числовая последовательность, и освещают то, что в противном случае было бы скрыто от нас непроницаемым мраком, а наша система, в свою очередь, помогает объяснить другие.

Однако остается без ответа один вопрос: повлияла ли каким-нибудь образом вавилонская система исчисления на нашу собственную? «Большая сотня», частое употребление числа 12 и странный разрыв, который во многих германских языках следует за числом 60, — все это заставляет нас вспомнить о римских двенадцатичных дробях и предположить, что мы унаследовали у вавилонян шестидесятичный порядок, который господствовал в названиях и написании их чисел.

В заключение мы позволим словам, имеющим скрытое числовое значение, — то есть тем словам, у которых сохранился корень, обозначающий число, но в таком измененном виде, что его трудно распознать, — выявить все богатство и многоцветие мира числового языка. И снова нас заинтересует вопрос о том, как у первобытного человека возникло чувство порядка и каким образом оно продолжает влиять на нашу повседневную жизнь.

Список тем, освещенных в этой книге, можно найти в содержании.

Мы советуем читателю обращаться к сводной таблице числовых последовательностей даже в тех случаях, когда на них нет ссылки в тексте или когда ему встретится иностранное слово, обозначающее число, — это позволит ему лучше узнать этот язык.

Иностранные слова, обозначающие числа (греческие, арабские, китайские, чешские), в этой книге переданы буквами латинского алфавита. Лингвисты применяют для передачи их звучания специальную систему транскрипции, для каждого языка — свою, за исключением тех случаев, когда они написаны буквами этого языка. Но поскольку эта книга предназначена для широкого круга читателей, которые могут запутаться во всех этих фонетических символах, был применен компромиссный метод, передающий приблизительное звучание слова. Там же, где нужно было отметить произношение слов какого-либо редкого или мертвого языка (например, готского), читатель найдет описание произношения отдельных звуков в таблице числовых последовательностей, в графе, посвященной этому языку. Символы, обозначающие долготу или крат-

кость звуков, были опущены. Предполагается, что читатель знает, как произносятся слова в английском, французском, итальянском и немецком языках.

В этой книге не удалось применить строгую систему полной транслитерации, поскольку она исказила бы до неузнаваемости написание слов; даже модифицированная система, в которой, например, слово *quatuores* (четыре) передается как *кветворес*, не позволила бы читателю уловить связь этого слова с латинским *quattuor*.

ЧИСЛОВАЯ ПОСЛЕДОВАТЕЛЬНОСТЬ

АБСТРАКТНАЯ ЧИСЛОВАЯ ПОСЛЕДОВАТЕЛЬНОСТЬ

...Десять...

Это число издавна весьма почитаемо,
Ибо таково число пальцев,
с помощью которых мы считаем.

Овидий. Фасты. III

Как мы считаем в наши дни?

Прежде чем приступить к освещению вопроса о том, как появились в нашем языке слова, обозначающие числа, давайте определим, что и как мы считаем и что такое на самом деле «счет».

Перед нами лежит кучка горошин, которые нам надо сосчитать. Как мы это сделаем? Мы выложим горошины в ряд, мысленно или на земле, дотронемся до первой и скажем «один», затем дотронемся до второй и скажем «два», дотронемся до следующей и скажем «три»... дотронемся до последней и скажем «двадцать два». Иными словами, у нас всего 22 горошины. Что же мы сделали на самом деле? *Обозначили* каждую отдельную горошину словом. Таким образом, счет заключается в *обозначении* вещей словами.

Что же мы обозначили этими словами? Предметы, которые нам надо сосчитать, — в данном случае горошины. В другое время мы можем считать лошадей, деревья, людей или пальцы. Можем ли мы сосчитать предметы, относящиеся к разным классам, — ручку, парту и кошку, например? Да, поскольку это три «объекта». Можно ли сосчитать неосязаемые вещи, такие как доказательства чьей-то правоты или идеи, заключенные в тезисе? Да. Даже человеческие качества: умный, стройный, подвижный, великодушный и т. д. — могут быть *перечислены*. Короче говоря, любые отдельные сущности, осязаемые или нет, идентичные или различающиеся,

можно пересчитать. Эти отдельные сущности, взятые вместе, составляют *ряд* и являются *элементами* этого ряда. Поэтому мы можем сказать: ряд объектов всегда можно сосчитать, выразив каждый объект словом, обозначающим число.

Но и сами эти слова образуют ряд, элементами которого являются слова «один», «два», «три» и т. д. В процессе счета элементы ряда слов, обозначающих числа, или числовой последовательности, как мы предпочитаем его называть, присваиваются элементам ряда вещей, которые надо сосчитать, — каждой отдельной горошине присваивается отдельное слово числовой последовательности.

Если мы представим себе отдельные элементы числовой последовательности в виде коробочек, помеченных цифрами 1, 2, 3 и т. д., то можно представить себе процесс подсчета в таком виде: в каждую коробочку, начиная с первой, мы кладем одну горошину, первую — в коробочку 1 и последнюю — в коробочку 22. Тогда 22 коробочки нашей числовой последовательности будут заполнены, а все оставшиеся, начиная с 23-й, останутся пустыми.

Теперь мы можем объяснить заглавие «Абстрактная (пустая) числовая последовательность». Пока мы не занялись подсчетами, она просто находится здесь, отделенная от всех конкретных объектов, не используемая, но готовая к использованию. Но как только мы начинаем считать, то, согласно нашему первому выводу, объектам присваиваются слова, обозначающие числа, а согласно второму — объекты помещаются в пустые коробочки числовой последовательности. Последнее слово (или последняя коробочка) отмечает *кардинальность*, или *число* ряда.

Этот вывод столь же важен, сколь и прост. Мы увидим, что «абстрагирование» числовой последовательности от вещей, подвергающихся счету, представляло большие трудности для человеческого разума. Как бы мы стали считать, если бы у нас не было волшебных слов «один», «два», «три» и т. д.? Однако было время, когда их вообще не существовало!

Таким образом, одно достоинство нашей числовой последовательности заключается в том, что она существует независимо от предметов. Ее можно использовать для подсчета *чего угодно*.

Но можно ли применять ее для подсчета огромных произвольных рядов, например песчинок на дне моря? Да, даже такие «бесчисленные» ряды могут быть подсчитаны с помощью нашей числовой последовательности — и это ее второе достоинство. Она без устали присваивает каждой песчинке слово, конца которым

не видно. А когда будет посчитана последняя песчинка, у последовательности все равно останется «бесконечное множество» слов, с помощью которых можно было бы продолжить счет.

Числовая последовательность может продолжать считать даже тогда, когда мы сами уже не можем. И мы не сомневаемся, что она подсчитает все правильно и в нужной последовательности. Нам говорят, что в каком-то городе проживает 3 миллиона человек, — разве кто-нибудь считал их по головам — 1, 2, 3? И тем не менее мы уверены, что если сделать это, то мы в конце концов дойдем до жителя под номером 2 999 974, 2 999 975, 2 999 976... и, наконец, под номером 2 999 999 и 3 000 000.

Откуда же у нас такая уверенность, ведь мы не проверяли это на практике? Мы знаем, что наша числовая последовательность строится по принципу бесконечной прогрессии, что за каждым числом идет следующее, и мы также знаем, что следующее создается из предыдущего.

Таким образом, наша числовая последовательность — это не простой набор слов, выбранных произвольно, но упорядоченное создание разума. Она строится по закону бесконечной прогрессии, благодаря которой ряды становятся исчисляемыми, хотя мы сами не можем выполнить этот подсчет.

Для этой цели требуется конечное и удивительно малое число слов, поскольку в числовой последовательности эти слова снова и снова повторяются в нужном порядке и в определенном контексте. И она совершенно независима от объектов, которые подвергаются счету, — она абстрактна. Поэтому она может сосчитать все.

Такова наша современная числовая последовательность, находящаяся на самой высшей ступени развития. И теперь, когда мы с ней познакомились, возникает необычайно интересный вопрос — а было ли так всегда?

ЧИСЛОВАЯ ПОСЛЕДОВАТЕЛЬНОСТЬ, ПРИМЕНЯЕМАЯ КОНКРЕТНО

Разве люди не всегда считали так, как мы?

Мы найдем ответ на этот вопрос, спустившись по лестнице культуры на ее самые нижние ступени, находящиеся на том уровне, где разум лишь чуть-чуть приподнялся над окружающей средой.

Человек занимался подсчетами, собирая фрукты или охотясь, выращивая пищу с помощью более или менее примитивных методов обработки земли, перегоняя свои стада с пастбища на пастбище или, как многие племена, живущие на побережье, обеспечивая себе пропитание торговлей. Считать древнего человека научил тот образ жизни, который он вел, а длину его числовой последовательности определял характер его экономической деятельности. Зачем пигмеям, живущим в изоляции от всего мира в девственном лесу, считать дальше двух? Все, что больше двух, обозначается у них словом «много». Но скотоводу необходимо пересчитывать поголовье своего стада, и он должен уметь считать до 100 и далее. Для него «много» — это что-то очень большое, иногда не имеющее никакого экономического значения. Так окружающий первобытного человека мир определял его мысли и поступки, а также его подсчеты.

Чтобы понять числовые последовательности наших далеких предков, давайте задумаемся о том, как примитивный человек воспринимал окружающий мир. Этот мир воздействовал на него непосредственно, всеми своими бесчисленными красками и формами. Интеллект еще не «остудил» объекты природы, перетасовав, упорядочив, разделив и запихнув их в серые, бесцветные ячейки понятий. Нет, в своей горячей, многоцветной уникальности эти объекты трогают его до глубины души. Поэтому они для него не чуждые предметы, отделенные от него: здесь я, а вон там — весь мир, — а то, что полностью растворено в его собственной жизни. Он часть их, точно так же, как они — часть его. Примитивный человек вплетен в саму ткань Вселенной мощными нитями религии; он не стоит, подобно современному человеку, перед миром в изумлении, в полном безразличии или постоянно что-то подсчитывая.

Тем не менее некоторые фрагменты подобного восприятия мира сохранились и в нашем мозгу. Посреди мощного сознательного отношения к миру, присущего нашей культуре, сохранилось много предрассудков и странностей. Кто теперь придает особое значение числу 7? Это число потеряло для нас свой сверхъестественный смысл и не имеет никаких преимуществ при измерении или расчете времени, однако вся наша жизнь подчинена семидневной неделе. В результате первобытного взаимного проникновения мира и человека возникло стремление наделять объекты и числа мистическим значением, отсюда «святость» чисел 3 и 7 и «несчастливость» числа 13. Впрочем, вопросом о том, почему

древние люди наделяли определенные числа сверхъестественным значением, занимается мифология.

Наша задача заключается в другом — выяснить, какое содержание вкладывал древний человек в название вещей и событий, со всем их обилием деталей, на своем примитивном языке. Американский индеец никогда не скажет: «Человек убил кролика». Его фраза, разбитая на несколько вербальных компонентов, будет звучать так: «Человек, мужчина, один, живой, в стоячем положении, преднамеренно убил, пустив стрелу, кролика, живого, самца, одного, сидящего». И индеец скажет так совсем не потому, что ему захотелось выразиться особенно причудливо. Он не мог сказать иначе, поскольку именно так он пережил это событие, и он не может освободиться от сознания уникальности этого события. Генерализация явлений, создание бледных понятий ему совершенно незнакомы. И его язык доказывает это, поскольку он достигает красочной выразительности совсем не так, как это делаем мы, применяя вспомогательные слова и выражения, а с помощью изменения формы слова и с помощью частиц, приставок и суффиксов. Точно таким же образом, как мы в русском языке определяем время и модальность глагола («дает», «дал», «мог бы дать») с помощью флексий, суффиксов и частиц, индеец выражает род, число, намерение и способ убийства одним-единственным словом с различными флексиями. Если мы, особенно в научной речи, подчеркиваем только сущность явления или события, убирая все случайное и сжимая главное в общее понятие, примитивный человек вкладывал в свою речь как можно больше замеченных им деталей. Чтобы описать «смерть кролика» на индейский манер, нам пришлось бы перебрать множество общих понятий. А богатый флекссионный потенциал древнего языка и его совершенно иной словарный состав говорят о том, что древний человек был гораздо наблюдательнее нас и состоял в более интимных отношениях с миром. У лапландцев есть двадцать различных слов для обозначения льда и в два раза больше — для обозначения снега. Он может также описать процессы таяния и замерзания одним словом, выразив при этом все их многообразие. Какими скучными кажутся нам на этом фоне формы слов английского языка! Шести падежам слова «мужчина» — мужчины, мужчину, мужчине, мужчиной и о мужчине, выражаемым в русском языке изменением окончания (флексии), в английском языке соответствует одно-единственное слово *man*, которое, как и в китайском, определяется предлогами *of* или *to*. У китайцев вообще нет флексий, и взаимоотношение

слов выражается практически полностью их местом в предложении. Но китайский по самой своей природе — язык без флексий, в то время как англичане в ходе развития языка просто отказались от них. Надо сказать, что флективные языки в целом теряют этот характер и в конце концов лишаются даже способности образовывать окончания.

Однако следует отметить, что, если литовец, к примеру, обозначает серый цвет гуся, лошади, шерсти, человеческих волос и т. д. совершенно разными словами, в его языке нет отдельного слова для понятия «серый», которое является абстрактным или пустым и должно быть «наполнено» конкретным содержанием. Так сильно укрепляется в мозгу древнего человека идея уникальности и реальности какого-нибудь предмета.

После этого краткого лингвистического вступления посмотрим теперь, как обстоят дела с древними числовыми последовательностями.

Числа без слов

Один миссионер, работавший среди абинонов, племени южноамериканских индейцев, которые вынуждены были переселиться в другое место из-за недостатка пищи (в XVIII в.), пишет: «Длинную цепочку женщин, ехавших верхом, окружало спереди, сзади и с боков бесчисленное множество собак. Индейцы, с высоты своих седел, постоянно оглядывали их и проверяли, не отстала ли какая собака. Если обнаруживалось, что не хватает одного-единственного пса, то они останавливались и звали его до тех пор, пока он не присоединялся к процессии. Я часто потом удивлялся, как они, не умея считать, могли сразу определить, что в этом скопище не хватает одной собаки». А ведь у этих индейцев было всего три слова, обозначающие числа, и они ни в какую не соглашались заучивать числовую последовательность, которую навязывал им белый. Они могли определить размер конского табуна по той площади, которую занимают лошади, стоящие бок о бок.

Мы сможем объяснить оба этих феномена, если вспомним, что индейцы находились в более тесной связи с окружавшим миром: их наметанный глаз безошибочно определял отсутствие одного животного и подсказывал, какого именно, а также переводил число, которое нельзя себе представить, в легко воспринимаемую пространственную форму.

К первому феномену можно применить термин *чувство числа*. Оно есть и у животных — они сразу же замечают отсутствие одного из детенышей. У человека это чувство присутствует в зародышевой форме, но может быть развито. Многие учителя сразу же замечают отсутствие одного ученика, глядя на класс, делающий гимнастические упражнения.

Числа как атрибуты

Здесь я должен попросить читателя сосредоточить свое внимание на более тонких различиях, выражаемых в языке и позволяющих лучше понять происхождение слов, обозначающих числа.

Числа как атрибуты — является ли число атрибутом или характерной чертой предмета? «Две коровы» — «два» стоит перед словом «корова» так же, как, например, прилагательное «красивая». Но мы не должны поддаваться на эту уловку. «Два» — это не характерное свойство самих коров, ибо одна корова не может быть двумя. «Два» — в лучшем случае дополнение к словосочетанию «две коровы». Если же мы будем рассматривать это словосочетание как единое целое, у нас, конечно, не будет нужды ощущать «двойственность» как особый атрибут, поскольку оно входит в самую суть понятия «две коровы». Таким образом, «два» — это не атрибут, в том смысле, в каком употребляется слово «красивая». Поэтому «два» — это не прилагательное. Тогда что же? Особое слово — слово, обозначающее число.

Тем не менее примитивный человек поначалу ощущал число как прилагательное. Теперь мы покажем почему.

Слова, обозначающие числа, в роли существительных

У некоторых примитивных народов число и объект полностью сливаются в одно слово. Жители островов Фиджи, например, обозначают 10 лодок словом *bola*, 10 кокосовых орехов — *koro*, а 1000 этих орехов — *saloro*. Естественно, это не относится к другому произвольно взятому числу (например, 5 орехов или 25 орехов). Тем не менее, в отличие от других исследователей, я вижу в этих словах обозначение количества, правда привязанного к объекту. По-немецки мы сказали бы *ein Malter* (бушель) и *eine Mandel* (пятнадцать), говоря в первом случае о картофеле, а во втором о яйцах. Мы имеем аналогичный пример со словом *Faden* (нить). Можно подумать, что это каким-то образом связано с

тканью, но это не так. Это мера длины — «полный метр восемьдесят три сантиметра и пять...» (сажень), применявшаяся для измерения хлопчатобумажной пряжи. Таково расстояние между вытянутыми в стороны мужскими руками. Этим способом измеряли длину нити. Сегодня *Faden* означает нить длиной примерно 1 метр 83,5 сантиметра; таким образом, число оказалось соединено с конкретным объектом.

Приведенные примеры показывают, что примитивные племена островов Фиджи не имеют числовой последовательности, по крайней мере достаточно длинной, которая была бы отделена от объектов и превратилась в абстрактную.

Двойное число в грамматике (двойственное число)

Поглощение числа объектом привело к появлению замечательных форм двойственного, тройственного, а в некоторых языках островитян южной части Тихого океана даже четвертного числа. Помимо единственного, в немецком языке есть определенное множественное число: *der Mann* — *die Männer* (мужчина — мужчины). Если бы (выскажем это в качестве гипотезы) в этом языке существовала форма *Manna*, обозначающая «двое мужчин», это было бы формой двойственного числа, то есть формой, где окончание указывает на то, что речь идет о двоих мужчинах. Такое включение числительного в само существительное напоминает нам о слове примитивного языка, которое обозначает «смерть кролика» (см. выше) со всеми включенными в него подробностями. Таким образом, специфические слова в двойственном числе возникают на ранней стадии развития цивилизации.

Единый индоевропейский праязык имел форму двойственного числа, которая постепенно исчезла в процессе развития из него отдельных языков, сохранившись кое-где в рудиментарной форме. В классическом греческом языке, например, осталась очень древняя, но очень редкая форма двойственного числа.

ho philos — друг
hē cheir — рука

tò philō — оба друга
tò cheire — обе руки

hoi philoi — друзья
hai cheires — руки

В древних семитских языках, таких как иврит Библии и арабский (примерно до 700 г. н. э.¹), имелось очень четко выражен-

¹ Письменный классический арабский сохранил двойственную форму до наших дней.

ное двойственное число, например: ар. *radjulun* — «мужчина»; *radjulani* — «двое мужчин»; *ridjalun* — «мужчины».

Сохранившиеся формы двойственного числа — очень яркое свидетельство первых шагов человека за пределы числа 1. 2 среди чисел занимает особое место. На примитивного человека большое впечатление производит парность, которую он наблюдает на примере своего тела или в окружающем его мире: два (оба) глаза, две руки, две кисти, две ноги. Он переносит эту двойственность на фиксированные пары, например упряжку лошадей или быков (по-гречески *hippō, bóē*), а также на родного брата или сестру, на друзей и божеств, которых он видит или хочет видеть вместе, как пару богинь (*tō théō*) Деметру и Персефону. Санскритское слово *ahani* (день) с грамматической точки зрения является формой двойственного числа, поскольку оно включает в себя и ночь. Турецкое *valid* означает «родитель», а слово в двойственном числе *valid eijn* — «родители». Индоевропейское *nasō* буквально переводится как «оба носа» (ноздри). Иногда пара (глаз, например) ощущается как единое целое, при этом одно из двух (один глаз) обозначается, как в китайском, специальным словом (*chih* вместо *i*) или как «полуглаз» в ирландском: *súil* — «глаз», *di súil* — «(два) глаза», *leth-súil* — «половина глаза» (то есть один глаз). Это перенесение двойственности с человеческого тела на пару любых предметов прекрасно видно на примере китайского языка, где иероглиф «пара» является, в сущности, рисунком двух рук.

Выражения «два дерева», «два человека», образованные не с помощью двойственного числа, а путем добавления числительного «два», отражают просто случайную, а не присущую внутренне или желаемую двойственность.

Я — ты. Однако первый шаг за пределы одного был сделан на еще более низком уровне мышления. Для просыпающегося сознания мир противопоставляется своему «я». «Я» противопоставляется и отделяется от того, что не «я» — тебе, другому. С лингвистической точки зрения индоевропейское слово *дицо* имеет определенную связь с немецким *du* (ты) и английским *thou* (ты). В шумерской числовой последовательности «один» и «два» имеют значение «мужчина» и «женщина» соответственно.

В этой первичной дихотомии разума то, что раньше было одним, раскололось на один и два. Для человека «два» — это сначала другой человек, живое воплощение ты, к которому он обращался и получал ответ и с которым, несмотря на разрыв, чувствовал свою связь. Это отразилось в том факте, что граммати-

чешское двойственное число сохранялось гораздо дольше в личных местоимениях, чем в других классах слов.

Habt's a Geld? («У вас есть деньги?») — спрашивает баварский крестьянин. Здесь среднее верхнегерманское двойственное *ez* (старое верхнегерманское *iz*), означающее «вы оба», до сих пор сохранилось в сокращенной форме *'s*. Родительный падеж *enker*, дательный и винительный *enk* (*Wir bitten enk* — «Мы просим вас»). *Es Vogerln tragt's mein Gruss zu ihr* («Вы, маленькие птички, примите мой привет»), — споет тиролец, но никак не шваб или швейцарец. Когда-то это двойственное число сохранялось наряду с общим множественным числом *ihr* (вы), сегодня оно представляет эту двойственность. Но исландцы до сих пор различают *við* и *þið*, что означает «мы двое» и «вы двое», противопоставляемые *vjer* и *þjer* — «все мы» и «все вы». На острове Силт сохранилась древняя фризская форма двойственного числа для всех трех лиц (*wat* — «мы оба», *at* — «вы оба» и *jat* — «они оба») вместе с другими падежами *unk*, *junk* и *jam*. В готском существовали слова *ik* — «я», *wit* — «мы оба», *weis* — «мы» и *þu* — «ты», *jut* — «вы оба», *jus* — «вы». *Ugkara* — «нас обоих» и *ugkis* — «нам обоим» употребляются наряду с *unsara* и *uns* (готское *ugk-* произносится как *unk-*). Готский глагол имеет формы единственного, двойственного и множественного числа: *baïra* — «я несу», *baïros* — «мы оба несем», *baïram* — «мы все несем». Есть также соответствующие формы для второго лица. В древнескандинавском *wit Hrafn* означало «мы вдвоем с Храфном», то есть «Храфн и я». Так двойственное число одушевленных объектов существовало и до сих пор существует в языках и диалектах, в то время как двойственное число неодушевленных давно уже исчезло.

Два как единое целое. В числе 2 мы ощущаем самую суть чисел, причем гораздо сильнее, чем в других. Эта сущность заключается в том, что многое объединяется в одно, уравнивая множественное и единичное. Наш разум делит мир на небеса и землю, день и ночь, свет и тьму, правое и левое, мужчин и женщин, на я и ты — и чем сильнее мы чувствуем разницу между полюсами, какими бы они ни были, тем сильнее мы ощущаем и их единство. Разделить единое, объединить разделенное — эта разница между разделением и объединением снова и снова фиксируется в языке в составных словах, произведенных от слова «два», как в немецких словах *Zwist* (разногласие) и *Zwirn* (сплетение), в словах «диплом» и «диспут», в английском *twin* (соединять и также раз-

делять), в турецком *ikiz* (сдвоенный) и *ikilik* (спор) — от слова *iki* — «два». В старом армянском находим самый интересный пример: от числительного *erku* (два) произошли два совершенно противоположных слова — *erkin* (небеса) и *erkir* (земля).

Тот факт, что «два» может также включать в себя и злое, презираемое начало, происходит от первобытного антитезиса: сумерки — совсем не благоприятный свет, *Doppelgänger*, или «сверхъестественный двойник», — дурной компаньон, а Фауст не согласен с тем, чтобы в его груди уживались две души. Чтобы подчеркнуть уничижительный оттенок значения, заключенного в числе «два», французы иногда меняют произношение слова — вместо *bis* (двойной) говорят *bes-* (*ba-* или *ber*). Например, *bis-sac* — это двойной мешок, который нищенствующие монахи перебрасывали через плечо, а *besace* — это сума нищего и *besacier* — нищий.

Слова, обозначающие числа, и двойственность. Вполне естественно, что во многих языках число 2 выражается двойственным числом, при этом его значение заменяется грамматической формой (как в индоевропейском *dyo*). Например, греческое *dyo* (два) и *ámpho* (оба), как и соответствующие им латинские слова *duo* и *ambo*, имеют окончание *-o*, так что *duo* выражает не столько абстрактное числительное «два», сколько слово «оба», означающее «один, а также другой». Слово «оба» исключает подсчет, в то время как «два» подразумевает его. Индоевропейское *ambhō* породило санскритское *ubhāu*, греческое *ámpho* и латинское *ambo*. Отбросив первый слог, мы получим готское *ba, bai*, превратившиеся в *bajōþs*, из которого возникли английское *both* (оба) и старое верхнегерманское *be-de*.

Числительные, превышающие 2, такие как 8, 20, 200 и 2000, которые сохранили свою двойственную форму, помогают нам глубже заглянуть в концепции чисел древнего человека. Латинское 20, *viginti* и *dui-viginti* (2 × 10), имеет старинное окончание двойственного числа *-i*, а более крупные десятки, например *triginta* (30), — окончание *-a*. Греческое *ei-kosi* (20) также сильно отличается от последующих десятков, например *triákonta* (30) и т. д. Что это все означает? Здесь мы также видим первый шаг за пределы единства, но теперь единство уже не 1, а 10 — первое кардинальное число, до которого добрался древний человек в своем счете.

Наш предок очень ярко ощущал, что 10 — это новая единица, что подтверждается многочисленными случаями, в которых число 20 выражается как неопределенное множественное число сло-

ва «десять» («много десятков»), а не словом «два десятка», как будто существует всего лишь одна десятка и двадцатка, а помимо них — больше никаких десятков. Именно это мы и видим в семитских языках — ивритское 'eser (10) с прибавлением окончания множественного числа *-im* превращается в *esrim* (20), аналогичным образом арабское 'asruin (10) превращается в *isruna* (20). Последующие формы десятков образуются как множественное число простых чисел, как в иврите *šaloš-im* (30) — много троек (буква *š* здесь произносится как *ш*. — Пер.) от *šaloš* (3). В нашей семье языков аналог этому находим в датском языке, где множественным числом от *ti* (10) является *tyve* (20). Последующие формы образуются от слова *tyve*, а не от *ti*. Например, *fyrretyve* (40) буквально означает 20, умноженное на 4, и, следовательно, 80.

Не только 10, но и 100 также ощущались как новые единицы. От 100, как от нового 1, был сделан первый шаг к двум. 100 по-славянски *сто*, неопределенное множество которого звучит как *ста*, но 200 называется *две стѣ* (русское — *две стѣ*, чешское — *две стѣ*). *Стѣ* — это «двойная сотня», поэтому *две стѣ* на самом деле — это избыточность. Подобным же образом литовское *du šimtu* (200) противопоставляется форме *šimtai* в последующих обозначениях сотен. В санскрите используется старая форма двойственного числа *dve śate* наряду с обычной формой *dviśatam*.

Этот принцип в точности повторяется при образовании следующего порядка чисел, тысячи — в русском *тысяча*, *две тысячи* (двойственная форма), и, как ни странно, эта форма используется до 4000, после чего идет *пять тысяч* и т. д. Этот необычный способ образования числительных объясняется ниже в подразделе «Четыре как древний предел счета».

Как было показано на примере «десяти», евреи из формы *elef* (1000) образуют форму неопределенного множества *alpayim*¹ (тысячи) для обозначения числа 2000, которое в то же самое время (в буквальном смысле) служит круглым числом для множественного «тысячи» и «много тысяч». Эта двусмысленность отражает древнее противопоставление одного не одному или одного и двух. Оно же породило латинское *amb-* (к обеим сторонам), принявшее дополнительное значение «рядом, вокруг», иными словами, «со всех сторон» — это *ambire* (ходить вокруг). В китайском языке удвоение иероглифа «мужчина» означает «каждый

¹ *Alpayim* в иврите является двойственной формой, множественная форма — *alaphim*.

Рис. 1. По-китайски слово «повсюду» пишется как «восток-восток». «Восток» обозначается иероглифом «солнце за деревом»

мужчина», а удвоение иероглифа «восток» («солнце за деревом») означает «повсюду» (рис. 1).

Два как предел счета. Все это показывает, что «два» имеет особый статус, а не является просто числом, подобным другим числам в последовательности. Это необычное число — свидетельство первого неуверенного шага древнего человека в процессе освоения счета. Это и вправду неуверенный шаг, ибо мы не можем сказать, что человек сразу проделал все последующие шаги, быстро пробежав вперед и выстроив всю числовую последовательность. Нет, он часто останавливался, чтобы перевести дух. Число 2 — это и есть остановка, первая и самая старая из многих остановок, о которых мы поговорим позже.

Это подтверждают не только формы двойственного числа, о которых мы уже говорили, но и другие впечатляющие свидетельства. В арабском, например, числа 1 и 2 являются прилагательными, определяющими объект и напоминающими нам о ранней стадии развития счета, когда число считалось неотъемлемой частью объекта, эквивалентом слов «красивый» или «большой», а не абстрактным понятием, которое не зависит от объекта. Но следующие за двойкой числа 3, 4, 5 и т. д. — уже существительные.

Еще одним доказательством является особая форма чисел 11 и 12, которая во многих языках образуется иначе, чем числа от 13 до 19, а также способ образования числительных путем вычитания, как у латинских слов, обозначающих 18 и 19 — «меньше двадцати на два или один соответственно», как в финском или айнском языках у чисел 8 и 9 — «на два или один меньше десяти». Мы видим, что только числа 1 и 2 имеют особый статус.

Это становится совершенно очевидным при изучении порядковых числительных «первый» и «второй». Во многих языках они имеют совсем другой корень, чем у слов «один» и «два», в отличие от «третьего», «четвертого» и т. д., которые образовались от слов «три», «четыре» и прочих. Индоевропейский предлог *pro* (до чего-то), в превосходной степени означающий «са-

мый большой», а в сравнительной степени — «перед чем-то», превратился в *prōtos* (первый). Аналогичным образом старолатинское *pri-* для *prae* (до чего-то) из формы *pri-or* (первый в ряду) превратилось в *pri-mus* (самый большой, первый), а от него, в свою очередь, произошли французское слово *premier* и итальянское *primo*. В результате фонетического сдвига *pr* превратилось в *fr*, и из формы *pro* (до чего-то, для) появились такие слова, как готское *frum-ists*, англосаксонское *form-est*, английское *fore-st*, превратившееся в *first* (первый), и немецкое *Fürst* (господин, принц). Из превосходной степени возникли готское *air* (рано) — *airiza*, старое верхнегерманское *eriro* — «быстрее, раньше», старое верхнегерманское *eristo* стало немецким *der Erste* (первый). Это слово первоначально означало «раннее утро», ибо оно произошло от индоевропейского корня *ai* (гореть, сиять). Прекрасными примерами из неиндоевропейских языков являются ивритское *rišon* (первый), *reš* (голова) и египетское «то, что на голове». В современном немецком слово *Haupt*, подобно среднелатинскому *capitaneus* и французскому *chef* (капитан), означает «руководитель команды или группы людей».

«Второй» иногда имеет значение «другой», как в старом верхнегерманском *andar*, готском *anþar*, в английском *other*, латинском *alter*, литовском *antras*. Все эти слова образовались от индоевропейского корня *anteros* (один из двух). Иногда «второй» имеет значение «следующий», как в латинском *sekundus* от *sequi* (следовать), греческом *deúteros* — *deúomai* (отставать), а также их аналоги в санскрите и англосаксонском языке¹.

Среди неиндоевропейских языков следует отметить финский, в котором *yksi* — это один, а *kaksi* — два, но *ensimmäinen* означает «первый» и *toinen* — второй (другой). В египетском «второй» называется «братом». Для наших целей не так важно знать, откуда произошли эти слова — от счета на пальцах или из других каких-то понятий. Гораздо важнее тот факт, что 1 и 2 занимают в числовой последовательности особое место и после 2 древний человек сделал паузу. Более того, надо признать, что число 1 занимало и занимает особое положение по отношению к другим числам, но мы поговорим об этом в разделе «Числа как прилагательные».

Шаг к числу 3. С числом 3 в концепции чисел появляется новый элемент. Слово «Я» по-прежнему противопоставляется слову

¹ В шведском обычным словом для «второго» является *andra*.

«Ты», но то, что находится вне их, то есть Это, является Третьим, Множеством, Вселенной. Это утверждение, в котором сходятся психологические, лингвистические и численные элементы, можно перефразировать в виде примитивного высказывания «один — два — много», отражающего мышление древнего человека. Это, конечно, весьма странный способ счета, но он нашел свое точное отражение в грамматических формах числа существительного: единственное — двойственное — множественное, как в греческом *philos, philō, philoi*, где третья форма является множественным числом. Старый сакай из Малакки на вопрос, сколько ему лет, ответил: «Сэр, мне три года». Для него 2 означает Ты, все, что ему близко и знакомо, с чем он чувствует свою связь и с чем взаимодействует, но это никак не относится к Этому, Третьему. Для него это Множество, Чужое, Непознаваемое. Прекрасным подтверждением этого является древняя шумерская числовая последовательность, начинающаяся со слов: «Мужчина, женщина, многие...»

Многие исследователи предполагают, и не без основания, что в словах «один», «два» и «три» в скрытой форме содержатся корни личных местоимений «это», «этот» и «тот» (*this, the* и *that*) и что первичные формы этих местоимений и превратились в первые числительные.

Три — это то, что находится «вне», имеет значение «*trans-*», пере-, пре-. Полагают, что латинское *tres* (3) произошло от латинского *trans* (через, вонне), корнем которого является *trare* (проникать), сравните *intrare* (проникать силой). Соответственно, французское *trois* (3) произошло от *très* (очень), английское *three* от *through* (через) и индоевропейское *trejes* от *tre-*. Хотя эту теорию нельзя доказать безоговорочно, в ее пользу говорит удивительная лингвистическая похожесть слов и возможная интерпретация слова «три» как числа, с помощью которого был преодолен древний барьер числа 2.

Египетское и китайское письмо, однако, сохранило раннюю концептуальную стадию числа 3, равного слову «много» (рис. 2 и 3). Чтобы выразить концепцию множественности, китайцы и египтяне рисуют один и тот же значок три раза (подобно тому, как вавилонское числительное *eš* (три) превратилось в окончание множественного числа). Древнеегипетская надпись, например,

гласит: «Тысячи
 были принесены в жертву фараону и сотни
 были преподнесены» (см. рис. 4, с. 58).

Рис. 2. Три в качестве множественного числа в египетском языке: 1 — наводнение — небеса с тремя кувшинами для воды; 2 — вода — три волны; 3 — «много» растений — три растения; 4 — волосы — три волоска; 5 — плач — глаз с тремя слезинками; 6 — страх — мертвый гусь, а рядом с ним — три вертикальные палочки, общий значок множественного числа

Рис. 3. Три как множественное число на китайском языке: 1 — лес — три дерева; 2 — мех — три волоска; 3 — все — три человека; 4 — говорить бесконечно (много) — три рта, из которых вылетают слова); 5 — изнасилование — три женщины; 6 — галоп («много» езды) — три лошади

Числовая последовательность как таковая начинается на самом деле с числа 3: «три, четыре, пять... и т. д.». Когда мы слышим, как жители островов Южного моря считают двойками — *urapun, okasa, okasa urapun, okasa okasa, okasa okasa urapun* (то есть 1, 2, 2'1, 2'2, 2'2'1), мы очень четко ощущаем, что они еще не сделали шага от двух к трем. И мы с удивлением понимаем, что эти люди, не освоив числа 3, не могут считать дальше двух.

Шаг к «трем» явился решающим, ибо он ввел в числовую последовательность бесконечную прогрессию. Мы узнаем об этом по противоположному действию — 2 было лишено своего уникального положения и превратилось в число, подобное всем другим; грамматическая двойственность исчезла из единого индоевропейского праязыка, предка всех языков этой семьи. Более того, из кардинальных чисел 3, 4, 5 были образованы порядковые числительные «третий», «четвертый», «пятый», а затем по аналогии, возвратившись назад, человек из слова «другой» образовал числительное «второй». Мир чисел вошел в личный мир человека (два = ты) через заднюю дверь. Только слово «первый» еще держится — такой вещи, как «первость», не существует. Если и встречается такая форма, как в турецком *bir-inzi*, образованная от *bir* (один), то она отражает числовую последовательность, возникшую на ранних этапах развития концепций, она была создана по аналогии с уже разработанной числовой последовательностью в соседней стране.

Шаг к числу 3 — это шаг через порог тьмы, перед которой концепция числа была еще глубоко укоренена в жизни души, это шаг навстречу прозаическому, но ясному и яркому свету практической жизни. Если этот шаг означал потерю способности к отделению или способности наделять каждое число его собственными характерными свойствами, полученными от самого объекта, то она компенсировалась развитием способности к созданию числовой последовательности как очень полезного инструмента. Этот инструмент применяется в таких масштабах, о которых древний человек не мог и мечтать. Но создание последовательности осуществилось не одним махом, а путем постепенного продвижения вперед, от одной числовой границы к другой. На этих границах делалась остановка, которая позволяла перевести дыхание и подождать, пока новые числа не войдут в реальную жизнь и не станут привычными. Только после этого человек переходил к новым, более крупным числам.

Наш анализ грамматической двойственности был подкреплён избытком доказательств. В добавление к двойственному числу некоторые древние люди имели тройственное число, а кое-где мы находим даже четверичное. Но других множественных форм существительного человеческий разум не создал. Это говорит о том, что число 4 также занимает особое положение в последовательности чисел, которое мы сейчас и рассмотрим, но уже с другой целью.

ЧИСЛА КАК ПРИЛАГАТЕЛЬНЫЕ

Теперь, когда мы узнали, что число предметов (четыре), которые подвергались счету (четыре большие лошади), ощущалось на ранней стадии развития человека как один из атрибутов этого предмета, подобно любому другому (большой), мы не удивимся, обнаружив, что оно появляется и в грамматической форме, то есть как прилагательное. Более удивительными покажутся нам два других аспекта: то, что только первые четыре числительных могут принимать форму прилагательного, и то, что вот уже более тысячи лет довольно большое число языков нашей общей культуры преданно хранит верность этой древней форме.

Первые четыре слова, обозначающие числа. Эти слова в индоевропейском языке и во многих языках, образовавшихся из него, таких как санскрит, кельтский, греческий и древнесканди-

навский, не только имели три рода, но и могли изменяться по падежам, подобно истинным прилагательным вроде «красивый» и «большой». Зато в готском и латинском «четыре» уже превратилось в неизменяемое числительное.

Слово «один» в некоторых современных языках, включая немецкий, сохранило свою способность согласовываться с существительным в роде и падеже (*ein-en Baum, ein-er Frau* — «о дереве»; «к женщине, женщины»), поэтому я приведу здесь лишь менее известные формы слов «два», «три» и «четыре».

Греческий	Латинский	Готский
<i>dýo</i>	<i>duo, -ae, -o</i>	<i>twai, twōs, twa</i>
<i>dýoîn</i>	<i>duorum, -arum</i>	<i>twaddje</i>
<i>dýoîn</i>	<i>duobus, -abus</i>	<i>twaiþ</i>
<i>dýo</i>	<i>duos, -as, -o</i>	<i>twans, twōs, twa</i>
<i>treis, tria</i>	<i>tres, tria</i>	<i>þreis, þrija</i>
<i>triôn</i>	<i>trium</i>	<i>þrije</i>
<i>trisi</i>	<i>tribus</i>	<i>þrium</i>
<i>treis tria</i>	<i>tres, tria</i>	<i>þrins, þrija</i>
<i>téttares, téttara</i>		
<i>tettárôn</i>	<i>quattuor</i>	<i>fidwōr</i>
<i>téttarsi</i>		
<i>téttaras, téttara</i>	(неизменяемо)	(неизменяемо)

Соответственно, родительный падеж — «двоих мужчин (двух женщин)» будет таким: в греческом языке — *dýoîn androîn (gynaikoiîn)*; в латинском — *duorum virorum, duarum feminarum*, в готском (Лк., 9: 16): «Тогда он взял пять хлебов и две рыбыны» (*fiwf hlaibans jah twans fiskans*), а в Лк., 9: 33: «Господин, хорошо, что мы здесь: и давай поставим три шатра» (*hleipros þrins*). В древнескандинавском слово «четыре» имеет следующие падежные формы: *fiorer, fiogorra, fiorom, fioran*.

Число 1 в немецком языке. В немецком даже в наши дни слово «один» склоняется по падежам и имеет три рода — таким образом, по форме это прилагательное. Однако его значение как числа постепенно ослабляется, как мы видим на примере английского языка, где числительное «один» (от лат. *unus*) превратилось в артикль, например: *a tree* (дерево), и только тогда, когда мы хотим специально подчеркнуть, что объект находится в единственном числе, оно появляется в своей старой полной форме «один», например: *one tree* (одно дерево). Еще один пример этого явления находим в индонезийском языке — числительное *satu*

превратилось в артикль *se*: *se orang* (мужчина), но *orang satu* — «один мужчина».

Верхненемецкий, то есть современный литературный немецкий, язык передает в речи численное значение слова *ein* (один) только с помощью флексий. То же самое относится и к другим языкам, например к французскому и итальянскому, а в датском даже на письме используются знаки ударения: *een boom* (дерево) и *één boom* (одно дерево). Только в нескольких немецких диалектах сохранилось четкое различие. В Дармштадте, например, можно услышать такой вопрос: *Habt ihr en Baum im Gadde?* («У вас есть дерево в саду?»), на который дают ответ: *Ja, awwer nur aan!* («Да, но только одно!»). В языках, где отсутствует артикль, например в русском и латинском, слово *homo* означает и просто мужчину, и какого-то мужчину, и этого мужчину, и одного мужчину (в отличие от английского, где для всех этих понятий существуют соответствующие грамматические формы: *man, a man, the man* и *one man*), а самые примитивные народы, естественно, сохранили это слово от внешней и внутренней эрозии — слово «мужчина» всегда означает у них «один мужчина».

Подобное размывание значения связано с тем, что 1 никогда не считалось настоящим числом. 1, как антитезис множеству, занимало особое положение уже к тому времени, когда пифагорейцы составили свою Таблицу концептуальных рядов. Особое положение числа 1 постоянно подчеркивал Платон — подобно «сейчас» во времени и «точке» в пространстве, число 1 не может быть разделено на части. Оно не содержит в себе множественности, которую объединяет в единое целое, а поскольку именно в этом и заключается самая суть чисел, то один — это не число. Эвклид говорил: «Поскольку «число — это конгломерат, состоящий из частей», 1 — само по себе не число, хотя и является источником и происхождением (*fons et origo*) всех чисел». В эпоху Средневековья не было ни одного человека, кто думал бы иначе. Число 1 иногда определяли как «мать множественности», а иногда как «источник множественности» или как «корень всех чисел, но само по себе не число». В Салемском кодексе — рукописи XII в., очень важном для нас источнике по истории чисел, который мы будем часто цитировать, говорится: «Любое число можно удвоить и разделить на две части, за исключением единицы, правда, удвоить ее можно, но разделить на две части — нельзя, в чем и сокрыта великая Тайна [Бога]». В 1537 г. немецкий арифметик Кёбель в своем учебнике по арифметике писал: «Поэтому вы по-

нимаєте, что единица — не число, но она является началом и основанием для всех других чисел».

Мы можем понять эту точку зрения, и именно поэтому нам становится понятно, почему 1 признали числом только после того, как было прояснено само понятие числа по отношению к большим числам. От них понятие числа было распространено и на 1, которое было очищено от философского содержания и объявлено таким же числом, как и все остальные. Этот процесс мы уже описали, когда говорили о числе 2, и снова встретимся с ним, как ни странно, в связи с числом 0. Теперь мы можем понять, почему один французский автор в середине XVI в., перечисляя цифры, писал: «Восемь цифр 2, 3... 9».

Первым человеком, который стал открыто утверждать (в 1585 г.), что 1 — это число, был, по-видимому, Михаил Штевин, математик, введший в практику десятичные дроби. Его система доказательств была такой: если из числа 3 я вычитаю нечисло, тогда 3 так и остается 3, но, поскольку $3 - 1 = 2$, значит, 1 не является нечислом и поэтому должно быть числом. Однако старый взгляд продолжал господствовать, и вот по какой причине (как отметил Шиллер в своей пьесе «Пикколомини», акт II, сцена 1):

Пять — это Душа человека.

Подобно тому, как в Человеке сочетаются Добро и Зло,

Так и Пять — это первое число, состоящее из четного и нечетного.

Поэтому Одно — не число, иначе первым нечетным числом считалось бы 3 ($1 + 2$).

Даже сейчас можно услышать вопрос: «Что такое простое число (например, 7)?» Обычно дают такой ответ: «Число, которое делится только на самого себя». Давая такое определение, забывают, что 7 делится также на 1. Люди подсознательно чувствуют, что число 1 — не такое, как все остальные. Оно не «действует» на число a , как все другие. Например, $a \times 1 = a$ — такой аргумент приводят в доказательство того, что 1 — это не число.

К счастью, язык сохранил для нас этот особый статус числа 1. Мы уже говорили немного о необычных свойствах первого порядкового числительного, возможно, здесь следует добавить, что, когда француз, например, считает дни недели: *le premier* — «первый», *le deux, le trois... le trente* — два, три... тридцать, он особо подчеркивает положение слова «один» как единственного порядкового числительного. Итальянец вместо «час дня» скажет *il tocco* (один удар часов). Немцы, как и французы, называют номер

один в карточных играх и игре в кости *As* [ace], поскольку греки когда-то называли его *oiné*. Все эти примеры говорят о том, что единица была впервые осознана как число только с точки зрения множественности; поэтому не надо думать, что, как только появилась идея единичного, создать числовую последовательность не составило труда. Идея одного конечно же существовала, но она заключалась в объекте как таковом, а вовсе не в независимой идее числа, не говоря уже о том, чтобы быть отделенным от объекта, абстрактным словом, обозначающим число.

Два и три в немецком языке. Слово «один» в современном немецком языке до сих пор склоняется, а вот «два» уже потеряло эту способность. А ведь когда-то «два» и «три» тоже склонялись:

Падеж	Древний верхнегерманский	Средний верхнегерманский
Именительный, винительный	<i>zwene, zwa (zwo), zwei</i>	<i>zwene, zwo, zwei</i>
Родительный	<i>zweio</i>	<i>zwei(g)er</i>
Дательный	<i>zweim</i>	<i>zwein</i>
Именительный, винительный	<i>dri, drio, driu</i>	<i>dri, driu</i>
Родительный	<i>drio</i>	<i>dri(g)er</i>
Дательный	<i>drim</i>	<i>drin</i>

В 437-м стихе «Саги о Нибелунгах» говорится: *Der schilt was under buckeln... wohl drier spannen dicke* («Под предводителем был щит, что толщиной три пяди»).

До середины XVII в. числительное «два» обычно изменялось по родам и падежам.

Мужской род — *zween*: *Eber zeugte zween Söhne* («И у Эбера родилось двое сыновей» (Быт., 10: 25); *Niemand kann zween Herrn dienen* («Никто не может служить двум господам» (Мор., 6: 24).

Женский род — *zwo* и средний *zwei*: *Und stand auf in der Nacht und nahm seine zwei Weiber und seine zwo Mädge* («И он встал в ту ночь, и взял двух своих жен, и своих двух служанок» (Быт., 32: 22).

Падежные окончания: *Durch zweier Zeugen Mund wird allerwegs die Wahrheit kund* («Из уст двух свидетелей всегда можно узнать правду» (Гете. Фауст. Ч. 1. Стр. 3013).

Иногда и в наши дни можно услышать слово *zweier* в значении «два». И снова местные диалекты, близкие людям, преданно хранят традиции языка. В Верхнем Гессе, например, люди до сих пор говорят: *zween Osse, zwoo Käu, zwa Kinner* — «два быка», «две коровы», «двое детей».

Слово *zwei* часто употребляется в современной Германии просто для того, чтобы быть правильно понятым (*zwei, drei*).

Четыре как древний предел счета. Давайте на мгновение остановимся. Какую роль сыграло использование слов, обозначающих числа, в качестве прилагательных в развитии числовой последовательности? С помощью этого число было впервые отделено от объекта. Слова, обозначающие числа, теперь можно было использовать для подсчета чего угодно; они стали свободными и независимыми в царстве слов и могли соединяться с любым объектом, хотя еще не просто считали, а по-прежнему «давали характеристику» этому объекту.

Но тут же возникает интересный вопрос: почему же только четыре первых числа — 1, 2, 3 и 4 выступали в роли прилагательных, имевших род и падеж? Почему не 5, 7 или 20?

Мы можем дать такой ответ: потому что они были самыми древними словами, обозначающими числа (не считая первого шага от одного к двум, который был сделан исключительно в мозгу человека). Слово, которое согласуется с предметом в роде и падеже, имеет с ним более тесную связь, чем то, которое не согласуется, а слово делает это, потому что идея, которую оно выражает и благодаря которой превращается в число, очень тесно связано с вещью, которую считают. Но это, как мы уже говорили, верный признак доисторических времен.

Тогда возникает другой вопрос. Конечно, все это естественно, но почему же изменения произошли после числа 4, а не 7, например? Здесь можно дать два ответа. Во-первых, на руке четыре пальца, если не считать большого. С большим произошло то же самое, что и с числом 1, — его не считали таким же, как все другие, иными словами, он не был «пальцем». Почти во всех древних цивилизациях в качестве основной меры длины использовалась ладонь (10, 16 сантиметров). Она равнялась ширине ладони по косточкам пальцев без большого пальца¹.

Греческая и египетская мера длины *ell*, например, составляла 6 ладоней, или $6 \times 4 = 24$ пальца; аналогичным образом римский фут (*pes*) состоял из 4 *palmae* (ладоней) и из $4 \times 4 = 16$ *digiti* (пальцев). Второе объяснение состоит в том, что количество, превышающее четыре или даже три, уже не воспринимается. Когда мы спрашиваем: «Сколько человек там было?» — то получаем ответ «три-четыре», а не «девять-десять», поскольку это будет

¹ В Англии высота лошади до сих пор измеряется в ладонях, равных 4 дюймам.

уже «много». А в древнейшие времена в качестве слов воспринимались только хорошо различимые числа, как мы уже показывали на примере двойственного числа, которое выражало четкое «два», то есть «другого», сопутствующего одному.

Поэтому четыре — несомненно, еще одна граница счета.

Эта очень древняя остановка на слове «четыре» подтверждается многими неожиданными примерами, которые можно найти даже в завершенных, «зрелых» числовых последовательностях. В древнем индоевропейском языке *octō(u)* (восемь) является с грамматической точки зрения двойственным числом, что хорошо видно на примере греческого *októ* и латинского *octo* (оба слова имеют окончание двойственного числа *-o*). Это означает умножение числа 4 на 2 (2×4), хотя лингвистически числительного «четыре» в числительном «восемь» нет. Предположение о том, что древнейшие люди считали четверками, подтверждается поразительным сходством между индоевропейскими словами «девать» и «новый»:

«девать»: санскрит *nava* латынь *novem* готский *niun* тохарский *ni*
«новый»: санскрит *navas* латынь *novus* готский *niujis* тохарский *ni*

Объясняется это тем, что после числа «восемь», когда ширина ладоней обеих рук была использована, следует «новое» число — 9. С другой стороны, значение, придаваемое числу 13, и вера в то, что оно несчастливое, нельзя объяснить тем, что это «новое» число после утроенной четверки.

Из живых языков древнюю остановку на числе 4 сохранили славянские языки, и в некоторых случаях она заметна очень хорошо. Чехи говорят:

«один и один составляют два» — *jedno a jedno jsou dvě*;

«два и два составляют четыре» — *dvě a dvě jsou čtyři*;

но «три и два есть пять» — *tři a dvě jest pět*.

Когда сумма чисел больше четырех, чехи всегда используют глагол *jest* (есть — глагол единственного числа). Мы легко видим связь, ибо достаточно только добавить при счете новый объект: 1 cow and 1 cow are 2 cows; 2 cows and 2 cows are 4 cows; 3 cows and 2 cows are 5 cows и т. д.

Когда мы называем пересчитываемые объекты, то всегда используем множественное число глагола. Поэтому до того числа, до которого числа всегда шли в паре с объектом, то есть до 4; эта особенность сохранилась до наших дней, даже для абстракт-

ных чисел. Это еще одно напоминание о доисторических временах, и эту особенность можно понять, только если знаешь древний способ счета.

Остановка на числе 4 до сих пор очень ярко проявляется в русском языке. Число 1 всегда согласуется с существительным, после 2, 3 и 4 существительное употребляется в родительном падеже единственного числа, а после 5 — в родительном падеже множественного. Так, если говорить о домах, то: *один дом, два (три, четыре) дома, но пять (сто) домов*.

Как появилось такое странное правило? Эта форма — вовсе не бессмысленный родительный падеж единственного числа, а старая двойственная форма, которая теперь уже не употребляется в речи. Эта форма, используемая в сочетании с числительным, напоминает родительный падеж единственного числа только внешне. Можно понять, почему в речи существительное «дом» употреблялось в двойственном числе не только после 2, но и после 3 и 4, но только до 4! В составных числительных по аналогии существительные подчиняются тому же правилу: «24 дома», но «25 домов». Что же произошло? В старославянском языке слова, обозначающие числа меньше 4 и включая его, были прилагательными с флексиями, но начиная с 5 они превратились в жесткие, неизменяемые существительные, за которыми следовало существительное в родительном падеже множественного числа («пять домов»).

Однако эта древняя остановка на четырех не ограничилась только простыми числами; под ее влиянием она распространилась на числа 10, 100 и 1000. После них существительное тоже употребляется в родительном падеже множественного числа (см. также чешскую числовую последовательность в таблице 10 «Славянские языки», с. 128—129).

Десятки	Сотни	Тысячи
10 десять	100 сто	1000 тысяча
20 -дцать	200 -сти	2000 -тысячи
30 -дцать	300 -ста	3000 -тысячи
<u>40 сорок</u>	<u>400 -ста</u>	<u>4000 -тысячи</u>
50 -десять	500 -сот	5000 -тысяч

За исключением одного слова, происхождение которого совершенно непонятно, везде сохраняется древняя остановка после четырех. На вопрос «Сколько тебе лет?» русский ребенок ответит: «Мне два (три, четыре) года», но потом скажет: «Мне пять лет».

Таким образом, возраст измеряется до четырех в годах, а после — в годах.

А теперь я вас удивлю: у римлян было нечто похожее. Они считали возраст так: две, три, четыре *зимы*, а затем пять, шесть и т. д. годов:

bimus, trimus, quadrimus, но *quinguennis, sexennis ...-ennis*.

Здесь тоже хорошо заметна остановка после слова «четыре». В то же время мы видим, что многие языки сохранили древний индоевропейский способ считать возраст по зимам. *Vimus* — от индоевропейского *bi-himus* (двузимный) родственно санскритскому *himas*, греческому *cheimōn* и латинскому *hiems*, «зима». В германских языках мы находим аналогичное англосаксонское слово *anwintre* — «однозимный», а в районе Нижнего Рейна молодняк скота, которому исполнился всего один год, называют *Einwinter* (однозимный). У греков было точно такое же название *chímaira* (детеныш животного возрастом в одну зиму) — это козел (с телом рыбы), из которого возникла мифологическая Химера. В готской Библии двенадцатилетний Иисус назван *Twalib-wintrus*, «двенадцатизимным» (Лк., 2: 42).

Обычай считать возраст годами, как в латинском *annus* от *-ennis*, появился гораздо позднее и начинается только после слова «четыре». Древняя остановка после четырех сохранилась и в двух других римских обычаях: в именах, которые давали детям, и в названии месяцев. Римский отец давал своим сыновьям имена, образованные от числительных, только начиная с пятого ребенка: Квинтус (пятый), Секстус (шестой), Септимус (седьмой). Ни одного Квартуса (четвертого) или Тertiуса (третьего) за всю римскую историю не было.

Римский календарь. Год у римлян в древности начинался с 1 марта. Первые четыре месяца назывались именами собственными: *Мартиус* (31), *Априлис* (30/29), *Майус* (31) и *Июнис* (30/29), после них шли месяцы, названные *Квинтилис* (31), *Секстилис* (30/29), *Септембер* (30/29), *Октобер* (31), *Новембер* (30/29) и *Децембер* (30/29).

Римский календарь, в несколько измененном виде, конечно, является нашим собственным календарем, и в этой связи интересно отметить, что в самые ранние периоды своего существования Римское государство жило по лунному календарю. Год состоял из 10 месяцев, с марта по декабрь, и насчитывал 304 дня, $4 \times 31 + 6 \times 30$ (первые цифры, указанные после названия месяцев). Говорят, что легендарный царь Нума Помпилий заменил

этот календарь греческим, в котором год состоял из 12 месяцев и 354 дней. Позже стали считать, что в году 355 дней, поскольку нечетное число считалось священным. В новом календаре было четыре месяца по 31 дню, семь — по 29 (второе число в скобке после названия месяца) и один, продолжавшийся всего 28 дней. Новые месяцы Нума Помпилий разместил так: *Януариус* (29 дней) поставил в начале года, а *Фебруариус* (28) — в конце. В 450 г. до н. э. Совет десяти впервые сделал Януариус предпоследним, 11-м месяцем, как раз перед февралем, как он стоит сейчас. Чтобы календарь совпадал с солнечным циклом, в конец года, к февралю, стали присоединять дополнительные дни (см. главу «Слова, содержащие скрытые числа», раздел, посвященный числу 2, с. 221).

Римский год начинался весной, 1 марта — в этот день вступали в должность два новых консула. Совершенно по другой причине в 154 г. до н. э. официальным началом года было объявлено 1 января, сохранившееся до сих пор. В конце этого года в Испании вспыхнул мятеж. Чтобы избежать смены руководства 1 марта 153 г. до н. э., было объявлено, что 154 г. продолжался всего 10 месяцев и с 1 января начинается новый, 153 г. до н. э. В результате этого переноса прежние названия месяцев утратили свой смысл — октябрь (8-й месяц) должен был стать декабрем (10-м месяцем), и все остальные «численные» месяцы тоже должны были поменять свои названия.

Следующие перемены в календаре были произведены Юлием Цезарем. В его честь месяц *Квинтилий* (пятый), в котором он родился, в 44 г. до н. э. был назван *Июлием*, а *Секстилис* (шестой) превратился в *Августус*, поскольку император *Август* в 8 г. до н. э. тоже внес изменения в календарь, в котором после этого появилось еще больше искажений.

Можно также привести примеры слов особого рода, которые в нескольких языках сохранили четкую границу после четырех (латинский, русский) и трех (греческий, английский), например в форме наречия:

Латынь	<i>semel</i>	<i>bis</i>	<i>ter</i>	<i>quater</i>	но после этого — <i>quingu-ies</i> и т. д.
Русский	<i>однаж-ды</i>	<i>дваж-ды</i>	<i>триж-ды</i>	<i>четы-режды</i>	но после этого — <i>пять раз</i> и т. д.
Греческий	<i>hápaх</i>	<i>dis</i>	<i>tris</i>		но после этого — <i>tetrá-kis</i> (четыре раза) и т. д.
Английский	<i>once</i>	<i>twice</i>	<i>thrice</i>		но после этого <i>four times</i> и т. д.
Немецкий	<i>ein-</i>	<i>zwei-</i>	<i>drei-</i>	<i>vier</i>	<i>fünfmal</i> и т. д.

Таким образом, в немецком языке остановка после четырех исчезла.

С лингвистической точки зрения в греческом слове *háрах* (однажды) слог *ha* произошел от индоевропейского *sm-* (один), поскольку индоевропейское *m* превратилось в греческое *a*, а индоевропейское *s-* перед гласной — в греческое *h*; так индоевропейское *septm* превратилось в греческом языке в *heptá* (семь). Латинское *-ie(n)s* (раз) приняло форму *-iens* и позже образовало выражение *quot-iens, tot-iens* (сколько раз, так много раз).

Закончим эту тему, приведя еще два примера из различных культур. В дополнение к своим собственным словам, обозначающим числа от 1 до 10, японцы позаимствовали для них слова из китайского. Поэтому в японском языке существует ряд составных слов, к примеру включающих в себя понятия «вечер». Японцы считают «1, 2, 3, 4 вечера», используя при этом свои собственные слова, но начиная с «5 вечеров» — только заимствованные. Остановка после четырех, встречающаяся так часто в числовых последовательностях примитивных народов, поможет нам также понять, почему число 4 в турецком языке имеет особый статус. Если турок хочет подчеркнуть приложенное им усилие, например сказать, что он работал *очень, очень* напряженно, он скажет, что работал в «четыре руки» (*dört elle*). Он может также «следить в четыре глаза», а когда скачет галопом, то говорит, что скачет «на четырех подковах» (*dört nal*). Может быть, это усиливающее значение слова «четыре» проистекает из древних астрономических идей, которые вместе с «численной» причиной могли породить то особое положение, которое число 4 занимает в турецком языке.

Перед тем как перейти к дальнейшему изложению, сделаем одно очень важное замечание. Все приведенные аргументы доказывают, что число 4 — очень древняя граница счета. Является ли такой же границей число 5, ведь это число очень важное — на руке у человека пять пальцев? Нет, как это ни странно, в нашей индоевропейской культуре «пять» не занимает никакого особого положения. Это не граница счета, а скорее один из существенных членов числовой последовательности. Это число помогло человеку понять, как *расположить* числа, идущие после него, поэтому после пяти эта последовательность нигде уже не делает остановок, а продолжается непрерывно. Первые четыре числительных не являются членами последовательности; они — первые шаги вперед, сделанные наобум, без всякого предварительного плана,

который хотя и содержит свои численные остановки, появился после числа 5.

Простые числа как прилагательные. Рассмотрев положение числа 4 как границы счета, вернемся теперь к нашей главной теме — словам, обозначающим числа, в роли прилагательных, и исследуем этот вопрос.

У кельтов есть замечательный способ отделения простых чисел от чисел более высокого порядка. Составное число 23, например, в кельтском языке пишется так: число 3 ставится непосредственно перед названием объекта, а более крупное число — после него:

12 часов по-кельтски *di huair deec* — «2 часа 10»;

23 сына — *tri meib ar hugeint* — «3 сына и 20»;

185 000 — *coic mili ochtmugat ar chet* — «5 тысяч 80 и 100».

Этот способ демонстрирует древнюю, очень близкую связь объекта с числами, самыми первыми из них — они стоят рядом с существительным и управляются им до такой степени, что они до сих пор изменяются по родам и падежам как прилагательные. Новые «крупные» числа, которые довольно трудно себе представить, просто пристегиваются к существительному сзади. Точно такое же явление наблюдалось и в древнескандинавском, в котором фраза «ему 48 лет» выражалась таким способом: *hafdi atta vetre en fimfta tigar* (он имел 8 зим на пятом десятке).

Аналогичное положение простого числа встречается и в древнем верхнегерманском. Оно не так бросается в глаза, но все же заметно (Лк., 15: 7): *niuni inti niunzug recte* (девять и девяносто справедливых людей).

Здесь число 9 в составном числе 99 грамматически управляется существительным и употреблено во множественном числе. Наоборот, в готском языке мы находим: *niuntehundis jah niune garaihtaize* — «90 и 9».

Прилагательные и существительные в числовой последовательности. Мы уже неоднократно встречались с тем, что слова, обозначающие числа, могут быть разными частями речи — прилагательными или существительными. Последний случай — это число 4 как граница счета, где слова от «одного» до «четырех» являются прилагательными, а все последующие — нет. Это наиболее убедительное доказательство того, что словесная числовая последовательность создавалась не сразу, а с перерывами. В качестве примера рассмотрим латинский язык.

Используя сокращение (прил.) для обозначения части речи, которой является в данном случае слово, обозначающее число,

мы приводим латинские числа в дательном падеже (чтобы показать заодно и их окончания):

- 1) *tribus viris* буквально — «троим (прил.) мужчинам»;
- 2) *quattuor viris* — «четверым мужчинам»;
decem (centum) viris — «десяти (ста) мужчинам»;
- 3) *ducentis viris* — «двумстам мужчинам»;
- 4) *mille viris* — «тысяче мужчин»;
- 5) *quattuor milibus virorum* — «четырем тысячам мужчин».

Мы находим в числовой последовательности латинского языка прилагательное (1), неизменяемое числительное (2), прилагательное (3), неизменяемое числительное (4), существительное с окончанием (5), которое потребовало, чтобы слово, обозначающее объект, стояло в родительном разделительном падеже.

Давайте же изучим этот пример более тщательно:

1. *Uno, duo, tres*, а первоначально и *quattuor* имели окончания, последнее из этих слов позже перестало изменяться по падежам под влиянием последующих числительных 10, 9... 5 (воздействовавших на него в обратном счете).

2. *Quinque, 5, ...decem, 10* и другие до слова *centum, 100*, являются неизменяемыми числительными. Они «глухо» стоят (если можно так выразиться) перед своим существительным (в нашем случае перед словом «мужчина»), которое принимает на себя взаимодействие с другими словами в предложении посредством флексий нужного падежа (здесь — дательного). Поскольку *decem* и *centum* произошли от одного и того же индоевропейского корня *dekъ*, оба этих числительных могли образоваться одновременно. После этого язык разрабатывал числовую последовательность в другом направлении.

3. Сотни, 200... 900 — это снова прилагательные. Почему? Из-за отдаленного влияния слов «два» и «три». *Centum* ощущался как новый «один». В более поздних образованиях, однако, сотни после слова «триста» не меняли свою форму, а до самого числа 900 оставались прилагательными. Тем не менее древнюю остановку после трех можно заметить в звуковом сдвиге от *-centi* к *-genti*; *du-* и *tre-centi*, но затем идут *quadrin-genti, quin-genti... non-genti*.

4. *Mille, 100* — это тоже древняя остановка.

5. В тысячах, однако (2000, 3000), *mille* не сводится к прилагательному, как это происходит у сотен; названия тысяч остаются существительными и сами подвергаются счету, как и все другие существительные: *duo milia* (две тысячи). Как существитель-

ное, слово *mille* склоняется, вступает в связь с другими словами в предложении и само принимает родительный падеж подсчитываемого объекта: *quattuor milia virorum*, в отличие от неизменяемых числительных, о которых говорится в параграфе 2. Этот процесс продолжается до *centum milia*, 100 000.

б. Более высокие порядки тысяч формируются с помощью числа «сотни тысяч». В ходе этого процесса *centum* приобретает множественное число, *centena* (каждая сотня) и при подсчете используется слово «раз»:

decies centena milia — «десять раз каждые сто тысяч» = 1 миллион;

vicies centena milia — «двадцать раз каждые сто тысяч» = 2 миллиона.

Римляне, привыкшие в своих общественных делах обращаться с очень крупными числами, произносили наречие «раз» всего лишь однажды. В своей «Истории Цезарей» писатель Светоний рассказывает, как император Веспасиан, вступив в должность, приказал подсчитать, сколько денег хранится в государственной казне (в сестерциях), и доложить ему. Количество сестерциев было колоссальным, но приблизительно его можно было выразить в двух словах: *quadringentis milies* — «400 раз 1000 раз». Здесь были пропущены слова *centena milia*, то есть в сумме — $400 \times 100 \times 100\,000 = 4 \times 10^{10}$ сестерциев.

Император Тиберий однажды преднамеренно опустил слова *centena milia*, сделав «ошибку» в свою пользу. Мать императора Ливия завещала его родственнику Гальбе *sestertium quingenties*, что буквально означает «сестерций 500 раз» (следует читать: «100 000 раз»), то есть 5×10^8 сестерциев. Тиберий, однако, будучи не вполне законным наследником и к тому же находившийся в плохих отношениях с матерью, использовал пропуск слов «сто тысяч» в свою пользу и, согласно римскому рассказчику, выплатил Гальбе всего лишь 500 сестерциев — *quia notata non praescripta erat summa* («поскольку требуемая сумма не была записана полностью»).

Тиберий прочитал \overline{D} вместо \overline{D} , опустив рамку (число в рамке означало, что его надо умножить на миллион). (См. главу «Принципы числовой последовательности», раздел «Группировка чисел более высокого порядка».)

В этом ненарушаемом и постоянном использовании наречного слова «раз» для обозначения самых крупных чисел четко проявляется сознательно синтетически сконструированный способ

разом объект также накладывает свой отпечаток на слово, обозначающее число, с помощью которого его считают.

Кстати, остатки этого явления существуют и в нашей речи. Например, мы имеем различные выражения для двух особых объектов. Мы говорим: *пара* волов, *пара* туфель (ботинок, сапог), *пара* куропаток, *близнецы*, *дуэт*, но не говорим «*дуэт* туфель», или «*ярмо* детей», или «*волосьи близнецы*», хотя каждое из этих слов означает «два». Не только число 2, но и что-то от объекта вошло в это численное выражение. Аналогичным образом перья для ручек закупают оптом, а пуговицы — дюжинами; в Германии яйца раньше продавали *манделями* (15 штук) и *стигами* (двумя десятками). Но никто не ходит в магазин, чтобы купить *мандель* пуговиц.

То же самое справедливо и для группы неизвестного количества, например оленьего *стада*, львиного *прайда*, *стаи* птичек, *отары* овец, *стаи* волков; мы не говорим «*стая* овец» или «*прайд* оленей». Здесь форма числа тесно привязана к объекту. Древние меры тоже очень тесно связаны с вещами, с помощью которых их измеряли: ткань измеряли *локтями*, высоту в *футах*, глубина в немецких народных сказках измеряется в *клафтернах*, а моряки измеряют ее *фатомами* или морскими саженьями, равными 6 футам. Все это меры длины, пример одного и того же порядка, но никакой системы перевода одной в другую не существует (вроде того, что 1 локоть = 2 фута). Тот факт, что английская мера веса *ласт* может быть различной в зависимости от вещей, которые ею измеряют (1 ласт — 12 бочек селедок или мяса, 24 бочонка пороха, 18 тонн соли, 500 кирпичей, 1000 плиток, 144 шкуры, 12 мешков шерсти), еще можно понять, но то, что слово, обозначающее число, может иметь разное значение: «сто» бочек сельди на самом деле означает 120 бочек, трески — 124 бочки, а соли — 126 тонн, уже не лезет ни в какие ворота. Другие традиционные древние меры (такие, как *гран*, *крат*, *бушель*, *скрупул*) тоже связаны с веществом, которое с их помощью взвешивают. Единственными универсальными мерами являются наши *тонны*, *килограммы* и *граммы*, то есть «абстрактные» десятичные меры, которые были искусственно созданы во времена Великой Французской революции.

Деньги являются в определенном смысле универсальной мерой, «отделенной от вещей». Но даже здесь ряд примитивных народов имеет предметы для обмена, которые привязаны к объектам, чью стоимость они выражают. Например, для покупки ко-

косовых орехов используются ракушки, но на них нельзя купить курицу. За нее платят зубами дельфина, но одну «валюту» можно обменять на другую по специальному курсу.

Промежуточная стадия между абстрактной и конкретной числовой последовательностью, привязанной к объектам, которые она пересчитывает, представлена в виде числовых классов, развитых в основном в китайском языке (около 100 таких классов) и японском (около 50), но встречается в персидском (20) и турецком (2). Слово, обозначающее числовой класс того или иного рода, ставится между числительным и объектом, совсем как в нашем выражении «8 голов скота». При этом получается, что определенное слово, обозначающее число, может стоять не непосредственно перед объектом, каким бы он ни был, а только перед некоторыми классами объектов. Например, мы не можем прямо сосчитать, скажем, столы, а должны сначала объединить их в классы, — в китайском языке в класс *chang* (широта), а в японском — в класс куаку (ступня):

4 *chang* tables
4 широты столов

tables 4-куаку
Столы 4 ступней

Все объекты цилиндрической формы относятся в японском языке к классу *hon* (корень), а все стихи — *shu* (голова), поэтому 4 дерева и 4 стиха будут звучать так:

Trees, 4-*hon*
4 корня деревьев

Стихи, 4-*shu*
4 головы стихов

Мы можем понять эту классификацию благодаря физической форме некоторых объектов. Иногда часть обозначает целое, например, в китайском языке «рот» обозначает «человек». В других случаях связь проявляется не так четко: японцы, например, считают автомобили «башнями». Поскольку их можно считать по сиденьям, то автомобиль можно представить себе и как «движущееся» сиденье. В китайском языке слово *t'iao* (веточка) объединяет в один класс все длинные предметы (брюки, пояса, струны), но понять, почему вола и даже убийцы относятся к этому классу, невозможно. Не менее странен и тот факт, что лекарства и доски, из которых делают гробы, в китайском языке подсчитываются с помощью слова *fu* (подарок).

Чем больше числовых классов в языке, тем примитивнее числовая система и тем крепче она привязана к объектам. Она вы-

деляет мир физических объектов и подчеркивает уникальность каждой отдельной вещи. Когда же, наоборот, турецкий язык подчеркивает разницу между двумя классами — классом «людей» (*nefer*) и классом «не людей» (*tane*, «кусок»), как в словосочетаниях:

yüz nefer asker

100 человек солдат

yüz tane at

100 кусков лошадей,

то она отвечает на один-единственный вопрос: имеет ли объект человеческие черты, или он к людям не относится. Мы хорошо видим, что если отбросить эту разницу, то слово, обозначающее число, окажется непосредственно перед объектом, а числовую последовательность можно будет использовать для подсчета чего угодно.

Числовые классы еще раз показывают нам, как тесно в уме древнего человека число было связано с объектом и как сильно вещи управляли числами. Они также демонстрируют, какие препятствия пришлось преодолеть примитивному человеку, чтобы освободить числовую последовательность от этих предварительных стадий и при создании самых первых чисел этой последовательности. В этом ему помогали разные предметы — об этом мы поговорим в следующей главе.

РАСПИРЕНИЕ ЧИСЛОВОЙ ПОСЛЕДОВАТЕЛЬНОСТИ С ПОМОЩЬЮ ВСПОМОГАТЕЛЬНЫХ ВЕЛИЧИН

Построение последовательности с помощью предметов

На острове Цейлон (Шри-Ланка. — *Ред.*) живет племя веддов, находящееся на очень низком уровне развития. Если ведд хочет сосчитать, например, кокосовые орехи, то сначала собирает кучу палок. К каждому ореху он присоединяет не число, а палку: один орех — одна палка, и всякий раз он приговаривает: «Это — один». Сколько орехов, столько и палок, ибо слов, обозначающих числа, в его языке нет. Означает ли это, что он не умеет считать? Вовсе нет! Он переводит кучу кокосовых орехов во вспомогательное количество палок. Может ли он потом сказать, не украл ли кто у него один орех? Да, он снова раскладывает в ряд орехи и палки,

один к одному, и если остается одна палка без ореха, то значит, этот орех пропал. Может ли он сказать, сколько у него орехов? Нет, ибо для этого у него нет слов. Он может только показать на свои палки и сказать: «Столько много!»

Здесь мы имеем дело с переводом считаемых объектов в безымянное, вспомогательное количество. Выкладывая в ряд камешки или палки, один за другим, древний человек избавлялся от многоликостью природы вещей и получал то, что ему хотелось узнать, — сколько их всего.

«Существовал очень древний закон, записанный первоначальными буквами и словами, согласно которому главный претор во время Сентябрьских ид (то есть в начале этрусского года) вбивал гвоздь в правую стену храма Юпитера, где располагался алтарь богини Минервы. Говорят, что этот гвоздь обозначал номер года, ибо буквы и числа использовались очень редко. Числа были изобретены Минервой, поэтому и закон был принят в ее храме. Цинций, автор, которому можно доверять, утверждает, что в Болсене в стену храма этрусской богини Нуртии вбивался точно такой же гвоздь как средство подсчета прошедших годов» — так римский историк Ливий описывает вспомогательное количество в форме гвоздей, использовавшееся для подсчета прошедших лет.

У примитивных людей победитель, для того чтобы показать, сколько врагов он уничтожил или зверей убил, приносит их скальпы или клыки вепря. Молодые незамужние девушки из племени масаи, воинственного племени скотоводов, живущего на склонах горы Килиманджаро, каждый год надевают на себя еще одно тяжелое латунное кольцо, в дополнение к уже имеющимся. Это необычное ожерелье показывает, сколько этой девушке лет (см. фото 1 — все фотографии собраны на вклейках).

Мы тоже продолжаем считать с помощью вспомогательных предметов. Владелец гостиницы или бармен в древности отмечал количество выпитых клиентом кружек на грифельной дощечке, а сегодня — на пивной тарелке; в Испании одно время он бросал камешек (*quinas*) в капюшон гостя после каждой принесенной ему кружки, и выражение «бросать камушки» до сих пор означает в Испании «вести счет взятого для оплаты». Греческий скульптор Лисипп (IV в. до н. э.), согласно Плинию, создал за всю свою жизнь 1500 статуй. Плиний вывел это число из того факта, что из денег, заплаченных ему за каждую скульптуру, Лисипп всегда откладывал один золотой денарий, а когда он умер, его наследник получил 1500 денариев. А что отмечал на стене своей ман-

сарды бедный поэт с картины Шпицвега (см. фото 2)? Скорее всего, не золотые монеты, а число дней, за которые он задолжал плату хозяину. Аналогичным образом солдат отмечает в календаре, сколько дней осталось до следующего отпуска. Адальберт Штифтер, немецкий поэт, считал дни до встречи со своей невестой, съедая яблоко: «Осталось еще 14 яблок — всего 14! Когда я писал тебе прошлое письмо, их было 21; и какая радость — завтра их останется всего 13! Наконец останется лишь одно, и, когда я его съем, я закричу от радости» (отрывок из письма). Все мы знакомы с «отметками» такого рода и многократно пользовались ими и сами.

Когда вспомогательные количества записываются графическим способом, суммарное число совсем не надо подсчитывать — его можно оценить с первого же взгляда. Вождь племени с острова Целебес был приговорен колониальными властями к штрафу в размере 20 буйволов. Один человек выразил удивление таким суровым наказанием. Удивленный вождь спросил: «Ты считаешь этот штраф слишком крупным?» — и начал считать орехи, которые он вытаскивал из кармана. Каждый орех олицетворял буйвола. И только после того, как до него «дошел» настоящий размер штрафа, он от суровости наказания пришел в ярость.

С помощью расположения объектов в ряд и перевода их во вспомогательное количество примитивные люди, имеющие ограниченное число слов, обозначающих числа, могут считать дальше самых больших чисел, которые они могут выразить в форме слов. Ошибочно думать, что племя, у которого есть всего три слова для обозначения чисел, может считать только до трех. Физически представляя число с помощью камней, выложенных в ряд, люди могут сосчитать гораздо большее число объектов.

Племя дамара, живущее в Южной Африке, например, имеет только три слова для обозначения чисел. Один этнолог рассказывает, как он купил у них несколько овец по цене 2 связки табаку за овцу; когда же он попытался передать им сразу 4 связки за 2 овцы, дамариане растерялись и сбился со счета. Он положил 2 связки табаку рядом, повернулся к одной овце, затем положил еще 2 связки — и повернулся ко второй овце. Строгий порядок, торговля, обмен количества предметов, далеко превышающих вербальную числовую последовательность, даже вычисления, если хотите, — и все это люди делают, не имея слов для обозначения чисел!

Но эта дорога приводит к появлению цифр, а не к словам, называющим числа. Слов таким способом не получишь. Они появляются в результате так называемого телесного счета.

Телесный счет. Термин «телесный счет» обозначает числовую последовательность, до которой додумались некоторые примитивные люди, располагая в определенном порядке части человеческого тела — голову, глаза, руки и т. д. Одно племя на острове Панца считает таким образом:

- 1 *anusi* — мизинец правой руки;
- 2 *doro* — безымянный палец правой руки;
- 3 *doro* — средний палец правой руки;
- 4 *doro* — указательный палец правой руки;
- 5 *ubei* — большой палец правой руки;
- 6 *tama* — правое запястье;
- 7 *unubo* — правый локоть;
- 8 *visa* — правое плечо;
- 9 *denoro* — правое ухо;
- 10 *diti* — правый глаз;
- 11 *diti* — левый глаз;
- 12 *medo* — нос;
- 13 *bee* — рот;
- 14 *denoro* — левое ухо;
- 15 *visa* — левое плечо;
- 16 *unubo* — левый локоть;
- 17 *tama* — левое запястье;
- 18 *ubei* — большой палец левой руки;
- 19 *doro* — указательный палец левой руки;
- 20 *doro* — средний палец левой руки;
- 21 *doro* — безымянный палец левой руки;
- 22 *anusi* — мизинец левой руки.

Можно предположить, что это числовая последовательность до числа 22. Однако это не так. Сколько будет *doro* дней — 2, 3, 4 или 19, 20, 21 день? Это зеркальное повторение названий в обратном порядке позволит понять, какое слово что означает, только в том случае, если пройти всю последовательность с самого начала или если значение четко обозначено. Числовая система, принятая на острове Панца, присваивает названия, а не организует числа и не выстраивает саму себя — у нее нет руководящего принципа. Тем не менее ее можно считать первым шагом к тому способу подсчета, который приведет к появлению истинной числовой последовательности.

Счет с помощью пальцев рук и ног

Знаки на пальцах и слова, обозначающие числа. Помимо зубов, пальцев на руках и на ногах, у человека нет больше органов, которых было бы больше двух. Они являются вспомогательными вещами, которые всегда под рукой, поэтому нет ничего удивительного в том, что практически все примитивные люди считают на пальцах и присваивают им численные значения. В этом процессе вполне можно обойтись и без слов: у многих племен, которые «показывают» число, каждое число фактически является промежутком в речевом потоке, который они заполняют пальцевым жестом.

Большей частью процесс подсчета осуществляется путем сгибания или, наоборот, разгибания пальцев одной руки. Мы делаем то же самое, когда хотим вспомнить, сколько месяцев в промежутке от мая до сентября. Теперь мы можем понять, как денединье, племя американских индейцев, строит свою последовательность слов, обозначающих числа:

- один — «сгибается кончик» (мизинец);
- два — «он сгибается еще раз» (безымянный палец);
- три — «сгибается середина» (средний палец);
- четыре — «остается только один» (большой палец);
- пять — «ладонь закончилась».

Вербальные обозначения этих знаков превратились в слова, обозначающие у индейцев этого племени числа. Например, «четыре дня» будет звучать так: «остается только один день». Таким способом считают большинство примитивных племен: слова, обозначающие у них числа, если таковые существуют, относятся к знакам на пальцах. Гораздо более драматически, чем «моя ладонь закончилась», звучат часто встречаемые выражения: «моя рука умирает», что означает 5, «мои руки мертвы» — 10, «мои руки и одна нога мертвы» — 15, «человек умирает» — 20. Можно представить себе вытянутую руку: пальцы подняты вверх и один за другим падают, то есть «умирают».

Некоторые выражения, обозначающие числительные, звучат весьма странно. При переводе Библии на язык одного из племен папуасов, в частности абзаца (5: 5) «И был здесь человек тридцати восьми лет», возраст этого человека был выражен такими словами: «Мужчина лежал больным один мужчина (20), обе стороны (10), 5 и 3». Еще более живописно описание числа 99 в Британской Новой Гвинее: «четыре человека умирают» (80), «две

руки заканчиваются» (10), «одна ступня заканчивается» (5) и 4. С другой стороны, в качестве слов, обозначающих числа, очень редко используются сами названия пальцев. Один из таких редких случаев был обнаружен у племени камаюра в Южной Америке. Число 3 здесь называют «выступающий палец» (средний палец), а «три дня», соответственно, будут «выступающий палец дней».

В противовес этому слова, содержащие корень «хлопать» (10) или «перепрыгнуть» (6), обозначают жесты. Чтобы показать число 10, человек хлопает рукой по ладони, а чтобы изобразить 6, быстро проводит одной рукой поверх другой. Число вариантов бесконечно. Некоторые африканские племена можно даже узнать и классифицировать по тому, как они считают, — одни начинают счет с правой, а другие с левой руки, одни распрямляют пальцы, другие, наоборот, загибают их, одни поворачивают руку ладонью к себе, другие — от себя. Но для нас важно одно — человек научился считать с помощью своих пальцев.

Очаровательный пример из недавнего прошлого приводит англичанин Р. Мейсон в своей книге «...А ветер не мог читать», рассказывая о последней мировой войне: «Сабби была японкой, но жила в Индии, а Индия в ту пору находилась в состоянии войны с Японией. Поэтому ее друг представил Сабби одному англичанину как китайку, которая давно уже живет в Индии: «Мисс Вей». — «Неужели? — Англичанин наклонился к ней и внимательно осмотрел Сабби, словно страдал близорукостью. — Чепуха, — заявил он. — Посчитайте на пальцах. Сосчитайте до пяти!» Сабби была шокирована — она не могла понять, шутит ли этот странный человек, или он сумасшедший. Она неуверенно подняла руку. «Один, два, три, четыре, пять», — робко произнесла она. Мистер Хедли в восторге закричал: «То-то и оно! Вы видели? Вы видели, как она считает? Загибает один за другим пальцы. Вы когда-нибудь видели, чтобы китаец при счете загибал пальцы? Никогда! Китайцы считают так же, как и англичане. Они поднимают кулак и разгибают пальцы! Она японка!» — вскричал он торжествуя».

Римляне, которые были слабы в арифметике и преданно хранили древние методы счета, использовали в своей речи такие выражения, как «считать на пальцах» и «я знаю твои пальцы», что означало «я знаю, что ты умеешь хорошо считать». (См. также цитату из Овидия, приведенную ниже, с. 52.) В Средние века простые числа назывались *digiti* (пальцы), а по-английски до сих пор обозначаются словом *digits*.

Организация числовой последовательности. То, что числовая последовательность была создана с помощью пальцев ног и рук, доказывает следующее рассуждение.

Если обычай присваивать числовые значения камням или частям тела дает лишь неразрывное, недифференцированное количество, то количество пальцев рук и ног уже классифицировано и сгруппировано природой: 5 пальцев составляют руку, 10 — две руки, 20 — руки плюс ноги. Вполне естественно, что и в языке прослеживаются те же остановки: пять — «1 рука»; десять — «2 руки», двадцать — «один человек». Это наблюдается не только в языках примитивных людей, но и в числовых последовательностях цивилизованных обществ. В добавление к знакомой нам десятичной группе мы встречаем остатки древней группировки вокруг числа 20, кроме того, мы уже говорили о необычной остановке после четырех, которая напоминает нам о счете с помощью ладоней с загнутым большим пальцем.

Из этого вытекает неожиданное очень важное следствие. Теперь, когда дорога проложена, числовая последовательность может развиваться дальше, после слов: «Теперь, когда мы сосчитали всего человека» — вторая серия подсчетов может идти точно таким же путем, а за ней третья, четвертая и т. д. Новый уровень надстраивается поверх предыдущего — такая классификация позволяет числовой последовательности развиваться в предложенном порядке. Так оно и было, и это подарок природы человечеству.

Я не знаю более точного выражения этой идеи, чем стихи Овидия (Фасты. III), в которых говорится о тесной связи числа 10 с природой, а в последней строке поэт даже говорит о принципе организации числовой последовательности, хотя в отдельных деталях он мог допустить ошибки:

Когда число полнолуний достигает десяти — значит, миновал год,
Это число с давних времен в большой чести у людей:
Ибо столько пальцев у нас, на которых мы считаем,
Женщина рождает ребенка, когда дважды пройду по пять месяцев,
Ибо числа растут до десяти, и отсюда
Мы начинаем новый подсчет.

Сосредоточив все свое внимание на других вопросах, мы совершенно выпустили из виду очень важный факт — то, до чего не додумался древнейший человек: числовая последовательность наконец-то полностью (можно даже сказать, безболезненно) отделилась от объектов. Теперь считаются уже не конкретные пред-

меты, а знакомые вспомогательные количества, которые можно применять ко всем объектам, какими бы они ни были.

Сначала вспомогательное количество стояло между объектом, к которому присоединялось число, и словами, обозначающими числа; теперь, когда этот ряд был сформирован, задача вспомогательного количества была выполнена, и оно исчезло. Так родилась числовая последовательность. Правда, она не приобрела еще всех тех характерных свойств, которые мы ждем от нее сейчас, таких как бесконечная прогрессия, например. Но она уже имела очертания, которые помогли ей развиться до своего логического завершения.

Таким образом, мы проделали очень важный путь. Мы начали разговор о существующей ныне абстрактной числовой последовательности, с помощью которой можно сосчитать все, что угодно; затем вернулись в те времена, когда заря интеллектуального развития человека только загоралась, когда человечество делало самые первые робкие шаги в счете. Оттуда мы поднялись шаг за шагом к абстрактной последовательности, с которой начали свой рассказ.

Однако не следует думать, что все числовые последовательности, существующие в языках народов мира, а также наша собственная прошли точно такой путь. Если бы дело обстояло так, то интеллектуальные шаги привели бы к формированию одной-единственной исторической лестницы, по которой числовые последовательности всех народов должны были бы подняться, чтобы достичь ее полного развития. Нет, эти ступени — всего лишь этапы развития, которые мы распознаем в той или другой последовательности. Они также демонстрируют нам прежде всего, через что должна была пройти каждая из них.

Теперь давайте рассмотрим принципы организации нашей собственной числовой последовательности.

ПРИНЦИПЫ ЧИСЛОВОЙ ПОСЛЕДОВАТЕЛЬНОСТИ

Последовательность чисел и их группировка

Выстраивание объектов в ряд и их группировка

Вернемся к нашему представителю племени веддов, считающего свои кокосы: он присоединяет к каждому ореху палку, одну за другой, затем собирает эти палки в кучу и делает вывод, что у него столько же орехов, сколько палок.

Представители южноамериканского племени бакайри делают это немного по-другому. Они кладут рядом два ореха, потом еще два и еще — получается три пары орехов. Затем они составляют такие же пары из своих пальцев, соединяя на левой руке мизинец с безымянным пальцем, затем средний с указательным и, наконец, большой палец левой руки с мизинцем правой. Так, с помощью вспомогательного количества, представленного пальцами, они получают число 6. Все, что свыше шести, в пары не объединяется, а просто выкладывается в линию, как это делают представители племени веддов.

Это отличный пример организации счета, который мы называем *выстраиванием объектов в ряд и их группировкой*. Бакайри объединяют объекты в пары, если их не больше шести, после шести они просто выстраивают их в ряд. Какая же стадия появилась раньше всех? Разумеется, выстраивание в ряд — без него не может быть группировки. Таким образом, бакайри стоят одной ногой на первой ступени, выстраивании, а другой — на второй ступени, более высокой — объединении объектов в пары. Это еще один яркий пример того, как примитивный человек уяснил себе, что такое числа, с помощью вспомогательного количества.

Но зачем нужна группировка? Давайте спросим себя — почему мы всегда делим пачку почтовых карточек пополам? Почему мы делим стопку монет на две стопки по 5 штук в каждой? Чтобы легче было считать! Легче означает увереннее, а значит, быстрее.

То же самое делал и примитивный человек. Житель острова Фиджи делал зарубки на своей дубинке, отмечая, какое количество животных или врагов он ею убил. Когда число зарубок становилось слишком большим, он разделял их на группы: после каждых 9 зарубок проводил одну длинную полосу. Эта длинная полоса завершает 9 коротких — получается группа из 10 зарубок. Теперь он видит, что на ручке дубинки у него 54 зарубки, хотя выразить это число одним словом он не может — в его языке нет такого слова. В конце концов, при счете можно вполне обойтись и без слов (см. фото 3).

Пример группировки объектов по три приведен на лезвии меча с Филиппинских островов. На этом лезвии местный воин отметил число своих жертв серебряными гвоздиками, вбитыми в него (см. фото 4).

Германским эквивалентом этого является «Песнь о Гильдебранде», где объекты объединены в группы по восемь:

На моей голове — разбитый щит,
на нем отмечено десять раз по восемь
гордых воинов, убитых мною.

(Эта песня является древнескандинавским вариантом «Песни о Гильдебранде», написанной в VIII в. на древнем верхнегерманском языке. Немецкие купцы завезли ее на север, скорее всего, в XII в.)

Мы можем привести множество примеров группировки чисел из нашей собственной жизни. Бармен отмечает мелом 4 палочки, обозначая, сколько кружек пива выпил посетитель. Пятой, наклонной палочкой, которая перечеркивает предыдущие, он обозначает группу в 5 кружек. Метод группировки используют люди самых разных профессий — водитель грузовика, разгружающий мешки с товаром, кассир в банке, считающий деньги, карточный или бильярдный игрок, отмечая точками игры, которые они выиграли. Мы можем производить группировку в уме, не затрагиваясь до предметов. Количество точек в группе : : : можно определить по-разному — сосчитать точки в верхнем и нижнем рядах, в квадратах по 4 точки и как 4 пары точек, расположенных в ряд.

Коммерческие и естественные группировки

Шекспировский пастух в пьесе «Зимняя сказка» (акт IV, сцена 4) рассуждает очень мудро: «Шут. Дайте-ка подумать: каждые одиннадцать меховых тодов¹; в каждом тоде один фунт и несколько шиллингов: пятнадцать сотен остриженных овец — сколько же это будет шерсти?.. Нет, тут нужны счеты».

Он объединяет овец в группы по одиннадцать и присваивает вес каждой группе, не 11 весов, как сделал бы бакайри, а только один, общий. Об этой форме расположения объектов в ряд мы поговорим ниже. Здесь же мы хотим отметить, что для примитивного человека выстраивание в ряд было равносильно счету! (И пример из Шекспира это подтверждает.)

Это очень важное замечание. Когда представитель племени дамара вычислял, сколько овец он должен отдать за табак (см. главу «Расширение числовой последовательности с помощью вспомогательных величин», с. 46), он считал их, одновременно выстраивая в ряд овец и связки табака. Так, одну овцу можно приравнять к 2 связкам, образуя группы по 2 объекта (как в приведенном примере), а 11 овец — к 1 тоду шерсти или, в свою

¹ Т о д — английская мера веса, равная 28 фунтам.

очередь, к 1 фунту и нескольким шиллингам. Единицу обмена необходимо установить сразу же — тогда дальнейшее выстраивание объектов в ряд поможет быстро совершить сделку без дополнительных подсчетов.

Здесь мы подошли к тем типам группировок, которые нам хочется назвать естественными или коммерческими. 11 овец из шекспировской пьесы являются *коммерческой группировкой*, переводимой прямо на деньги — на 1 фунт стерлингов. Эскимосы, готовя шкуры к продаже, связывают их по четыре, поскольку на изготовление одного мехового одеяния уходит 4 шкуры. Во многих районах Африки в качестве денег используют раковины каури. Африканцы нанизывают на одну нитку 40 раковин, поэтому 1 нитка = 40 каури, а 50 ниток = 1 голове.

Здесь размер группировки определяется коммерческой выгодой или по взаимному соглашению. Но при группировке и подсчете открыток или монет эти соображения не играют никакой роли. Никому не придет в голову разбить 97 копеек на группы по 11 копеек или сложить в стопки по 40 монет. Здесь мы снова возвращаемся к *естественным группировкам* по 5, 10 или 20 объектов, а может, и по 4. Группа из двух предметов, или пара, тоже относится к этой категории.

Можно привести еще много подобных примеров, хотя позже это открытие приведет нас к удивительному заключению. Некоторые приведенные выше случаи можно использовать в качестве иллюстраций группировок по 5, 10 и 20 объектов. Но мы хотим привести еще два примера, для того чтобы показать способ счета, которым в древности пользовались народы, ставшие в наши дни высокоцивилизованными и «зрелыми». Представителя одного племени спросили, как он сосчитает заданное количество предметов. «Дорогой сэр, мы делаем это так: сосчитав 5 предметов, мы складываем их в небольшую кучу и отодвигаем в сторону, после чего начинаем считать сначала». Таким образом, он считал *пятерками*, совсем как описанный Гомером старик, который жил у моря, «делил на группы и считал» свое стадо тюленей (Одиссея. 4, 412):

Увидев их и сосчитав пятерками,
он ложился рядом с ними, как пастух
среди своих овец.

Этот пример хорошо иллюстрирует ранние стадии развития человеческой культуры и древний способ объединения считаемых объектов в группы по пять.

Второй пример доказывает, что даже в наши дни можно с успехом использовать старинный способ объединения чисел в группы, особенно когда надо сосчитать очень большое число объектов. Карлу Бедекеру, издателю знаменитых на весь мир красных путеводителей, когда он готовил книгу об Италии, нужно было узнать, сколько ступеней имеет лестница, ведущая к Миланскому собору. Он сделал так: через каждые 20 ступеней вытаскивал из кармана жилета горошину и клал ее в карман брюк.

Группировка чисел более высокого порядка

Элементы последовательности — группы чисел

В старые времена немецкая армия имела такую структуру: 120 солдат — рота, 4 роты — 1 батальон, 3 батальона — 1 полк, 2 полка — 1 бригада, 2 бригады — дивизия, 2 дивизии — армейский корпус. Что это за способ счета? Не что иное, как группировка солдат, выстроенных в ряд! Здесь не только люди группируются в роты, но и роты — в батальоны, батальоны — в полки и т. д. Таким образом, они образуют «сгруппированные группы».

Группировка, в которой составляющие элементы подвергаются дальнейшей группировке, называется *группировкой высшего порядка* (второго, третьего... и т. д.). Все системы измерений на самом деле являются восходящими группировками:

60 с. — 1 мин., 60 мин. — 1 ч., 24 ч. — 1 день, 30 дней — 1 месяц, 12 месяцев — 1 год.

1000 мг — 1 г, 1000 г — 1 кг, 1000 кг — 1 т.

Меры — это группы элементов известной величины, образующие последовательность. А существуют ли подобные группировки среди абстрактных чисел? Конечно, существуют, и нам нет необходимости приводить примеры из нашей повседневной жизни или из жизни примитивных народов. Дикарь, считая морские раковины, после каждых 10 раковин кладет одну маленькую палочку; после 10 таких палочек он кладет одну большую, равную 10 раз по 10 раковин. Наша денежная система — не что иное, как группировка или разделение денег на определенные группы.

Группировка и числовые символы

Группировка — очень важный шаг вперед от неорганизованного счета, во время которого объекты просто выстраиваются в ряд. После того как был сделан этот шаг, появилась возможность

Египетские			Римские	
1		1. Порядок	V= +V	1
10	∩	1. Группа	X	10
100	∩∩∩∩∩∩∩∩∩∩	2. Порядок	L = XXXXX XXXXX = L	50×2
	9	2. Группа	C	100
1000	9999999999	3. Порядок	D = CCCCC CCCCC = D	500×2
	1	3. Группа	(I)	1000
10 000		4. Порядок	((I·(X))(X)(X)(X) (X)(X)(X)(X)=D)	5000×2
	1	4. Группа	((I))	10 000
		42374		

Рис. 4. Сравнение египетских и римских числовых символов

создать неограниченную прогрессию числовой последовательности: первый порядок → первая группировка → второй порядок → вторая группировка → третий порядок → третья группировка и т. д. Значение этой прогрессии состояло в том, что символическое представление этой прогрессирующей группировки привело к появлению самых первых числовых символов, которые начали использовать разные народы.

В качестве примера чистой десятичной группировки я выбрал пиктографические изображения чисел на стенах египетских храмов и монументов. Рядом с ними располагаются численные символы римского метода подсчета с помощью групп из 5 символов (рис. 4).

Рассмотрим исторический пример (см. фото 5). Египетский фараон Сахуре приказал изобразить на стене стада коров, ослов коз и овец, которые он захватил в качестве трофеев во время Ливийской войны. На фотографии мы видим фрагмент стада ослов и стада коз. Даже в те дни большие числа производили на людей огромное впечатление, поэтому фараон велел подписать число захваченных голов над последним животным каждого стада: 232 413 коз и 2234... осла (последние две цифры отломались с куском стены). Головастик является символом числа 100 000.

У нас есть доказательства того, что многие другие народы создавали свои числовые символы аналогичным образом. Пример тому — первоначальные символы, поскольку многие страны в ходе своего развития очень далеко ушли от простейшего правила

расположения в ряд и группировки. Так, строгие черты древнейших египетских чисел были позже испорчены так называемым иератическим письмом на папирусе, которое развилось на основе древнего иероглифического письма. Да и римляне позже придумали совсем другие правила для образования крупных чисел, хотя для небольших чисел продолжали использовать свои первоначальные системы.

Впечатляющим примером древних римских цифр, к которым мы будем в дальнейшем часто обращаться, является Ростральная колонна, мемориальный столб, который Ц. Дуйлиус воздвиг в Миле в 260 г. до н. э. в ознаменование своей морской победы над Карфагеном. Ее называли Ростральной (от слова *rostrum* — таран в носовой части боевого корабля), поскольку она украшена железными корабельными таранами. На фрагменте надписи, приведенной здесь (см. фото б), наше внимание привлекает несколько строчек с числовыми символами в нижней части колонны:

(auro)m captom: numeri 1000 1000 1000 500;

(argen)tom captom: praeda: numeri 100 000;

(omne) captom aes: (более чем 20 раз) 100 000

(захвачено золота: 3500 монет;

серебра захвачено: трофеи: 100 000 монет;

суммарная добыча: (более чем) 2 миллиона *aes*).

(*Aes* (бронза) представляла собой бронзовый брусок весом 1 фунт (примерно полкилограмма) и была основной денежной единицей в Древнем Риме.)

Больше всего нас поражает ряд из 22 символов, обозначающий 100 000. На самом деле, как нам известно, этих символов было 32. Таким образом, в те времена цифр для обозначения 10 сотен тысяч и миллиона еще не существовало. Это очень сильное доказательство ограниченности числовой последовательности римлян и их числовых символов. Это подтверждает и Плиний: «Древние римляне не имели чисел больше сотни тысяч, поэтому даже в наши дни [в I в. н. э.] эти числа произносятся как десять раз сотня тысяч или вроде того».

Мы уже узнали об этом из нашего разговора о римских словах, обозначающих числа (см. главу «Числовая последовательность, применяемая конкретно», раздел «Числа как прилагательные», с. 28). Теперь у нас есть документальное доказательство на памятной колонне — когда-то 100 000 было «последним» числом, известным римлянам. Позже, когда в употребление вошел миллион, вспомним государственный долг в казне Веспасиана — римляне

Рис. 5. Крупные римские числа

писали его как $10 \times 100\,000$ или \overline{X} , в точном соответствии со своим словом, обозначающим это число. Рамка над X обозначает число 100 000. И даже если сейчас у кого-то остались сомнения, их можно отбросить — рамка представляет собой конечный значок для символа числа 100 000, которое записано в полном виде на Ростральной колонне. Использувавшаяся когда-то как сокращение, сейчас она обозначает весь символ; *decies* (10 раз) изображен под ней в виде X.

Таким образом, римляне изобрели цифры, которые изображают слова, обозначающие числа, в графическом виде, но из-за этого они отказались от более древнего правила написания слов — они больше не выстраивали сотни тысяч в ряд, а скорее — подсчитывали их (рис. 5).

Сумма денег, которую Ливия оставила в наследство Гальбе, составляла \overline{D} сестерциев. Тиберий, однако, прочитал число без рамки вокруг него. 40 миллиардов сестерциев, которые должен был Веспасиан, можно было легко выразить словами и словами же записать, но цифрами это было сделать невозможно — для этого пришлось бы цифры СССР заключить в двойную рамку. Этого римляне никогда не делали. Все это говорит о том, что слова, обозначающие числа, обладают большей силой, чем числовые символы, и от них легче перейти к более крупным величинам.

Группировка чисел и устная речь

Теперь, когда мы узнали, что группировка чисел является важным источником письменного обозначения этих чисел, возникает ряд вопросов: какое значение она имела для слов, обозначающих числа? Строилась ли числовая последовательность путем чередования порядка и группирования? Являются ли слова, обозначающие числа, тоже группировками, подобно X среди римских чисел?

Давайте вспомним еще раз нашу собственную числовую последовательность: «один, два, три... девять, десять, одиннадцать... девятнадцать, двадцать, двадцать один... тридцать... девяносто девять, сто... тысяча...» Что это — выстраивание в ряд? Или группировка? Это конечно же не простое выстраивание слов в ряд: «один, один, один...» Но «десять», а также окончание «сот» в

словах «пятьсот», «шестьсот», «семьсот» — это самая настоящая группировка! В любом случае числовая последовательность строится не из одного слова.

Поэтапная градация

Числовые этапы

«Один, два, три... девять, десять» — это последовательность, индивидуальные элементы которой имеют свои названия. Если разделить какое-то количество монет на группы по 5 монет в каждой, то монеты соберутся в группы на совершенно случайной основе, без разбору, не будучи сначала поименованы в индивидуальном порядке. Монеты будут соединены «на равных основаниях», подобно колосьям в снопах. Зато во время счета у нас создается впечатление, что мы поднимаемся по ступеням лестницы: 1, 2, 3... 9, 10. После 10 мы оказываемся на площадке, где можно перевести дыхание. Затем подъем продолжается: 11, 12... 19, 20 — здесь новая площадка. Так мы поднимаемся все выше и выше, как на башню; взглянув вниз, мы видим, что самые древние числа всегда выстраиваются и группируются на полу; стебли связывают в снопы, снопы в скирды, а скирды грузятся в вагоны. Но этот процесс всегда происходит на скошенном поле (ср. рис. 8, с. 78 с рис. 4, с. 58).

Мы советуем читателю почаще обращаться к этим иллюстрациям. Благодаря им он сразу же заметит характерную особенность нашей вербальной числовой последовательности — ее *поэтапную градацию*. Числовая последовательность разбита на отдельные этапы. Это достигается тем, что ее элементам присвоены имена; эти элементы не остались анонимными и недифференцированными, но они образуют ступеньки лестницы: число 7 располагается «выше», чем 3. На этой лестнице 10 играет роль порога, или площадки, как мы ее назвали. Ту же самую роль играет и 20, 100, 200 и 1000. В Средние века 10-я ступень и все последующие десятки, вроде 30, 80 или 1960, назывались *артикулами*.

Но почему же порогом является именно 10, а не 7 или 11, например? Ответ состоит в том, что у нас 10 пальцев, — после этого руки «заканчиваются». Но и руки сами являются группирующим принципом: «руки = 10 пальцам». Как мы узнали ранее, в Новой Гвинее 99 произносится так: 4 человека и 2 руки и 1 нога и 4. Что это — градация или группировка? Группировка, конечно.

Но принцип группировки, появившийся в глубокой древности, привел к появлению градаций. Мы можем даже добавить, что «площадки» на нашей лестнице и есть старые группировки. В ступенчатой числовой последовательности они просто утратили признаки своего происхождения; а когда пространство между ними заполнилось числовыми ступенями, то их роль как группировок вообще оказалась затушеванной. Однако если площадки на нашей лестнице, в особенности 10—100—1000, являются группировками, то это означает, что при составлении числовой последовательности сначала в ходе группировки были найдены степени: 10 десятков образовали сотню, 10 сотен — тысячу, и только после этого промежутки между ними были заполнены цифрами, вроде 78 или 543. Степени, таким образом, по времени появились раньше, образовав каркас последовательности: 10... 100... 1000, а затем уже была сооружена вся лестница, от площадки к площадке. Иными словами, древний человек получил более крупное число 1000 до того, как он додумался до числа 543, ибо 1000 была найдена в процессе группировки, а до 543 человек добрался, считая лестничные ступеньки.

Наше представление о том, что числовая последовательность образовалась путем прибавления к предыдущему числу единицы («плюс один, плюс еще один и т. д.»), не соответствует действительности. Ситуация была такова: сначала были сооружены лестничные площадки, где можно было сделать остановку, а уж потом между ними, одну за другой, возвели недостающие ступени.

Даже сегодня, если вдуматься, число 1000 кажется нам более понятным и легко запоминающимся, чем 543. О нем мы можем сказать только одно: мы обязательно до него дойдем, если будем долго считать. Представить его можно только с очень большим трудом, если это вообще возможно. Мы хорошо чувствуем главенствующее положение степеней и второстепенную роль промежуточных этапов. Нам помогает в этом изменение формы слов, которое мы видели. Например, в латинском языке слова *kentum* и *mille* не изменяются ни по родам, ни по падежам. Это прочные «блоки», высящиеся среди изменчивых, изменяющихся по падежам слов, обозначающих сотни (-сти, -ста, -сот).

Древний принцип группировки, который, как мы уже узнали, руководил первоначальным написанием цифр, сыграл свою роль и в образовании слов, обозначающих числа. Давайте же исследуем этот удивительный факт в свете новых примеров.

Группировка в ступенчатой числовой последовательности

Десятичные этапы

Люди, чьим родным языком является немецкий или английский, считая десятки по-французски, натываются на неожиданное препятствие на числе 80. Ровное возрастание числовой последовательности неожиданно нарушается совершенно чуждым сложным словом *quatre-vingt(s)*. Что же произошло? С нашей точки зрения, в этапы числовой последовательности вклинилась древняя двадцатичная группировка («четыре двадцатки», а не «четыре раза по двадцать» — окончание множественного числа не оставляет в этом никаких сомнений). Это великолепный пример того, как принцип группировки нарушает ступенчатый характер числовой последовательности.

По-латыни «двадцать» — *viginti*, *vi-ginti*, «тридцать» — *triginta*; в греческом языке «тридцать» — *triá-konta*, то есть слова образуются с помощью окончаний *-ginta* (*-ginti*) и *-konta*. На первый взгляд они связаны со словом «десять», но, как мы увидим позже, эти окончания на самом деле означают и «удесятеренный», то есть группы по 10 чисел. *Vi-ginti* переводится как «удесятеренные двойки», где окончание *-i* является признаком двойственного числа. *Triginta* и *triakonta* — это «удесятеренные тройки», где окончание *-a* говорит о том, что это множественное число неодушевленных предметов.

Эти десятичные этапы выдают их происхождение как группировок. Зная об этом, мы можем вычленил их во многих языках. Читатель может сам найти эти группировки в таблицах слов, обозначающих числа, в разделе «Обзор языков и слов, обозначающих числа» (с. 122—130). Я же хочу привести пример из готского языка: *taihun* — это 10, но 50 — не *fimf-taihun*, а *fimf-tigjus* (пять десятков) и т. д.; аналогичным образом в древнескандинавском 10 — это *tio*, но 50 — *fimm-tiger*, а не *fimm-tio*. Позже мы покажем, что в слове *Hundert* (сто) скрывается смысл «удесятеренные десять».

В современном немецком умножение десяти четко обозначено суффиксом *-zig*, но в числах более высокого порядка в немецком до сих пор используются формы, которые свидетельствуют о группировке: *Viele Hunderte (Tausende) von Menschen...* («Много сотен (тысяч) людей...»). Если бы мы сказали вместо *Viel hundert (tausend) Menschen* («Много сто (тысяча) люди»), семантическое значение исчезло бы вместе с грамматической групповой формой. Немцы

используют первую форму только для обозначения большого, неопределенного количества объектов, а вот по-латыни *duo milia militum* означает «две тысячи солдат» (родительный падеж существительного), и во многих языках мы наблюдаем ту же картину. До самой Второй мировой войны, например, датчане числа от 200 до 2000 писали с маленькой буквы: *hundredede* (100), но *to Hundrede* (200) и *to Tusind* (2000). Там, где слово, обозначающее число, является существительным (*milia*, например), а название объекта стоит после него в родительном падеже, это всегда говорит о группировке.

Если после одного разряда чисел (например, 100) следующий за ним разряд обозначается словами «крупный», «большой» или «сильный», мы сразу же распознаем в первом числе группировку, ибо если число (100) увеличивается, то его не называют «крупным». Прекрасным примером этого является германское слово «тысяча»: готское *pushundi* означает *pus-hundi* (сильная сотня). Но самым лучшим примером будет слово *mulli-one* (крупная тысяча), хотя оно было сконструировано искусственным путем. От слова *šar* (= 60^2) шумеры создали свой самый высокий разряд чисел — *šar-gal* (великий шар). В санскрите тоже использовалось слово «великий» для чисел самых высоких разрядов, как, например, *padma* (10^{10}) — *maha-padma*, 10^{11} (*maha* — крупный). Аналогичный способ создания слов существует и у примитивных народов: готтентоты называют 10 *disi*, а 100 — *gli-disi*, то есть «большая десятка». Валлийские цыгане называют 100 *baro deš* (большая десятка). Прекрасный пример обозначения большого числа мы находим у индейцев племени сиу: *crabrah* (10), *crabrah-hugh-tougah* (10-стад-самцов, или 100).

Приведем еще один пример того, что групповая градация появилась раньше промежуточных ступеней. Мы советуем читателю обратиться к таблице 1 «Кентумные языки», с. 122. Обратите внимание на числа от 10 до 100. Готское 10 — *taihun*, а 100 — *taihunte-hund*, «удесятеренная десятка», — это, несомненно, группировка! Слова от 10 до 60 образуются с помощью *-tigjus*, а от 70 до 90 с помощью *-tehund*. Нет никаких сомнений в том, что этот разрыв в последовательности десятков возник не в результате пошагового выстраивания чисел в «числовую башню», но в результате обратного воздействия числа 100 (*taihunte-hund*). Оно сказало до числа 60, которое, вероятно, уже существовало как градация (группировка) до того, как появились названия последующих десятков.

Собирательные слова, обозначающие числа

В некоторых языках из слов, обозначающих числа, можно образовать существительные; с концептуальной точки зрения это эквивалент группировки. Так, в латинском языке из слов *decem* (10) и *centum* (100) образовались существительные *decuria* (десяток) и *centuria* (сотня или центурий) — военные подразделения из 10 и 100 человек соответственно, эквивалентные отделению и роте; *quinque centuriae militum* означает не 500 солдат, а «5 групп по 100 солдат в каждой». Но поскольку множественное число от *mille* (1000) — *milia* уже является существительным, которое требует после себя родительного падежа, создается впечатление, что *milia* — это тоже группировка и потому не образует собирательного слова, обозначающего число.

Аналогичным образом в греческом языке возникли собирательные существительные *dekás* (декада), *hekatontás*, *chiliás* и *myriás* (мириада) от числовых разрядов *déka* (10), *hekatón* (100), *chilioi* (1000) и *myrioi* (10 000). В Библии эти слова упоминаются очень часто: «...и число их было равно десять тысяч раз десять тысяч и тысячи тысяч». Если переводить буквально, то эта фраза будет звучать так: «...мириады и тысячи тысяч».

В Вульгате, Библии, изданной на вульгарной латыни, в этом отрывке сохранено только последнее выражение, *milia milium*, поскольку в латинском языке нет слова для более высокого разряда чисел.

По аналогии с этими словами, созданными на основе более высоких разрядов, греки создали собирательные слова для каждого числа: *monás* (монада, одиночность), *dyás*, *triás* и т. д. От подобной генерализации группировок, применяемой к другим числам, веет искусственностью и самоуверенностью, в то время как слова, обозначающие числа последующих разрядов и созданные на основе концепций числа, уже стали давно привычными.

Французы также используют суффикс *-ain(e)* для образования собирательного существительного из каждого отдельного числа и с готовностью применяют его как численную меру, требующую после себя родительного падежа. *Six-ain* или *six-aine* (шесть частей, шесть), *douzaine* (дюжина), *quinzaine* (15 частей — аналог немецкого *Mandel*); *vingtaine* (20 частей), *quarantaine* (40 частей — от него произошло слово «карантин», означающее 40 дней содержания в том пункте, куда путешественники приехали из местности, охваченной эпидемией); *centaine* (100 частей) и т. д. Человек, входящий в группу из 30 человек, называется *un trentain*

(один из тридцати). Мы можем легко проследить в этих собира-тельных словах группировку, сравнив выражение *une douzaine de livres* (дюжина книг) с *douze livres* (12 книг). В последнем случае нам кажется, что книги считали одну за другой: 1, 2, 3, 4... 12, а в первом группируем их вместе, ощущая их как единое целое, а не как пересчитанные предметы, существующие по отдельности — до такой степени, что слова *douzaine* или *dozen* не всегда означа-ют именно 12 предметов.

Двадцатичная группировка «человек»

Мы уже коротко говорили о группе в 20 объектов, *quatre-vingt*, существующей во французской числовой последовательности. Но это не единственный язык, где есть такая группа. Прежде чем пойти дальше, давайте поговорим об абстрактном 20-группном «человеке», поскольку во многих местных диалектах имеются особые слова, созданные на основе этой группы. Только тогда мы сможем понять, почему эта странная группировка из 20 объ-ектов стала неотъемлемой частью различных числовых последо-вательностей.

Неграмотному крестьянину очень трудно ответить на вопрос, сколько ему лет. Пьемонтец, например, ответит, что он несет на своей собственной спине «4 тяжелых груза», что означает $4 \times 20 = 80$ годам. Ему гораздо легче представить это, чем взбираться по лестнице своих лет — 77, 78, 79, 80. Он стоит на земле и, подобно мулу, принимает на спину «груз» своих лет, сгруппиро-ванных в вязанки по 20. В сицилийском диалекте нет специально-го слова для группы из 20, поэтому на Сицилии крестьянин ска-жет: *Tri vintini et deci* (3 раза по 20 и еще 10), если ему 70 лет; так он использует слово *vinti*. В некоторых районах Испании для сче-та используют названия монет (1 дуро = 20 реалам), поэтому кре-стьянин здесь ответит, что ему «3 дура и 10 реалов».

Это напоминает нам о старых монетах Карла Великого — из 1 фунта серебра в его годы получали 20 *солиди*, равные 12 *де-нариям*. Эта система пережила Средневековье и дошла до нашего времени. Франция отказалась от нее только после Французской революции, а в Англии еще совсем недавно 1 фунт стерлингов был равен 20 шиллингам, а 1 шиллинг — 12 пенсам. Значки £ 1 = 20 s = 20 × 12 d являются начальными буквами латинских слов *libra*, *solidus* и *denarius*. Для обозначения шиллинга использовали также

значок s или j, который превратился в наклонную черту в таких выражениях, как $\frac{5}{6}$ (5 шиллингов 6 пенсов).

В целом английский язык преданно сохранил просторечную группу из 20 объектов в слове *score* (два десятка). Первоначально это слово означало зарубку, которую делал фермер, отсчитав 20 коров или овец (мы поговорим об этом подробнее в главе о сборе податей), но сегодня оно приобрело четкое значение «двадцать». В английском переводе Библии возраст человека исчисляется группами по 20 лет, совсем как в Пьемонте (псалом 90: 10).

«Дней нашей жизни — три раза по двадцать и еще десять; и если человек, благодаря своей силе, проживет четырежды по двадцать, то этой силой будут труд и печаль».

Шекспир также считает двадцатками. В отрывке из «Виндзорских насмешниц» мы читаем (акт III, сцена 2): «Также легко, как пушке выстрелить двенадцать раз по двадцать».

Принц Хэл говорит о своем жирном друге Фальстафе (Генрих IV. Часть I, акт II, сцена 4): «Я определю в пехоту этого жирного негодяя; для него, я знаю, верная смерть пройти пешком двести шагов» (в оригинале: «двенадцать раз по двадцать шагов»).

Самый старый документ, подтверждающий это правило, датируется примерно 1050 г., где в описи монастырских владений просторечные выражения переведены на латынь, словно в словаре:

<i>V scora scoep</i>	<i>quinquies viginti oves</i>	5 × 20 овец;
<i>VIII score oecor</i>	<i>octies viginti agri</i>	8 × 20 акров.

В современном английском больше нет слова, соответствующего германскому *schock* (масса в 60 единиц), однокоренного со словом *score*, и поэтому англичане используют гораздо более выразительное *threescore* (трижды по двадцать). В некоторых отраслях промышленности слово *score* служит мерой веса — например, в угледобыче так называют вес одной корзины с углем. В Ирландии этим словом обозначают вес, равный 20 фунтам.

В выражениях *scores of times* (очень часто), *scores of years ago* (много, много лет назад) или *scores of persons* (несколько дюжин людей) численное значение «двадцати» утратило свое значение, но группировка по 20 все еще хорошо заметна. Как сильна концепция 20, можно хорошо проследить по тому, как записывались числа. В описи шотландской казны XIV в. сумма, равная 6896 фунтам, была записана как *vj viij iiij xvj* — 6 тысяч 8 сотен 4 раза по двадцать [плюс] 16.

1	2	3	4	5	6	8	10
I	II	III	X	IX	II X	XX	?
3	333	333	333	333	31	311	
20	50	60	70	100	200		
11	311	122	x	333	311	274	

Рис. 6. Числовые символы индийской системы кхароштки, около 200 г. до н. э. с тремя группировками — 4, 10 и 20. Символ, обозначающий 20 и похожий на арабское 3, состоит из двух соединенных символов числа 10. Группировка по 20 очень редко встречается в численных системах. Эти числа читаются справа налево. Сотни не группируются, а просто подсчитываются

В качестве очень редкого примера группировки по 20 в древних числовых системах можно привести индийскую систему кхароштки, в которой имелось три группировки: группа четырех, группа десяти и группа двадцати. Числа в этой системе очень близки к одному воспроизводят французские числа вроде *quatre-vingt-dix* (девяносто), точно так же, как и кельтские серии десятков (см. рис. 6 и табл. 8 «Кельтские языки», с. 127).

Нижнегерманское слово *Stiege* (верхнегерманское *Steige* — «лестница, группа ступеней»), которое аналогично английскому слову *score* в значении «двадцать», не получило в немецком языке такой же силы. Однако в прошлом оно использовалось довольно широко, что подтверждает его эквивалент — слово *Stega* в крымском готском языке. Слово *Stiege* использовалось для подсчета овец и снопов пшеницы в поле, а также яиц и льняных полотен. В одной старой книге написано: *Lasst von dem Linnen mir für Geld nur eine halbe Stiege* («Дай мне половину *штига* полотна за мои деньги»), а поэт XVI в. восхваляет добродетели девушки, вступившей в брачный возраст, в таких словах:

*Zwei stieg Schilling sie auch hat,
davan sie rent kan kriegen.
(У нее есть еще два штига шиллингов,
которые будут приносить ей доход.)*

Каким образом это слово приобрело значение числа, нам неизвестно. В среднем верхнегерманском языке *stiga* означало загон для некрупного скота — овец или коз; возможно, площадь, на которой можно было разместить 20 овец, превратилась в меру количества. Выражение *Stiege Salat* (лестничный ящик) на диалекте жителей Гессе означает легкий ящик, сбитый из реек, с простран-

ством между ними (размерами 50 × 40 × 20 сантиметров), в котором перевозят овощи.

Наоборот, распространенное германское слово *Schneise* — «просека» (англосаксонское *snae*, древнескандинавское *sneis*, датское *snes*, голландское *snees*) когда-то означало «палка» или «ветка», с помощью которой вещи выкладывались в ряд. Балтийские рыбаки называли этим словом палки, на которые они нанизывали рыбу (треску, лосося, пикшу) для сушки. В старом монастырском журнале за 1186 г. находим цифру его доходов за год, выраженную таким предложением: *24 snesas anguillarum* — 24 «связки» (480) угрей.

Выражения неизвестного количества «столько, сколько рыбы можно нанизать на палку» очень давно стали связывать с группой в 20 объектов, «20 рыб», а когда число отделилось от него, оно стало абстрактным числом 20. А *schnasse Zwiefel* (*Schneise Zwiebel*), или «связка лука», обозначает соломинку, к которой привязано 20 луковиц. В Голландии не только рыбу, но и яйца до сих пор считают *sneезами* (двадцатками), а шведский фермер число 80 часто произносит как *fyra sneser* (четыре *sнеза*). Все эти примеры связаны со словом *Schneise*. На среднем верхнегерманском словом *sneise* обозначали нить, на которую нанизывали ягоды или жемчужины, а баварцы до сих пор некоторые вещи, образующие длинный ряд, называют словом *Schnaisen*, даже если их там больше или меньше 20.

Прекрасным примером того значения, которое имеет в Скандинавии группа из 20 объектов, является заимствование финским языком, который не относится к индоевропейской семье языков (см. рис. 15, с. 119), немецкого слова *tii* (десять) в значении «двадцать» (!). В наши дни в Финляндии его используют только для обозначения количества яиц: *tii munia* = 20 яиц. Аналогичным образом образовалось русское слово «сорок», являющееся исключением в русской числовой последовательности. *Сорок* произошло от древнескандинавского *serk(r)* — «шкура» или «кожа». Шкурки пушных животных связывались по 40 штук — $2 \times 20 = 40$ (см. главу «Слова, содержащие скрытые числа», с. 219).

В Одиссее (I, 431) Лаэрт покупает рабыню за 20 голов скота.

Все романские языки создали на основе латыни хорошо организованные числовые последовательности, основанные на десятичной градации — в латыни число 20 особо не выделяется. Тем не менее кое-где в повседневной речи сохранились следы двадцатичной группировки, но не в отдельных словах, вроде *score*, *Stiege*

или *Schneise*, а в необычном использовании слова «двадцать». Так, например, в Португалии деньги считают двадцатками (*vintens*). Усеченное выражение *dois cinco* произошло от *dois vintens e cinco* (2 двадцатки и 5 = 45), а *seis menos cinco* означает не «шесть минус пять», а «шесть двадцаток минус пять = 115». Как мы уже говорили, это явление сохранилось в просторечии романских стран, в некоторых местах — как изолированные случаи, в других — весьма распространенные. Позже мы еще поговорим об этом и о том, почему в кельтских языках двадцатичная группа продолжает существовать (см. главу «Исторические градации», раздел «Двадцатичная градация в европейских числовых последовательностях», с. 86).

Удивительнее всего то, что двадцатичная группировка прочнее всего укоренилась в языках Северной Европы — в Исландии, Дании и Англии. Когда мы думаем о жестах, символизирующих числа, мы предполагаем, что они чаще всего использовались и прочнее всего закрепились в тех местах, где люди ходили босиком и могли использовать для счета не только пальцы рук, но и ног. Тем не менее эскимосы, которые выражают количество объектов в «людях» (1 человек = 20 пальцам), вряд ли могут обойтись без обуви. Привычка при счете дотрагиваться до частей тела — это один из способов, породивших двадцатичные группировки, но не единственный. Простое знание того, что у тебя есть вспомогательные предметы для счета, число которых равно 20, тоже очень помогает. Оно также «невидимо» помогло древнему человеку создать концепцию числа. Не надо забывать и о том, что число 20 очень удобно для большого количества объектов — оно не слишком крупное, но и не маленькое. Именно поэтому господин Бедекер считал двадцатками ступени лестницы, ведущей к Миланскому собору, а совсем не потому, что он «вспомнил», что у человека на руках и ногах 20 пальцев. Впрочем, кто знает.

Мы хотим завершить разговор о двадцатичной группировке еще двумя примерами. Плиний Старший в своей «Естественной истории» (13, 77) говорит о том, что для одного манускрипта использовалось не более 20 листов, но это противоречит фактам — есть манускрипты, состоящие из большого количества листов. Однако вполне возможно, что он хотел сказать, что изготовители бумаги считали «пачки» папируса, откладывая по 20 листьев. Этот древний способ подсчета листов бумаги сохранился до наших дней, ибо в пачке бумаги содержится 10 *ream* (стопок) по 20 дестей каждая (24 листа формата ин-фолдио). Аналогичным образом во Франции 1 *rame* (стопка) равна 20 *mains* («рукам», состоящим из

25 листов) или 20 рулонам обоев. Оба слова *ream* и *rate* произошли от средневекового латинского слова *risma*, а оно, в свою очередь, — от арабского *rizma* (пачка, связка).

Среди многочисленных примеров, которые можно найти в языках примитивных народов, я хотел бы привести пример числовой последовательности индонезийского языка энггано (на этом языке говорят жители одноименного острова, расположенного к югу от Суматры). Эта последовательность построена из двадцатичных группировок, среди которых наибольший интерес представляют следующие выражения:

<i>kahaii ekaka</i>	<i>ariba ekaka</i>	<i>kahaii edudodoka</i>
один человек (20)	ручной человек (100)	одно наше тело (400)

Здесь нет особого слова для числа 100, и 100 не является градацией в счете — так сильна власть числа 20. *Ariba* происходит от слова *lima* (рука), которое означает число 5 во всем австралийском лингвистическом регионе. Последнее слово, обозначающее 400, можно расшифровать как «столько же раз человек, сколько в нашем теле укладывается пальцев рук и ног», то есть «двадцать раз человек» ($20 \times 20 = 400$).

Давайте же теперь обобщим все, что мы узнали о принципах организации числовой последовательности. Мы видим, что из выстраивания элементов, подвергающихся счету, вытекает принцип их группировки. Группы, в свою очередь, тоже выстраиваются в определенном порядке и образуют группы более высокого порядка. В чистом счете преобладают естественные деления на 5, 10 и 20 — «рука», «руки», «человек». Физическим проявлением этого процесса являются древнейшие числа, которые используются примитивными народами; мы назовем их *сырым материалом*.

Естественные группировки наблюдаются и в устной речи, среди слов, обозначающих числа, но здесь они становятся градациями, поскольку числовая последовательность не может существовать, если числа не имеют названий. Среди разных языков самой устойчивой оказалась двадцатичная группировка, поскольку древнее число «человек» совпадает с количеством, с помощью которого легче всего считать.

Но прежде чем мы перейдем к рассмотрению различных исторически сложившихся числовых последовательностей, мы должны обратить внимание на плод, который уже созрел и готов упасть нам в руки и который мы по большей части не замечаем, а именно на тот факт, что слова, обозначающие числа в устной речи, и на-

писание чисел, как это ни странно, совсем не совпадают. Цифры, используемые на письме, никоим образом не являются отражением слов, обозначающих числа в устной речи.

А чего мы хотели? Последовательность слов, обозначающих числа, создается в той или иной культуре задолго до возникновения зрелой системы цифр. Поэтому можно подумать, что цифры — это простые копии слов.

Но наше исследование показало, что законы, управляющие самыми первыми цифрами, расположением их в нужном порядке и группировкой, на самом деле не совпадают с законами построения словесной числовой последовательности, ибо она представляет собой ступенчатую градацию. Поэтому цифры не являются простым отражением слов, обозначающих числа.

Отсюда вытекает один из самых удивительных парадоксов культуры, который заключается в том, что римляне, обладавшие хорошо продуманной, четко организованной, гибкой словесной последовательностью, отличающейся от западноевропейской только незначительными деталями, использовали такую грубую и неудобную систему цифр, что трудно поверить, что она была создана той же самой культурой:

четыре	тысячи	восемьсот	семьдесят	девять
<i>quattuor</i>	<i>milia</i>	<i>octingenti</i>	<i>septuaginta</i>	<i>novem</i>
(I) (I) (I) (I)		DCCC	LXX	VIII

Все это нагромождение обозначает число 4879.

Числовой язык и числовые символы

В истории культуры есть много свидетельств того, что люди разных стран по всему миру всегда ощущали несоответствие между устной речью и письмом и поэтому стремились создать или позаимствовать удачную систему цифр. Цифры, которые используем мы, так ясно и понятно обозначающие большое число 4879, не являются продуктом нашего интеллекта. И хотя наши предки имели такую же хорошую словесную числовую последовательность, как и римляне, у них долгое время не было своей собственной универсальной эффективной системы нумерации.

На всей нашей планете только две нации сумели создать цифры, соответствующие словесным обозначениям чисел, после преодоления первых трудностей при овладении письмом — это ки-

Рис. 7. Изображение числа 4879 китайскими иероглифами

тайцы и индусы, а если точнее, то одни лишь китайцы. Это произошло потому, что китайское письмо — это концептуальная система, или система рисунков, которая присваивает каждому отдельному объекту или идее особое пиктографическое изображение. Если, например, мы будем изображать единицы цифрами, а десятки, сотни и тысячи буквами Т, Н и Th, то приведенное выше число можно записать так: 4Th 8H 7T 9 (4Т 8С 7Д 9).

И это будет в точности соответствовать тому, как мы произносим это число (только слово «десять» будет звучать как окончание -десять). Именно это и делают китайцы — они изображают слова, обозначающие числа, в виде иероглифов, которые одновременно являются и цифрами (рис. 7).

Мы записали это число горизонтально, хотя китайцы пишут его вертикально; градации или разряды обозначены заглавными буквами и помечены точками, которые стоят под китайскими цифрами.

Если у нас написанное слово «четыре» и цифра 4 — это два совершенно разных способа изображения единого понятия, то у китайцев он один — цифра и слово, обозначающее это число, представлено одним и тем же иероглифом. Это соответствие производимого слова и цифры совершенно уникально, нигде в мире больше такого не встречается.

В индийских числительных разряд числа обозначается не особым символом, а его положением на письме: 4879. Таким образом, разряд числа не указывается, а подразумевается — это безымянная «позиционная система» записи чисел, в то время как у китайцев эта система имеет названия, в ней ранг числа обозначается не его положением, а символом: 4 Т 8 С 7 Д 9. В отличие от китайских индийские цифры не являются в прямом смысле слова отображением слова, обозначающего это число; позже мы увидим, что их прообразы впервые появились на досках для счета. Основная разница между двумя системами цифр заключается в том, что в одной из них имеется, а в другой — нет специальный символ для обозначения разряда, или порядка числа. Чтобы изобразить число 4079, индийской системе приходится вводить зна-

чок для отсутствующей сотни (символ пустоты, или нуль), а в речи этого нет. Китайцы же просто опускают сотню, записав число 4079 так: 4 Т 7 Д 9.

Что же касается внутренней структуры, то обе системы нумерации совершенно одинаковы. Они строятся по принципу градации, а не по принципу выстраивания чисел в нужном порядке и их группировки; благодаря этому они достигли наивысшей степени совершенства, которой вообще может достичь система нумерации.

В заключение затронем еще один вопрос, о котором часто забывают. Наши цифры имеют совсем другое происхождение, чем фонетический алфавит, который мы используем для чтения и письма. Наши буквы не являются родственниками нашим цифрам. Естественно было бы предположить в своем неведении, что человеческий разум, когда ему надо было записать свои идеи или концепции, должен был бы создать сходные системы написания слов и цифр — например, «семь» и «7». Но этого не произошло ни в западной культуре, ни в какой-либо другой. Из двух этих «сестер» система написания слов, обозначающих число, везде является старшей. Мы узнаем об этом во время своего путешествия по истории культуры, но даже сейчас читатель может убедиться, какими странными путями двигался человеческий разум от одной культуры к другой, что отмечает следующий факт: наш язык — славянский, наш алфавит был создан на основе греческого, а цифры — индийские! Что касается языка, на котором была написана книга, то этот язык германский, буквы в нем римские, а цифры — индийские.

ИСТОРИЧЕСКИЕ ГРАДАЦИИ

Изображение градаций

Уровни степеней

До этого мы изучали градации в словесной числовой последовательности — этому был посвящен предыдущий раздел нашей книги. Но прежде чем мы приступим к изучению цифровых градаций, исторически сложившихся в разных странах, расскажем еще немного об их исторических и письменных изображениях, чтобы как можно яснее представить себе это понятие.

Наша числовая последовательность «один, два... десять» является десятичной, иными словами, ее общей структурой управ-

ляет число 10. Давайте, например, запишем число 2463 как $2 \times 1000 + 4 \times 100 + 6 \times 10 + 3 = 2 \times 10^3 + 4 \times 10^2 + 6 \times 10^1 + 3 \times 10^0$. В этом выражении 10 принимает форму $10^3, 10^2, 10^1$ и $10^0 = 1$; 2 тысячи, 4 сотни, 6 десятков, 3. Экспоненты 10 называются *степенями*, тогда «чистые» уровни десяти $10^3, 10^2, 10^1$ и 10^0 будут *уровнями степеней*. Например, $1000 = 10^3$ — третий уровень степени. Каковы же будут степени градаций числа 20? В восходящем порядке они будут такими: $20^0, 20^1, 20^2 = 400, 20^3 = 8000$ и т. д. Значит, паузы и порядки величин при подъеме по этой числовой лестнице будут приходиться на 20, 400, 8000 и т. д. Если мы станем подниматься дальше, то высота каждого последующего «пролета» лестницы будет становиться все выше и выше.

Числовая последовательность для пятеричной градации имеет следующие степени: $5, 5^2 = 25, 5^3 = 125$ и т. д.

Таким образом, в указанных градациях соответствующие степени будут равны:

пятеричная градация	5	$5^2 = 25$	$5^3 = 125$;
десятичная градация	10	$10^2 = 100$	$10^3 = 1000$;
двадцатичная градация	20	$20^2 = 400$	$20^3 = 8000$.

Если мы запишем число 89 в терминах этих градаций, то оно будет выглядеть так:

в пятеричной системе	$3 \times 5^2 + 2 \times 5 + 4 = 324$;
в десятичной системе	$8 \times 10 + 9 = 89$;
в двадцатичной системе	$4 \times 20 + 9 = 49$.

324 будет 4-м уровнем на 2-м уровне 1-й степени на 3-м уровне 2-й степени;

89 будет 9-м уровнем на 8-м уровне 1-й степени;

49 будет 9-м уровнем на 4-м уровне 1-й степени.

Читатель может представить эти странные выражения с помощью схематической лестницы (рис. 8, с. 78). Если бы мы решили записать их цифрами, то двадцатичная система, основанная на градации числа 20, создаст определенные трудности, ибо для нее потребуется 19 различных символов и слов, чтобы сосчитать уровни каждой степени. Наша десятичная система, основанная на градации числа 10, использует девять цифр 1, 2, 3... 9, а система, основанная на градации числа 5, использует всего четыре цифры. Во всех случаях отсутствующая степень образуется символом нуля — 0.

В алгебраических или генерализированных выражениях число, выраженное в системе с количеством уровней = x , будет выглядеть так:

$$(1) z = a_n x^n + a_{n-1} x^{n-1} + a_{n-2} x^{n-2} + \dots + a_1 x + a_0 \text{ или}$$

$$(2) z = a_n R_n + a_{n-1} R_{n-1} + \dots + a_1 R_1 + a_0.$$

Таким образом, x — это базовое число градации, число, на котором она строится (в нашем случае это 10). Его экспоненты $x^1, x^2, x^3 \dots (10^1, 10^2, 10^3 \dots)$ являются степенями $R_1, R_2, R_3 \dots (10, 100, 1000 \dots)$. Например, в нашей десятичной последовательности уровень третьей степени $R_3 = 10^3 = 1000$. (Ради сохранения однообразия нулевая степень $x^0 = R_0$ в выражениях (1) и (2) была включена в последний член $a_0 R_0$.)

Коэффициенты a — это единицы (цифры), которые дают нам число каждой степени. Всегда есть $(x - 1)$ единица a_k , где a_k — одна из цифр 1, 2, 3... $(x - 1)$. И снова в нашем случае, где $x = 10$, имеется 9 цифр. Если степень выражается положением цифры, то появляется символ 0.

При рассмотрении множественных единиц, уровней степеней, $a \times R$, группы индивидуальных степеней $(a \times R) + (a' \times R')$ рассчитываются совместно. Точно таким же образом наш язык использует на одно слово, обозначающее число, меньше для единиц, считающих степени, чем для базового числа системы. Поэтому система, основывающаяся на степенях

10, имеет 9 слов, обозначающих числа: один, два, три... девять;

5, имеет 4 таких слова: один, два, три, четыре;

20, имеет 19 таких слов: один, два, три... девять и т. д.

После девяти нам пришлось бы подыскивать новые слова, обозначающие числа, которые, конечно, не могут быть образованы с помощью окончания «-дцать» (например, тринадцать).

Кроме того, в языке имеются слова для степеней десяти, сотни, тысячи и т. д. и соответственно для других систем степеней.

Дополнительные примеры помогут лучше понять этот общий метод написания чисел. В системе, основанной на градациях числа 5, где $x = 5$ и $a_k = 1, 2, 3, 4, 0$, число $z = 178$ записывается с помощью такого выражения:

$$z = 1 \times 5^3 + 2 \times 5^2 + 0 \times 5^1 + 3, \text{ или}$$

$z = 1 \times 125 + 2 \times 25 + 0 \times 5 + 3$; если же писать цифры в том положении, которое они занимают, то $z = 1203$.

На базе двадцатичной системы $z = 2657$ записывается так:

$$z = 6 \times 20^2 + (12) \times 20 + (17) =$$

$$= 6 \times 400 + (12) \times 20 + (17) = 6(12)(17).$$

Здесь цифры больше 9, которых нет в нашей десятичной системе, заключены в скобках.

А вот в языке майя существовали слова для всех чисел двадцатичной системы, поэтому число 2657 в этом языке читалось как *6-bak (12)-kal (17)*.

Если бы в нем не было *(12)-kal*, число 2417 в позиционной двадцатичной системе выглядело бы так: 6 0 (17).

У шумеров существовала система, основанная на градации числа 60, хотя они записывали свои цифры 1... 59 с помощью десятичной градации, как и мы. Так, число 1955 вавилоняне писали бы так: $z = 32 \times 60 + 35$, т. е. *(32) sossos (35)*.

Число 1920 — это *(32) 0*, но у шумеров не было нуля, и они просто писали *(32)*, никак не обозначая порядок или степень числа *(32)* (см. главу «Влияние Вавилона на нашу числовую последовательность», раздел «Вавилонская шестидесятеричная система», с. 210).

Изображение уровней

Давайте теперь изобразим графически числовые системы, записанные на базе пятеричной и десятичной систем (рис. 8).

В пятеричной системе (верхняя схема) мы видим, что от основания до уровня первой степени (5^1) располагаются пять ступеней. Отсюда пятеричные уровни первой степени поднимаются вверх, образуя более высокие ступеньки, до уровня второй степени, 5^2 . Однако не следует забывать и о числах, отличающихся от предыдущих на единицу, которые тоже поднимаются от одного уровня к другому. На схеме они показаны только для нескольких первых степеней. Со второй «площадки» пять крупных ступенек поднимают нас к уровню третьей степени, 5^3 , но и числа, отличающиеся на 1, также продолжают расти, и т. д. Таким образом строится система, основанная на градации числа 5. Система, основанная на градации числа 10, поднимается с помощью гораздо более крупных ступеней, в чем читатель может убедиться сам, взглянув на схему.

Уровни степеней изображены с самого основания. Кроме того, мы видим графическое изображение числа 44:

$44 = 4 \times 10 + 4 = 1 \times 5^2 + 3 \times 5 + 4$ (= 134 в системе, основанной на градации числа 5).

Теперь мы можем собственными глазами убедиться, что означают слова: «4-я ступенька на 3-й ступеньке 1-й степени на 2-й ступеньке 2-й степени». Схема помогает нам понять, как концептуально создается подобная система градаций.

Рис. 8. Числовые системы, основанные на уровнях чисел 5 и 10. Степени 5^1 , 5^2 , 5^3 и 10^1 , 10^2 , 10^3 располагаются на «основании». На каждом последующем уровне образуется ступень. В обеих системах изображено число 44: $1 \times 5^2 + 3 \times 5 + 4 = 134$; $4 \times 10 + 4 = 44$.

Если мы снова поднимаемся на «площадку» третьей степени по десятичной лестнице и оттуда посмотрим, как группируются числа (см. рис. 4, с. 58), мы увидим, как «расширяется» коренное различие между вербальной числовой последовательностью и древними системами цифр, группировки которых остались «на уровне земли».

Числовые системы, основанные на двадцатичных градациях

Ниже мы расскажем о нескольких числовых последовательностях, которые были в большей или меньшей степени основаны на градациях числа 20. Мы поговорим о двух, в некотором роде разорванных, но очень резко выраженных двадцатичных числовых системах, которые являются свидетельством удивительного сходства культурной истории двух народностей доколумбовой Америки — майя и ацтеков Мексики. От них мы перейдем к весьма необычным числовым последовательностям, существующим в Европе (кельтской, французской и датской), в которых до сих пор на фоне десятичных структур очень четко прослеживается двадцатичная основа. Эта основа проявляется в нескольких достойных упоминания образованиях, которые сохранились с древнейших времен. Затем мы обратимся к числовой последовательности простого примитивного племени айнов, живущих в Северной Японии, чтобы показать, как древний человек строил уникальную и очень оригинальную башню чисел, сочетая в своей последовательности очень удобную двадцатичную систему с очень простой десятичной.

Числовая последовательность индейцев майя

Это имя носили индейские племена Центральной Америки (Юкатана и Гватемалы), говорившие на родственных языках, которые создали очень высокую культуру, включая свою собственную, ни на кого не похожую систему письма и нумерации. Руины их огромных храмов говорят нам о том, что истинными носителями и хранителями культуры майя были их жрецы. К 1524 г., когда испанцы вторглись в их владения, империя майя уже переживала период упадка. Ее расцвет пришелся на V—VII и X—XII вв. н. э.

Числовая последовательность майя была основана на числе 20. Ее степени $R_1 = 20$, $R_2 = 20^2 = 400$, $R_3 = 20^3 = 8000$, $R_4 = 20^4 = 160\,000$ назывались: *hun*, *bak*, *pik*, *calab* соответственно, то есть имели свои собственные имена. Весьма удивительная градация! Но вместо 19 различных слов она имела названия только для чисел 1... 10 и использовала их для образования слов, обозначающих числа от 11 до 19. Таким образом, двадцатичная градация нарушалась десятичной. Полная числовая последовательность майя была такой:

R_0 единиц 1... 19	$R_1 =$ от 20 до 399
1 <i>hun</i>	20 <i>hun-kal</i> 1'20 = 1'R (1 раз двадцать)
2 <i>ca</i>	30 <i>lahu-cakal</i> 10, вычтенное из 40
3 <i>ox</i>	40 <i>ca-ikal</i> 2'20
4 <i>can</i>	50 <i>lahu-y-oxkal</i> 10, вычтенное из 60
5 <i>ho</i>	60 <i>oxkal</i> 3'20
6 <i>uac</i>	70 <i>lahu-cankal</i> 10, вычтенное из 80
7 <i>uuc</i>	80 <i>can-kal</i> 4'20
8 <i>uaxac</i>	90 <i>lahu-y-hokal</i> 10, вычтенное из 100
9 <i>bolon</i>	100 <i>ho-kal</i> 5'20
10 <i>lahun</i>	120 <i>uac-kal</i> 6'20
11 <i>buluc</i>
12 <i>lah-ca</i> 10'2	200 <i>lahun-kzl</i> 10'20
13 <i>ox-lahun</i> 3'10
14 <i>can-lahun</i> 4'10	300 <i>ho-lhu-kal</i> 5'10'20
15 <i>ho-lahun</i> 5'10	
....	
19 <i>bolon-lahun</i> 9'10	

$R_2 = 400$ и выше	
400 <i>hun-bak</i>	1'400
500 <i>ho-tu-bak</i>	5 (20) + 400 (см. ниже)
600 <i>lahu-tu-bak</i>	10 (20) + 400
700 <i>holhu-tu-bak</i>	15 (20) + 400
800 <i>ca-bak</i>	2'400
1000 <i>lahu-y-oxbak</i>	10 (20) (из) 3'400
....	
1200 <i>ox-bak</i>	3'400
1600 <i>can-bak</i>	4'400
....	
После чего $R_3 = 20^3 = 8000$ <i>pic</i> и $R_4 = 20^4 = 160\ 000$ <i>calab</i>	

В этой таблице за словами, обозначающими числа, следует их буквальный перевод в числа; например, 13 *ox-lahun* 3'10 (читается три-надцать), 60 *ox-kal* 3'20. Читатель легко найдет комбинации $3 + 10$ и 3×10 . В 300 и 700 слово *lhu* является сокращенной формой слова *lahun*, 10; в 500, которое правильнее было бы назвать *ho-kal-tu-bac*, и во всех числах больше 500 окончание *-kal* (20) опущено. Чтобы узнать, что означает *-tu-* в слове *ho-tu-bak* (500), см. ниже.

Это весьма необычная числовая последовательность, вне всякого сомнения, возникла не из потребностей и практики людей,

а была искусственно и сознательно сконструирована жрецами, возможно, для вычислений календаря. А для каких еще целей могли служить такие большие числа? В повседневной жизни они были не нужны, как и в торговле и в коммерческих делах. Начиная с $20^2 = 400$ и выше степени числа 20 становятся огромными, и даже мы с большим трудом можем представить и изобразить их.

Изучение этапов создания этой последовательности весьма поучительно. Вместо 19 отдельных названий для чисел от 1 до 19, как мы уже говорили, майя придумали только десять; слова для чисел от 11 до 19 образовывались как и у нас. Нет никаких сомнений, что это очень древняя характеристика, имевшая глубокие корни в сознании людей.

Можно было ожидать, что эти 19 слов будут использованы для наименования чисел после 20: 21, 22... 20 + 10, 20 + 11... 20 + 19. Но этого не происходит. Появляется совершенно новый и очень примечательный способ образования числительных:

20	<i>hun-kal</i>	1'20	
21	<i>hun-tu-kal</i>		1 (над) 20 (уровнем)
22	<i>ca-tu-kal</i>		2 (над) 20 (уровнем)
....			
29	<i>bolon-tu-kal</i>		9 (над) 20 (уровнем)
30	<i>lahu-cakal</i>	10'(2'20)	10 в интервале от 20 до 40!
31	<i>buluc-tu-kal</i>		11 (над) 20 (уровнем)
....			
35	<i>holhu-cakal</i>	15'(2'20)	15 в интервале от 20 до 40!
36	<i>uaclahu-tu-kal</i>		16 (над) 20 (уровнем)
....			
39	<i>bolon-lahu-tu-kal</i>		19 (над) 20 (уровнем)
40	<i>cakal</i>	2'20	

Способ образования слов для чисел в интервале от 20 до 40 не одинаков. От 20 до 30 добавляются единицы с приставкой *-tu-*; так, 21 — это первое число на уровне двадцати. Но после 30 в составе числительного 35 появляется слово *cakal* (40), то есть название следующего уровня двадцати. Этот редкий способ «счета сверху» в наши дни сохранился только на севере Европы, где когда-то жили тевтоны. Концепция чисел у майя такова: с 1 по 20 — это первый, а с 21 по 40 — это второй уровень, число 30 находится в пределах второго уровня, поэтому слово уровень (или интервал) упоминается в числительных до конечного числа этого уровня — 40, в связи с чем «тридцать — это 10 в интервале от 20 до 40».

Более того, для числовой последовательности майя характерно то, что от 40 используется только этот способ — способ «счета сверху», и он применяется везде, без всяких исключений. Например, 60 — *oxkal*, поэтому

41 не *hun-tu-cakal*,
1 поверх двух двадцаток

а *hun-tu-y-oxkal*
1 в интервале от 40 до 60.

Буква *-y-* используется просто для связи слов. Соответственно, 185 — это *ho-tu-lahun-kal* (5 в интервале от 180 до 200), а 386 — *uas-tu-hunbak* (6 в интервале от 380 до 400).

Мы не сильно ошибемся, если объясним создание этой необычной числовой последовательности так: единицы от 1 до 9 имеют свои собственные названия, а для образования чисел от 11 до 19 комбинируются с числом 10. Здесь была применена древняя десятичная группировка, которая широко использовалась простыми людьми. Последовательность развивается без нарушений от 20 до 40, у числа 30 своего собственного имени нет. Это можно легко понять; то же самое наблюдается и в интервале от 60 до 80 во французском языке, где, например, число 78 звучит как *soixante-dixhuit*, то есть 60 + 10 + 8. Но потом вдруг последовательность майя разрывается. Числа в ней получают названия в результате «счета сверху», и этот принцип сохраняется далее на всем протяжении последовательности. Более того, этот принцип оказал обратный эффект и на числа 30 и 35. Это свидетельствует о том, что названия чисел создавались уже не естественным путем, а конструировались искусственно и осознанно. Это подтверждается и большой протяженностью всей последовательности майя, достигающей до $20^4 = 160\,000$. Конечно, для календарных расчетов требовались очень большие числа, но, по-видимому, не только этим можно объяснить появление гигантских чисел. Они свидетельствовали о благоговении перед богами и о стремлении забираться все выше и выше, все ближе и ближе к ним, шаг за шагом. Подъем по такой высокой числовой башне считался святым делом и был уделом лишь посвященных в эту тайну людей. Они забирались на такие высоты, где числа больше уже не ощущались как величины. Попытка подняться как можно выше была реализована с помощью принципа нумерации, созданного жрецами. С такой же «святой» башней чисел мы встречаемся и в Индии (см. главу «Значение слов, обозначающих числа», раздел «Индоевропейские слова, обозначающие числа», с. 163).

Числовая последовательность ацтеков

Древние мексиканцы создали числовую последовательность, основанную на степенях числа 20, совместно (и это весьма удивительно) с последовательностью единиц, группирующихся вокруг числа 5, поэтому 5, 10 и 15 имели свои собственные названия, как уровни, отмечающие степени числа 20. Читатель сам может убедиться в этом, изучив следующую таблицу.

1	<i>ce</i>		11	<i>matlactli-on-ce</i>	10 + 1
2	<i>ome</i>		12	<i>matlactli-on-ome</i>	10 + 2
3	<i>yey</i>		13	<i>matlactli-on-yey</i>	10 + 3
4	<i>nau</i>		14	<i>matlactli-on-nau</i>	10 + 4
5	<i>macuilli</i>		15	<i>caxtulli</i>	
6	<i>chica-ce</i>	5'1	16	<i>caxtulli-on-ce</i>	15 + 1
7	<i>chic-ome</i>	5'2	17	<i>caxtulli-on-ome</i>	15 + 2
8	<i>chicu-ey</i>	5'3	18	<i>caxtulli-on-ey</i>	15 + 3
9	<i>chic-nau</i>	5'4	19	<i>caxtulli-on-nau</i>	15 + 4
10	<i>matlactli</i>		20	<i>cen-poualli</i>	1'20
30	<i>cen-poualli-om-matlactli</i>	1'20 + 10			
40	<i>ome-poualli</i>	2'20			
....					
100	<i>macuil-poualli</i>	5'20, поэтому не отдельное слово			

Далее $20^2 = 1'400$ *cen-tzuntli*, $20^3 = 1'8000$ *cen-xiquipilli*.

Пример: $39 = \text{cen-poualli-on-caxtulli-on-nau} = 1'20 + 15 + 4$.

Разные степени 20 имеют следующие названия и значения: 1 *ce*; 20 *poualli* (подсчитанная группа); 20^2 *tzuntli* (волосы). Последнее слово («волосы») когда-то было древним пределом счета и означало неопределенное множество или «много», но позже его присоединили к числу 400, и оно стало его названием, и, наконец, 20^3 *xiquipilli*, «карман», содержащий 8000 какао-бобов.

Слово *ma-itl* (рука) дало название числам 5 и 10 и числам больше 10 с добавлением предлогов *-on-* или *-om-* (на, поверх).

Нет никаких сомнений, что эта числовая последовательность возникла более естественным путем и содержит меньше искусственных элементов, чем последовательность майя. Она содержит счет пятерками, появившийся еще в глубокой древности, и не имеет названий, которые образовались путем счета в обратном направлении. В связи с этим очень важным документом является старый испанский отчет, согласно которому войска индейцев были сгруппированы по двадцатичному принципу. Если использовать современные названия военных соединений, то их армия со-

Рис. 9. Степени числа 20 у ацтеков с пятеричными ступенями до 20, после чего последовательность поднимается большими ступенями по 20. Тот факт, что это не градация числа 5, показан заштрихованными ступенями, которые следует рассматривать как второй уровень степени. Двадцатичная градация очень явно преобладает

стояла из 20 батальонов, а в каждом было по 20 рот из 20 воинов каждая — таким образом, всего 20^3 человек. Из этого документа становится ясно, что древняя и очень удобная группировка чисел по 20 (а об этом свидетельствует структура ацтекской армии) помогла построить числовую последовательность на основе степеней числа 20, в которой двадцатичные группы стали уровнями степени. Так, последовательность, созданная ацтеками, является уникальным примером этой очень древней процедуры, о которой мы уже говорили раньше, когда сначала были созданы группы, а уж потом между ними «вставлены» промежуточные числа.

На диаграмме (рис. 9) мы видим, что счет пятерками — это не степени, основанные на числе 5, поскольку не идут дальше второй степени уровня 5^2 , а скорее короткая лестница, содержащая три ступени чисел, кратных 5, на которую была «наложена» более крупная градация числа 20.

Так мы установили, что, сколько бы числовых последовательностей мы ни изучали, все равно чистых двадцатичных градаций мы не найдем нигде — ни в словесной, ни в цифровой последовательности.

Но есть ли градации, основанные на числе 5? Если интервал в 20 чисел слишком велик для счета, то интервал в 5 чисел слишком мал. Если человеческий разум хочет использовать число покрупнее, он спотыкается на низких промежуточных ступенях и, достигнув последовательности с градацией числа 10, просто поднимается от одного десятичного уровня к другому (рис. 9). Так

же как не существует чистой двадцатичной градации, так и нет примеров последовательности, основанной на чистой градации числа 5.

Еще с самых ранних попыток счета, которые завершились созданием только первых четырех или пяти слов, обозначающих числа, системы, основанные на группах из пяти, возникали то там, то здесь; но никогда не было такого, чтобы народ или культура доходили только до второй степени (5^2) и останавливались. В большинстве случаев они считали так: $2 \times 5 = 10$ до более крупных степеней 10 (см. числовую последовательность древних шумеров в главе «Влияние Вавилона на нашу числовую последовательность», раздел «Вавилонская шестидесятеричная система», с. 210). Поэтому нет никаких оснований говорить о «пятеричной» системе, или, используя наш термин, о градации числа 5, самое большее, о чем можно сказать, — это о следах или остатках подобной системы. Подобно этому не существует и систем с градацией числа 2. Некоторые пытались приписать такую систему бушменам Южной Африки, например на том основании, что у них есть всего два числовых слова: *a* (один) и *oa* (два) и что они произносят «четыре» как *oa oa*, а «пять» — как *oa oa a*. Но они путают два численных принципа — это не градация, а простое выстраивание чисел в ряд, гораздо более ранняя стадия, особенно если она встречается в речи.

Давайте теперь изучим ряд особенностей и следов пятеричной градации в зрелой числовой последовательности. Ирландцы, говорящие на кельтском языке, часто называют число 10 *deich* (от лат. *decem*), хотя числа в интервале от 10 до 20 образуются не по принципу $1 + 10$, $2 + 10$ и т. д. Ирландцы говорят: *oin deec*, *da deec* и т. д., где *deec* (от кельт. *da-coic* 2×5) означает вовсе не десять, а два раза по пять.

Более того, кимрийский язык, язык кельтской группы (на нем говорят в Уэльсе), содержит пример, аналога которому мы не найдем ни в одном европейском языке, — образование чисел от 16 до 19 путем прибавления к простым числам слова 15 (*bymthec*):

- 16 — *un ar bymthec* ($1 + 15$),
- 17 — *dau ar bymthec* ($2 + 15$),
- 19 — *pedwar ar bymthec* ($4 + 15$),
- 20 — *ugain*.

Этот принцип было бы легче понять, если бы числа 6, 7 и 9 формировались путем $5 + 1$, $5 + 2$ и $5 + 4$, как в числовой последовательности ацтеков, описанной выше.

Двадцатичная градация в европейских числовых последовательностях

Займемся теперь изучением нескольких последовательностей, существующих в нашей собственной культуре, и поищем в них следы двадцатичных градаций. Мы найдем ряд весьма интересных примеров. Кельтские языки сохраняли и рассеивали по свету двадцатичную градацию с таким упорством, какого не встретишь ни в одной другой языковой семье. В датском и французском языках эта система в ряде мест проникла в десятичную в своей основе последовательность и вытеснила десятичную градацию на значительной протяженности. Но самое интересное заключается в том, что индоевропейский праязык не имеет ни малейших признаков того, что в нем существовал счет двадцатками. Возникает законный вопрос: откуда взялась в датском и французском языках двадцатичная градация и каким образом она туда проникла?

Кельтские двадцатичные числа

Что касается кельтской числовой последовательности, то мы будем рассматривать все кельтские языки как единую группу. Мы попросим читателя изучить эту последовательность, приведенную в главе «Индоевропейская семья языков», раздел «Обзор языков и слов, обозначающих числа», таблица 8 «Кельтские языки» (с. 127). Присмотритесь особенно к интервалу от 10 до 100. На карте вы увидите те районы Европы, где существовали и существуют кельтские языки (рис. 10) (от исчезнувшего ныне языка Древней Галлии до нас не дошло никакой последовательности).

Изучая эти языки, мы с удивлением замечаем, с какой регулярностью встречается в них принцип двадцатичной градации. В современном ирландском языке (а также в шотландском гаэльском, который очень мало от него отличается) последовательность 20, 40 и т. д. доходит до числа 180, а промежуточные десятки: 30, 50, 70 и т. д. — до 190:

20 <i>fiche</i>		30 <i>deich ar fiche</i>	10 на 20
40 <i>da fiche</i>	2'20	50 <i>da fiche's a deich</i>	2'20 на 10
60 <i>tri fiche</i>	3'20	70 <i>tri fiche's a deich</i>	3'20 на 10
80 <i>ceithre fiche</i>	4'20	90	4'20 на 10
....		
160 <i>ocht fiche</i>	8'20	
180 <i>naoi fiche</i>	9'20	190 <i>naoi fiche's deich</i>	9'20 на 10

Рис. 10. Области Европы, где говорили и говорят на кельтских языках: 1 — ирландский язык; 2 — гаэльский в Шотландии; 3 — валлийский в Уэльсе; 4 — корнуольский (мертвый язык) на полуострове Корнуола; 5 — бретонский — на полуострове Бретань; 6 — галльский (мертвый язык)

(Примеры промежуточных чисел можно найти в главе «Числовая последовательность, применяемая конкретно», раздел «Числа как прилагательные».)

Примеры:

deich mbliadma ocus ceithri fichit — 10 лет и 4 раза по 20 = 90 лет;

deich mnaa secht fichit — 10 женщин и 7 раз по 20 = 150 женщин.

Удивительно, но в древнем ирландском существовала четкая десятичная градация, которая в современном ирландском полностью вытеснена двадцатичной градацией! В староирландском десятки создавались на основе слов, существовавших для простых чисел:

10 <i>deich</i>	60 <i>sesca</i>
20 <i>fiche</i>	70 <i>sechtmoga</i>
30 <i>tricha</i>	80 <i>ochtmoga</i>
40 <i>cethorcha</i>	90 <i>nocha</i>
50 <i>coica</i>	100 <i>cet</i>

Остатком этого старого счета интервалами по 10 является слово для числа 100, *ceud* (*cant, kans* — ср. с лат. *kentum*). Это влияние проявилось и в корнуольском и бретонском языках, где число 50 — *hanter-cans* (половина сотни). Другим исключением является бретонское слово 30, *tregont* (см. табл. 8 «Кельтские языки», с. 127, 4-я колонка).

Датская числовая последовательность

Это еще один пример североευропейской страны. В датском языке 10 — *ti*, 20 — *tyve*, 30 — *tredive* и 40 — *fyrretyve*. Слово *tyve* (десятки) первоначально означало множественное число слова «десять» и произошло от старого слова *tiugh*, которое соответствовало готскому *tigum*. От этого слова произошло немецкое *-zig*: *tre-tyve* — *tredive* (тридцать), сравним *drei-ssig*. Эта форма множественного числа часто использовалась для образования названий первых четырех десятков; затем, однако, оно стало означать «двадцать»:

60 *tre-sinds-tyve*, «3 × 20»;

80 *fir-sinds-tyve*, «4 × 20».

Так, в одной и той же числовой последовательности имеются оба значения слова *tyve*: *tyve* — 20, *fyrre-tyve* — не 4 раза по 20, а 4 раза по десять; *fir sinds-tyve*, снова 4 × 20!

Помимо этих образований есть еще слово «семьдесят», например, которое переводится как «половина четвертой 20-й группы поверх трех двадцаток». В обычной речи эти слова сокращаются (см. табл. 5 «Современные германские языки», с. 125).

Таким образом, датская последовательность десятков — богатый источник примитивных форм: здесь и образования, основанные на числе 20, остановка на числе 4, группа из 20, 20-е уровни, которые просвечивают сквозь преобладающие десятичные уровни, и, наконец, необычные «полууровни» (рис. 11). Здесь используется редкая форма — деление последней градации на две половины. Она в точности повторяет немецкое или русское выражение «половина четвертого». Это означает не два часа, а половинный интервал между тремя и четырьмя часами. Так, в датском «половина восьмидесяти» — вовсе не «сорок», а половинная ступень между двадцатичными уровнями 60 и 80 (рис. 12). Позже мы еще поговорим об этой форме счета.

Датская числовая последовательность дает нам прекрасный пример вытеснения двадцатичной группировки *fem-sinds-tyve* (5×20), которая до сих пор сохранилась в слове $90 = 1/2 (5 \times 20)$ десятичной градацией *hundrede*.

Французская числовая последовательность

В ней мы находим свидетельство одного из наиболее удивительных случаев инфильтрации примитивной двадцатичной градации. Французская последовательность поднимается ровно по уровням числа 10, и до числа 70, *soixant-dix* (60'10), нет даже

Рис. 11. Половинные ступени в датской числовой последовательности, основанной на грациях числа 20

Рис. 12. Внедрение двадцатичной градации в десятичную французскую последовательность

намека на счет двадцатками. Но на числе 80, *quatre-vingt(s)* (четыре двадцатки, а не 4×20), в десятичную градацию вдруг неожиданно вторгается двадцатичная. Но она сразу же подавляется и, сформировав следующую половинку ступени, похожую на низкую табуретку, поставленную, чтобы взобраться на очень высокую ступеньку двадцатичного уровня, разворачивается во всю ширь, после этого исчезает совсем.

Но так было не всегда. К счастью, мы можем воссоздать историю французской числовой последовательности. Мы ничего не знаем о числах, существовавших у галлов, но, если эти числа имели сильную двадцатичную градацию, ее следы должны были остаться в личных именах французов, или в географических названиях, или в старофранцузской поэзии. Римляне, которые в течение нескольких веков насаждали здесь свою культуру и язык, имели десятичную систему счета, в которой нет ни малейшего намека на группировки или градации числа 20.

Двадцатичная градация неожиданно появилась в XI в. на севере Франции, распространилась отсюда на юг и до самой середины XVII в. формировала последовательность, начинавшуюся с числа 60, *trois-vingt* (старая форма *vint*), и до 360, *dix-huit-vingt* ($18 \cdot 20$). Число 120 называлось *six-vingt*, а 140 — *sept-vingt*. Словами *Les Onze-vingts* (одиннадцать двадцаток) назывался отряд констебля, состоявший из 220 человек. А старый госпиталь, построенный в Париже в XIII в. королем Людовиком IX, до сих пор называется *Quinze-vingts*, поскольку в нем обитало 300 слепцов, отчего появились разговорные выражения *un quinze-vingt* (означающее «слепой») и *entrer au quinze-vingts* (спать). В некоторых

изолированных местных диалектах (например, в савойском) старая градация числа 20 до сих пор используется в разговорной речи до числа 160, *huit-vingt* (8'20). Интересно также отметить, что старопровансальский язык считал десятками, а современный диалект принял двадцатичный счет, от *tres-vingt* (60 = 3'20) до 380, *dès-e-nou-vint* (10 + 9)'20.

Примечательно, что числовая последовательность разрывается на 19'20 как раз перед вторым уровнем степени (20'20 = 20²), двадцатичной градации. Это говорит о том, что двадцатичный счет осмыслялся только в единицах древних групп числа 20 и не привел к сознательному, искусственному созданию градаций числа 20, как в числовой последовательности майя. Это подтверждается тем фактом, что слова для чисел 100 и 200 во французском языке образуются с помощью корня *cent*, а выражение *cinq-vingt* встречается только в местных диалектах. Кроме того, с середины XVII в. широко распространенные числа 20 полностью исчезают из письменных форм числительных. От первоначальной, очень сильной двадцатичной прогрессии в наши дни сохранился только интервал от 60 до 99, а слово 80, *quatre-vingt*, является единственным словом, обозначающим уровень числа 20. Выражение 120 (6 двадцаток) и необычный метод написания чисел с помощью римского обозначения числа 20 сохранялся еще в XVIII в. В пьесе Мольера «Мещанин во дворянстве» (акт III, сцена 4) кредитор вытаскивает свою книжку с записями долгов и читает вслух: *...donné a vous une fois deux cents louis. — Cela est vrai. — Une autre fois six-vingts. — Oui. — Et une autre fois cent quarante* («...один раз дал вам в долг 200 (2 сотни) луйдоров». — «Это правда». — «В другой раз — 120 (6 двадцаток)». — «Да». — «И в третий раз — 140 (сотня + сорок)»).

Наверняка второе число в долговой книге было записано как *six-vingt*, VI^{xx}, а *quatre-vingt* продолжали писать как IIII^{xx} еще и в начале XVIII в. Может быть, *six-vingt* сохранялось так долго, потому что это было французское эхо немецкой «великой сотни» (120)?

В наши дни, однако, сохранилось только число *quatre-vingt*, словно огромный, выступающий валун среди гладко расстилающейся числовой последовательности. В своем окружении оно заменило старые формы *septante* (70), *huitante* или *octante* (80) и *nonante* (90), которые дожили до наших дней в ряде разговорных диалектов. Греческий текст Ветхого Завета, называемый *Septuagint*, по-французски звучит как *La Bible des Septante* (от лат. «семьдесят»). Все

это доказывает силу древней, народной двадцатичной группы, «человека» в счете. Сегодня поверхность выровнялась, и десятичная лестница, минуя это чужеродное вкрапление, развивается дальше без нарушений.

И тут хочется задать вопрос, который так долго вертелся на языке: откуда взялось это редкое проявление двадцатичного счета, который таким странным образом внедрился в чужую числовую последовательность, господствовал в ней некоторое время, а потом почти полностью исчез? Почему с XI по XVII в. римско-французская десятичная градация неожиданно оказалась вырванной из последовательности чисел?

Норманны

Хотя многое еще остается неясным, по-видимому, двадцатичный способ счета во французскую числовую последовательность занесли норманны. Мы уже говорили, что индоевропейский праязык не содержит никаких следов двадцатичной группировки, или градации. Но кельтские языки тоже индоевропейские, а мы видели, что кельты приняли и держались своей двадцатичной системы счета с упорством, которого не было ни в одном другом языке западной культуры. Может быть, двадцатичного счета придерживались древние обитатели Европейского субконтинента, жившие на нем еще до появления индоевропейцев, и они же передали эту систему и кельтам? Этого мы не знаем.

Но мы хорошо знаем, что двадцатичная система была распространена на Севере и постоянно использовалась там. Вспомним такие группировки, как *Stiege Schneise* и *score*. Все эти слова означают группы из 20 элементов, которые изобрели германские языки в дополнение к обычной числовой последовательности. Однако, как ни странно, эти специальные формы двадцати не соответствуют обычным индоевропейским образованиям со слогом *vi-* (например, старое верхнегерманское *zwein-zug* против латинского *vi-ginti*).

С севера Европы, в основном из великого государства древних датских королей, норманны в качестве пиратов, захватчиков и торговцев проникли в Исландию, в земли англов и саксов, на французское побережье и отсюда глубоко в пределы Франции, продвигаясь по ее рекам. В 911 г. н. э. в устье реки Сены они основали свое собственное королевство, Нормандию, приняли французский язык и французские обычаи. Из Нормандии они вторглись в Англию и завоевали ее (1066). Они обогнули Европу с запада и проникли в

Средиземноморье, где создали Нормандское королевство на Сицилии, которое сыграло очень важную роль в истории Западной Европы.

Но норманны были не только завоевателями, но и торговцами, сфера коммерческой деятельности которых охватывала пространство от берегов Гренландии до Средиземноморья. Поэтому вполне понятно, что жители этих областей, вступавшие в контакт с норманнами, перенимали у них обычаи и привычки. Так северный способ счета двадцатками попал во Францию. Как мог этот обычай, вышедший здесь из использования много веков назад, а может быть, и вообще никогда не существовавший, неожиданно распространиться повсюду? Только благодаря стимулу извне. Это подтверждается не только временем его проникновения во Францию, но и тем фактом, что позже этот обычай был сильнее распространен не на юге Франции, а на ее севере. Но как он вообще сумел закрепиться здесь? Дело в том, что двадцатичная группа так глубоко укоренилась в числовых концепциях примитивного человека, что, получив однажды начальный импульс, она тут же закрепляется. Более того, ее не нужно было лингвистически выводить из норманнского слова *skor* (две десятки), поскольку во французском языке уже существовало слово *vingt*, обозначавшее группу из 20.

Португальская система

В португальской системе счета двадцатками, о которой мы уже упоминали, гораздо труднее распознать норманнское влияние; с другой стороны, никто не сомневается в том, что норманнское влияние проявилось на Сицилии, где яйца, фрукты и возраст людей до сих пор в обычной речи исчисляются двадцатками: 40 *du vintini* (2 двадцатки), 50 — *du vintini e deci* и т. д. до 100 *cinqu vintini* (5 двадцаток).

Тем не менее широко используется и десятичная система счета. Для неграмотного крестьянина, которому чаще приходится считать, чем вычислять, и чьи вычисления большей частью принимают форму подсчета, счет с помощью двадцаток, как мы знаем, является гораздо более удобным, чем другой.

Албанская система

Зато албанцы, язык которых тоже считается индоевропейским, используют только одну свою собственную двадцатичную градацию. Албанцы считают так:

- 10 *dhiete*;
 20 *nji-zet*;
 30 *tri-dhiete*, 3'10;
 40 *dy-zet*, 2'20, но отсюда снова возвращаются к десятичным ступеням:
 50 *pese-dhiete*, 5'10;
 60 *gjashte-dhiete* и т. д.

Албанское слово *-zet* произошло от санскритского 20 (*vim*)-*śatih*.

Другой эндемичной чертой является двадцатичный счет до $80 = 4'20$ в языке басков, который не относится к индоевропейской семье. Об этом мы более подробно расскажем ниже (см. главу «Неиндоевропейские языки», с. 142).

Числовая последовательность племени айнов

Мы включили числовую последовательность айнов в нашу книгу не столько потому, что это редкий пример почти чистой двадцатичной системы счета, но потому, что с ее помощью была построена уникальная система слов, обозначающих числа.

Сегодня айны — это вымирающий народ, живущий на Дальнем Востоке (на острове Сахалин), который, по-видимому, относится к белой, а не желтой расе. Создавая свою числовую последовательность, айны «громоздили» одну древнюю двадцатичную группу («человека») на другую, все выше и выше, не имея никакого понятия о серии градаций двадцатичных уровней — 20^2 , 20^3 и т. д., как у майя и ацтеков, но без наличия десятичных уровней в каждой из них. Так, в числовой последовательности майя нет особых слов для обозначения степеней 100, 1000 или 400.

1 <i>shi-ne</i>	6 <i>i-wan</i>	4'10 ('4, вычтенное из 10')
2 <i>tu</i>	7 <i>ar-wan</i>	3'10 ('3, вычтенное из 10')
3 <i>re</i>	8 <i>tu-pesan</i>	«2 ступени вниз»
4 <i>ine</i>	9 <i>shine-pesan</i>	«1 ступень вниз»
5 <i>ashik-ne</i>	10 <i>wan</i>	
20 <i>hot-ne</i>	30 <i>wan e tu</i>	<i>hotne</i> 10 из 2'20 (счет сверху)
40 <i>tu hotne</i> 2'20	50 <i>wan e re</i>	<i>hotne</i> 3'20 (счет сверху)
60 <i>re hotne</i> 3'20	70 <i>wan e ine</i>	<i>hotne</i> 4'20 (счет сверху)
80 <i>ine hotne</i> 4'20	90 <i>wan e ashikne</i>	<i>hotne</i> 5'20 (счет сверху)
100 <i>ashikne hotne</i>	110 <i>wan e iwan</i>	<i>hotne</i> 6'20 (счет сверху)

200 *shine wan hotne* 1'10'20

300 *ashikne hot-ikashama* («на») -*shine wan hotne* 5'20 на (1'10'20)

400 *tu-shine wan hotne* 2'(1'10'20)

500 *ashikne hot-ikashama-tu-shine wan hotne* 5'20 на 2'(1'10'20)

....

1000 *ashikne-shine wan hotne* 5'(1'10'20')

Поистине циклопическая башня чисел!

Тем камнем, на котором строятся все уровни степени, является двадцатичная группа, «человек» (*hot* — «целое»). А десятки не вторгаются даже в прогрессию от 100 до 1000! Удивительной чертой промежуточных ступеней (30, 50, 70) является вычитание 10 из следующей ступени. Выражение «10, вычтенное из 80» (число 70) произносится как «10 в четвертом десятке».

Другой характерной чертой этой последовательности является множество соединительных слов и частиц, например *shi* (начало), *-ne* (будет), которые помогают образовать слова, означающие числа 1, 5 и 20; 4 *ine* (много), 5 *ashikne* (рука), 10 *wan* (двухсторонний), что означает «обе руки». А слова, обозначающие 6, 7, 8 и 9, образуются вычитанием из 10. Один и двадцатичная группа «человек» — вот и все строительные блоки, и в языке айнов они соединяются согласно очень простому правилу. Для айна все, что больше 1000, — это «много», после этого слова, обозначающие числа, становятся слишком длинными и неудобными в использовании.

Когда мы сравниваем эту числовую последовательность с нашей собственной, мы видим гибкость и простоту последней, а также ее способность быстро и легко преодолевать все ступени на пути к высочайшим числам. По сравнению с нашей последовательностью айнов стоит как жесткая негибкая башня, тяжелая и массивная, но весьма впечатляющая из-за неизменного использования древней числовой группировки в качестве строительных кирпичей.

Этот взгляд позволяет нам перейти к другой проблеме — как люди разных культур создавали отдельные слова своей числовой последовательности?

Число 18, например, занимает одинаковое положение во всех последовательностях, но мы увидим, что оно выражается в разных языках по-разному, хотя люди, не знающие лингвистики, могут думать иначе.

Давайте же подведем итоги нашей дискуссии. Формирование самых первых слов, обозначающих числа, время от времени приводило к разрыву последовательности после числа 5.

В некоторых языках до сих пор сохранились градации, основанные на уровнях числа 20, как проявление самой древней группировки чисел.

Но в европейской культуре, пока счет был связан с практической жизнью обычных людей (не так, как у индейцев племени майя), системы, основанные на ступенях чисел 5 и 20, никогда не закреплялись. Мы делаем упор на градациях, то есть на четной структуре, сооруженной из определенных уровней степени, на которых ступени более низких степеней наращиваются вверх в соответствии с некоторым определенным правилом.

Чистое и полное развитие получила только одна градация — та, что основана на числе 10. Десять лежит в пределах естественной территории между интервалами, которые слишком узки (градация числа 5) и слишком широки (градация числа 20). Первый замедляет процесс счета, а второй затрудняет его понимание с концептуальной и лингвистической точек зрения (последовательности айнов и майя). Однако мы имеем четкое подтверждение того, что очень древняя интеллектуальная история в древней примитивной концепции числа 20 как «человека» сумела, в большей или меньшей степени, внедриться в преобладающую десятичную числовую последовательность.

ЗАКОНЫ ОБРАЗОВАНИЯ СЛОВ, ОБОЗНАЧАЮЩИХ ЧИСЛА

Последовательность величин

До этого мы говорили о том, как строились числовые последовательности, давайте же теперь посмотрим, как шло образование слов, обозначающих числа. Здесь мы также встретимся с формами, которые покажутся нам очень странными, но мы сможем понять это в свете древнейших человеческих концепций числа.

Число 18

В «концептуальной» числовой последовательности и, соответственно, в последовательности абстрактных чисел ...17—18—19... число 18 занимает в умах людей одно и то же положение. Однако было бы ошибкой думать, что слово, обозначающее число 18, образуется во всех языках одинаково. Но если мы посмотрим на различные вербальные числовые последовательности, то увидим следующее:

Немецкий	<i>acht-zehn</i>	8'10
Французский	<i>dix-huit</i>	10'8
классический		
Греческий	<i>oktō-kaf-deka</i>	8 и 10
современный		
Греческий	<i>deka-okto</i>	8'10
Латынь	<i>decem et octo</i>	10 и 8
Латынь	<i>duo-de-viginti</i>	2, вычтенное из 20
Литовский	<i>aštuno-lika</i>	8 над (10)
Ирландский	<i>ocht-deec</i>	8'(2'5)
Бретонский	<i>tri-ouch</i>	3'6
Валлийский	<i>deu-naw</i>	2'9
Мексиканский	<i>caxtulli-om-ey</i>	15 и 3
Финский	<i>kah-deksan-toista</i>	2 (вычтенное из) 10 во втором (десятке)
Айнский	<i>tu-pesan-ishama-wan</i>	Спуск на 2, добавленный к 10

Поистине удивительное разнообразие способов, которыми языки образуют это слово. Тем не менее все эти образования (за исключением бретонского и валлийского) развиваются в естественной последовательности от 5, 10 и 20 — от одного из этих чисел они движутся либо вперед, либо назад ($18 = 20 - 2$). Строительными блоками здесь являются единицы и уровни степени, а четыре простые арифметические операции — сложение, вычитание, умножение и деление — являются тем раствором, который их скрепляет.

Способы, с помощью которых из уровней 20 образуется слово 72, также очень удивительны:

датский	«половина (4×20)'2»;
ирландский современный	«($3'20 + 10$)'2»;
французский	«60'12»;
айнский	«12 из 4'20»;
майя	«12-й на 4'20-м (уровне)».

Мы сможем понять эти и другие образования, какими бы странными они ни казались, если вспомним, что древний человек, создавая первые слова для обозначения первых чисел, был гораздо теснее связан с природой, чем современный. Даже в наши дни крестьянин очень сильно зависит от ветра и погоды, человека и животных, деревьев и почвы, чем горожанин, которому мир кажется более просторным, но и более отдаленным. Наши числа — это часть мира. Древний человек хотел *видеть* числа; они должны

были стать для него наглядны, и для того, чтобы понять их своим разумом, он должен был их потрогать.

По этой причине он разделял большие числа на более мелкие, если это было возможно. Две кельтские формы слова для числа 18 («3 × 6» и «2 × 9») можно понять, услышав ответ старой сицилийской крестьянки на вопрос, сколько ей лет:

tre vvote vinti cincu anni (3 раза 20 + 5 лет) = 75.

В Отфридской книге Евангелий, написанной на старом верхнегерманском языке, мы встречаем следующее разложение довольно крупных чисел:

zwiwo sehs (jaro), 12 = 2 × 6;

einlif stunton sibini, 77 = 11 × 7;

thria stunton fintzug ouh thri, 153 = 3 × 50 + 3;

thrizzug stunton zehinu, 300 = 30 × 10.

Единицы и группировки

Помимо этого древний человек имел еще один способ разложения чисел. Как он мог представить себе число 47? Оно больше всех единиц 1, 2, 3... 9 — в данном случае 7, что вполне понятно; а то, что больше простого числа (например, 40), становится ясным, если представить его как скопление или группу. *Quat borla* («Четыре груза»), — отвечает пьемонтский фермер на вопрос о своем возрасте, а старые испанцы обычно говорили: *Tres vent medidas de jarina* («3' 20 мер зерна»). Визуализация чисел приводила к их группировке, как мы уже убедились на примере числа 20 (человек).

Этому есть яркое подтверждение — в древнескандинавском, как и в кельтском, языке считаемый объект ставится сразу же после единицы, а позади них идет «блок» (группировка) более крупных чисел. Так, в древнескандинавском 364 дня звучали как *fjora dagar ens fjorþa hundræf*, «4 дня в 4 (великих) сотнях (120)», а на кельтском 11 лошадей называют *un march ar dec* «1 лошадь и 10».

Читатель может также обратиться к примерам в главе «Числовая последовательность, применяемая конкретно», раздел «Числа как прилагательные» (с. 28) и главе «Исторические градации», раздел «Двадцатичная градация в европейских числовых последовательностях» (с. 86).

Почему же возникли такие странные обороты речи? Потому, что их легче себе вообразить. 47 овец = 7 овец и 40; 40 — круглое число, а также группировка, величина которой имеет привычную

форму 2 раза по 20; здесь основным элементом является число 7. Таким образом, 47 естественным образом распадается на две части, которые легко себе представить, — на единицы и группу. Неразделенное же число 47 представить себе трудно. Это просто одно из многих других чисел... 46—47—48... которые встречаются гораздо реже, чем простое число 7 и группа 40.

Это позволяет объяснить и обратное положение единиц и десятичных групп в немецких словах, обозначающих числа. Если раньше они казались нам совершенно непонятным словесным капризом, то теперь мы понимаем, как они появились, — в них единицы просто предшествуют группам, что сложилось еще в глубокой древности. Пока единицы невелики, это явление вполне приемлемо. Но в случае больших чисел, например 4385, с которыми древний человек не имел дела, нас приводит в замешательство неожиданный толчок в конце... 5 и 80. Несомненно, это очень неудобно, но теперь, когда мы узнали историю возникновения таких чисел, мы можем относиться к этому терпимо. Однако это не означает, что в наши дни не надо от этого избавляться.

В шведском языке, например, сейчас слово 364, *tre-hundra sextiofyra*, произносится в том порядке, как стоят числа. Шведы отказались от древнескандинавского предшествования единиц десяткам. Но это было сделано не из соображений логики или удобства, а просто потому, что местные слова, обозначающие числа, после принятия христианства были смоделированы по образцу слов, применяемых римской церковью.

Закон последовательности величин объясняет нисходящий порядок уровней степени в числе 4385. Символически его можно изобразить так: 4Т 3С 8Д 5Е. Числа строятся начиная с уровня (R) тысяч Т, сотен С, десятков Д и единиц Е, вместе с «преединицами» а, которые считают их (в данном случае 4, 3, 8 и 5). Мы призываем их на мгновение, чтобы отличить их от степени простых чисел. Назовем это *aR* (в данном случае 4Т), или степенной группой. Отдельные степенные группы обычно соединяются друг с другом без помощи слов либо словом «и»:

символы 4-Т 3-С 8-Д 5;
 русский язык: четыре тысячи триста восемьдесят пять (4385).

В современном немецком последние два числа стоят в обратном порядке «...*fünf-und-achtzig*... пять-и-восемьдесят». Древний верхнегерманский, наоборот, часто сохраняет логический порядок:

drizug inti ahto jar, 38 лет;
zehnzug inti finfzug inti thriu, 100 и 50 и 3.

Во многих языках, например в русском, арабском и других, единицы и десятки иногда меняются местами, как в современном немецком, другие же соблюдают порядок величин без исключения, как китайский.

В некоторых языках можно заметить обратную последовательность величин или степеней, от низшей до самой высокой. Так, в классическом греческом языке выражение 56 404 талана звучит как:

téssera tetrakósia hexakis-chília pentakis-mýria tálenta.
 4 400 6 раз 1000 5 раз 10 000

Числовые символы и последовательность величин

Давайте теперь обратим наше внимание на расхождение между числовыми символами и последовательностью величин, которое встречается довольно часто. Это характерно особенно для немецкого языка: мы произносим 4385 как «...5 und 8-zig», поэтому ребенок, который учится писать, часто записывает это число как 4358. Устные слова, обозначающие числа, появились раньше, чем цифры, которые пришли к нам из других стран, как чужеземцы. В древнескандинавском, когда вместе с христианством появились цифры, разговорная фраза все еще преобладала на письме:

III *vetre* oc XX — «3 зимы и 20» (= 23 зимы).

Эта форма записи повторяет разговорную, совсем как французская III^{XX}, обозначающая *quatre-vingt* (4'20).

Я хочу привести пример из арабского языка, который мало кому известен. Здесь единицы тоже предшествуют в устной речи десяткам, хотя нормальная последовательность строится по всем правилам:

641 = 600'1'40 *sittu mi'atin wa-ahadun wa-arba'una.*
 6 100 и 1 и 40

(Помимо этого, в арабском используется и восходящая обратная последовательность 1'40'600.)

В персидском языке, помимо обычных индийских восточноарабских цифр, используется и так называемое написание *Siyaaq* (сиягский шриф), где цифры пишутся справа налево. Оно часто используется купцами и торговцами на базарах (см. рис. 64, с. 337 и рис. 65, с. 338). Здесь десятки и единицы записываются в обратном порядке, как в нашем примере 600'1'40, и поэтому совершенно точно отражают произношение числа (рис. 13).

Как же возникла такая уникальная ситуация в истории цифр? Система написания чисел, которая состоит из чистых символов,

1 𐎠 𐎠
 40 𐎡𐎢 𐎡𐎢
 600 𐎠𐎡𐎢 𐎠𐎡𐎢
 p t

40 - 1 - 600
 p 𐎡𐎢 𐎠 𐎡
 t 𐎡𐎢 𐎠 𐎡
 641 - 7𐎠1

Рис. 13. Число 641, записанное персидским (p) и турецким (t) шрифтом *сияг*. В верхней части изображены символы чисел 1, 40 и 600; в нижней — число записано справа налево, причем единицы предшествуют десяткам. Внизу — индийские западноарабские и восточноарабские цифры

не изменяет порядка групп, обозначающих степени. Ответ удивителен: символы сиягского шрифта — это не цифры, а сокращенные слова, обозначающие числа, и отражают они произношение чисел. Но, если бы не эта причина, мы все равно догадались бы о правильном ответе по обратному порядку десятков и единиц.

Есть еще одна удивительная черта в истории этих цифр: турки для управления своими финансами сначала применяли арабский сиягский шрифт и под его влиянием изменили порядок десятков и единиц, чего в турецком языке никогда не было. Так, турок произнесет число 641 как *alti-yüz-kirk-bir*, 6'100'40'1, но напишет его как 600'1'40. В немецком произошло как раз наоборот: цифры выстраиваются в нужном порядке, а устные слова — наоборот, в то время как в турецком языке слова стоят в нужном порядке, а сиягские цифры — в обратном (но только сиягские, а не восточноарабские цифры, которые употребляются для письма гораздо чаще).

Счет в обратную сторону

Слова, обозначающие числа, образуются, как правило, путем прибавления или умножения. Но формы («другие числа»), которые возникают в результате вычитания или, если быть более точным, счета в обратную сторону, гораздо более интересны. Наши примеры показывают, как широко распространены такие формы:

латынь 19 *un-de-viginti*, «1 вычтенная из 20»;

латынь 58 *duo-de-sexaginta*, «2, вычтенное из 60»;

древнегреческий 58 *dyoîn déontes hexékonta*, «2, недостающие до 60».

В отрывке из Библии «Я принял евреев пять раз по сорок без одного» (2 Кор., 11: 24), а в оригинальном греческом тексте:

(*pentákis*) *tesserákonta parà mían*

5 раз 40 меньше на 1,

в готской Библии епископа Вульфилы:

(*fiñf sinþam*) *fiðwor tiguns ainamma wanans*,

5 раз 4 десятка (где) не хватает 1.

Отрывок (Ин., 5: 5): «И здесь был человек, которому не было еще тридцати и восьми лет», на древнем верхнегерманском звучит так:

wankta zuein, thero jaro forzug ni was

не хватает 2, которых лет 40 не было.

Англосаксонское 19 звучит как *anes wona twentig*, «на 1 меньше, чем 20», аналогичным образом в древнескандинавском «29 ночей»:

nott midr enn þritögr,

(на) 1 ночь меньше чем 30,

а в очень странном способе счета «54 человека» звучат так:

man midr en halfr setti tögr,

(на) 1 человека меньше, чем половина шести десятков.

Из мертвых языков я хочу процитировать только два примера: в санскрите 19 (*ek-*) *una-vimsati*, «(1) не хватает (до) 20», и т. д. на протяжении всех десятков, так что санскритское 39 — это *upa-çatvarimsat*, «не хватает (до) 40».

Так же как здесь опущено число (1), которое вычитается из 40, так и в некоторых римских словах, обозначающих дроби, опускается число, из которого вычитают:

$\frac{11}{12}$ *de-unx* (как = $\frac{12}{12}$) «из одной унции»;

$\frac{3}{4}$ *dodrans* — от *de-quadrans* «(как) из этой $\frac{1}{4}$ ».

Аналогичные формы приведены в главе «Законы образования слов, обозначающих числа», раздел «Первые шаги за пределы числа 10».

Однако самыми интересными являются примеры обратного счета от десяти. Их можно найти в языках многих примитивных народов, иногда даже до числа 6, как в айнском слове *i-wan* (4, вычтенное из 10). Финское слово 8 звучит как *kah-deksan* (2, вычтенное из 10), а 9 как *yh-deksan* (1, вычтенная из 10). Возможно,

в древнем индоевропейском языке 9, 8 и 7 тоже образовались путем обратного счета от 10.

Вспомним выражение племени дене-динье, обозначающее число 4 (только один остался), — это пример обратного счета от числа 5.

Другим необычным примером является русское слово *девяносто* (девя-но-сто — 9 перед 100), которое появилось по аналогии с древним числовым понятием — «9 перед 10». Это великолепно подтверждает наш вывод о том, что десятки рассматриваются как последовательность единиц, только в этом случае «до 100».

Как же нам истолковать все эти вербальные образования? Дело в том, что более высокая степень распространяет свое влияние в обратном направлении, на числа, предшествующие ей, точно так же, как полный час влияет на минуты перед ним. Мы говорим «без десяти шесть», а не «5 часов 50». Степени, или древние группировки, — это числа, которые древний человек мог себе легко представить. Мы уже об этом говорили: 38 — это всего лишь одно число из многих, и его трудно представить, но 40 — очень ясное число, до которого можно дотронуться пальцем, таким же является и число 2. Поэтому «2, вычтенное из 40» возможно, а 38 — нет. Эта концепция числа как группы хорошо иллюстрируется следующими примерами:

португальский язык: 115 *seis (vintens) meno cinc*, «6 (20) - 5»;
сицилийский язык: 85 *cente me quinci*, «100 - 15».

С другой стороны, обратный счет, который мы встречаем в написании цифр в некоторых языках, где употреблялись специальные символы (как у вавилонян) или изменялась нормальная последовательность величин (как у римлян), является чем-то вроде стенографии: сравним вавилонское 19 — \llcorner (10 + 9) с \llcorner (20 - 1), где слово «меньше» обозначено значком \lrcorner .

Римское III (4) записывается как IV (1'5), XVIII (10'5'4) — как XIX (10'1'10), или CCCC (400) — как CD (100'500), или $89\frac{1}{2}$ SXC ($\frac{1}{2}$ '10'100), где S обозначает *semis* (половина). Эти римские сокращения появились в более поздние времена; в средневековой латыни полные формы цифр встречаются так же часто, как и сокращенные.

Приведем в качестве примера «классический» отрывок из «Римских элегий» Гете (15): «В конце она машинально написала римскую цифру пять / и маленькую черточку перед ней... (но быстро все стерла) — / но римская цифра «четыре» навсегда отпечаталась у меня в мозгу».

Счет сверху

Теперь мы подошли к очень необычному способу счета, который когда-то господствовал в двух областях земли — на германском севере Европы и в Древней Мексике. В наши дни от него кое-где остались следы (как в последовательности племени айнов). При таком способе счета число 24, например, выражается не как «4 плюс 20» или «4 плюс 2 десятки», а как «4, вычтенное из 3 десятков». Мы уже приводили примеры таких чисел из древнескандинавского языка и языка майя.

Значение счета сверху

Обычный способ счета ставит единицы (в данном случае 4) после более низкой степени уровня (в данном случае 2-й десятки) — это можно назвать счетом снизу вверх. Зато описываемый нами метод размещает единицы в интервале между 20... 30, то есть между двумя уровнями степени — в третьем интервале десятков. Это счет, идущий от более высокого уровня вниз, или счет сверху вниз, поскольку уровень степени данного интервала (третий) определяется следующим, более высоким уровнем, который в нашем случае является числом 30.

Поэтому в древнескандинавской рукописи мы читаем:

102 человека II *menn hins ellifta tigar*

«2 человека в 11-й десятке»,

в году 969 *a niunda are hins sjaunda tigar ens tiunda hundrads* (в 9-м году 7-й десятки 10-й сотни) *fra holdagan vars herra* (после рождения Господа).

Посмотрим на рис. 14. На верхней линии числа располагаются в правильном порядке от 0 до 1000 (слева направо), и мы хорошо видим, как наш обычный способ счета строит число 969 в нисходящем порядке: 9Т 6С 9Е (единицы), а способ счета сверху вниз начинает с единиц (9), а затем выстраивает числа в восходящем порядке, начиная со следующего верхнего уровня: 9Е в 7Д 10-й С. В процессе этого последовательность степеней становится обратной. Наш обычный способ счета видит число 969 само по себе, как оно располагается на числовой линии, а счет сверху вниз рассматривает 969 как точку внутри числовых кругов, располагающихся один в другом — десятки в сотенном интервале. Он обозначает эти интервалы в словесной форме как порядок построения слова, обозначающего это число.

Рис. 14. Число 969, выраженное обычным способом (UC) и способом счета сверху вниз (OC)

Для чего же был создан такой необычный способ? Только для того, чтобы числа (вроде 969) можно было легко себе представить. Он начинается с единицы 9, которая находится в 7-м интервале десятков и в 10-м интервале сотен. Вместо ступенек ...967—968—969—970... на лестнице чисел человек, считающий сверху вниз, видит отрезки чисел (интервалы), в пределах которых находится нужное число. Это, с нашей точки зрения, не что иное, как группировка — 9 единиц в 7-й группе десятков в 10-й группе сотен. Обычный метод счета начинается с сотен, с большого числа, которое ум с трудом может себе представить, а метод счета сверху вниз начинается с ближайшего конца, с единиц, и взбирается на более высокие группы — десятков и сотен.

В целом поэтому счет сверху имеет ту же самую цель — получить четкое представление о числе, — как и уже описанный способ располагать единицы впереди объекта (см. главу «Законы образования слов, обозначающих числа», раздел «Последовательность величин», с. 95). Фраза «два человека в 11-м десятке», означающая «102 человека», объединяет оба способа — размещение единиц впереди объекта и счет сверху вниз.

Счет с помощью половин

Этот счет можно считать разновидностью счета сверху вниз. В немецком он проявляется в выражении *anderthalb* (один с половиной), буквально — «половина другого», иными словами, другая (вторая) половина, и гораздо реже в выражениях 2,5 — *drittehalb* и 3,5 — *viertehalb*. Эти слова для дробей встречаются не только в скандинавском, но и во всех германских языках. Так, 2,5 на древнескандинавском звучало как *halfr þridi*, в англосаксонском как *þriddehalf* и в голландском — *derdehalf*.

Кроме того, вербальные дроби, образованные способом счета сверху, встречаются и в других языках, которые образуют слова, обозначающие числительные обычным способом счета: по-латыни $2,5 = sestertius$ — от *semis-tertius*, то есть «половина третьего».

Так появилось название римской монеты сестерций, которая первоначально равнялась двум с половиной *асам*. Аналогично выражение *epi-deúteros* (на втором) означало в классическом греческом языке два с половиной. Используют эту форму и славянские языки, а также финский и венгерский (возможно, потому, что они были восточными соседями Германии), например:

русское 1,5 полтора — от пол-втора — «половина второго»; финское *puoli-toista*, *puoli-kolmatta*, «половина второго», «половина третьего»; венгерское *masad-fel* (от *amasodik*, «второй» и *fel* «половина»); венгерское *harmad-fel* и *negyed-fel* «половина третьего» и «половина четвертого».

Такой способ образования дробных величин и его применение ко всем другим дробям, с моей точки зрения, говорит о том, что эти выражения возникли для того, чтобы сделать сложное численное выражение (каким являются дроби) более понятным: «один, к которому добавлена половинка второй (группы)».

Однако «половина» здесь — это совсем не та половина, которая остается в остатке в ходе вычислений, как в кельтском выражении *hanter-kant*, что действительно означает «половина сотни», или число 50. Аналогичным образом образовалось санскритское 50 *śat-ardha* (100 минус половина = 50) или санскритское 25 *ardha-pančasat*, «половина пятидесяти».

С другой стороны, древнескандинавское слово *halfuhr tiunde tughr*, «половина десятого десятка», — это не 50, а 95! Присмотритесь внимательнее к выражению этого числа, и вам станет все понятно. Аналогичным образом датское *half-tred-sinds-tyve*, «половина 3 × 20» или «половина 60», — это не 30, а 50, поскольку здесь счет идет сверху вниз в последнем интервале — «половина третьей двадцатки». То же самое мы видим и в немецком способе обозначения времени: «*halb 4 Uhr*» — это не 2 ч., а 3 ч. 30 мин. (Аналогичная конструкция есть и в русском языке — «половина четвертого». — *Пер.*) А вот все романские языки (и английский вслед за ними) считают часы снизу вверх, как во французском *trois heures et demie* и в английском *half past three* (половина после трех).

Очень крупное число, например 55 950 000, которое при счете сверху было бы совершенно непроизносимым, делится на половину 6-го Д × (Т Т) и половину 10-й СТ:
halfum setta tigi sinna þusund þusunda ok half tjuunda handrat þusunda
половина 6-го 10 раз 1000'1000 и половина 10-й 100'1000.

Нордические названия дробей

Эти названия, в которых выражения половины являются особым случаем, формируются аналогичным образом:

в исландском языке (ок. 1300) $5\frac{2}{3}$ hundred:
tueyr hlutir ins VI hundrad

2 части 6-й сотни;

в исландском $26\frac{2}{3}$ ells:
tveir hlutir siaunda elnar oc XX alnar

2 части 7-го локтя и 20 локтей.

(Разное написание одного и того же слова, например *tueyr* и *tveir* в приведенных выше примерах, происходит оттого, что они были взяты из различных манускриптов.)

В древнескандинавском существовал такой обычай: в дробях, чей знаменатель был на 1 больше числителя, опускать остальную часть дроби. Так, «2 части» надо понимать как $\frac{2}{3}$, «2 части трех». К нашему удивлению, в ряде других языков встречается то же самое явление. Это, конечно, относится только к дробям, используемым в повседневной жизни, а не к искусственным дробям в вычислениях, таким как $\frac{28}{29}$. Так, единственная древнеегипетская дробь без единицы перед ней, $\frac{2}{3}$, называлась «обе части»; та же самая дробь в аккадиан-вавилонском языке называлась «обе руки». Странное римское слово *bes*, обозначавшее $\frac{2}{3}$ *aes*, также объясняется этим явлением:

латынь: *bes* — от *duessis* — от *duo* (*partes*) *assis*, «2 части от *aes*».

Современные греки произносят дроби $\frac{2}{3}$, $\frac{3}{4}$ и $\frac{4}{5}$ как *tà dyo* (*tria*, *téssera*) *méré*, «две (три, четыре) части».

В древнескандинавском существовал необычный способ выражения дробей, знаменатель которых отличался от числителя больше чем на 2 — « $\frac{5}{8}$ (рыбы, пойманной в реке Грима, принадлежит церкви)» выражалось так:

fim hluter en þri huerta undan

5 частей и три идут вниз.

В этой связи хочется процитировать интересное объяснение значения коэффициента $\pi \approx 3\frac{1}{7}$, приведенное в исландской рукописи, созданной около 1300 г.:

ummaeling hrings hvers þrimr lutum lengri en breidd hans ok sjaundungr of enni fiordo breidd (окружность круга раза в три длиннее, чем его ширина и седьмая четвертой ширины [= диаметр]).

История скандинавского обычая считать сверху

История дает нам потрясающие свидетельства того, как слова, обозначающие числа, изменялись и мигрировали. Однако счет сверху встречается не во всех германских языках. Например, в готской Библии епископа Вульфилы слова «99 праведников» (Лк., 15: 7) переведены путем обычного счета: *niunte-hundis jah niune garaihtaize* (90 плюс 9).

Нордический способ счета под влиянием христианства постепенно вышел из употребления. Вместе с латинскими службами и поклонением Иисусу римский метод счета снизу внедрился и в местный способ выражать числа.

Нордический и римский способы написания чисел в древних рукописях легко можно различить. Вместо скандинавского выражения 364 дня:

fjora dagar ens fjörða hundraþs
4 дня в 4-й (большой) сотне

мы находим CCC *fagar oc III*, где нордическое происхождение записи выдает лишь нероманское выражение большой сотни ($C = 120$). Скандинавский обратный порядок слов «4 дня и 360» был уже забыт, а обычай считать сверху постепенно угас между XII и XIV вв.

Удивительно, что финны, эстонцы и лапландцы, то есть соседи населенной германцами Швеции, до сих пор сохранили в своих языках счет сверху. Они позаимствовали его у соседей, как и многие другие привычки германцев. В финском языке он особенно повлиял на второй интервал десятков, от 11 до 19; *yksi-toista* «1(во) втором «десятке» — это 11, и т. д. Более того, у финнов, помимо числа 21, *kaksi-kymmentä-yksi* (счет снизу), есть и 21 — *yksi-kolmatta* («1 в третьем десятке»), то есть слово, образованное способом счета сверху. Счет сверху используется особенно при обозначении дней месяца между 20 и 30. Например, 27-е — это не 2'10'7, но «7-е в 3-м».

Из-за сильного влияния шведов на финнов, которое продолжалось примерно до 700 г. н. э., финский счет сверху был позаимствован, вероятно, у шведских соседей, у которых, однако, он больше не встречается. Шведы захватили Норвегию и принесли с собой слова, обозначающие числа, образованные с помощью счета сверху. Отсюда они попали в Исландию, где с трудом противостояли чуж-

дому для них христианскому способу считать снизу. Этот счет сумел вытеснить предыдущий только в районе 1500 г.

Счет сверху в наши дни — очень редкое явление. Он развивался у племени майя, но в Мексике этот способ счета конечно же не имел никакой связи со скандинавским. Более того, несмотря на сходство, существует очень большая разница между этими двумя способами. У майя это искусственно созданная двадцатичная градация, никак не связанная с объектами счета, поэтому мы не можем сказать, что майя создали счет сверху для того, чтобы легче представлять числа. А вот у племени айнов счет сверху был создан именно для этого.

Другие способы образования слов, обозначающих числа

Теперь, когда мы узнали о большом разнообразии способов создания слов, обозначающих числа, при помощи счета сверху и использования таких арифметических действий, как сложение, вычитание, умножение и деление, расскажем о трех других путях, которым может следовать язык, например в создании десятков из 20 до числа 90.

Семитские десятки

Семитские десятки — это грамматические формы множественного числа единиц. В арабской и еврейской числовых последовательностях мы находим:

арабский язык 4 *arba'un* — 40, *arba'un-a*;

арабский 6 *sittun* — 60, *sittun-a*;

иврит 4 *'arba'* — 40, *'arba'im*;

иврит 6 *šeš* (шесть) — 60 *šišš-im* (шишшим).

Арабское *-a* (арабское множественное число — это *ūna* в именительном падеже. Главным является удлинение гласной) и ивритское *-im* — это окончания множественного числа, как в еврейском *sepher* (книга) — *sepharim* (книги). Так что в семитских языках 40 — это буквально «сорок». Единственным исключением является слово 20 — оно создано не из числа 2, а из 10 (арабское *'asrun*, еврейское *'ešer*); 20 *išrun-a* и *'ešr-im* — это десятки соответственно в арабском и еврейском. Мы уже говорили о том, что это отражение древней примитивной границы счета на числе 10. Первоначально слова, обозначающие 20, имели окончание не множественного, а двойственного числа, которое позже

сменилось под влиянием других десятков. Такое лингвистическое «сенсорное управление» вполне обычно для слов, обозначающих числа, которые выстроены в определенном порядке.

Семитская числовая последовательность замечательна своим способом образования десятков, но гораздо более примечательными являются необычные окончания рода и падежа, характерные для слов, обозначающих числа. Каждое такое слово имеет мужской и женский род, например:

арабский 7 (м. р.) *sab'un* — (ж. р.) *sab'atun*;

еврейский 7 (м. р.) *šeba'* (шеба) — (ж. р.) *šib'ah* (шибах).

Но если пересчитываемые объекты имеют мужской род, например «7 мужчин», то слово, обозначающее число, ставится в женском роде. Так, мы имеем 7 (ж. р.) мужчин и 7 (м. р.) женщин! Почему это так, не знает никто. Может быть, на слова, обозначающие числа, повлияли какие-то мифологические концепции? Только в семитских языках «один» и «два» используются как прилагательные и согласуются в роде с существительным (как и все числа, оканчивающиеся на 1 и 2, например 102).

Формы слов, обозначающих числа, в арабском изменяются также весьма необычно; «один» и «два» — это прилагательные, согласующиеся с существительным в роде: «двое мужчин», 3, 4... 10 требуют после себя родительного падежа множественного числа и поэтому являются существительными: «пятеро мужчин».

Числа от 11 до 99 требуют винительного падежа единственного числа: «тридцать мужчин», а свыше 100 — слова, обозначающие числа, опять становятся существительными и после них идет родительный падеж, но теперь единственного числа: «двести пятьдесят мужчин».

1001 ночь по-арабски звучит как *alf laila wa laila*, «тысяча ночей и ночь».

Несомненно, очень странная последовательность! Как люди, желавшие создать искусственную последовательность, могли до такого додуматься! Но сам факт, что она развивается не ровно, а с разрывами, показывает, как тесна была ее связь с мыслительными процессами арабского народа.

Санскрит

В санскрите и родственном ему авестанском языке десятки, начиная с 60, являются единицами, получившими статус существительных:

šaṣ' (шаṣ) — «шесть»; *šaṣ-ti-h* — «шестьдесят».

Слово, обозначающее число, превращается в существительное, приобретая окончание *-t*. С лингвистической точки зрения это выражение группировки «шестой десяток». На санскрите можно было сказать даже *daśa-ti-h* (десять десятков), то есть «сто».

Странные вещи происходят в жизни языка — та же самая *t*-формация, с которой мы встречаемся в санскрите, существует и в славянских языках после числа 5, например в чешском *pě-t*, *šes-t*, *devě-t*, *dese-t*, но это не десятки, а единицы 5, 6, 9, 10, которые являются существительными. С другой стороны, первые четыре славянских слова, обозначающих числа, — это древние прилагательные, поэтому более крупные числа ощущаются как группировки, о чем мы уже говорили раньше (в главе «Числовая последовательность, применяемая конкретно», раздел «Числа как прилагательные», с. 28).

В готском последние три десятка имеют форму 70, *sibunt-e-hund* (усмеренное десять), в смысле «10 раз по семь».

Вербальная нумерация

Этим названием мы обозначили странный обычай, существующий в африканском языке, на котором говорят в Судане. Здесь слова, обозначающие десятки, никаким образом не связаны со словами, обозначающими единицы. Единицы и десятки имеют свои собственные названия:

1 <i>telu</i> ;	
2 <i>in-di</i>	20 <i>colo-ro</i> ;
3 <i>yas-ko</i>	30 <i>dere-go</i> ;
4 <i>de-go</i>	40 <i>gama-ro</i> ;
5 <i>o-go</i>	50 <i>inde-ro</i> ;
6 <i>yeres-ko</i>	60 <i>kiyi</i> ;
7 <i>telo-ro</i>	70 <i>timba-ga</i> ;
8 <i>ton-go</i>	80 <i>kandeln</i> ;
9 <i>inde-go</i>	90 <i>tschimbar</i> ;
10 <i>me-go</i>	100 <i>andai</i> .

Турецкие слова, обозначающие 30 (*otuz*), 40 (*kirk*) и 50 (*elli*), тоже не имеют никакой связи с единицами.

Среди других известных нам систем нумерации подобная система использовалась и в Египте. Египетское так называемое иератическое письмо имело отдельный символ для каждого десятка, и числа до 100 записывались с помощью 19 различных значков, а не с помощью числа 10, как это делаем мы.

Для систем нумерации подобного рода характерной чертой является отсутствие порядков в числовой последовательности. Она в своей структуре возвращается к счету с помощью частей тела, но в них не просто присваиваются номера частям тела, а слова и числа не имеют никакой внутренней структуры. Это снова говорит нам о том, что четкого понимания, что такое числовая последовательность, на ранних стадиях культурной истории человечества не существовало.

«Дополнительными способами образования слов, обозначающих числа» можно назвать «застывающее значение» и заимствование. Что же мы понимаем под словосочетанием «застывающее значение»? Слово, имеющее неопределенное численное значение «много» (подобно турецкому *on*), превращается в слово с четко зафиксированным значением (например, «десять»). Заимствование: если числовая последовательность какого-нибудь народа заканчивается на числе 100, например, но нуждается в слове 1000, она заимствует это слово из соседнего языка. Так, финны взяли себе слово *tuhat* у германцев, и это тоже можно считать дополнительным способом образования слов, обозначающих числа. Мы еще будем время от времени встречаться с примерами «застывания значения» и заимствования и, где это необходимо, будем ссылаться на эти способы.

Почему же именно слово «десять» так сильно отклоняется от правила? «Десять» — это первая площадка, расположенная по верху стен древнейших слов, обозначающих единицы. Эти единицы расширяются и превращаются в десятки не только в форме вычисления (например, $20 = 2 \times 10$, как в древнем верхнегерманском *zwein-zug*), но и с помощью грамматических трансформаций самих слов (множественное число, как в ивритском *esrim*, двойственное число, как в латинском *vi-ginti*, и двадцатичная группа «человек», как в айнском *hot* и японском *hata-chi hito*, «человек»). Такое огромное разнообразие способов образования слов, обозначающих числа, которое кажется нам столь интригующим, является еще одним важным доказательством того, что числовая последовательность создавалась медленным и естественным, а не искусственным путем.

Первые шаги за пределы числа 10

Мы считаем: десять, одиннадцать, двенадцать, а затем тринадцать, четырнадцать и т. д. В английском языке: *ten, eleven, twelve* и лишь потом *thir-teen, four-teen* и т. д. Откуда же взялись стран-

ные названия двух чисел, идущих сразу же за словом «десять»? Давайте изучим историю этих слов.

Оба они имеют германское происхождение:

готский	<i>ain-lif</i>	<i>twa-lif</i>
древнескандинавский	<i>ellifu</i>	<i>tolf</i>
англосаксонский	<i>anleofofan</i>	<i>twelf</i>
старосаксонский	<i>elleban</i>	<i>twe-lif</i>
английский	<i>eleven</i>	<i>twelve</i>
немецкий	<i>elf</i>	<i>zwölf</i>
голландский	<i>elf</i>	<i>twaalf</i>
древний верхнегерманский	<i>einlif</i>	<i>zwelif</i>
средний верхнегерманский	<i>eilf</i> (Гете)	<i>zwolf</i> (Лютер)

Примеры: отрывок из готской Библии (1 Кор., 15: 5): «И затем его увидели в Сефас, тогда из одиннадцати» (в Библии короля Джеймса и у Лютера: *Zwölfen: twelve*) — читается как *...þata þaim ainlibim* (дательный падеж!). В другом отрывке (Мк., 4: 10): «...те, которые были с ним [вместе] с двенадцатью, попросили его о притче» — читаем... *miþ þaim twalibim*.

Слова, перечисленные выше, являются комбинациями слов «один» и «два», к которым добавлен слог *-lif*. Что означает этот слог? Если мы посмотрим в родственные языки, то найдем латинское слово *re-linquere* (от *re-liqu-ary* — «рака, гробница») и греческое *leipō* (сохранить), готическое *leiban* и английское *leave*. Греческое слово знакомо нам по корню в слове «эклиптика» (от гр. *ékleipsis*, «пропуск, упущение») — это путь, по которому движется солнце на небесной сфере. Он был назван так потому, что луна, приближаясь, затеняла солнце и оно «исчезало». Слово «эл-лип-с» имеет один корень с «эклиптикой» (согласно греческому объяснению, эллипс — это кривая, которую используют для вычерчивания прямого угла. Определенную часть этой кривой потом отсекают или «оставляют за пределами»). Индоевропейским корнем, с помощью которого были образованы эти слова в ходе соответствующих фонетических сдвигов, является *leiqu*. Таким образом, одиннадцать (*eleven*) и двенадцать (*twelve*) означают не что иное, как «один остался» и «два остались». Остались от чего? От «одного — десяти» и «двух — десяти», конечно, после того как убрали десять! Кардинальное число 10 здесь опущено, точно так же, как в названии латинских дробей опущен знаменатель.

Это яркое доказательство того, что в германских языках числовая последовательность одно время доходила лишь до числа 10.

Все, что превышало десять, обозначалось словом «больше». Один и два, прибавленные к десяти, еще считались, а все, что стояло за ними, как это часто встречается у примитивных народов, просто называлось словом «много». Когда же появилась ясная концепция чисел, были созданы слова для чисел, идущих после 12: 3 '10 — *thir-teen* (тринадцать), 4 '10 — *four-teen* (четырнадцать), 5 '10 (*fif-teen*) и т. д.

Я хочу привести два интересных китайских выражения, которые, похоже, тоже относятся к этому случаю. Фраза, которая буквально звучит как «не доходящий до 10», обозначает «незавершенный», а «12 частей» имеет значение «чрезмерный». Эти выражения становятся понятными, если мы вспомним, что число 10 было когда-то пределом счета. «Количество объектов меньше десяти» — это нечто незавершенное, а «количество объектов больше десяти» — это уже «избыток».

Германская *lif*-формация для чисел от 11 до 19 полностью перешла и в литовский язык. По-литовски эти слова звучат так (*lika* = *-lif*):

11 <i>wienó-lika</i>	16 <i>šešió-lika</i> ;
12 <i>dvy-lika</i>	17 <i>septynió-lika</i> ;
13 <i>try-lika</i>	18 <i>aštunió-lika</i> ;
14 <i>keturió-lika</i>	19 <i>devynió-lika</i> ;
15 <i>penkió-lika</i>	20 <i>dvi-dešimtis</i> .

Нет никаких сомнений в том, что в древности эти слова были заимствованы литовцами у германцев. Мы не знаем, заменили ли они собой древние литовские, или литовцы сразу стали называть числа от 11 до 19 этими словами, что вполне могло случиться. В любом случае такой способ образования слов, обозначающих числа, существует в наше время только в литовском и германских языках.

Интересным аналогом литовской числовой последовательности является последовательность одного негритянского племени, живущего в Судане. Только их числа строятся на основе числа 5:

6 <i>wal-ta</i> («1 и»);
7 <i>lena-ta</i> («2 и»);
8 <i>segua-ta</i> («3 и»);
9 <i>ses-sa</i> («4 и»).

Интервал от 11 до 19

Есть ряд языков, которые образуют слова от 11 до 19 без всяких нарушений. В индоевропейской семье это особенно характер-

но для группы славянских языков, в которых единицы «кладутся» на десятки, словно кирпичи друг на друга:

чешский: 10 *deset*, 2 *dva*, отсюда 12 — *dva-na-deset*, «2 на 10», сокращенно *dvanást*, *trinást* (13) и т. д.;

русский: 10 десять, 2 два; 12 — две-на-дцать, 13 — три-на-дцать и т. д.

Аналогичным образом считаются и числа от 11 до 19 в албанском (*nja-mbe-dhiete*, «1 поверх 10») и в румынском (*un-spre-zece*, «1 на 10», см. ниже) языках. Поскольку числовая последовательность в языках менее «зрелых» народов (мнение автора. — Пер.) проходит этот интервал без нарушений, можно предположить (поскольку здесь не было заимствований, как в случае с финским и литовским языками), что слова, обозначающие числа, создавались по какому-то образцу (как в венгерском *tizen-egy* 10'1 и турецком *onbir* 10'1). С другой стороны, семитская последовательность (ивритское *ahap'esreh* 1'10 и т. д.) и китайская (*shih i* 10'1 и т. д.) — назовем лишь две — совершенно независимы.

Мы уже приводили неортодоксальные примеры из кельтского языка, где $18 = 2 \times 9 = 3 \times 6 = 8 + (2 \times 5)$, и валлийский способ счета — 15, 15 + 1, 15 + 2, 2 × 9, 15 + 4.

Следует также отметить необъяснимый разрыв во втором интервале десятков, наблюдаемый в романских языках, которые до числа 16 (или включая его) ставят единицы перед словом «десять», а потом — после него. В классической латыни этого нет, хотя в документах встречаются инвертированные формы *decem et septem*, «10 и 7», *decem et octo*, «10 и 8» и т. д., которые используются вместо обычных *septendecim* 7'10 и *duodeviginti*, «2 из 20». Но в той латыни, на которой говорили солдаты и поселенцы в отдаленных провинциях Римской империи, использовались инвертированные формы. Эти формы перешли из устной речи в романские языки. Поэтому появление подобных форм в романских языках нам вполне понятно, но откуда они взялись в самой латыни? Почему последовательность в разговорной латыни шла до числа 16 согласно правилам, а затем неожиданно порядок чисел менялся? Более того, в испанском и португальском эта инверсия происходит после числа 15, а в румынском ее совсем нет. Ниже мы приводим таблицу, где слова от 10 до 20 даны на классической латыни, итальянском, французском, испанском и румынском языках, и читатель сам может увидеть эту особенность.

Интервал от 11 до 19 в романских языках

	Латынь	Итальян-ский	Француз-ский	Испанский	Румынский
10	<i>decem</i>	<i>dieci</i>	<i>dix</i>	<i>dies</i>	<i>zece</i>
11	<i>un-decim</i>	<i>un-dici</i>	<i>on-ze</i>	<i>on-ce</i>	<i>un spre zece</i>
12	<i>duo-decim</i>	<i>do-dici</i>	<i>dou-ze</i>	<i>do-ce</i>	<i>doi spre zece</i>
13	<i>tre-decim</i>	<i>tre-dici</i>	<i>trei-ze</i>	<i>tre-ce</i>	<i>trei spre zece</i>
14	<i>quattuor-decim</i>	<i>quattor-dici</i>	<i>quator-ze</i>	<i>cator-ce</i>	<i>patru spre zece</i>
15	<i>quin-decim</i>	<i>quin-dici</i>	<i>quin-ze</i>	<i>quin-ce</i>	<i>cinci spre zece</i>
16	<i>se-decim</i>	<i>se-dici</i>	<i>sei-ze</i>	<i>diez-y-seiz</i>	<i>şase spre zece</i>
17	<i>septen-decim</i>	<i>diciasette</i>	<i>dix-sept</i>	<i>diez-y-siete</i>	<i>şapte spre zece</i>
18	<i>(octo-decim)</i>	<i>diciotto</i>	<i>dix-huit</i>	<i>diez-y-ochó</i>	<i>opt spre zece</i>
19	<i>(undeviginti)</i>	<i>dicianove</i>	<i>dix-neuf</i>	<i>diez-y-nueve</i>	<i>noua spre zece</i>
20	<i>viginti</i>	<i>venti</i>	<i>vingt</i>	<i>veinte</i>	<i>douazeci</i>
				y = «И»	сокращено до: 11, <i>unsprece</i> и т. д.

Румынское *spre* — от латинского *super* («выше»).

Разрыв после числа 17 можно объяснить древним счетом по 4, таким как $2 \times 4 = 8$ (это двойственное число), $3 \times 4 = 12$ и $4 \times 4 = 16$, за которым последовал новый способ счета с обратным порядком слов. Однако маловероятно, что счет по 4 мог «забраться» так высоко, не оставив никаких следов о себе в словах, обозначающих числа. Если, с другой стороны, в индоевропейском праязыке существовал счет назад, то есть 10 – 1 (9), 10 – 2 (8), 10 – 3 (7), он мог стереться на более высоком интервале, отметив числа 17, 18 и 19 ранее всех других (см. главу «Влияние Вавилона на нашу числовую последовательность», раздел «Разрыв после 60 в германской числовой последовательности», с. 217). Существует много убедительных примеров проявления одной и той же вербальной особенности в разных интервалах; некоторые из них уже были описаны ранее (см. главу «Числовая последовательность, применяемая конкретно», раздел «Числа как атрибуты», с. 18).

В классическом греческом, чтобы быть точными, различия в образовании слов 11 и 12, с одной стороны, и всех других слов до 20 — с другой, не очень велико, но все-таки заметно:

11 *héndeka* 1'10 12 *dódeka* 2'10,

но

13 *treís kai déka* 3 и 10, 14 *téttares kai déka* 4 и 10 и т. д.

Так, «одиннадцать» и «двенадцать» когда-то ощущались греками как «другие» числа, более «близкие» к десяти, чем те, которые следовали сразу же за ними и в которых к единицам до-

бавлялось слово «и», подобно тому как соединяются два отдельных понятия. Современные греки, однако, называют 13 словом *dekatreís* (10'3), 14 *dekatésseres* (10'4) и т. д.

Этим последним предложением мы закончили разговор о характере и происхождении числовой последовательности. Давайте же теперь оглянемся и кинем последний взгляд на пройденный нами путь.

В конце главы мы посвятили наше внимание законам образования слов, обозначающих числа, в разных языках. Их конечно же нужно было комбинировать, иначе пришлось бы изобретать невероятное количество таких слов. И что же мы узнали? Что комбинации слов, обозначающих числа, создавались не по тщательно продуманному, четко обозначенному плану, а совершенно случайно, из слов, которые оказывались под рукой. Кроме того, мы нашли слова, в которых отразились очень древние группировки чисел. Мы обсудили, как эти группировки систематически вторгались в ступенчатые числовые последовательности, и убедились, что они по-прежнему прекрасно себя чувствуют в повседневной речи.

Давайте же вспомним те идеи, с которыми мы встретились на путях истории языка. Эти идеи таковы: *выстраивание чисел в определенном порядке и их группировка, градации числовой последовательности, использование вспомогательных величин, образование слов, которые обозначают числа, и создание цифр*. Превоначально последовательности не были отделены от объектов, но путем постепенного отсоединения от них превратились в абстрактные. И тогда мы можем сделать самый главный вывод нашего исследования.

Числовая последовательность человека представляет собой систему, которая появилась не в результате отвлеченной работы разума, а выросла на той же самой почве, что и сами люди. Подобно культуре, она медленно выстраивалась в течение тысячелетий и даже в своей зрелой форме позволяет проследить историю своего развития с помощью последовательных напластований, возникших за время этого развития.

СЛОВА, ОБОЗНАЧАЮЩИЕ ЧИСЛА

ИНДОЕВРОПЕЙСКАЯ СЕМЬЯ ЯЗЫКОВ¹

Слова, обозначающие числа, относятся к самым устойчивым образованиям в любом языке; они очень рано потеряли свое первоначальное значение и с течением времени и повышением уровня культуры практически совсем не изменились. Если бы наша числовая последовательность развивалась изолированно в языковой сфере, мы никогда бы не смогли ничего узнать о том, как она возникла.

До сих пор мы говорили об общих принципах формирования числовой последовательности, теперь же мы перейдем к обзору слов, обозначающих числа, в нашем собственном языке.

Эти слова лингвистически связаны с большинством европейских и санскрит-иранских слов, обозначающих числа. Поэтому мы можем пролить свет на историю их образования с помощью примеров из широчайшего спектра языков и получить знания, которые в противном случае были бы утеряны для нас навсегда.

Теперь я хочу пригласить читателя в путешествие по регионам лингвистической истории, которые не затрагивают сферу чисел, чтобы выяснить, что такое *лингвистическое родство*. Наши усилия будут вознаграждены тем, что мы получим возможность принять участие в одной из самых величественных драм в истории челове-

¹ Классификация языков, предложенная в книге К. Меннингера, заметно отличается от аналогичной классификации, принятой в российском языкознании. (Примеч. пер.)

чества и его культуры. Следы этой драмы сумел донести до нас только язык.

Чтобы наш читатель, незнакомый с лингвистикой, не утонул в море мельчайших подробностей и не бродил бесцельно по темной пустыне, давайте окинем быстрым взглядом путь, который нам предстоит пройти. Мы начнем с краткого обзора индоевропейских языков и слов, обозначающих в них числа. Читатель должен познакомиться с ними постепенно, чтобы суметь все понять, проверить и самостоятельно сделать выводы, к которым мы его поведем. Затем мы узнаем на примере романских языков, что понимают под лингвистическим родством. И наконец, мы получим общее представление об основных индоевропейских языках и об отдельных языках, возникших на его основе.

Подготовившись таким образом, мы перейдем к исследованию значений наших слов, обозначающих числа. Мы поговорим об их гибкости и постепенном ослабевании значения. Мы начнем с чисел, означающих десятки, сотни, тысячи и более высокие степени (расскажем, как они использовались в Индии, Архимедом и как используем их мы сами), а затем перейдем к единицам и десяткам. Затем хорошо заметный разрыв в нашей последовательности после числа 60 приведет нас к «большой сотне» (120), к числу 12 и к вавилонской шестидесятеричной системе. Здесь наше изучение слов, обозначающих числа, подойдет к концу, и, кинув последний взгляд на слова, в которых скрыты числа, мы завершим разговор о числах в устной речи.

Обзор языков и слов, обозначающих числа

Прежде чем перейти к числовым последовательностям, поговорим сначала о самих индоевропейских языках в том порядке, в каком их изучают лингвисты. Распространение этих языков хорошо видно на карте (рис. 15). Мы будем обсуждать их в такой последовательности:

кентумные и сатемные языки и слова, обозначающие в них числа;

германские языки: древнегерманские, новогерманские и современный немецкий;

кельтские языки;

балтославянские языки;

романские языки.

Рис. 15. Карта индоевропейской семьи языков, показывающая распространение ее кентумных и сатемных ветвей и нескольких языков, не принадлежащих к индоевропейской семье

Читателю очень поможет сравнение этих индоевропейских языков с неиндоевропейскими, из которых мы приведем:

- числовую последовательность басков;
- числовую последовательность этрусков;
- финно-угорскую семью языков с финскими, венгерскими и турецкими словами, обозначающими числа;
- семитскую семью с арабскими и еврейскими словами;
- шумерскую числовую последовательность;
- китайские и японские слова, обозначающие числа.

Лингвистическое родство подразумевает не только сходство слов, но прежде всего наличие идентичных лингвистических структур. Поэтому мы на некоторых примерах покажем различия в структуре трех последних групп языков, чтобы лучше понять характерные особенности своего языка.

Родство языков

Давайте начнем с числовых последовательностей романских языков: итальянского, французского, испанского и румынского. Даже поверхностный взгляд позволяет увидеть сходство слов в этих языках, например слов, обозначающих числа 5, 40 или 100. Случайно ли это сходство? Вовсе нет: и если бы мы даже не знали истории этих языков, в случайность все равно трудно было бы поверить. Почти все слова в романских числовых последовательностях очень похожи, даже у тех народов, которые живут далеко друг от друга, — у испанцев и румын.

Все языки этой группы возникли из одного общего праязыка — латинского, на котором говорили древние римляне. Римская империя включала в себя провинции Испания и Галлия на западе; ее северная граница проходила по Дунаю, где находилась римская провинция Дакия. В эти пограничные области Рим посылал солдат, купцов и поселенцев, которые, помимо римской культуры, приносили с собой и разговорный латинский язык. Местные диалекты латыни продолжали существовать в отдаленных уголках империи и после того, как Рим перестал быть столицей и единственным источником культуры и цивилизации для областей. Оставленный на произвол судьбы, разговорный латинский язык дал начало нескольким отдельным языкам со своим произношением и грамматикой. Однако французское слово *homme* и итальянское *uomo*, подобно двоим братьям, выдают свое происхождение от одного отца — римского слова *homo* («мужчина» или «человек»). Поэтому их и называют «романскими» языками.

Здесь мы имеем дело с родственными языками или с лингвистическим родством, объяснение которого дает нам история.

И снова давайте проверим родство языков, перечисленных ниже, сравнив обозначение числа 3: в немецком — *drei* — от германского *þreis*, и в греческом, латинском, кельтских, тохарских, балтийских, славянских языках и даже в санскрите (где «три» — *trayah*) мы находим сочетание звуков *tr-*, которое русский язык сохранил до наших дней. Удивительное сходство!

Слова, обозначающие числа 2 и 6, тоже сходны во всех этих языках. Другие слова, например «восемь» и «девять», похожи только в пределах своих языковых групп. В балтийской группе и в санскрите сходны слова, обозначающие число 8, а слова, обозначающие число 9, в балтийских и славянских языках вообще ни на что не похожи. Аналогичным образом в некоторых языках слова «десять» и «сто» похожи (греческое *deka*, латинское *decem*,

санскритское *daśa*, славянское *десять*), а в других не имеют даже отдаленного сходства: германское *taihun* и санскритское *daśa*, латинское *centum* и славянское *сто*.

Но сходство слов не подчиняется какому-то общему правилу — одно слово, обозначающее то или иное число, может быть очень похожим в двух языках; а другое — совсем непохожим. Вопрос усложняется — так все-таки связаны друг с другом языки или нет?

Они связаны! Когда люди заметили их сходство, они конечно же не оставили без внимания и различающиеся слова в числовых последовательностях. Если какое-то слово является одинаковым или очень похожим во всех языках, мы говорим о «равенстве слов»: санскр. *pitár* = гр. *patér* = лат. *pater* = гот. *fadar* = англ. *father* = нем. *Vater*. Но это равенство не распространяется на балтийские и славянские языки. Впрочем, оно распространяется на все языки только в очень редких случаях, но в эту категорию попадают как раз слова, обозначающие числа. Редкие исключения, вроде литовского «девять», можно легко объяснить (см. табл. 2 «Сатемные языки», с. 123).

Слова, обозначающие числа, относятся к самым устойчивым образованиям в любом языке; они очень рано потеряли свое первоначальное значение и с течением времени и повышением уровня культуры практически совсем не изменились. Возьмем готское слово для числа 5, *fimf*, возникшее в IV в. н. э., — современное немецкое слово *fünf* осталось практически тем же самым, хотя прошло более чем полторы тысячи лет. Поэтому связь индоевропейских языков между собой отражают именно слова, обозначающие числа. Давайте же теперь поговорим об этой связи.

Кентумные языки		Сатемные языки
	В Европе	
Греческий*		Славянский*
Итальянский (латынь)*		Балтийский*
Кельтский*		Албанский
Германский*		
	В Азии	
Тохарский*		Санскрит* — арийские
Хеттский		Иранский — арийские
		Армянский и другие
		ближневосточные языки

* Звездочкой отмечены языки, числовые последовательности которых приведены (ниже) в таблицах.

Кентумные языки

	Греческий	Италийский	Кельтский	Германский	Тохарский
		Латынь	Ирландский	Готский	
1	<i>heís, mía, hén</i>	<i>unus, -a, -um</i>	<i>oin</i>	<i>ains</i>	<i>sas, sam</i>
2	<i>dýo</i>	<i>duo, -ae, -a</i>	<i>da</i>	<i>twai, twos, twa</i>	<i>wu, we</i>
3	<i>treis, tria</i>	<i>tres, tria</i>	<i>tri</i>	<i>preis, prija</i>	<i>tre, tri</i>
4	<i>téttares, -a</i>	<i>quattuor</i>	<i>cethir</i>	<i>fidwor</i>	<i>štwar</i>
5	<i>pénte</i>	<i>quinque</i>	<i>coic</i>	<i>fimf</i>	<i>pāñ</i>
6	<i>héh</i>	<i>sex</i>	<i>se</i>	<i>saihs</i>	<i>sak</i>
7	<i>heptá</i>	<i>septem</i>	<i>secht</i>	<i>sibun</i>	<i>spāt</i>
8	<i>októ</i>	<i>octo</i>	<i>ocht</i>	<i>ahtaú</i>	<i>okāt</i>
9	<i>en-néa</i>	<i>novem</i>	<i>noi</i>	<i>niun</i>	<i>ñu</i>
10	<i>déka</i>	<i>decem</i>	<i>deich</i>	<i>taihun</i>	<i>šak</i>
20	<i>eikosi</i>	<i>vi-ginti</i>	<i>fiche</i>	<i>twai-tigjus</i>	<i>wiki</i>
30	<i>triá-konta</i>	<i>tri-ginta</i>	<i>tricha</i>	<i>preis-</i>	<i>tary-ak</i>
40	<i>tettará-</i>	<i>quadra-</i>	<i>cethorcha</i>	<i>fidwor-</i>	<i>štwar-</i>
50	<i>penté-</i>	<i>quinaqua-</i>	<i>coica</i>	<i>fimf-</i>	<i>pñ-</i>
60	<i>hexé-</i>	<i>sexa-</i>	<i>sesca</i>	<i>saihs-</i>	<i>sāksāk</i>
70	<i>hebdomé-</i>	<i>septua-</i>	<i>sechtmogo</i>	<i>sibunt-ehund</i>	<i>sāpt-uk</i>
80	<i>ogdoé-</i>	<i>octo-</i>	<i>ochtmoga</i>	<i>ahtaút-</i>	<i>okt-</i>
90	<i>emené-</i>	<i>nona-</i>	<i>nocha</i>	<i>niunt-</i>	<i>ñm-</i>
100	<i>hekatón</i>	<i>centum</i>	<i>cet</i>	<i>taihunt-ehund</i> ¹	<i>kānt</i>
200	<i>diakósioi, -ai</i>	<i>ducenti, -ae</i>	<i>da-cet</i>	<i>twa-hunda</i>	<i>we-kānt</i>
300	<i>tria- [-a</i>	<i>tre- [-a</i>	<i>tri-</i>	<i>prija-</i>	<i>tri-</i>
500	<i>penta-</i>	<i>quingenti</i>	<i>coic-</i>	<i>fimf-</i>	<i>pāñ-</i>
800	<i>octa-</i>	<i>octingenti</i>	<i>ocht-</i>	<i>ahtaú-</i>	<i>okāt-</i>
1000	<i>chšlioí, -ai, -a</i>	<i>mille</i>	<i>mile</i>	<i>pusundi</i>	<i>wāłts</i>
2000	<i>dis-chšlioí</i>	<i>duo-milia</i>			<i>we-wāłts</i>
3000	<i>tris-chšlioí</i>	<i>tri-milia</i>			<i>tre-</i>
10 000	<i>mýrioi, -ai, -a</i>	<i>decem-milia</i>			<i>tmam</i>
		<i>с — твердое к; так 100 — это «кентум», а не «сентум»</i>	<i>с — твердое к; ch — х, как в немецком ach</i>	¹ также <i>taihuntai-hund</i> <i>h — х, как в немецком Buch (6, 8, 10, 70)</i> <i>ai — короткое, открытое e;</i> <i>10 — teh-khun</i> <i>ai — короткое, открытое o;</i> <i>8 — ah-khto</i> <i>ei — долгое i, как в английском слове bee</i>	

Сатемные языки

	Индийский	Славянский	Балтийский	Индоевропейский праязык
	Санскрит	Церковно-славянский	Литовский	
1	<i>ekab, eka</i>	единый, -а, -о	<i>vienas</i>	<i>oi-nos, oi-qos, sems, smiā, sem</i>
2	<i>dvi, dve</i>	два, две	<i>du, dvi</i>	<i>duo, duo</i>
3	<i>trayah, tisrah</i>	три	<i>trys</i>	<i>trejes, trie</i>
4	<i>čatvarah, čatasrah</i>	четыре	<i>keturi</i>	<i>quetvor (es)</i>
5	<i>pañca</i>	пять	<i>penki</i>	<i>penque</i>
6	<i>šaṣ</i>	шесть	<i>šeši</i>	<i>sueks, seks</i>
7	<i>sapta</i>	семь	<i>septyni</i>	<i>septm</i>
8	<i>aṣṭa, aṣṭau</i>	осмь	<i>aštuoni</i>	<i>oktou</i>
9	<i>nava</i>	деветь	<i>devyni</i>	<i>neun, eneuen</i>
10	<i>daśa</i>	десеть	<i>dešimt</i>	<i>dekmt, dekmt</i>
20	<i>vim-śatih</i>	два-десети	<i>dvi-deszimt</i>	} Составные числительные с -(d) kom-t-
30	<i>trim-śat</i>	три-десети	<i>trys-</i>	
40	<i>čatvarim-</i>	четыре-	<i>ketures-</i>	
50	<i>pañca-</i>	пять-десеть	<i>penkes-</i>	
60	<i>šaṣ-tih</i>	шесть-десеть	<i>šešes-</i>	
70	<i>sapta-</i>	семь-	<i>septynes-</i>	
80	<i>aṣi-</i>	осмь-	<i>aštuones-</i>	
90	<i>nava-</i>	деветь-	<i>devynes-</i>	
100	<i>śatam</i>	сто	<i>šimtas</i>	
200	<i>dvi-śatam¹</i>	две-сте	<i>du-šimtu</i>	
300	<i>tri-</i>	три-ста	<i>trys-šimtai</i>	
500	<i>pañca</i>	пять-сот	<i>penki-</i>	
800	<i>aṣṭau-</i>	осмь-	<i>aštuoni-</i>	
1000	<i>sahasram</i>	тысяща	<i>tukstantis</i>	
				<i>sm-gheslo-m</i>
	<i>ṣ</i> — твердое ш (6)			<i>m</i> — слог
	<i>ṣ</i> — ч (4)			(<i>am, em, om</i> или <i>im</i>)
	<i>im</i> — носовое <i>i</i> (20)			<i>qu</i> — как в английском «кв»
	¹ Также <i>dve-sate</i>			

Германская группа

Западная	Северная	Восточная
Англосаксонский (с XII в. — английский)	Древне- нордический Норвежский Исландский	Готский Библия Вульфилы (IV в.)

Западная	Северная	Восточная
Фризский (с XIV в. — голландский) Нижнегерманский Нижнесаксонский («Хелианд», IX в.) Платт дейч — 2-й фонетический сдвиг Верхнегерманский древний верхнегерманский (VIII в. — 1100) средний верхнегерманский (1100—1500) новый верхнегерманский (после 1500)	Датский Шведский	

Т а б л и ц а 4

Древнегерманские языки

	Западногерманские		Северо-германский	Восточно-германский
	Англо-саксонский	Древне-саксонский	Древне-нордический	Готский
1 an	en	einn	ains	
2 twegen, twa	twene, two, twe	tveir, tvan	twa	
3 þri, þreo	thria, thriu	þrir, þriu	þreis, þria	
4 feower	fiuwar, fior	fiorer	fidwor	
5 fif	ff	fimm	fimf	
6 six	sehs	sex	saihs	
7 seofon	sibun	siau	sibun	
8 eahta	ahto	atta	ahtaú	
9 nigon	nigun	nio	niun	
10 tyn	tehan	tio	taihun	
11 endleofan	ellevan	ellefo	ain-lif	
12 twelf	twelif	tolf	twa	
13 þri-tene	thri-tehan	þrettan	(þreis-taihun)	
19 nigon-tyne	nigen-	nitian	(niun-)	
20 twen-tig	twen-tig	tuttugu	twai-tigus	
30 þri	thri-	þri-tiger	þreo-	
40 feower-	fiwar-	fiorer-	fidwor-	
50 fif-	ff-	fim-	fimf-	
60 six-	sehs-	sex-	saihs-	
70 hund-seofontig	ant-sibunda	siau-	sibun-ehund	
80 -eahtatig	-ahtoda	atta-	ahtaút-	
90 -nigontig	-nigonda	nio-	niunt-	
100 -teontig ¹	hunderod	tio-	taihunt ²	
110 -endleofantig		ellefo-		
120 -tweeftig		hundrap		

	Западногерманские		Северогерманский	Восточногерманский
	Англо-саксонский	Древне-саксонский	Древне-нордический	Готский
200	<i>tu hund</i>	<i>twe hund</i>	—	<i>twa hunda</i>
1000	<i>þusund</i>	<i>thusundig</i>	<i>þusund (rap) = 1200</i>	<i>þusundi</i>

¹ Также *hun(dred)*.

² Также *tathun-tathund ai, ai*.

Т а б л и ц а 5

Современные германские языки

	Западногерманские		Северогерманские		
	Английский	Голландский	Северо-западные	Северо-восточные	
			Исландский	Датский	Шведский
1	<i>one</i>	<i>een</i>	<i>einn</i>	<i>en</i>	<i>en, ett</i>
2	<i>two</i>	<i>twee</i>	<i>tveir</i>	<i>to</i>	<i>två</i>
3	<i>three</i>	<i>drie</i>	<i>þrír</i>	<i>tre</i>	<i>tre</i>
4	<i>four</i>	<i>vier</i>	<i>fyrir</i>	<i>fire</i>	<i>fyra</i>
5	<i>five</i>	<i>vijf</i>	<i>fimm</i>	<i>fem</i>	<i>fem</i>
6	<i>six</i>	<i>zes</i>	<i>sex</i>	<i>seks</i>	<i>sex</i>
7	<i>seven</i>	<i>zeven</i>	<i>sjö</i>	<i>syv</i>	<i>sju¹</i>
8	<i>eight</i>	<i>acht</i>	<i>atta</i>	<i>otte</i>	<i>åtta</i>
9	<i>nine</i>	<i>negen</i>	<i>níu</i>	<i>ni</i>	<i>nio</i>
10	<i>ten</i>	<i>tien</i>	<i>tíu</i>	<i>ti</i>	<i>tio</i>
11	<i>eleven</i>	<i>elf</i>	<i>ellefu</i>	<i>elleve</i>	<i>elva</i>
12	<i>twelve</i>	<i>twaaif</i>	<i>tolf</i>	<i>tolve</i>	<i>tolv</i>
13	<i>thir-teen</i>	<i>der-tien</i>	<i>þrettan</i>	<i>tret-tan</i>	<i>tret-ton</i>
19	<i>nine-</i>	<i>negen-</i>	<i>nítján</i>	<i>ni-</i>	<i>nít-</i>
20	<i>twen-ty</i>	<i>twin-tig</i>	<i>tuttugu</i>	<i>tyve</i>	<i>tjugo²</i>
30	<i>thir-</i>	<i>der-</i>	<i>þra-tíu</i>	<i>tredive</i>	<i>tret-tio</i>
40	<i>for-</i>	<i>veer-</i>	<i>fyörn-</i>	<i>fyrretyve</i>	<i>fyr-</i>
50	<i>fif-</i>	<i>vijf-</i>	<i>fím-</i>	<i>halvtres</i>	<i>fem-</i>
60	<i>six-</i>	<i>zes-</i>	<i>sex-</i>	<i>tres</i>	<i>sex-</i>
70	<i>seven-</i>	<i>zeven-</i>	<i>sjö-</i>	<i>halvfjers</i>	<i>sjut-</i>
80	<i>eigh-</i>	<i>tach-</i>	<i>atta-</i>	<i>firs</i>	<i>åt-</i>
90	<i>nine-</i>	<i>negen-</i>	<i>niú-</i>	<i>halvfems</i>	<i>nít-</i>
100	<i>hundred</i>	<i>honderd</i>	<i>hundrað</i>	<i>hundrede</i>	<i>hundra</i>
1000	<i>thousand</i>	<i>duizend</i>	<i>þusund</i>	<i>tusind</i>	<i>tusen</i>
		<i>ij — эй (5)</i>			¹ шю (7)
		<i>z — с (6)</i>			² чюгу (20)
		<i>ui — öi (1000)</i>			<i>å — о (8)</i>

Немецкий и готский языки

	Верхненемецкий			Готский (для сравнения)
	Новый	Средний	Древний	
1	eins	eins	ein	aina; ain, ainata
2	zwei	zwene, zwo, zwei	zwene, zwa, zwei	twai, twos, twa
3	drei	dri, driu	dri, drio, driu	preis, þria
4	vier	vier	fior	fidwōr
5	fünf	fünf	fimf, finf	fimf
6	sechs	sehs	sehs	saïhs
7	sieben	siben	sibun	sibun
8	acht	ahte	ahto	ahtau
9	neun	niun	niun	niun
10	zehn	zeben	zehan (zehen)	tathun
11	elf	eif; einlif	einlif	ainlif
12	zwölf	zwelf	zwelif	twalif
20	zwan-zig	zweinzic (-zec)	zwein-zug	twai-tigjus
30	drei-ßig.	dri-	driz-	preis-
40	vier-zig	...	fior-	fidwor-
50	fünf-	...	fimf-	fimf-
60	sech-	...	sehs-	saïhs-
70	sieb-	...	sibun-zo (-zug)	sibunt-ehund
80	acht-	...	ahto-	ahtau-
90	neun-	...	niun-	niun-
100	hundert	hundert	zehan-zo	taihun-taihund
200	zwei-hundert		swei hunt	twa hunda
1000	tausend	tusent	dusunt; thusunt ¹	þusundi
	ß — ss(30)			

¹ Также tusent, старые формы; также: 200 zwiro zehanzug; 500 finfstunt zehanzug; 1000 zenstunt zenzech — «10 раз по десять».

Т а б л и ц а 7

Кельтская группа¹

Материковый кельтский: Островной кельтский:	Галльский (мертвый) Британский (с VIII в.) Валлийский (в Уэльсе) Корнуольский Бретонский Гэльский Ирландский Гэльский (в Шотландии)
--	--

¹ См. рис. 10, с. 87.

Кельтские языки

	Ирландский	Валлийский	Корнуольский	Бретонский
1	oin	un	un	eun
2	da	dau	dow	diou
3	tri	tri	tri	tri
4	cethir	petwar	peswar	pevar
5	coic	pimp	pump	pemp
6	se	chwe	why	chouech
7	secht	seith	seyth	seiz
8	ocht	wyht	eath	eiz
9	noi	naw	naw	nao
10	deich	dec; deg	dek	dek
11	oin deec	un ar dec	ednack	unnek
12	da-	dour ar dec (deudec)	dewthek	daou-zek
13	tri-	tri ar dec	trethek	tri-
14	cethir-	petwar ar dec	puzwarthak	pevar-
15	coic-	hymthec	bymthek	pem-
16	se-	un ar bymthec	whettak	choue-
17	secht-	dou ar-	seitag	seit-
18	ocht-	deu naw	eatag	tri-(ch)ouech
19	noi-	pedwar ar bymthec	nawnzack	naou-zek
20	fiche	ugeint	ugans	ugent
30	deich ar fiche	dec ar ugeint	dek warn ugans	tregont
40	da fiche	de-ugeint	den ugans	daou ugent
50	deich ar da fiche	dec ar de-ugeint	hanter-cans	hanter-kant
60	tri fiche	tri ugeint	try ugans	tri ugent
70	deich ar tri fiche	dec ar tri-ug	dek warn try ugans	dek ha tri ugent
80	ceithri fiche	pedwar-ugeint	peswar ugans	pevar ugent
90	deich ar ceithri [fiche]	dec ar pedwar-u	dekwarn pesw. ug.	dek ha pevar ugent
100	cet	cant	cans	kant
1000	mile	mil	myl	mil
	ch — х			ou — у долгое
	c — твердое к			ch — х

Балтославянская группа языков

Прусский (вымер в XVI в.) Латвийский Литовский	Южнославянские языки: церковнославянский (мертвый язык = древнеболгарскому, IX в.) сербско-хорватский Восточнославянские языки: русский украинский белорусский Западнославянские языки: польский чешский словацкий
---	---

Славянские языки

	Западнославянский	Восточнославянский
	Чешский	Русский
1	<i>jeden, -na, -no</i>	один, одна, одно
2	<i>dva, dvě</i> (две)	два, две
3	<i>tři</i> (три)	три
4	<i>čtyři</i> (четыри)	четыре
5	<i>pět</i> (пять)	пять
6	<i>šest</i> (шесть)	шесть
7	<i>sedm</i>	семь
8	<i>osm</i>	восемь
9	<i>devět</i> (девять)	девять
10	<i>deset</i>	десять
11	<i>jede-náct</i>	один-на-дцать
12	<i>dva-</i>	две-
13	<i>tři-</i>	три-
19	<i>devate-</i>	девят-
20	<i>dva-cet</i>	два-дцать
30	<i>třia-</i>	три-
40	<i>čtyři-</i>	сорок
50	<i>pa-desát</i>	пять-десять
60	<i>še-</i>	шесть-
70	<i>sedm-</i>	семь-
80	<i>osm-</i>	восем-
90	<i>deva-</i>	девятисто
100	<i>sto</i>	сто

	Западнославянский	Восточнославянский
	Чешский	Русский
200	<i>dvě stě</i>	две-сти
300	<i>tři-sta</i>	три-ста
400	<i>čtyři-</i>	четыре-
500	<i>pět set</i>	пять-сот
600	<i>šest-</i>	шесть-
1000	<i>tisíc</i> (тисиц)	тысяча
2000	<i>dva tisíce</i>	две тысячи
5000	<i>pět tisíc</i>	пять тысяч

Романская группа языков

итальянский и сардинский (на острове Сардиния);
 французский и провансальский;
 испанский, португальский и каталонский;
 ретороманский (курвелш в районе Верхнего Рейна);
 румынский

Т а б л и ц а 11

Романские языки

	Итальянский	Французский	Испанский	Румынский
1	<i>uno, una</i>	<i>un, une</i>	<i>uno, una</i>	<i>uno</i>
2	<i>due</i>	<i>deux</i>	<i>dos</i>	<i>doi, doua</i>
3	<i>tre</i>	<i>trois</i>	<i>tres</i>	<i>trei</i>
4	<i>quattro</i>	<i>quatre</i>	<i>cuatro</i>	<i>patru</i>
5	<i>cinque</i>	<i>cinq</i>	<i>cinco</i>	<i>cinci</i>
6	<i>sei</i>	<i>six</i>	<i>seis</i>	<i>șase</i>
7	<i>sette</i>	<i>sept</i>	<i>siete</i>	<i>șapte</i>
8	<i>otto</i>	<i>huit¹</i>	<i>ocho</i>	<i>opt</i>
9	<i>nove</i>	<i>neuf</i>	<i>nueve</i>	<i>noua</i>
10	<i>dieci</i>	<i>dix</i>	<i>diez</i>	<i>zece</i> (от <i>diece</i>)
11—19 см. таблицу на с. 115				
20	<i>venti</i>	<i>vingt</i>	<i>veinte</i>	<i>doua-zeci</i>
30	<i>trenta</i>	<i>trente</i>	<i>treinta</i>	<i>trei-zeci</i>
40	<i>quaranta</i>	<i>quarante</i>	<i>cuar-enta</i>	<i>patru-</i>
50	<i>cinquanta</i>	<i>cinquante</i>	<i>cincu-</i>	<i>cinci-</i>
60	<i>sessanta</i>	<i>soixante</i>	<i>ses-</i>	<i>șase-</i>
70	<i>settanta</i>	— <i>-dix</i>	<i>set-</i>	<i>șapte-</i>
80	<i>ottanta</i>	<i>quatre-vingt</i>	<i>och-</i>	<i>opt-</i>
90	<i>novanta</i>	— — <i>-dix</i>	<i>nov-</i>	<i>noua-</i>
100	<i>cento</i>	<i>cent</i>	<i>ciento</i>	<i>o suta</i>

	Итальянский	Французский	Испанский	Румынский
1000	<i>mille</i>	<i>mil</i>	<i>mil</i>	<i>o mie</i>
2000	<i>due mila</i>	<i>deux mils</i>	<i>dos mil</i>	<i>doia mii</i>
	с перед <i>i</i> и <i>e</i> произносится как ч (5, 10, 100)	¹ <i>huit</i> — от ст.-фр. <i>oit, wit</i>	с и z перед <i>i</i> и <i>e</i> — как англ. <i>th</i> (100) с перед <i>a, o, u</i> — твердое <i>k</i> (5 = <i>thinko</i>) <i>ch</i> — ч (8)	с — как в итальянском z — з ș — ш

Кентумные и сатемные языки

Из нашего обзора (см. табл. 1 «Кентумные языки», с. 122 и табл. 2 «Сатемные языки», с. 123) мы видим, что связь этих языков не столь очевидна, как родство романских языков между собой (табл. 11 «Романские языки», с. 129—130). Но главная проблема заключается в том, что история, зафиксированная в документах, не может ничего рассказать нам о связи индоевропейских языков. Кто же был предком этих многочисленных языков?

Поскольку история молчит, за дело взялась лингвистика. Специалисты по сравнительной филологии выявили фонетические законы, породившие разницу между латинским *centum* и санскритским *śatam*, «сто». И одним из наиболее важных критериев классификации индоевропейских языков стал тот факт, что в некоторых языках твердая согласная *k* превратилась в шипящий звук *s* или *ш*.

Это различие проявило себя в словах, обозначающих число 100, которые были указаны выше, — в латинском *centum* (кентум) и санскритском *śatam* (шатам). Этот закон касается всех видов различий, о которых мы говорили выше: латинское «четыре», *quattuor* (кв!) и санскритское *catvarah* (ч!), греческое, латинское и кельтское «восемь» *ok-* и санскритское и балтийское *aš-* (ш!); греческое, латинское и кельтское «десять» *dek* (к!) и санскритское, славянское и балтийское *des-* или *deš-* (с, ш!). Используя этот закон, лингвисты выделили кентумные и сатемные языки (*satem* — это староиранское слово «сто»), которые мы представили в соответствующих таблицах.

Немецкий был отнесен к кентумным языкам, хотя слово, обозначающее в нем число 100, начинается с буквы *t*, а 4 — с буквы *f*. Мы объясним это позже.

Итак, языками, относящимися к этим двум ветвям, являются: *кентумная группа*: греческий, латинский, кельтский, германский, тохарский, хеттский;

сатемная группа: «арийские» языки индоиранской группы, языки балтийской и славянской группы, а также албанский и армянский (см. карту — рис. 15, с. 119).

Теперь, когда мы перешли по мосту, соединяющему кентумные и сатемные языки, читатель сможет понять, в чем заключается всеобъемлющее лингвистическое сходство индоевропейских языков.

Индоевропейский праязык

Если все эти языки братья, то у них должен был быть общий предок, праязык, который дал им всем начало. Но мы не знаем народа, который говорил бы или писал на таком языке, нет у нас ни прямых свидетельств его существования, ни документов, написанных на нем. Поэтому сравнительной филологии пришлось воссоздать индоевропейский праязык, обратившись к древнейшим временам, точно так, как если бы латинский язык был полностью утрачен и его пришлось бы восстанавливать на основе французского, итальянского и испанского. Для реконструкции древнего индоевропейского языка были применены все законы фонетических и лингвистических сдвигов, которые были установлены учеными и в которые вносил свой вклад то один, то другой язык. Мертвые языки, такие как санскрит — язык индийских ученых и жрецов, а также языки, которые были забыты или отеснены на обочину истории и избежали исчезновения благодаря тому, что находились в стороне от главного европейского культурного потока, подобно литовскому, сохранили в себе гораздо больше черт древнего индоевропейского языка, чем те, которые живут сейчас и развиваются. Кто из нас, например, может понять древний верхнегерманский без специального изучения?

Древний праязык получил свое название по двум крайним географическим областям своего распространения: индийскому языку (санскриту) на востоке и кельтскому — на западе. Но когда было сделано это великое открытие, ученые еще не были до конца уверены в существовании кельтских языков, поэтому самой западной группой этой семьи языков считалась германская груп-

па, поэтому индоевропейские языки в Германии до сих пор называют индогерманскими. Более того, сегодня известно, что самым восточным членом этой семьи был тохарский, поэтому правильнее было бы называть древний праязык тохаро-кельтским, по названию самых крайних его потомков.

Язык используется людьми и развивается в результате их усилий. Кто же говорил на индоевропейском праязыке? Конечно же древние индоевропейцы. Но это всего лишь название, которое нам ни о чем не говорит. Ученые, изучавшие доисторический период индоевропейцев, узнали об их занятиях, обычаях и образе жизни, воссоздав их словарь, но пока еще никто не смог с достаточной точностью определить место обитания этого народа. Согласно одной старой теории, он населял территорию, протянувшуюся длинной полосой от высокогорий Центральной Азии через прикаспийские степи до самой Европы. По другой гипотезе, местом зарождения этого народа считают Центральную Азию, третья группа ученых полагает, что он существовал между Балтийским и Черным морями, при этом во всех случаях приводятся достаточные весомые аргументы.

Давайте еще раз посмотрим на нашу лингвистическую карту (рис. 15, с. 119), на которой показано современное размещение кентумных и сатемных языков, которые берут свое начало от древнего индоевропейского языка. На ней не показаны — и я хочу это подчеркнуть — миграции индоевропейцев, о которых мы вообще ничего не знаем. Нам известно кое-что о передвижении некоторых народов во время исторического периода. Поэтому наша карта чисто лингвистическая, но одновременно она является чем-то вроде семейного древа индоевропейских языков. Вместе с таблицей индоевропейских языков она помогает проследить их географическое распределение.

Нам известно, что арии, которые были первыми индоевропейцами, появившимися на исторической сцене, где-то в середине 3-го тыс. до н. э. переселились из северо-восточных регионов в Индию, пройдя через Персию (Иран). Здесь они были частично вытеснены в другие регионы, а частично смешались с коренным населением Индийского субконтинента. То, что греки и древние итальянские племена переселились на свое нынешнее местообитание с севера, тоже хорошо известно. Поэтому стрелки на нашей лингвистической карте можно считать общими путями миграции разных народов.

Отдельные индоевропейские языки

Теперь, когда мы получили общее представление о кентумных и сатемных языках, рассмотрим отдельные индоевропейские языки и попытаемся узнать, кто говорил на них раньше, с тех пор как появились их первые лингвистические документы, и разговаривает сейчас.

Индийские языки

Язык, на котором написано самое древнее в мире собрание гимнов, Ригведа (2-е тыс. до н. э.), — это *ведический язык*. В более широком смысле он является частью *санскрита* — письменного языка, на котором написаны два великих народных эпоса (Махабхарата и Рамаяна). «Сакунтала» индийского драматурга Калидасы (V в. до н. э.) была также написана на санскрите. С течением времени этот язык стал языком ученых, подобно латыни в Западной Европе эпохи Средневековья, и поэтому не принимал участия в развитии разговорного языка. Помимо упомянутых языков, в эту группу входит много разных наречий, из которых возникли *пракрит* и *пали* — письменные языки южноиндийского буддизма. К бесчисленным диалектам современной Индии относится и язык *цыган*.

Иранские языки

Они так тесно связаны с индийскими, что были вместе с ними включены в «арийскую» группу языков. Язык, на котором написаны произведения, связанные с культом Заратустры, — *авестический*. Немного моложе его — *древнеперсидский*, который со времен Кира (а также в эпоху Ксеркса, Дария и др.) до Александра Македонского был официальным языком древней Персидской империи и сохранился в клинописных записях. *Среднеперсидский*, так называемый *пахлави*, был языком Второй Великой Персидской империи (Сасанидов), которая просуществовала до 641 г. н. э., когда ее сокрушили арабы. *Афганский язык* также является одним из диалектов персидского. Поскольку иранские языки очень сходны с индийскими, мы приводим в нашей таблице только числовую последовательность санскрита (см. табл. 2 «Сатемные языки», с. 123):

Ближневосточная группа языков

Мы также опустили числовую последовательность этой группы, в которую входят *армянский язык* (на нем говорят к югу от Большого Кавказского хребта), *фригийский* (внутренние районы

Малой Азии) и *хеттский*. Последний является кентумным языком, и слова на нем писались клинописью на глиняных табличках. Во время раскопок немецких археологов (проводившихся с 1906 г.) были обнаружены архивы хеттских царей, живших в середине 2-го тыс. до н. э. Хеттский в наши дни считается наряду с санскритом древнейшим из сохранившихся индоевропейских языков. Хеттская империя была уничтожена фригийскими захватчиками в XII в. до н. э.

Тохарский

Мы привели числовую последовательность самого восточного индоевропейского языка, обнаруженного на рубеже XIX и XX вв. немецкими исследователями. Письменные документы этого вымершего народа были найдены в районе Кашгара и Турфана в Восточном и Северном Туркестане. Ученые выделили два родственных, но сильно отличающихся друг от друга тохарских диалекта А и В, которые, как полагают, процветали в 1-м тыс. н. э. После проникновения тюрков тохарский язык прекратил свое существование. Он принадлежал к кентумной, а не сатемной ветви, к которой относятся арийские языки. Так была опровергнута гипотеза о том, что все индоевропейские языки внутренних районов Азии относились к сатемным языкам.

Греческий

Среди индоевропейских языков Европы именно греческий сохранил самые древние письменные источники (VIII в. до н. э.). Это был не один общий язык, а несколько диалектов, среди которых самым важными были *ионический* и *аттический*. Ионический был распространен на западном побережье Малой Азии — на нем писали Гомер, Гесиод и Геродот. На аттическом разговаривали в Афинах и по всей Греции, на нем писали классические поэты и авторы трагедий, а также Фукидид, Платон и Аристотель. Слово «четыре» по-аттически будет *téttares*, по-ионически — *tésseres*. Среди других диалектов назовем *эолийский*, в северной части Малой Азии (это язык Сафо, жившей на острове Лесбос, здесь «четыре» — *héssyres*), и *дорический*, на котором разговаривали на Пелопоннесе, Крите, в Сицилии и в Южной Италии («четыре» — *tétores*).

Только после эпохи Александра Великого и политического переворота в Греции аттический и ионический диалекты дали начало общему эллинистическому языку, называемому *койне*. Он был ли-

тературным, политическим и юридическим языком Восточной Римской империи до тех пор, пока она не была завоевана оттоманскими турками в 1453 г. На койне написан Новый Завет.

Латынь

Латынь известна примерно с 300 г. до н. э. Как язык римлян, она очень быстро завоевала главенство среди других диалектов древней италийской ветви (осканский, умбрийский, сабеллийский и др.). Классическая латынь до сих пор является языком Римско-католической церкви и еще до недавнего времени была универсальным языком науки. Однако современным романским языкам дала основу не классическая, а *вульгарная латынь*, на которой разговаривали в начале Средних веков.

Кельтский

Он лингвистически и географически связан с италийским. Примерно в середине 1-го тыс. до н. э., когда греки и римляне уже «устроились на своих местах» и приступили к политическому и культурному завоеванию цивилизованного мира, кельтские кочевники, жившие на севере, перемещались с места на место и то там, то здесь совершали набеги. Их культура позднего железного века (латенская) славилась богатством украшений. Мы не знаем, откуда они пришли — из Британии или Галлии; в любом случае оттуда они переселились в Испанию, где смешались с коренным населением — иберами и создали кельтиберийскую культуру. В 390 г. до н. э. они разграбили и разрушили Рим, а век спустя разгромили греческий священный храм в Дельфах. Одна группа кельтов ушла в Малую Азию, где они живут до сих пор, окруженные чуждыми им народами. По их имени получил свое название регион Галатия (Послание святого Павла галатам в Новом Завете).

В доисторические времена в Западную и Южную Европу вторглись германцы, двигаясь по долине Дуная. Через некоторое время кельты ушли из этих мест, а германские племена поселились на их месте, сохранив старые кельтские названия многих географических объектов. Рейн, Майн, Дунай, Вормс, Мелибокус, Майнц, Валшензее и Чимзее — все это названия кельтского происхождения. К концу 2-го тыс. до н. э. вторжения германцев сокрушили мощь кельтов. Германские племена продвинулись на запад Европы, а кельтская Галлия была завоевана Юлием Цезарем. В течение нескольких столетий, прошедших после этого, римская культура и язык так глубоко и прочно укоренились в этих местах, что в на-

ши дни от галльского языка, который был материковым кельтским языком, практически ничего не осталось, за исключением лишь нескольких географических названий. С другой стороны, кельтский язык сохранился на Британских островах (островной кельтский) в виде *ирландского языка* в Ирландии, немного отличающегося от него *гаэльского* в Шотландии и *валлийского* (языка Уэльса, который еще называют *вели*). (Его не надо путать с романским диалектом под названием курвелш, на котором говорят в древней провинции Ретия в районе Верхнего Рейна.) Кельтский язык также используется на полуострове Бретань под названием *бретонского языка*, и до недавнего времени он еще существовал на полуострове Корнуолл в виде *корнуольского языка*. Бретань была частью Древней Галлии, но ее заселили кельты, пришедшие сюда из Британии в V в. н. э., о чем свидетельствует название самого полуострова и его языка. За исключением корнуольского, который перестал существовать около 100 лет тому назад, на всех трех кельтских языках до сих пор говорят люди. Самые старые источники на кельтском языке (так называемая Огхэмская рукопись, написанная на ирландском) относятся к христианской эпохе и датируются VIII в. н. э.

Славянские и балтийские языки

Это восточные соседи немецких языков. Отдельные языки этой группы и их географическое распределение можно увидеть на карте на рис. 15 (с. 119) и в табл. 10 «Славянские языки» (с. 128—129).

Самым старым документом на славянском языке является перевод Библии Кирилла и Мефодия, сделанный в IX в. Этот язык известен как церковнославянский (см. табл. 2 «Сатемные языки», с. 123). В православных странах он является языком церкви, как латинский в регионах, где живут католики.

Вместе с балтийскими языками, главным представителем которых является *литовский язык*, славянские языки образуют большую группу тесно взаимосвязанных между собой языков, аналогичную арийской в Персии и Индии. Балтославянские языки (вместе с албанским) являются сатемными языками Европы. Но если языки арийской группы в ходе истории все дальше и дальше уходили от древнего индоевропейского праязыка, то современные славянские, и особенно литовский, превосходят все другие индоевропейские языки по количеству сохранившихся в них форм исходного языка. И это при том, что самый старый документ на литовском датируется XVII в. н. э.! Изучив временную лестницу (рис. 16), читатель

Рис. 16. Временная лестница, на которой показано время появления древнейших документов разных индоевропейских языков. Между литовским (+ 1700) и санскритом (- 1500) существует разрыв более чем в три тысячи лет

увидит, что «равенство слов», о котором мы говорили выше, существовало на разных хронологических уровнях — между санскритом и литовским языком лежит период в более чем три тысячелетия.

Германские языки

На рис. 15 (с. 119) видно, что германская группа состоит из западногерманских языков, на которых говорили между Рейном и Эльбой, восточногерманских, вдоль северо-восточного берега Эльбы, и тесно связанных с ними северогерманских языков. Они вклинились между кельтскими с запада и юга и балтославянскими на севере и востоке Европы. Между тем германские языки резко отличаются от своих соседей. А если мы сравним слова, обозначающие у них числа, например «десять»: кельтский — *deich*, литовский — *dešimt*, славянский — *deset*, германское — *taihun*, то

сначала даже и не поймешь, к какой ветви относятся германские языки — к кентумной или сатемной. Если верить римскому историку Тациту, германские племена меньше других смешались с племенами, которые населяли их земли с древнейших времен. Поскольку это подтверждается и другими доказательствами, то вполне возможно, что германцы на ранней стадии развития говорили совсем на другом языке и были «индоевропеизированы» позже, под влиянием кельтов, которые одно время занимали значительные территории в местах, где находится современная Германия. Эта гипотеза, по крайней мере, объясняет разрыв в лингвистических отношениях, который совершенно уникален среди индоевропейских языков — германцы адаптировали новый язык к своему складу ума, поскольку он ему не соответствовал. Точно так же современные немцы с большим трудом осваивают произношение слов в некоторых швейцарских диалектах и в русском языке, а англичане славятся тем, что плохо говорят по-французски и совершенно бесцветно — по-итальянски.

Филологи смогли установить законы, по которым шла модификация индоевропейских звуков в немецком языке, и определили, какие звуки подверглись замене, ибо изменились не все звуки, что подтверждают германские слова для чисел 2, 3, 7, 8 и 9. Этот «германский фонетический сдвиг» стал той печью, в которой индоевропейский язык был «переплавлен» в германский. Если мы посмотрим на приведенную ниже таблицу (рис. 17), то увидим, во что превратилось исходное индоевропейское слово *dekṃ* в кентумных и сатемных языках.

Все языковые ветви отходят прямо от главного ствола, а германская группа претерпела два фонетических сдвига — «германский» и «немецкий». Они обозначены на схеме кругами. Слово *dekṃ* так сильно изменилось, что превратилось в готское *taihun*.

Двигаясь дальше, мы дойдем, минуя западногерманские языки (древнесаксонский, англосаксонский и английский) до второго фонетического сдвига (на этот раз *t* превратилась в *z*, произносимое как *ц*), в результате чего появилось современное немецкое слово *zehn* (десять). Таким образом, исходное индоевропейское *dekṃ* претерпело два фонетических сдвига — более сильный в германских языках и менее сильный — в немецком, прежде чем оно в конце концов приспособилось к немецкому *zehn*. Позже мы поговорим о законах, управлявших этими фонетическими сдвигами (см. главу «Значение слов, обозначающих числа», раздел «Индоевропейские слова, обозначающие числа», с. 163).

Рис. 17. Изменения индоевропейского слова *dekṃ* (десять) в кентумных и сатемных языках. Обратите внимание на германский и немецкий фонетический сдвиг (оба они обозначены кружками)

Таким образом, отдельные германские языки отличаются друг от друга только как диалекты. Самым старым германским языком является *готский*. Епископ Вульфила (310—383 н. э.) перевел на этот язык древний и самый ценный германский документ. Фрагменты этого перевода были написаны характерным готическим шрифтом серебром по пергаменту пурпурного цвета и переплетены в обложку из серебра (*Codex argenteus*, Серебряный кодекс). Эта книга сохранилась до наших дней и сейчас хранится в Упсале, Швеция (см. рис. 20, с. 167 и 21, с. 169, а также готскую Библию на фото 38 и 39). Подобно Бонифацию, который был «апостолом германцев», Вульфила был апостолом вестготов. Первоначально вестготы и остготы составляли единый готский народ,

который вместе с вандалами и другими народами создал культурное сообщество восточных германцев.

Нехватка земли и давление со стороны славян заставили германцев в I в. н. э. прийти в движение. Спокойная до этого жизнь северных народов забурилась, и германцы стали переселяться на новые земли, штурмуя форпосты Римской империи. Самыми сильными и храбрыми из варваров были восточные германцы; это были настоящие авантюристы, которыми двигал не только голод, но и желание завоевать солнечные, сияющие вдалеке земли, где они могли бы поселиться.

В Дакии, в нижнем течении Дуная, они были остановлены мощным сопротивлением римских войск. Часть из них заключила с римлянами соглашение и осталась в Дакии, приняв христианство (в форме греческой православной веры, проповедником которой был епископ Вульфилла). Другая часть германских племен ушла в Крым и поселилась там. Здесь еще в XVI в. существовал «крымский готский» язык. Однако и потомки германцев, и их язык в Крыму вымерли еще в XVIII в. Остальная же часть восточных германцев, под давлением теперь уже гуннов, вторглась в мир римской культуры. На какое-то время римлянам удалось направить движение готов в Испанию, где они создали свое вестготское королевство, просуществовавшее, впрочем, недолго — несколько веков спустя под ударами арабских завоевателей оно пало, истощив свои силы в постоянной борьбе с ними.

После этого в самое сердце Римской империи вторгся второй поток варваров. На короткое время он был остановлен, когда предводитель остготов Теодорих Великий создал на итальянской земле свое государство (со столицей в городе Равенна). Но после его смерти в 526 г. н. э. среди германцев начались раздоры, а проклятая жажда завоеваний снова охватила жителей Готского королевства. И вот волна за волной стали накатываться готы на соблазнительные земли юга. Они снова вышли на склоны вукана Везувий, затем отошли к манящему, раскинувшемуся широкой дугой Неаполитанскому заливу, который уже поглотил многие другие народы, а меньше чем через тысячу лет его воды окрасятся кровью солдат последнего императора из рода Гогенштауфенов.

Готский язык прекратил свое существование вместе с готскими племенами. Их пример показывает, как трудно пролить свет на далекое прошлое индоевропейцев и изучить их образ жизни. Не менее сложно и определить пути их миграции, ибо племена,

которые были носителями индоевропейского праязыка и передали его другим народам, сами исчезли без следа.

Западногерманские племена были более миролюбивы. На западе Европы Римская империя стояла твердо и довольно рано заставила мигрирующие племена осесть и заняться сельским хозяйством. Так, в те времена, когда, оказавшись вдали от своей северной родины, их готские и вандалские братья обрекли себя на вымирание, они постепенно консолидировались в нации и создали королевства, которые после гибели Римской империи стали носителями западной культуры. Надо сказать, что западные германцы тоже вторгались в чужие земли и отходили назад, по эти набеги были не такими жестокими и разрушительными. Англы и саксы, покинув берега Эльбы, в VI в. завоевали Англию, а потом, смешавшись с новыми завоевателями, норманнами, превратились в истинных англичан, при которых коренное население (кельты) стали играть в британской истории подчиненную роль. Но пустота, оставшаяся после ухода восточных германцев с Эльбы, не могла быть заполнена теми, кто продолжал жить на берегах этой реки, и тогда на эти земли стало переселяться славянское племя пруссов. Но правителям восточных германцев удалось замедлить их вторжение, и они завоевывали восточные берега Эльбы шаг за шагом, в течение нескольких веков.

Самые древние источники на языках западногерманской группы (*английский, французский, нижне- и верхнегерманский*) появились в VIII в., в них входят нижнесаксонские библейские гимны «Хелианд» IX в.

Верхнегерманский обычно делят на древний (до 1100 г.), средний (до 1500 г.) и новый верхнегерманский (начиная с 1500 г. до наших дней). Карл Великий говорил на древнем верхнегерманском; язык, на котором написана «Песнь о Нибелунгах» и на котором писали свои песни миннезингеры, — это средний верхнегерманский.

Северогерманская подгруппа располагалась в стороне от стремительного главного потока. Со временем она отделилась от германских групп и к 700 г. н. э. образовала свой собственный *нордический язык*, который сохранился только на отдельных рунических надписях. Позже он разделился на западнонордический (в Исландии и Норвегии) и восточнонордический (в Дании и Швеции). Примерно до 1500 г. его называли древнескандинавским языком. Старый германский язык в самом чистом виде сохранился на отдаленном острове Исландия (где около 900 г. поселились норвежцы, которые около 1000 г. приняли христианство). Эда,

собрание старонорвежских саг о богах и героях, была впервые записана в XIII в.

По табл. 4 «Древнегерманские языки» (с. 124—125), 5 «Современные германские языки» (с. 125) и 6 «Немецкий и готский языки» (с. 126) читатель может сравнить древние и современные западные и северные германские языки, причем в первую из этих групп мы включили готский. Он может не только сравнить эти языки в какой-то определенный период, но и узнать, какие изменения претерпел, например, английский язык, развиваясь из англосаксонского.

Итак, мы дали общий обзор индоевропейских языков. Их распределение хорошо видно на лингвистической карте (рис. 15, с. 119). Мы представили также лестницу появления письменных источников у ряда языков (рис. 16, с. 137), таблицу слова *dekṑ* (десять) (рис. 17, с. 139), а также числовые последовательности отдельных языков, древних и современных.

НЕИНДОЕВРОПЕЙСКИЕ ЯЗЫКИ

Мы должны еще обсудить языки, не входящие в состав индоевропейской семьи, которые на нашей лингвистической карте (рис. 15, с. 119) обведены кружком. Это *мертвые иберийский, миурийский и этрусский языки*, а также *живые — баскский и венгерский (мадьярский)*. Последний, вместе с *финским и остякским*, принадлежит к так называемой *финно-угорской ветви*, которая выросла на стволе *урало-алтайской языковой семьи*. К этой же семье относятся *турецкий и монгольский языки*.

Числовые последовательности этих неиндоевропейских языков, на которых говорят в Европе, приведены ниже. К ним добавлены семитская, арабская и ивритская числовые последовательности как примеры более широких и сильных лингвистических связей. Мы будем постоянно встречаться с ними на страницах нашей книги. (Китайские и японские слова, обозначающие числа и цифры, можно найти в последней части книги.)

Язык басков

На баскском языке в наши дни говорит более миллиона человек, его считают возможным преемником исчезнувшего иберийского языка.

1	<i>bat</i>		
2	<i>bi</i>	20 <i>oguey</i>	20
3	<i>hiru</i>	30 <i>oguey-t-amar</i>	20 + 10
4	<i>lau</i>	40 <i>ber-oguey</i>	2'20
5	<i>bost</i>	50 <i>ber-oguey-t-amar</i>	2'20 + 10
6	<i>sei</i>	60 <i>hirur-oguey</i>	3'20
7	<i>cazpi</i>	70 <i>hirur-oguey-t-amar</i>	3'20 + 10
8	<i>zortzi</i>	80 <i>laur-oguey</i>	4'20
9	<i>bederatzi</i>	90 <i>laur-oguey-t-amar</i>	4'20 + 10
10	<i>amar</i>	100 <i>eun</i>	
		1000 <i>milla</i>	

Слова, обозначающие в языке басков числа, до самого числа 100 не имеют ничего общего с индоевропейскими (за исключением слова «шесть», но это совпадение совершенно случайное). Мы видим, что последовательность строится с помощью уровней числа 20. Старым баскским пределом счета было, очевидно, «сто», поскольку слово *milla*, обозначающее 1000, было позаимствовано у римлян.

Этруски

Этруски и лигурийцы, которые полностью растворились в итальянском народе, были предшественниками римлян во многих делах, касающихся управления и религии, и сохраняли особый статус людей, пользующихся огромным уважением, еще много лет после того, как Рим победил их. Первоначально этруски занимали в Италии большие территории, позже их пределы были ограничены Тосканой, получившей от них свое название (туски = этруски). Они были, вероятно, одним из тех народов, которые прибыли на Апеннинский полуостров из Малой Азии, появившись на границах Египта вместе с другими морскими народами примерно в середине 2-го тыс. до н. э. Выгнанные из Египта, они пересекли море и закрепились в Италии. Их язык сохранился только в виде нескольких еще не до конца расшифрованных текстов. Слова, обозначающие у этрусков числа до 90, были таковы:

1	<i>thu</i>	10	<i>sar</i> ;
2	<i>zal</i>	20	<i>zathrum</i> ;
3	<i>ci</i>	30	<i>ci-al-ch</i> ;
4	<i>huth</i>	40	<i>huth-al-ch</i> ;
5	<i>mach</i>	50	<i>muv-al-ch</i> ;
6	<i>sa</i>	60	<i>se-al-ch</i> ;
7	<i>cezp</i>	70	<i>cezp-al-ch</i> ;
8	<i>semph</i>	80	<i>semph-al-ch</i> ;
9	<i>nurph</i>	90	<i>nurph-al-ch</i> .

Как и в баскском языке, эти слова абсолютно не похожи на наши и не имеют никакого сходства ни с одним из известных нам языков. Но мы видим, что десятки, за исключением 20, образовывались из единиц с помощью суффикса *-al-ch*.

Филологи считают, что *-al-* — это окончание родительного падежа, которое служит эквивалентом прилагательного, а *-ch* превращает слово в существительное. Так, 30 — *huth-al-ch* — «похожее на три». Числа перед градациями, например 17 или 29, образуются с помощью счета назад: «3 из 20», *ci-em-zathrum* или «1 из 30», *thun-em-cialch*.

Финно-угорские языки

Финно-угорская группа языков, которая вместе с самоедской принадлежит к так называемой уральской ветви, представлена в Европе двумя крупными ответвлениями — *финской* и *венгерской*. Вместе с некоторыми небольшими группами языков она протягивается через территорию славянских языков до Зауралья¹. Филологи делят уральскую группу на следующие ветви:

1. Лапландская.
2. Балтийская финская (финский, эстонский, ливонский и карельский языки).
3. Волжская финская (мордовский и черемисский языки, на них разговаривают небольшие по численности народы, живущие по берегам реки Волги).
4. Пермская (зырянский и вотякский языки, на которых разговаривают народы Центрального Урала в районе Перми).
5. Угорская (вогульский и остякский языки на реке Оби; мадьярский или венгерский — западнее Карпатских гор).

Всем этим языкам дал начало древний праязык, возникший где-то за Уралом. Посмотрев на таблицу, приведенную ниже, мы заметим, что между финским и венгерским имеются большие различия. Последний гораздо теснее связан с языками, на которых говорят народы Зауралья. У них имеются одинаковые или похожие грамматические структуры и слова, а в самых употребляемых словах наблюдаются регулярные фонетические изменения. Одна-

¹ До прихода славян, заселивших в IX—XI вв. междуречье Волги и Оки, на этих землях проживали народы финской группы — меря, весь, чудь, мурома, мещера. В течение нескольких веков эти народы смешались со славянами, в результате чего возник великорусский народ. Язык финских племен, растворившийся в славянском населении, полностью утрачен, сохранились лишь географические названия. (Примеч. пер.)

ко непрофессионалу сходство слов не так сильно бросается в глаза, как в индоевропейских языках.

Мы хотим отметить несколько особенностей, присущих обоим этим языкам, — у них нет категории грамматического рода, все существительные в финском и венгерском имеют одинаковые окончания, множественное число образуется с помощью одной буквы (в венгерском — *k*, в финском — *i*, а в именительном и винительном падежах — *t*), падежные окончания в единственном и множественном числе также одинаковы. В венгерском — 24 падежа, в финском — 15, поскольку все выражения, которые мы называем фразами с предлогом, например: «в доме», «к дому», «в дом», «на доме», «из дома», у них считаются падежами.

Мы хотим привести несколько примеров, демонстрирующих разницу между вербальными формами финно-угорских и индоевропейских языков:

венгерский: *a haz* (дом) *a haza-k* (мн. число — дома);
a haz-ban (в доме) *a haza-k-ban* (в домах);
финский: *talo* (двор) *talo-t* (дворы);
talo-ssa (во дворе) *talo-i-ssa* (во дворах).

И финский, и венгерский — агглютинирующие (или «склеивающие») языки, но не флексирующие, как современный немецкий, поскольку корень слова (например, *talo*) остается неизменным. Грамматические формы в них образуются с помощью суффиксов, которые «приклеиваются» к корню (например, слово *talo-i-ssa* содержит суффикс множественного числа *-i* и суффикс *-ssa*, обозначающий местный падеж).

Давайте теперь обратимся к числовым последовательностям этих языков (см. табл. на с. 146—147). К нашему удивлению, мы видим, что обе последовательности развиваются безо всякого перерыва на основе числа 10. Все десятки образуются прибавлением суффикса к единицам — 30 = 3'10 и т. д.; даже 20, которое во многих языках обозначается особым словом, здесь 2'10. Числа от 11 до 19 не имеют особых слов для обозначения 11 и 12, принимая в венгерском форму 10'1, 10'2 и т. д. В финском используется заимствованный из германского языка счет сверху (*yksi-toista* (11) — «1 во втором десятке»). Говорит ли это о редком случае правильной, ничем не нарушаемой прогрессии в нижней части зрелой числовой последовательности финно-угорских народов? Чтобы ответить на этот вопрос, давайте исследуем значение корней у слов, обозначающих числа. Мы увидим, что 2-й и 3-й уровни степени были позаимствованы у индоевропейцев:

Финский	Мордовский	Вогульский	Зырянский	Венгерский
<i>sata</i> (100)	<i>sada</i>	<i>sat</i>		<i>szaz</i> — от индоевропейского <i>sata</i>
<i>tuhat</i> (1000)		<i>sotr</i>	<i>surs</i>	<i>ezer</i> — тоже от индоевропейского слова

Финское *tuhat* произошло от балтийского *tukstantis*, а венгерское *ezer* — от индоиранского *hazar*.

Таким образом, финно-угорская последовательность развивалась независимо только до слова «десять». На самом деле все языки этой группы имеют похожие слова, обозначающие числа только от 1 до 6; венгерское слово для числа 7 пришло из индоевропейского (*setpm*, вогульское *sät*, венгерское *het*, начальное *h* которого появилось по аналогии с 6, *hat*).

Уже после первого числового порога, 10, финно-угорские языки начинают отличаться друг от друга, в то время как у индоевропейских все числа до 100 очень схожи и не идут своим собственным путем до числа 1000.

Исходный финно-угорский язык имеет слово, обозначающее «число», — оно употребляется в лапландском для обозначения числа 10 (*lokk*), а у финнов есть глагол *luka*, «считать, рассчитывать». «Десять» по-фински — *kymmenen* (в мордовском — *ketmein*), а венгры заимствовали индоиранское *tiz* (зырянское *das*). Лапландцы для обозначения числа 10 используют также слово *tseke*, которое означает «зарубка», — это полный аналог английского *score* для слова «двадцать».

	Финно-угорские языки		Турецкий
	Финский	Венгерский	
1	<i>yksi</i>	<i>egy</i>	<i>bir</i>
2	<i>kaksi</i>	<i>kettö</i>	<i>iki</i>
3	<i>kolme</i>	<i>három</i>	<i>üç</i>
4	<i>neljä</i>	<i>négy</i>	<i>dört</i>
5	<i>viisi</i>	<i>öt</i>	<i>beş</i>
6	<i>kuusi</i>	<i>hat</i>	<i>altı</i>
7	<i>seitsemän</i>	<i>hét</i>	<i>yedi</i>
8	<i>kahdeksan</i>	<i>nyolc</i>	<i>sekiz</i>
9	<i>yhdeksan</i>	<i>kilenc</i>	<i>dokuz</i>
10	<i>kymmenen</i>	<i>tiz</i>	<i>on</i>
11	<i>yksi-toista</i>	<i>tizen-egy</i>	<i>on bir</i>
12	<i>kaksi-</i>	<i>-kettö</i>	<i>on iki</i>
13	<i>kolme-</i>	<i>-három</i>	<i>on üç</i>

	Финно-угорские языки		Турецкий
	Финский	Венгерский	
20	<i>kaksi-kymmentä</i>	<i>bűsz</i>	<i>yirmi</i>
30	<i>kolme-</i>	<i>harminc</i>	<i>otuz</i>
40	<i>neljä-</i>	<i>négy-ven</i>	<i>kirk</i>
50	<i>viisi-</i>	<i>öt-ven</i>	<i>elli</i>
60	<i>kuusi-</i>	<i>hat-ven</i>	<i>altmis</i>
70	<i>seitsmān-</i>	<i>hét-ven</i>	<i>yetmis</i>
80	<i>kahdeksan-</i>	<i>nyolc-ven</i>	<i>seksen</i>
90	<i>yhdeksan-</i>	<i>kilenc-ven</i>	<i>doksan</i>
100	<i>sata</i>	<i>szaz</i>	<i>yüz</i>
200	<i>kaksi-sataa</i>	<i>két-szaz</i>	<i>iki yüz</i>
300	<i>kolme-</i>	<i>harom-</i>	<i>üç-</i>
1000	<i>tuhāt</i>	<i>ezer</i>	<i>bin</i>
2000	<i>kaksi-tuhatta</i>	<i>ket-ezer</i>	<i>iki bin</i>
3000	<i>kolme-</i>	<i>harom-</i>	<i>üç-</i>
10000	<i>kymmenen-</i>	<i>tiz-</i>	<i>on-</i>
		произношение: sz — сс (20) c — ц (8) g — дж (1, 4) z — мягкое с (10)	

Пермские языки образуют десятки с помощью суффикса *-mis*, венгерский *-mints*, остатки которого мы узнаем в словах *hu-sz* (20) и *harmin-c* (30), а также в словах 8, *nyol-c* и 9, *kilen-c*. Последние два слова обозначают «2 из 10» и «1 из 10» соответственно. Тот же самый слог появляется и в турецких 60 и 70.

В финском слова 8 и 9 образованы путем обратного счета с помощью суффикса *-deksan*. Венгерские десятки от 40 до 90 имеют слог *-van* или *-ven*, что означает 10 (в зырянском *-min*, в вогульском *-men*).

Удивительным является то, что при таком обилии слов для числа 10 венгерское слово *hu-sz* (от *ke(ttö)-(min)ts*), 2 '10, означающее 20, встречается почти во всех финно-угорских языках: в остякском *ko-s*, вогульском *ku-s*, мордовском *ko-ms*. В этом, несомненно, проявилось влияние двадцатичной группы, «человека», которая здесь словесно выражена не как группа, а в форме вычисления 2×10 (подобно французскому *vingt* для нормандского *skor*).

Что мы узнали благодаря изучению слов, обозначающих числа, в финно-угорских языках? То, что ничем не нарушаемая числовая прогрессия в них возникла не в результате более высокой степе-

ни зрелости, а как менее развитая числовая последовательность, прячущаяся в тени. Она была смоделирована по образцу соседних языков, уже создавших свои последовательности (славянских и германских), что помогло ей избежать непонятных аномалий и нарушений прогрессии, которые, несомненно, появились бы, если бы она развивалась самостоятельно.

Турецкий язык

Те же самые особенности имеет и турецкая числовая последовательность. Турецкий язык входит в состав *алтайской подсемьи языков*, родственной уральской, к которой относится финно-угорская группа. Таким образом, турецкий — ее «далекий кузен». У них, однако, весьма схожая грамматическая структура. Слово *on* (много), используемое для обозначения числа 10, является древним пределом счета. В турецких словах для чисел 60 и 70 мы узнаем финно-угорское окончание слова 10 *-mis*; *-san* (или *-sen*) — это тоже форма «десяти». А вот слова, обозначающие числа 20, 30, 40 и 50, не подчиняются правилу, и никто еще не сумел объяснить, почему это так. Они образовались не из единиц, а в ходе вычисления, что свидетельствует о том, что в самом начале своего развития турецкая последовательность заканчивалась на числе 50.

Семитские языки

Семитские языки, подобно индоевропейским, образуют большую семью родственных языков, из которых мы приведем примеры только арабской и ивритской числовой последовательности.

Филологи делят семитскую семью на следующие группы:

1. Восточносемитскую (*авилонский язык*, существовавший с 3-го тыс. до н. э., *ассирийский* — с 1100 г. до н. э.).

2. Западносемитскую:

а) северная подгруппа (*арамейский* и *ханаанский языки*, включая *иврит* и *финикийский*);

б) южная подгруппа (*арабский* и *эфиопский*, включая *абиссинский*).

	Арабский		Иврит	
	Мужской род	Женский род	Мужской род	Женский род
1	<i>ahadun</i>	<i>ihda</i>	<i>ehad</i>	<i>ahap</i>
2	<i>ipnani</i>	<i>ipnatani</i>	<i>šenayim</i>	<i>šittayim</i>
3	<i>palapun</i>	<i>palapatun</i>	<i>šaloš</i>	<i>šaloša</i>
4	<i>arba'un</i>	<i>'arba'atun</i>	<i>arba'</i>	<i>arba'a</i>

	Арабский		Иврит	
	Мужской род	Женский род	Мужской род	Женский род
5	<i>ḥamsun</i>	<i>ḥamsatun</i>	<i>ḥameš</i>	<i>ḥamišša</i>
6	<i>sittun</i>	<i>sittatun</i>	<i>šeš</i>	<i>šišša</i>
7	<i>sab'un</i>	<i>sab'atun</i>	<i>šeba'</i>	<i>šiv'a</i>
8	<i>ḥamanin</i>	<i>ḥamaniyatun</i>	<i>šəmonē</i>	<i>šəmona</i>
9	<i>tis'un</i>	<i>tis'atun</i>	<i>teša'</i>	<i>tiš'a</i>
10	<i>'asrun</i>	<i>'asaratun</i>	<i>'ešer</i>	<i>'ašara</i>
20	<i>'išruna</i>		<i>'ešrim</i>	
30	<i>ḥalāḥuna</i>		<i>šəlošim</i>	
40	<i>'arba'una</i>		<i>arba'im</i>	
50	<i>ḥamsuna</i>		<i>ḥamiššim</i>	
60	<i>sittuna</i>		<i>šiššim</i>	
70	<i>sab'una</i>		<i>šiv'im</i>	
80	<i>ḥamanuna</i>		<i>šəmonim</i>	
90	<i>tis'una</i>		<i>tiš'im</i>	
100	<i>mi'atun</i>		<i>mē'a</i>	
200	<i>mi'atani</i>		<i>ma'pāyim</i>	
300	<i>ḥalāḥu mi'atin</i>		<i>šəloš me'op</i>	
1000	<i>'alfun</i>		<i>elef</i>	
2000	<i>'alfani</i>		<i>alḥayim</i>	
3000	<i>ḥalāḥatu-alfin</i>		<i>šəlošep'alfim</i>	
10 000	<i>'ašarat-'alfan</i>		1) <i>'ašerep'alfim</i> 2) <i>alafim 'ašara</i> 3) <i>rəbaba</i> или <i>ribbo</i>	

Примечание. ' обозначает гортанный звук; — гортанная смычка, на слух напоминающая заикание.

Иврит, появившийся после переселения евреев в Ханаан (XIV в. до н. э.), — это язык Ветхого Завета. В результате разрушения Иерусалима ассирийцами и Вавилонского плена (в VI в. до н. э.) иврит начал активно заменяться арамейским, а после великого переселения евреев на запад в эллинскую эпоху, начавшуюся во II в. до н. э., он почти исчез из употребления. Иисус и его апостолы говорили не на иврите, а на арамейском языке. Но как язык церковной службы иврит дожил до наших дней. Наряду с ним около 200 г. н. э. появился новый иврит Талмуда, собрания иудаистских законов. И наконец, с появлением сионизма и возвращения евреев в современный Израиль иврит снова стал официальным и коммерческим языком в этой части мира.

Арабский язык

Арабский и его многочисленные диалекты распространились по свету в ходе великих завоеваний VII и VIII вв. н. э., о которых

мы поговорим позже. С помощью Корана, который мусульмане могут читать только на языке оригинала, арабский язык появился в странах господства ислама. Так, например, добрая половина словарного состава персидского языка, который как авестанский язык когда-то был чисто индоевропейским, теперь состоит из слов, производных от арабского.

Характерной особенностью семитских языков является то, что корень слова у них состоит из структуры, включающей в себя, как правило, три согласные (подобно английскому *drnk*). Производные слова создаются введением гласных (как в словах *drink, drank, drunk*). Такое чередование гласных, называемое в лингвистике *абляутом*, наблюдается в немецком и английском языках, как показывает наш пример (помимо слов, образуемых с помощью приставок и суффиксов). Однако в семитских языках абляут распространён гораздо сильнее, чем в индоевропейских.

Возьмем в качестве примера ивритское слово, обозначающее 10 000, *rābaba*. Корень его состоит из согласных *rbb*, с помощью которых сразу же получаем *ribbō*, как показывает нам числовая последовательность. Но корень *rb* является также частью следующей группы слов: *rab* (много, сильный; Бог — *rob*), «множество, размер, обилие» — *raba'b*, «быть многочисленным, бесчисленным» — *rabba'* (от *Rabbi* — «руководитель»). Так мы видим, что ивритское слово *rābaba*, имевшее сначала неопределённое значение «много», превратилось в чёткое 10 000. О другой особенности семитских слов, обозначающих числа, об их привычке менять род и превращаться в другую часть речи на протяжении последовательности мы уже говорили.

Таковы арабская и ивритская числовые последовательности, о родстве которых, в отличие от финно-угорских, говорит большое сходство между словами, обозначающими числа.

ЗНАЧЕНИЕ СЛОВ, ОБОЗНАЧАЮЩИХ ЧИСЛА

Образы, лежащие в основе концепций размера и числа

Если мы произнесем наши слова: «один, два, три... девять, десять, сотня, тысяча», они ничего не скажут нам о своем значении; в этом отношении лишь очень редкие слова в языке ведут себя так же, как они. А ведь в нашей повседневной жизни мы постоянно

сталкиваемся с ними и пользуемся ими. Тем не менее нас удовлетворяет та польза, которую они нам приносят, хотя мы знаем их только «по именам». Они проходят мимо нас молча, словно иноземные рабы, которых ценят только за их услуги, не интересуясь их личностью или местом, где они родились. И все-таки у них есть «характерные черты», выбранные древним человеком из красочного, полного хаоса мира, чтобы стать носителями его концепции числа. Мы уже знаем, что числовая последовательность не возникла в мозгу одного-единственного человека в виде совершенной системы, но развивалась медленно, подобно растущему дереву, в ногу с постепенным развитием самого человека. Поэтому мы не должны думать, что несколько слов, обозначающих самые первые числа, были созданы искусственно, как в эсперанто, одним человеком, а потом приняты всеми.

Но сколько бы мы ни трясли слово «сто», сколько бы ни стучали по нему и ни рассматривали его под микроскопом, оно нам ничего не скажет. И не важно, с каким усердием мы станем искать среди других слов его родственников, никто не признается, что принадлежит к одному с ним племени. Кому придет в голову, что слово *hound* (гончая) родственник слову *hun-dred* (сто)? Поэтому у нас нет другой альтернативы, кроме как поискать доказательств нашей гипотезы, гласящей, что слова, обозначающие числа, первоначально имели графическое или переносное значение. Мы должны снова обратиться к разговорной речи и поискать слова, обозначающие величины, чем, собственно, и являются слова-числа.

Пиктографические величины

Немецкий крестьянин считает не столько квадратные метры обработанной земли, сколько «утра» и «дни» — иными словами, сколько земли он может вспахать за один или более дней. Он всегда говорит о том, какой объем работы он может выполнить за день, то есть о *Juchert* (количестве земли, которую два вола могут вспахать за день) и о *Mannshauet* (сколько времени один человек может вкалывать в течение дня). Короче говоря, из вещей, окружающих человека, которые он видит, знает и ощущает, он создает единицы измерения, которые отражают его представления о размере или количестве. Из своего собственного тела он взял «локоть», который использовали в качестве меры длины практически все цивилизованные народы: это латинское *ulna*, от которого произошло французское слово *aune*, греческое *ōlénē*, верхнегер-

манское *elina*, современное немецкое *Elle*, итальянское *braccio* (рука). Использовались такие меры, как фут (ступня по-английски), ладонь (латинское *palmus*, греческое *dóron*), ширина пальца — английское *digit* (палец), равная « $\frac{3}{4}$ дюйма», французское *poise* (дюйм) — от латинского *pollex* (большой палец) и дюйм, или $\frac{1}{12}$ римского фута. Кроме того, к мерам длины относятся *спен* (пядь), *пейс* (шаг) и *fathom* (сажень) (расстояние вытянутых в длину рук мужчины). У швейцарцев есть *Chlupfel*, или *Ge-lupf*, — горсть сена, так же как и у швабов — *Hämpfli* — «горсть». Сюда же относится и вязанка (от индоевропейского слова *ghreb* — «схватывать, связывать») — количество веток, которые можно связать в один пучок. Немецкое *Klafter* — это английское *fathom* (сажень), произошедшее от англосаксонского *fathmos* — «обе руки, вытянутые в длину по бокам». Позже сажень превратилась в меру глубины, но в Северной Германии ею когда-то измеряли и количество дров, подобно «вязанкам». *Faden*¹, «нить», — это длина пряжи или нити, измеряемая на вытянутых руках.

От этого же корня произошло и слово *Fuder*, большая мера вина, означающая «телегу», которая когда-то тоже была длиной в сажень, как и латинское *passus* (шаг). Тысячу (*mille*) шагов стали называть *mile* (милей).

Греческая монета, называемая *drachmé*, произошла от слова «сажень»; слово «драхма» первоначально означало «горсть» и стоила 6 кусков железа (или оболов по-гречески). Обол в Древней Греции был монетой (см. рассказ о девушке-рабыне Родопи в «Истории» Геродота (II, 35)). Английская аптекарская мера *dram* произошла от драхмы. С другой стороны, русская копейка совершенно случайно получила свое название, как и греческий обол, от слова, обозначающего *копье*, поскольку первоначально на копейке чеканили изображение всадника с копьем.

Поскольку первые деньги, используемые древним человеком, были не монетами с установленной стоимостью, а предметами бартера — крупный рогатый скот, овцы и т. д., — многие монеты в античное время и даже в Средние века носили название объектов. Кто бы мог подумать, что название французского эквивалента доллара, экю, произошло от шкуры животного? Однако, проследив развитие этого слова до античных времен, убедимся в этом сами: экю, испанское эскудо, итальянское скудо произошли

¹ *Faden* в немецком означает «сажень» и «нить», что говорит о том, что эти слова имеют одинаковое значение.

от латинского *scutum*. Так называли длинный, покрытый кожей щит римского воина (ср. лат. *ob-scu-rus*, «спрятанный»). А это слово, в свою очередь, произошло от греческого *skýtos*, «кожа, шкура»: шкуры животных продавались и обменивались, а также использовались как деньги. Позже слово *эку* стали писать на штампованном *escutcheon* монетных дел мастеров. Это обозначение количества и денежного значения выросло непосредственно из повседневной жизни древнего человека.

Если мера не имела непосредственного пиктографического значения, человек придумывал его: он объявил *rod* (прут) мерой длины; англичане до сих пор используют слово *yard*, родственное немецкому *Gerte* (прут). Другим примером служит немецкая мера объема *Simmer* (др. верхнегерм. *sümbër*), что буквально означает «корзина». Аналогичным образом *Schäfflein* (небольшой лоток), от латинского *scapha*, «лодка, челн», превратившееся в древнее верхнегерманское *scaf* и английское *skiff* (челн), стало бушелью, а *Eimer*, «ведро» (гр. *ámē* — лат. *ama* — средневерхнегерм. *ame*), превратилось в *ohm*, меру объема жидкости, равную примерно 35 галлонам. Современное немецкое слово *nachahmen*, «имитировать, притворяться», которое Лютер писал как *nachohmen*, буквально означающее «измерить снова, проверять», позже приобрело значение «становиться равным мере». Слово *Malter*, «четверть зерна», приблизительно равная бушели, произошло от *Mahl-ung*, «размалывание», и слово *Metze*, «куча» зерна (от древнего верхнегерманского *mezzan*), первоначально означало «отмеренное количество», или «мера». Эти меры сыпучих тел постепенно переросли в меры веса. Самым лучшим примером является слово «тонна» (от архаического английского *tun*, «бочка»), которая, как и другие, сначала была мерой зерна; «тонной земли» обозначали площадь, которую можно было засеять бочкой зерен. Потом тоннами стали измерять соль, уголь и грузоподъемность судна. Сейчас это самая крупная единица веса.

Но даже для веса в природе находились вещи, которые можно было использовать в качестве меры: карат — это небольшое красное зернышко в хлебе святого Иоанна, похожее на небольшой рог: греческое *kerátion*, от слова *kéras*, «рог» (в слове *rhino-ceros*, «носорог»). Оно стоило четырех ячменных зерен (по латыни *granum*), от которого произошла аптекарская мера веса *grain* (гран = 64,8 мг). Вавилонская мера веса *ma-nu*, которую греки называли *mná* (мина), вероятно, была равна весу финиковой косточки. Старая немецкая мера веса *Lot* связана с английским *lead* (сви-

нец) (*löten* = *память*), его можно было вливать в определенных количествах в качестве измерения веса.

Даже для таких сложных вещей, как измерение времени, древний человек находил слова, наблюдая за окружающим его миром: он различал полдень, закат и рассвет. На санскрите время от восхода до полудня называлось *samgava* — «время, когда собирают коров в стадо», а греческое время окончания работы называлось *bulytós*, «временем распрягания волов» (от *bous* — «вол», *lyein* — «освобождать», *bulytonde* — «вечером»). Примером древнего германского языка является англосаксонское *undorn* (восходящее к латинскому *inter*, «между») — это «время между приемами пищи». Русский крестьянин делил день по-своему: первый, второй и третий *уповод* (между), а ночь — на время «первых» и «вторых» петухов.

Сколько бы мы ни приводили примеров, мы видим, что древние меры величины и количества не были кем-то придуманы и не получили искусственных названий, специально изобретенных для них. Нет, древний человек просто брал какой-то объект, который лучше всего подходил для данной величины, и превращал его в меру. Мы до сих пор используем предметы определенной, хорошо всем известной величины — мы говорим о «стопке» или «пачке» бумаги, пачке сигарет, «мотке» шерсти, «кипе» хлопка; в качестве неформальных отрезков времени мы говорим о человеческом поколении или употребляем такие фразы: «Не успеешь оглянуться, как...»

Описательные слова, обозначающие числа

Но образы определяют даже абстрактные числа. Достаточно вспомнить двадцатичную группу — *score* (зарубка), *snas* (прут) и *borla* (груз), не говоря уж о лапландском *tseke* (зарубка). Другие примеры таких слов можно найти в главе «Исторические градации», раздел «Числовые системы, основанные на двадцатичных градациях» (с. 79) и в рассматриваемой главе в разделе «Индоевропейские слова, обозначающие числа», подраздел «Более высокие степени» (с. 176).

Прекрасные примеры можно найти и в примитивных культурах. Вещи, встречающиеся обычно парами, часто называются «крыльями», «глазами» или аналогичными парными объектами. В карибском языке слово «два» имеет корень «разрыв», говорящий о том, что «два» было создано из «одного». В современном немецком до сих пор используется выражение *ent-zwei* (в оба). В

языке одного из негритянских племен «четыре» звучит как «две вилки»; индейцы-абибоне число 4 называют «пальцами нанду», поскольку хорошо знакомый им нанду, похожий на страуса, имеет на ноге 4 когтя.

Руки и пальцы сделались мерами и числами по всему миру. Вспомним, что у членов племени дене-динье названия пальцевых жестов превратились в слова, обозначающие числа, что «рука» почти повсеместно используется для обозначения числа 5, что 10 называется «обе руки», 15 — «обе руки и нога», 20 — «один человек».

Символические числа Индии

В Индии появился обычай выражать числа символами: 1 — это «луна»; 2 — «глаза» или «руки»; 4 — «бросок кости», или «братья» (поскольку герой индийской поэзии Рама имел трех братьев), или «возраст мира»; 7 — это «голова», поскольку голова имеет 7 отверстий; 9 — «крупный рогатый скот», что тоже связано с индуистскими мифами, и т. д. В других культурах тоже много подобных примеров — муз у Аполлона 9, а апостолов — 12. Для чисел 1 и 2 существует более 300 различных символов, включая даже «носорога».

Поскольку на хинди существовала полностью сформированная числовая последовательность и для подобных замен не было нужды, считалось, что эти символы составляют числа. Их использовали не только в поэзии, чтобы выразить «голое» число, заключенное в символических словах, но главным образом в научных текстах по математике или астрономии. Большая часть этих текстов писалась стихами, и для того, чтобы числа вписывались в ритм строки или, вероятно, для того, чтобы помочь читателю лучше понять их переносный смысл, слова, обозначающие числа, выражались соответствующими вербальными символами. Эта практика распространилась из Индии на Тибет, Юго-Восточную Азию и даже остров Яву, где ее до сих пор используют, когда нужно выразить число совершенно однозначно, например в делах управления или в исторических описаниях общественного движения.

С VII в. обычай выражать числа с помощью символов нашел весьма необычное применение. Например, число 1021 складывается из символов, используемых точно так же, как и цифры, согласно позиционному принципу, который наконец появился в Индии. Единственное различие заключается в том, что число записывается и читается в нисходящем порядке слева направо:

	один	два	ноль	один
Хинди:	<i>śaśi</i>	<i>paśa</i>	<i>kha</i>	<i>eka</i>
	«луна»	«крыло»	«дыра»	«один»

Kha, «дыра» или «пустое место», обозначает ноль. Кстати, ноль в его письменной форме «0» был тоже изобретен в Индии. В такой записи места чисел 1, 2... 9 определялись значением слова, а не фиксированным письменным символом. Число, состоящее из двух цифр, также можно выразить единым словом, например «солнце» для числа 12 (в зодиаке) или «зубы» для 32. Поясним это на примере нашего собственного языка:

3125 = «рука» — «апостолы» — «богини судьбы» = 5 — (12) — 3.

Здесь мы хотим впервые отметить то удовольствие, которое индусы получают от игры с числами, заменяя цифры символическими словами. Оно происходит от их уникальной одаренности в области чисел, которая часто становится объектом удивления и восхищения.

Образы как числовые символы

Мы рассказали вам о пиктографических мерах и словах, обозначающих числа, теперь же, чтобы показать, что древний человек черпал способы выражения своих идей из окружающего его мира, призовем на наш суд третьего свидетеля — письмо, младшего брата устной речи. Здесь мы поговорим о различии, на которое, к нашему удивлению, очень редко обращают внимание, — о различии между написанием слов и самими числами.

Многим ли известно, что буква А — это голова вола, а G — это шея верблюда? У букв нашего алфавита богатая история — они пришли в страны Европы из Рима, куда прибыли из Финикии через Грецию. Но родились они не в Финикии, а в Египте. Истинными предками латинского алфавита были значки, написанные краской или высеченные на стенах гробниц и храмов писцами фараонов. Если мы перевернем букву А вниз головой, G запишем в форме греческой буквы Г (гамма), то узнаем в первой коровью голову с рогами, а во второй — шею и голову верблюда. Подтверждают это и названия букв — от ивритского *álef* произошло греческое *alpha*, «крупный рогатый скот», от ивритского *gimel* — арабское *djatal* и *gatál*, а отсюда *camel* (верблюд).

Мы можем обратиться к китайскому языку, где до сих пор рисунки предметов считаются «письменными» символами, или *идеограммами*; значок «дерева», например, и вправду похож на дере-

во со стволом, корнем и кроной (см. рис. 1, с. 24). Таким образом, нет нужды доказывать дальше, что первые письменные символы были рисунками тех объектов, которые они представляли.

Но цифры появились гораздо позже. Они могут быть разных видов, как мы еще убедимся в ходе нашего рассказа. Те из них, которые относятся к одному виду, несомненно, появились из пиктограмм. Если мы посмотрим на рис. 4 (с. 58), то увидим, что древнеегипетский значок для числа 10 представлял собой подковообразное приспособление для связывания животных; значок для числа 100 — веревку длиной в 100 локтей, применяемую для измерения расстояний. Она показана в смотанном виде, как на изображениях египетских землемеров. Значок 1000 — это цветок лотоса, а 10 000 — палец. Мы не будем сейчас обсуждать значение этих символов, поскольку нас интересует их пиктографическая ценность, но мы ничего при этом не потеряем.

Прекрасным примером соединения мер, стоимости и их пиктографического изображения мы находим на так называемых брачных табличках с островов Кай, расположенных к югу от Новой Гвинеи (см. фото 7). На этих табличках жених и отец невесты высекали цену, которая была уплачена за невесту, когда ее купали ребенком. После этого она жила в доме родителей до тех пор, пока жених не выплачивал остальное. На табличках диск обозначает бронзовый гонг, кольцо — браслет, пара «языков» — серьги, лежащее животное — козу стоимостью 10 голландских гульденов, а зазубренный лук — золотой гребень. На второй табличке (справа) очень хорошо видно, что цена за невесту выплачивалась по частям — вещи, уже полученные ее отцом, отсекались, оставляя пустые места.

Древние значки для обозначения дробей также возникли из визуальных символов и развились из мер. Так, вавилонский значок, обозначающий половину, представлял собой измерительный сосуд, наполненный наполовину (рис. 18). Древнеегипетская половина — это действительно «половина», то есть одна сторона «целого», точно так же, как слово *half* первоначально означало «одна из двух сторон» и в этом смысле впервые приобрело значение половины. Нижнегерманское выражение *up der halwe lin* означает «лежать на одной стороне» или «болеть». Египетским значком четверти был лежащий крест, который, как иероглиф, имеет значение «сломать» и «удвоенная половина», или одна четверть, представленная 4 частями или 4 перекладинами креста.

Рис. 18. Символы наиболее распространенных дробей. Вавилонские половина и половина, египетские половина и четверть

Рис. 19. Животные, обозначающие числа. Вверху: головастики, египетский символ числа 100 000. Внизу: скорпион, китайский значок числа 10 000, изображенный на обратной стороне монеты VI в. Коллекция Шлёссера, Ганновер

В эту категорию входят также «животные, обозначающие крупные числа», чьи изображения и названия некоторые народы использовали в качестве числительных или других слов, обозначающих числа. Так, например, египетским символом 100 000 был головастик, бесчисленное множество которых копошилось в иле, когда Нил возвращался в свои берега после ежегодного наводнения (см. рис. 19 — здесь головастик изображен в стиле иератического письма, а на фото 5 мы видим тот же самый символ в виде иероглифа). Его название, *hfn*, означает также «бесчисленный». Аналогичным образом скорпион, в изобилии встречающийся в Китае, а быть может, из-за его многочисленных ног и сегментов («тысяченожка», *milliped*), превратился в этой стране в цифру, а его название *wan* в слово, обозначающее число 10 000. На нашей иллюстрации мы решили показать его изображение на древней монете VI в., с двумя усиками и колючим хвостом, поскольку здесь его легче узнать, чем в современном китайском иероглифе.

Совершенно необычным примером может служить индийское название насекомого «лаковая вошь» (*Tachardia lacca*), которое произошло от слова, обозначающего число. Это насекомое, подобно тле, водится всегда в «бесчисленном» количестве, и ее выделения образуют твердую корку (шеллак) на листьях некоторых растений — и свое имя оно получило от санскритского слова *lakṣa* (лакша) *lakh*, означающего число 100 000.

К этим примерам надо добавить греческое слово для числа 10 000, которое из *myrios* (бесчисленный) превратилось в особое слово, обозначающее число *mýrioi*, и, вероятно, произошло от греческого слова *mýrmex* (муравей). Перемещение ударения было произведено грамматиками, которые сделали это для того, чтобы

отличать название числа и неопределенное слово «бесчисленный». Можно также предположить, что авестанское слово *baevan* (бобр), означающее также 10 000, приобрело свое численное значение из-за изобилия этих животных.

Ивритское слово *alef* (вол) путем сращения породило названия для двух чисел. Буква *alef* (греческая альфа), первоначально означавшая голову вола, считалась, как первая буква алфавита, числом 1 (об этом явлении мы поговорим позже, см. рис. 57, с. 326). «Тысяча» на иврите звучит как *elef*, имея, несомненно, один и тот же корень со словом *alef*. Связь между ними, очевидно, такова: буква *alef* первоначально изображалась как голова вола и потому получила такое название. После того как неопределенное «много» стали представлять в виде стада волов (количество), люди начали использовать слово *alef* («крупный рогатый скот» на иврите) для обозначения понятия «много», и это слово через некоторое время стало означать «тысяча».

В качестве дополнения к нашему числовому зверинцу у нас есть «числовое растение» — египетский цветущий лотос, который является значком 1000 (см. рис. 4, с. 58 и фото 5).

Таким образом, древний человек в устной речи и на письме брал символы для обозначения величины и количества из окружавшего мира, он не придумывал специальных слов или символов, которые использовались бы только для чисел и мер и не имели никакой связи с жизнью.

Теперь мы сможем понять, какое значение заключено в наших словах «один», «два» и «три».

Размывание значения

*Eene deene Bohnenblatt,
unsere Kuh sind alle satt.
(Eene deene боб и лист,
Все коровы наши сыты.)*

Кое-где немецкие дети еще помнят эту считалку. Но как детские стишки, полные бессмыслицы, попали в серьезное научное исследование, касающееся написания чисел? Мы знаем, что такое боб, листья и коровы, но кто объяснит нам, что означает это *eene deene*? Кто-то, улыбнувшись, скажет, что это просто детская тарбарщина, и ничего больше.

Но у немецкого стишка есть кузен в Америке:

*Eeny meeny miny mo,
Catch a nigger by the toe.
If he hollers let him go;
Eeny meeny miny mo.*
(Ини мини майни май,
Негра за ногу поймай.
Будет рваться — отпуская,
Ини мини майни май.)

И мы вынуждены признать, что американский детский стишок очень похож на немецкий. А если мы прочитаем еще одну считалку, которую используют в своих играх английские дети в Индии и Южной Африке, а также у себя дома:

*Une dune des
Catlo wuna wahna wes
Each, peach, muskydom
Tillatah, twenty-one,*

тогда, несмотря на некоторые различия, мы снова должны признать их сходство. Поэтому мы не можем отбросить эти *ине дине* как чепуху, недостойную внимания серьезного ученого.

Быть может, мы пойдем, что означают эти странные слова, если предположим, что это числа. Английские *one, two, three* здесь не подходят. Поэтому давайте попробуем французские:

*Une, deux(-ne), trois
Quatre-cinq, six-sept, huit-neuf, dix;*

тогда, если мы перепишем последние две строки английской считалочки как:

*Each speech must be dumb
Till I tell twenty-one*
(Все должны теперь молчать,
Пока буду я считать
до двадцати одного),

мы получим один из самых ярких примеров рифмованной считалки.

Но наш английский стишок имеет смысл только до слова *catlo*. Дальше можно предложить следующее объяснение. Чтобы сохранить ритм, *deux* тоже приобрело окончание *-ne*; «*one-ah*, два-а, три». У слова *catlo* такой же размер, как *quatre-cinq*, но последующие слоги в ритм не вписываются. Впрочем, в слове *wahna* ударение распределяется так же, как и в *huit-neuf*. Тогда слово *wuna*

можно считать заменой *six-sept*, произведенной под влиянием стоящих за ними слов, как это часто бывает в детских стихах:

*Eins zwei drei,
hicke (?) hacke hei!*

Аналогичным образом *wes* и *des* можно назвать слогами, которыми были заменены слова *dix* и *(tr)ois*. Таким образом, две первые строчки, полные бессмыслицы, оказались перечислением обозначающих числа слов, значение которых стерлось и оказалось утерянным.

Как же появилась эта считалка? Мы знаем, что в 1066 г. норманны завоевали Англию и подчинили себе живших здесь англосаксов и кельтов. Прошло несколько веков, прежде чем они окончательно смешались с завоеванными народами. Так слова *un, deux, trois* пришли в Англию, где их звучание и смысл остались чуждыми для местного населения, ибо англичане считали *one, two, three*. Поэтому французская числовая последовательность в детском стихе потеряла свой смысл, превратившись в настоящую тарабарщину, и, если бы этот стихок не был детской считалкой, ни один лингвист не догадался бы, что *duna* — это французское *deux*.

Приведем еще два примера, демонстрирующие связь между историей, детскими стихами и числовой последовательностью. В немецкой земле Гессе, в Майнце, до сих пор существует такой стихок:

*Eene deene dus manee
Riwwele rawwele sondernee.
Ecke Brot, sonder Not,
Dusee.*

Первая и последняя строчки звучат по-французски: *dus* от *douce* (сладкий), *manee* от *monnaie*? (деньги) и *dusee* от *douze* или *douzain* (двенадцать или дюжина). Может быть, это 18 слов, обозначающих числа? Вторая строка выбивается из ритма, а третью можно понять так: если бы у человека был *Ecke* (угол — в данном случае кусок) хлеба, он бы не испытывал нужды. Майнц много раз в своей истории бывал занят французскими войсками; дети слышали странный язык и сочинили считалку, в начале и конце которой стояли чужие слова, обозначающие числа, а в середине — слова своего собственного языка. Здесь мы тоже видим индивидуальную жизнестойкость бессмысленных иностранных фраз.

Есть еще один очень яркий пример. В графстве Линкольншир, в восточной части Мидланда, жители которого в наши дни говорят исключительно по-английски, овец на поле и петли в вязании считают весьма необычным способом:

- 1 *yan tan tethera pethera pimp* 5;
6 *sethera lethera hovera covera dik* 10;
11 *yan a dik tan a dik — — bumpit* 15;
16 *yan a bumpit — — — figitt* 20.

Что это? Числа в конце каждой строчки свидетельствуют, что это кельтский язык; стоит только сравнить их с валлийской числовой последовательностью (см. табл. 8 «Кельтские языки», с. 127). Но как кельтские слова проникли в самый центр англоговорящей области? Нет никаких сомнений в том, что здесь раньше жили кельты — англосаксы вытеснили их на запад, в Уэльс. Так следы исторического события, от которого, возможно, не осталось никаких письменных документов, сохранились в числовой последовательности. Эта последовательность не сохранилась в чистом виде в источниках, но осталась в народной речи, и мы имеем прекрасный пример того, как влияют друг на друга слова; стоящие рядом: 4 *pethera* — от *pedwar* заставило слово *tri* превратиться в *tethera*; под влиянием дактилического ритма изменились слова, обозначающие 6, 7, 8 и 9; гласная *e* превратилась в *o* в словах 8, 9 и далее. Эта местная считалка позволяет нам сделать много ценных лингвистических выводов, которые помогут объяснить «удочеренные» последовательности в языке.

Старый способ счета сохранился и в детских стишках, в которых слова порой изменены до неузнаваемости, как в такой считалке:

*Eetern feetern penny pump,
All the ladies in a lump.*

Слова во второй строчке, подобранные в соответствии с требованиями ритма и рифмы, — полная бессмыслица, но в первой строчке *eetern* от *een* — *teen*, 1, 2; *feetern* от *tether-em*, 3; *penny pump* от *pethera pimp*, 4, 5.

В современном греческом языке мы найдем примеры размыкания значения слов, обозначающих числа, которое происходит в наши дни: в разговорной речи десятки произносятся так: *triánta*, *saránta*, *penénta*, *hexénta*, *hebdoménda*, *ogdónta* и *ennenénta*, а не *triákonta* и т. д., как в таблице 1 «Кентумные языки» (с. 122).

Таким образом, детские считалочки являются прекрасным примером того, как с течением времени обозначающие числа слова меняют

свою форму и смысл до неузнаваемости и именно по этой причине продолжают жить и переходить от одного поколения к другому без перемен, поскольку страх перед неизвестным не позволяет их трогать.

Индоевропейские слова, обозначающие числа

В процессе поиска значения слов, обозначающих числа, мы испытали не только радость, узнав о том, что концепции числа и величины строятся на основе образов, но и разочарование из-за того, что слова могут постепенно терять свое значение и превращаться в бессмыслицу. Наши слова, обозначающие числа, стойко сопротивляются изменению формы. Но, к сожалению, уже в древности их пиктографические свойства начали блекнуть.

Однако у нас есть надежда на то, что взаимосвязи между различными индоевропейскими языками прольют свет на значение этих слов. Если бы наша числовая последовательность была «сиротой» среди языков мира, не имея ни предков, ни родственников, мы ничего не узнали бы о ее происхождении и развитии. Но, собрав все индоевропейские языки вместе и сравнив их между собой, мы увидим общие черты у всех слов, обозначающих числа, которые мы не заметили. Это поможет нам выявить их сходство.

Первые две степени: десятки и сотни

Dekm-kmtóm. Давайте еще раз вернемся к таблице на рис. 17 (с. 139), чтобы вспомнить о сходстве слова «десять» в кентумных и сатемных языках, которое возникло из исходного слова *dekṃ*. Поскольку в современном немецком из-за двух фонетических сдвигов слово *zehn* стало сильно отличаться от *dekṃ*, мы не стали включать немецкий в приведенную ниже таблицу. Изучив ее, читатель, возможно, удивится, что в слове «сто» постоянно встречается слог *ten*.

	<i>ten</i> (десять)	<i>hundred</i> (сто)
Кентумные языки (с = к)		
Греческий	<i>de-ka</i>	(<i>he</i>) <i>ka-to-n</i>
Латинский	<i>de-cem</i>	<i>cen-tu-m</i>
Кельтские	<i>de-c</i>	<i>can-t</i>
Сатемные языки		
Санскрит	<i>da-śam</i>	<i>śa-ta-m</i>
Древнеславянский	<i>de-ce-ti</i>	<i>c-to-</i>
Литовский	<i>de-šim-t</i>	<i>šim-ta-s</i>
Индоевропейский праязык		
	<i>dé-kṃ</i>	<i>kṃ-tó-m</i>

В исходном индоевропейском языке был корень *-kṛ-* — он состоял из гортанного согласного *k*, который в сатемных языках превратился в *s* или *ш*, и носовой звук *ṛ*. К нему добавлялся короткий гласный звук *a*, *e*, *i*, *o* или *u*. Например, в немецком корне *nimmt* короткое *i* превращает согласный *m* в слог, а корень — в слово *nimmt* (берет). Изменения, которые звук *ṛ* претерпел в отдельных индоевропейских языках, хорошо изучены учеными: индоевропейское *ṛ* в санскрите превратилось в *a*, в греческом — тоже в *a*, в латинском — в *et*, в литовском — *im*, в славянских языках — в мягкое э (как в слове *десять*), а в германских — в *im*. Убедившись в этом на примере таблицы, читатель поймет, как из *dekṛ* получилось *kṛtom*.

Теперь, не перечисляя отдельные случаи, скажем, что индоевропейское слово, обозначающее 100, произошло от слова 10: *dékṛ* → *kṛtóm*.

Так же как вторая степень неразрывно связана с первой в построении числовой последовательности, между ними существует и лингвистическая связь. Но в каком смысле? Все слова, обозначающие число 100, содержат слог *-to-*, который встречается и в славянском, и в литовском слове, обозначающем «10». Мы уже говорили об этом феномене — он превращает слово «десять» в существительное «десятичность». Слово (*d*)-*kṛtóm* потеряло начальный слог *dé-*, а ударение переместилось на последний слог. Балтославянское «десять», *desėti*, *dešimt*, и санскритское *dasatih* означают то же самое, что и «сто»: «десятичность десяти», просто у форм слова «сто» в этих языках отпал слог *de-* (см. табл. 2 «Сатемные языки», с. 123).

Так мы приходим к удивительному заключению, что в индоевропейских языках «сто» — это «десятичность» (десятков). Это означает, что вторая степень связана с первой не как-нибудь, а своей древней формой, формой группировки. Это самый сильный аргумент в пользу высказанного выше положения о том, что самые первые, главные градации в числовой последовательности возникли как группировки.

А что же произошло с немецкими словами *zehn* и *hundert*? Они не повторяют общего правила, хорошо видного из приведенной в этом разделе таблицы, и до такой степени выделяются среди других языков, что можно подумать, что немецкий не имеет к ним никакого отношения. Все это стало результатом *фонетических сдвигов*.

Два германских фонетических сдвига

Первый из них, случившийся между 400 г. до н. э. и 100 г. н. э., выделил группу германских языков из других индоевропейских языков (и потому получил название *германского* фонетического сдвига); второй, имевший место около 600 г. н. э., отделил верхнегерманский от нижнегерманского, в котором сохранились старые готские звуки. Линия раздела между Хохдейчем и Платтдейчем проходит через центр Германии, от Ахена через Дюссельдорф, Кассель и Магдебург к Франкфурту-на-Одере. Она получила название *dat-das*, или Бенратовская линия, поскольку пересекает Рейн у города Бенрат.

Фонетический сдвиг в целом отмечает правильное изменение фонемы, например превращение индоевропейского гортанного *k* в шипящий звук *s* в сатемных языках, о чем мы уже говорили. Самые главные фонетические законы касаются так называемых взрывных звуков — твердых согласных *k*, *p*, *t* и мягких *g*, *b*, *d*. В приведенных ниже таблицах можно увидеть, как происходят эти сдвиги.

Т а б л и ц а 12

Фонетические сдвиги

	Индоевропейский	I Германский	II Верхнегерманский	
			Начальные	Срединные
1	<i>k</i>	<i>ch, h</i>		
2	<i>p</i>	<i>f</i>		
3	<i>t</i>	<i>p</i>		<i>d</i>
4	<i>g</i>	<i>k</i>		
5	<i>b</i>	<i>p</i>	<i>pf</i>	<i>f, ff</i>
6	<i>d</i>	<i>t</i>	<i>z</i>	<i>ss</i>
7	(греческий <i>th</i>)	<i>d</i>		<i>t</i>

Поскольку фонетическая структура латыни очень близка к структуре индоевропейского праязыка, я предпочел в следующей таблице (табл. 13) начать с более знакомых латинских слов, а не с их эквивалентов в древнем праязыке. Этот материал я постарался изложить как можно проще, чтобы читатель сам понял, в чем суть фонетических сдвигов. Он будет вознагражден за свои усилия пониманием того, каким образом немецкий и английский языки связаны с языками всей индоевропейской семьи. Эти фонетические эквиваленты относятся к самым прочным нитям, с

помощью которых немецкий язык был лишен изоляции и вплетен в красочный ковер индоевропейских языков.

Мы увидим, что:

1. В ходе германского фонетического сдвига I — 1, 2, 3 в таблице три твердых индоевропейских взрывных звука *k*, *p* и *t* превратились в произносимые с придыханием согласные *ch* (х), *f* и *þ* (*þorn*, например), а мягкие взрывные *g*, *b* и *d* — в свои твердые эквиваленты (I — 4, 5, 6).

2. В ходе второго, или немецкого, фонетического сдвига, обозначенного цифрой II, изменились лишь некоторые звуки — германское *d* перешло в немецкое *t*, а произношение стало зависеть от того, где стоит буква — в начале или в середине слова (фонетический сдвиг II — 5, 6).

В следующей таблице приводятся примеры, в которых германская группа представлена готским и английским языками, чья фонетическая структура ближе к первоначальной германской, чем в других германских языках (фонетические сдвиги, указанные в табл. 13, те же, что и в табл. 12).

Т а б л и ц а 13

Фонетические сдвиги

Индоевропейский	Германский		Верхнегерманский		Фонетические сдвиги
	Латынь	Готский	Английский	Древний	
<i>cord-</i>	<i>hairto</i>	<i>heart</i>	<i>herza</i>	<i>Herz</i>	1; 6
<i>pater</i>	<i>fadar</i>	<i>father</i>	<i>fater</i>	<i>Vater</i>	2; 7
<i>turba</i>	<i>þaurp</i>	<i>thorp</i>	<i>dorf</i>	<i>Dorf</i>	3; 5
<i>ager</i>	<i>akrs</i>	<i>acre</i>	<i>ackar</i>	<i>Acker</i>	4
<i>papa</i>	—	<i>pape</i>	<i>pfaffo</i>	<i>Pfaffe</i>	5
<i>edere</i>	<i>itan</i>	<i>eat</i>	<i>ezzan</i>	<i>essen</i>	6
греческое	<i>daur</i>	<i>door</i>	<i>tor</i>	<i>Tor</i>	7
<i>thýra</i>					
<i>tincta</i>	—	—	<i>tincta</i>	<i>Tinte</i>	Фонетических сдвигов нет
<i>praedicare</i>	—	—	<i>predigon</i>	<i>predigen</i>	

В последних двух строчках приведены слова, которые вошли в немецкий язык после второго (немецкого) фонетического сдвига и поэтому сохранили свои первоначальные звуки (*p-d* во втором случае), не изменив их на *f-t*. Немецкие слова, обозначающие числа от *eins* (одного) до *neun* (девяти), также подчиняются законам о фонетических сдвигах, что хорошо видно в таблице, при-

веденной в подразделе «Значения единиц и десятков» рассматриваемого раздела (с. 188—189).

Германские 10 и 100. Давайте теперь превратим индоевропейские *dekṃ* и *kṃtom* в германские формы этих чисел, согласно фонетическим законам, о которых мы только что узнали:

индоевропейское *dekṃ* — готское *taihun* (фонетический сдвиг I — 6; 1);

индоевропейское *kṃtom* — готское (*c*)*hund* (фонетический сдвиг I — 1).

Слово *taihun* произносится как «те-хун», причем звук *x* произносится как в немецком слове *acht* (восемь). Вместо звука *-d* в слове *hund* можно было бы ожидать звук *-p*, в который должно было превратиться *t* (согласно первому фонетическому сдвигу I — 3), но *t* превращается в *th*, когда *t* стоит после ударного слога (то же самое справедливо и для *k* и *p*). Если же буква *t* стоит перед ударным слогом, как в слове *kṃtom*, то она превращается в мягкую звонкую *d* (так же, как *k* — в *g*, а *p* — в *b*).

Таким образом, перед ударным слогом твердые взрывные *k*, *p* и *t* превращаются в мягкие звонкие *g*, *b* и *d* соответственно (согласно закону, известному как закон Вернера). Еще один пример: индоевропейское *fráter* превратилось в готское *broþar* (фонетический сдвиг I — 3), но индоевропейское *pátér* — в готское *fadar*, а греческое *dekás* — в готское *tigus* (десять, десятичность).

В результате фонетических сдвигов образовались готские степени *taihun* и *hund*. Последнее слово использовалось только для обозначения чисел больше 200, *twa hunda* и далее. Приведем здесь слова из готской Библии (Ин., 6: 7; см. рис. 20): *Twaim hundam skatte hlaibos ni gano (hai)* («Хлеба на двести пенни недостаточно»).

Готское слово, обозначавшее «сто», было, однако, не *hund*, а *taihun-taihund* (десять десятков) — в нем считались десятичные группы. Это подтверждает то, что «сотня» у древних людей возникла из десяти. Это великолепный исторический аргумент, сохранившийся только в готском языке.

Помимо этого существовала (вероятно, первоначальная) готская форма *taihund-e-hund*, означавшая нечто вроде «десятично-

h x f i m m a f i m m p n s t y r i m h i u n
z a m s k a t t e h l a i b o s n i g a n x

Рис. 20. «Двести», *twain hundam* (·), в готской Библии. Строки имеют длину 14 см

сти» десятков (но не сотен!). Эта форма повлияла на образование десятков в готской числовой последовательности до самого числа 70 (см. табл. 1 «Кентумские языки», с. 122). В библейской параболе о неверном слуге (Лк., 16: 6 и 7) мы встречаем все три формы, присущие готской последовательности:

jah gasitands sprauto gamelai fim tiguns («...быстро садись и напиши пятьдесят»);

taihuntaihund mitade kaurns («...сотня мер зерна»);

nim þus bokos jah melei ahtaútehund («возьми свой счет и напиши восемьдесят»).

Позже мы поговорим подробнее об этом странном разрыве в формировании десятков в готском языке между 50 и 80. Сейчас нас интересует только образование слова *ahtaút-e-hund*. Первая часть — это группировка «восьмичность»; а что такое *-hund*, мы уже знаем. Соединительное *-e* мы находим также в греческих десятках, например в слове 60 — *hex-é-konta*. Из-за этого к индоевропейскому слову «десять» мы добавляем конечное *-t*, как в слове *dekmt(t)*, чтобы было видно, что готская форма *-hund*, греческая *-konta* и латинская *-ginta* произошли от этого слова.

Подобное толкование проливает свет на первоначальные идеи чисел, ибо показывает не только тесную связь между «десятью» и «сотней», но (что гораздо важнее) и то, что уровень второй степени, 100, был вербально сформирован с помощью повторения, «десять-десять», уже существовавшей степени «десять». И индоевропейское *kmtom* (100) также выводится из «десять-десять».

dkmt-dkmt от *dkmt-(dk)om(t)* от *dkmt-om* от *kmtóm*.

Немецкие *zehn* и *hundert*. Теперь мы можем понять, как возникли эти слова. В ходе второго, немецкого фонетического сдвига готское *taihun* претерпело следующие изменения:

taihun — древнее верхнегерманское *zehan* = новому верхнегерманскому *zehn* (фонетический сдвиг II — 6);

hund — в неизменной форме перешло в новое верхнегерманское слово *hund*.

Лютер однажды написал: *Die andern straffen und penen / solt man tzehenn ell tief begraben in die erden* («...зарыл в землю на глубину десять локтей»), употребив нижнегерманское *t* и верхнегерманское *z* в одном слове. Во многих немецких диалектах сохранился нёбный гласный в слове «десять», как в каринтском *zögn*.

Но откуда взялась немецкая форма *hund-ert*? Готское слово «считать» — *raþjan*; *raþjo* означало «расчет, число» (см. лат. *ratio*).

Рис. 21. Слова «число» *rabjon* (·) и «пять тысяч» *fimf þusundjos* (:) из готской Библии. Строки имеют длину 14 см.

Рис. 20 и 21 взяты из Серебряного кодекса (т. 48)

В притче о хлебах и рыбах в готской Библии (Ин., 6: 10) употреблены такие выражения (рис. 21):

wairos rabjon swase fimf þusundjos

люди число около пяти тысяч («и тогда люди сели, числом около пяти тысяч»).

Готское слово было заимствовано из латыни (*ratio* — «подсчет»), которое приобрело дополнительное значение «обдумывание, размышление, расчет» от *reor, rei, ratus sum* — «обдумывать, размышлять, оценивать, ценить, верить». Численное значение этого слова сохранилось в «*rate*» (от *rata pars*), «соотношение, пропорция», и математики используют его, говоря о рациональных (то есть пропорциональных) числах. Из готского древний верхнегерманский вывел слово *redja* (современный немецкий — *Rede*, «речь, выступление»); и выражение *jemand Rede stehen*, «ответить перед кем-то», то есть «дать кому-то отчет о...» до сих пор сохранило значение «свести счета, или подсчитать итог».

Современное немецкое *gerade* в значении «четное» число образовалось из готского *ga-rabjan* — «считать».

Теперь, если мы хотим проследить слово *hundred* во всех германских, северноевропейских языках, то начнем с английского *hund-red*, которое произошло от древнесаксонского *hunde-rod*. В древнескандинавском — *hund-rad*, в готском — *hundra-raf*, что означало «сотенное число» или «число-сто».

Немецкое слово *hundert* вошло в употребление в XII в., а до этого люди говорили *zehan-zo* или *zehan-zug*, следуя готскому обычаю повторять «десять десятков» (*-zo, -zug*, см. табл. 6 «Немецкий и готский языки», с. 126). Так, *zehanto-herosto* в древнем верхнегерманском означало «руководитель сотни» или «капитан». Это звание было сконструировано по образцу римского слова *centurio*, «командир центуриона», военного соединения из ста солдат. Писатель Ноткер из монастыря Святого Галла (ок. 1000 н. э.) однажды написал, что имя греческой богини Гекаты, которая, помимо всего прочего, была богиней роста или увеличения, произошло от слова, обозначающего 100 (гр. *he-katón*):

Heizet si ouk Echate daz chit centum, uuanda der erduuochr ofto chumit zen-ze-faltiger («Ее также называли Гекатой, что означает *centum* [«сотня»], поскольку с ее помощью плоды земные часто увеличиваются в десять десятков раз»).

Простое древнее верхнегерманское слово *hunt*, которое в готском языке использовалось для образования чисел больше 200, *zwei hunt*, довольно поздно заменило собой слово *zehanzo*.

Образ, скрытый в слове «десять». Теперь, когда мы объяснили происхождение и развитие первых двух степеней, надо ответить еще на один вопрос: если «сто» — это «десять десятков», то что означает само слово «десять»? Какой образ или идею выражает это понятие?

К сожалению, здесь у нас нет такой твердой почвы под ногами, как раньше. Индоевропейское *de-km(t)*, вероятно, означает «две руки», и в пользу этой гипотезы можно высказать несколько весомых аргументов. Вспомним о той роли, которую играли руки в формировании слов, обозначающих числа, в разных примитивных культурах. Кроме того, слог *de-*, с помощью которого во всех индоевропейских языках образуется слово «десять», вполне может быть сокращенным словом *duo*, «два». Первая буква этого слова во всех языках стойко сопротивляется изменению. Полугласный звук *u* (= *w*, в готском *t(w)ai-*) мог выпасть, как мы наблюдали в греческой и латинской формах *dis-*. Греческое *dia-* превратилось в *dó-deka* (12), а английское слово *two* (два) произносится как «ту» (долгое у).

Еще одним доказательством является фонетический сдвиг в готском языке:

de-km(t) — *taí-hun(d)*.

В готском *handus* означало «рука» и звучало практически точно так же, как звучит слово *hand* в современных немецком и английском языках.

Поэтому мы вполне можем сказать, что немецкое слово *zehn* и древнее верхнегерманское *ze-han* образовались от *zwei-hand* (две руки). А поскольку готское слово *handus* произошло от *hinþan* (дотрагиваться, хватать) (во многих языках слово, обозначающее «рука», имеет значение «то, чем хватают», как в древнескандинавском *greip*), корень слова *de-km(t)* обозначал «два захвата» или «две горсти». Если это так, тогда английские слова *hunt* (охота) и *hound* (гончая) и немецкое *Hund* (собака) — хотя на первый взгляд это кажется невозможным — могут быть родственниками, хотя и очень дальними, словам *ten* (десять) и *hundred* (сто).

Третья степень — тысяча

Тысяча в германских языках. Если обратиться к таблицам 1 («Кентумные языки», с. 122) и 2 («Сатемные языки», с. 123), то мы увидим, что число 1000 по-гречески будет *chilioi*, по-латински *mille*, по-германски *þusundi*, по-тохарски *wälts*, на санскрите *sahasram*, на древнеславянском *тысеца*, а в балтийских языках — *tukstantis*. Эти слова так разнообразны, что трудно поверить, что между ними существует такая же связь, как между словами, обозначающими «сто». И вправду, для слова «тысяча» этой связи больше не существует.

Лингвистический мост, созданный первым фонетическим сдвигом, позволил перейти от латинского *centum* к германскому *hund*, но между латинской *mille* и германским *þusundi* у нас нет выявленных связей. Так, германские языки, еще до того, как их числовая последовательность достигла 1000, в какой-то момент пошли по другому пути, чем другие индоевропейские языки.

Как видно из немецкой последовательности, *tausend* или *thousand* — это германское слово (см. табл. 4 «Древнегерманские языки», с. 124—125 и 5 «Современные германские языки», с. 125). Хотя это слово на первый взгляд не имеет никакой связи со словом *hundred*, *thousand*, оно определенно напоминает древнескандинавское *þushundrad*. Таким образом, «тысяча» — это *þushundrad*. Но что такое *þus*? Если мы проследим, как возник звук *þ*, то увидим, что он произошел от индоевропейского корня *tu*, который означал «увеличение, набухание» (фонетический сдвиг I — 1). От этого корня произошли санскритские слова *tavas* (сильный) и *tuvi* (много), авестанское *tuma* (жирный, пухлый), латинское *tumere* (опухать — от него слово *tumor* (опухоль), а также англосаксонское *þuma*, древнее верхнегерманское *thumo* и английское *thumb*, которое буквально переводится как «самый сильный палец» и поэтому отдаленно связано со словом «тысяча». Таким образом можно проследить, как образовалось немецкое слово, обозначающее 1000. Современное немецкое *tausend* произошло от среднего верхнегерманского *tusend*, а то, в свою очередь, от древнего верхнегерманского *dusunt* и *thusunt*, готского *þusundi*, давшего начало английской *thousand*. Таким образом, это не более чем «много сотен», «сильная» или «большая» сотня.

Если мы вернемся к корневому значению слова *hundred*, то первые три уровня степеней в германских языках можно выстроить в восходящем порядке, с семантической, а также грамматической точки зрения, таким образом:

германский: *zehn* — *Gezehnt* — *starkes Gezehnt*;

английский: *ten* — «десять десятков» — «сильные десять десятков».

Если мы даже отвергнем очень удобное объяснение значения слова «десять» как «две руки», мы увидим на этом примере, как медленно и постепенно выростала числовая последовательность из простейших и самых основных потребностей простых людей. Не было ни сознательного планирования, ни знания законов градации или бесконечной прогрессии — иными словами, это было не тщательно продуманное интеллектуальное действие, но постепенное наращивание числовой последовательности, бессознательный подъем с одного уровня на другой, вызванный лишь необходимостью ее расширения. Многие языки содержат свидетельства этого медленного и сложного подъема, ибо за пределами числа 10 люди не придумали никакого нового слова для обозначения более высоких степеней. Они просто следовали тем же самым путем и вывели «сотню» из старого слова «десять», которое просто сгруппировали в «десять десятков».

«Много сотен» первоначально означало «бесчисленное множество», и через эту стадию люди пришли к определенному числу сотен. Предел счета постепенно отодвигался все дальше и дальше и заменял колышущуюся тень неопределенного «много». Следующий шаг привел людей к осознанию «сколько много», но у людей не было для этого специального слова! Так колеблющееся, промежуточное «много сотен» было поглощено расширяющейся последовательностью и сконденсировалось в *специфическое* слово, обозначающее 1000.

Семантическая спецификация. Сейчас мы на мгновение отвлечемся от главного курса нашего повествования, чтобы сказать несколько слов об этом очень важном свидетельстве поэтапного расширения числовой последовательности. Явление семантической спецификации наблюдается во многих языках. Слово «много» или «бесчисленный» вроде греческого *myrios*, чье семантическое содержание неопределенно или подвержено изменениям, превращается в слово, обозначающее число, с ясным и четким значением, как в греческом *myrioi* (10 000). Смутная, неуловимая идея *конденсируется* в специфическую, зафиксированную, прочную числовую концепцию.

Гомер употреблял выражение *chérados myrion* (галька без числа) (Илиада. XXI, 319), но не знал специфического значения слова *myrioi*, поскольку 10 000 он обозначал как *déka chilioi* (десять

тысяч). Слово *myrioi* впервые появляется у Гесиода и Геродота. Мы уже говорили, что оно, возможно, произошло от слова *myrmex* (муравей), когда обсуждали вопрос о том, как названия животных или пиктографические символы конденсировались в слова, обозначающие числа, или в цифры. Здесь мы приведем еще несколько примеров, начиная с иврита. В Ветхом Завете (1 Саул, 18: 7, 8) говорится, что:

Саул убил тысячи, а Давид — десять тысяч. И Саул был очень зол... и сказал: «Они приписали Давиду десять тысяч, а мне приписали тысячу» —

<i>nathnu</i>	<i>l-Dawid</i>	<i>rebaboth</i>	<i>w-li</i>
«они приписали	Давиду	десять тысяч	а мне
<i>nathnu</i>	<i>ha-alafim;</i>		
приписали	тысячу».		

Смысл этого отрывка заключается в том, что если Саул убил тысячу, то Давид во много раз больше — «тысячи без числа».

Слово *rebaboth*, раньше обозначавшее неопределенное множество, сконцентрировалось в число 10 000. Лютер, переводя псалом 68: 17, употребил старое, неопределенное значение «множество»: «Колесниц у Бога много тысяч раз тысяча».

recheb elohim ribbothayim alfe šin'an
(буквально: колесниц у Бога два-десятка-тысяч тысяч).

(В Библии короля Джеймса: «Колесниц у Бога двадцать тысяч».)

Здесь грамматическое двойственное число очень четко выражает множественное число «много», а семантическая спецификация делает еще один шаг от древнего значения.

Первоначальное значение тохарского слова *tmat*, 10 000, — «бесчисленный», оно связано с древнеславянским словом *тума* (в русском языке — *тьма*), которое означает «темнота». Тохарское слово *wälts*, 1000, также является однокоренным древнеславянскому *велие*, то есть «великое, могущественное».

То, что неопределенное множественное число слова может сконденсироваться в фиксированное, специфическое значение вроде того, как «много десятков» превратилось в «двадцать», видно на примерах из иврита и датского языка, которые мы уже приводили в другой связи (см. главу «Числовая последовательность, применяемая конкретно», раздел «Числа как атрибуты», с. 18). Более того, аккадийцы позаимствовали слово *теи* (100) у шумеров, в языке которых оно в форме *те* служило для обозначения множественного числа любого слова.

Это говорит о том, что числовая последовательность аккадийских завоевателей не дошла до числа 100, в то время как шумеры уже умели считать до 60³. Потрясающий пример того, как можно определить уровень развития двух народов с помощью изучения их числовых последовательностей.

Необычно интересным примером спецификации значения является японское слово, обозначающее 10 000, *yorozi*. В японском языке *yo-tsu* обозначает 4, а *-tsu* — это просто суффикс, говорящий о том, что это слово, обозначающее число. *Yo* первоначально означало «много» или «бесчисленное множество», а затем трансформировалось в слово «четыре». Но по мере расширения числовой последовательности вспомнили о первоначальном значении этого слова — к *Yo* добавили слог *ro*, который говорит, что объект существует в виде неопределенного множества. Так, *yo-ro* буквально означало «неопределенное множество», а затем, когда к нему добавили суффикс *-tsu*, превратилось в слово, обозначающее 10 000.

Аналогия нашей тысяче существует в языке цыган. Здесь *deš* (деш) — это 10, а *šel* (шел) — 100. В Уэльсе цыгане называют число 100 *baro deš*, «большая десятка», а цыгане в России называют 1000 — *baro šel*, «большая сотня» — это точная аналогия выражения «сильная сотня».

Расширение значения существующего слова, обозначающего число, и его последующая спецификация (в случае со словом «тысяча») происходили в доисторические времена, а вот тот же самый процесс в отношении слова «миллион» наблюдался совсем недавно. Ведь что такое наш «миллион»? Раздутая латинская *mille*, только и всего!

Сравним итальянские формы *padre* — *padrone*, *sala* — *salone*; окончание *-one* дает эффект увеличения. *Padrone* — это патрон или покровитель, а не просто «отец», *salone* — это «большой» зал. Аналогичным образом *milli-one* — это «много тысяч», точная параллель с тысячей — «много сотен». Различие здесь только одно: миллион — это искусственно сконструированное слово. Оно звучит естественно для итальянцев, но не для других наций. Дальнейшие шаги — «миллиард» (по-английски *billion*), «триллион» и т. д. — являются такими же искусственными и для самих итальянцев.

Примеры подобной спецификации значения можно найти не только в истории языка, но и на письме. К «числовым животным» (см. главу «Значение слов, обозначающих числа», раздел

«Образы, лежащие в основе концепций размера и числа», с. 150) мы должны добавить вавилонский символ для слова *šar* (шар), которое означает $3600 = 60^2$ или вторую степень в шестидесятеричной системе (см. рис. 24, с. 211). Это большой круг, образованный 4 клиньями, который первоначально имел значение «Вселенной» или «космоса» и являлся символом бесконечного, неопределенного множества. Другим аналогом является египетский символ *hh*, «бесконечно много» (рис. 22), на котором изображен бог воздушного пространства *Hh*. Этот пиктографический символ приобрел значение миллиона, но позже, когда культура Древнего Египта в результате вражеских завоеваний пришла в упадок и протяженность ее последовательности сократилась, он снова стал означать «бесконечность».

Рис. 22. Египетский бог воздушного пространства — символ миллиона

Другие формы 1000. Давайте теперь вернемся к истории третьей числовой степени. Посмотрим, откуда взялись слова, обозначающие 1000, в других индоевропейских языках.

К тому же классу, что и готское слово *þusundi*, принадлежат только слова балтославянской группы: литовское *tukstantis* и древнеславянское *тысяща*. Они вполне могли быть заимствованы из германских языков. Числовые последовательности для своего расширения заимствовали иностранные слова столь же часто, как и конденсировали свои собственные формы в особое слово. Помимо семантической спецификации заимствования степеней являются еще одним важным доказательством того, что пределы счета отодвигались постепенно, об этом мы еще поговорим ниже.

Но как обстояло дело с другими формами 1000 (в санскритском, греческом, латинском, тохарском и кельтском языках), которые не имеют ничего общего с германской *thousand*? Слова, обозначавшие это число, в первых трех языках — *sa-hasram*, *chílioi* и *mille* — связаны между собой и произошли от индоевропейского слова *sm-gheslo-m*, в котором элемент *sm* означает «один». Отсюда появилось древнесанскритское слово *sa-hasra-m*, в котором *l* превратилась в *r* (а также авестанская *ha-zanra*, давшая начало персидскому слову *ha-zar*). Приставку «один» мы находим и в греческом *he-katón*, «одна сотня» (индоевропейское *s-* превратилось в греческом в *h-*). Затем от индоевропейского корня *-gheslo-* образовалось греческое *chésloi* с диалектными вариантами: лесбийский *chéllioi*, дорический *chélioi* и аттический *chílioi*. Индо-

европейская форма женского рода (*s*)*mi-ghsl-i* породила латинское *mixli*, которое позже превратилось в *mille*. Мы знаем пример такой вербальной полировки: в латинском *sexni* превратилось в *seni* (каждый шестой) и *axilla* (ось) (от индоевропейского *aksla*) — в *ala* (крыло).

Итак, на санскрите, на греческом и на латыни тысяча означает «один *gheslom*». Но что такое *gheslom*? Этого никто не знает. Делались попытки связать это слово с древнесанскритским *sahasra*, от корня *saha-* — «сила, мощь, победа» (готское *sigis* — имя Зигфрид означает Виктор, то есть победитель, ибо слово *sigis* произошло от индоевропейского корня *segh*, что означает «победа»). Если это так, то «тысяча» — это «сильная сотня» и относится к той же самой семантической области, что и германское *pus-hundi*.

Тохарское *wälts*, 1000, по-видимому, указывает в том же направлении, если оно связано со словом *wäl* (властитель).

Если же мы добавим, что кельтское *mil* — это заимствованное из латыни *mille*, то можно будет проследить происхождение всех индоевропейских слов, обозначающих 1000, до значений их корней.

Более высокие степени

Числовые башни Индии. Если даже слова, обозначающие третью численную степень, в индоевропейских языках имеют между собой мало общего, то что уж говорить о более высоких степенях? В некоторых языках есть отдельные формы для четвертой степени, 10 000, например греческое *myrioi*, тохарское *tmam*, в германской же группе «тысяча» остается самым высоким словом, родным для этих языков, поскольку «миллион» и другие являются чужими и к тому же созданы искусственно.

Только несколько народов в мире придумали слова для более высоких степеней чисел. Мы уже говорили о египтянах, но также видели, как египтяне лишились импульса взбираться выше по лестнице чисел. Древние египтяне добрались только до миллиона, а позже отказались от него. Но один индоевропейский народ, в отличие от всех других, создал самую высокую башню чисел в мире на хинди. Странно, что только один народ прилагал усилия в этом направлении, в то время как другие пошли совсем по иному пути. Индусы имеют особый дар к созданию абстрактных чисел. Они не знают лучше способа прославить священное божество, чем счет, который они ценят выше других достижений человечества. Вот как «проявляет» себя Гаутама в качестве Будды (просвещенный

Один): «Будда будет узан по 32 главным и 80 вторичным символам, его мать — по 32, а дом, в котором он родится, — по 8. Его матери, царице Майя-Девы, будут прислуживать 10 миллионов придворных дам. Сотни тысяч святых людей и сотни тысяч миллионов просвещенных воздадут почести Будде. Его трон состоит из прекрасных работ, выполненных в течение сотен тысяч миллионов *kalpas* [т. е. мифических периодов продолжительностью 4320 миллионов лет каждый]. Но огромный лотос, который зацветет в ночь, когда будет зачат Будда, раскроется на площади 68 миллионов миль».

Эти священные числа, за исключением, возможно, самых малых, которые упоминаются в начале процитированного отрывка, вовсе не мифические или мистические числа вроде 7 или 13. Они стали священными благодаря своей величине, которая оставляет далеко позади все смертные вещи. Нет более поразительного примера индийской внутренней склонности к числам, чем «Испытание Будды». Эта легенда содержится в книге Лалита-вистара, где рассказывается о жизни Будды. Это самое сильное доказательство индийского знания бесконечной прогрессии числовой последовательности, знания, которое они получили не из опыта и которое не было навязано им, подобно первым трем степеням, экономическими требованиями жизни.

Когда Будда достиг совершеннолетия, он стал ухаживать за Гопой, дочерью принца Дандапани. Но она сказала, что откажет ему, если он не продемонстрирует публично, на что способен. И вместе с пятью другими претендентами на руку принцессы он был подвергнут испытанию в письме, борьбе, стрельбе из лука, беге, плавании и счете. Во всех этих состязаниях он с блеском победил своих соперников. После соревнования отец Гопы велел ему предстать перед великим математиком Арьяной, который должен был измерить знания Будды. Арьяна велел ему назвать все числа (то есть численные степени) больше 100 *kotis*. *Koti* было название седьмой степени, 10^7 или 10 млн. Помимо *sahasra* (10^3) в Индии в очень древние времена были известны *ayuta* (10^4), *niyuta*, называемая также *lakṣa* (10^5) и *prayuta* ($10^6 =$ миллион).

Будда ответил:

koti (10^7 , сокращенно 7)
ayuta = 100 *kotis* (9)
niyuta (11)
kangkara (13)

hetuhila (31)
karahu (33)
hetvindriya (35)
samaptalambha (37)

vivara (15)
akṣobhya (17)
vivaha (19)
utsanga (21)
bahula (23)
nagabala (25)
titilambha (27)
vyavasthanapradjnapti (29)

gananagati (39)
niravadya (41)
mudrabala (43)
sarvabala (45)
visandjnagati (47)
sarvasandjna (49)
vibhutangama (51)
tallakšana (53)

В числовой лестнице Будды *ayuta* и *niyuta* соответствуют 10^9 и 10^{11} , а не 10^4 и 10^5 , как в других странах. Индийская религиозная поэзия содержит несколько числовых лестниц подобного типа, построенных по образцу лестницы Будды, но слова, обозначающие в них числа, и их значения в этих лестницах плохо согласуются. Значение этих лестниц заключается не в четкой концепции числа (ибо кто может представить себе число 10^{53} ?), но в признании того, что такую лестницу можно построить шаг за шагом и что башня чисел поднимается высоко над миром смертных в царство богов и «просвещенных». Для нас, однако, самое важное заключается в том, что градации этих лестниц сооружаются одна поверх другой, пока они не достигают невидимых, сверхчеловеческих высот, подобно ступеням индийского храма (см. фото 8), и — что важнее всего — все степени имеют названия! До числа *koti*, 10^7 , — это истинные десятичные градации, отсюда числа растут с помощью уровней числа 100. Степени до числа *koti*, должно быть, были более полезными и практичными, чем последующие, искусственно созданные степени. В других числовых лестницах также используется десятичная градация. (В этой связи можно вспомнить «священную» башню чисел, созданную майя.)

Но Будда еще не закончил; приведенная башня — это только начало счета, так называемый счет *tallakšana*; поверх него располагается счет *dvadja-dravati*, над ним — *dvajagranisamani*, а сверху — еще 6 числовых последовательностей! Каково же последнее число самой последней из них?

Первый счет:

$$10^7 \cdot 10^2 \cdot 10^2 \dots \cdot 10^2 = 10^7 \times (10^2)^{23} = 10^{7+2 \times 23} = 10^{7+46} = 10^{53}$$

23 раза

Второй счет:

$$10^{53} \times 10^2 \times 10^2 \dots \times 10^2 = 10^{53} \times 10^{46} = 10^{7+2 \times 46} \text{ и т. д., до девятого счета, который в конце концов приводит к } 10^{7+9 \times 46} =$$

= 10^{421} и заканчивается числом-чудовищем, где за 1 следует 421 нуль.

Но *Агжина* все еще не был удовлетворен и дал Будде еще одно задание: назвать все составные части или атомы *уоуана* (мили). Будда начал:

7 атомов составляют мельчайшую частицу;	
7 мельчайших частиц составляют 1 мелкую частицу	
и отсюда	(7 ²) атомов;
7 мелких частиц составляют одну,	
которую еще может унести ветер	(7 ³);
7 таких частиц составляют след 1 кролика	(7 ⁴);
7 следов кролика составляют след 1 барана	(7 ⁵);
7 следов барана составляют след 1 вола	(7 ⁶);
7 следов вола составляют 1 маковое зернышко	(7 ⁷);
7 маковых зернышек составляют 1 семечко горчицы	(7 ⁸);
7 семечек горчицы составляют 1 ячменное зерно	(7 ⁹);
7 ячменных зерен составляют 1 сустав	(7 ¹⁰);
12 суставов составляют 1 ладонь	(12·7 ¹⁰);
2 ладони составляют 1 локоть	(2·12·7 ¹⁰);
4 локтя составляют 1 лук	(4·2·12·7 ¹⁰);
1000 луков составляет 1 <i>кросу</i> (мера: 1 «крик»)	(10 ³ ·4·2·12·7 ¹⁰);
4 <i>кросы</i> составляют 1 <i>уоуана</i> (милю).	

Таким образом, миля содержит $4 \times 10^3 \times 4 \times 2 \times 12 \times 7^{10} = 384\,000 \times 7^{10}$ атомов, число, которое с радостью предоставляем читателю подсчитать самому. К этому Будда добавил, что так же, как он подсчитал число атомов в миле, можно подсчитать все атомы в реальных и мифических землях мира и даже в 3000 миров, из которых состоит Вселенная.

Перечисление частиц — скорее всего, самый древний пример вычисления крупных чисел; он был известен задолго до того, как была написана *Лалита-вистара* (300 до н. э.), и, возможно, он был включен в одну из священных книг Индии именно из-за его популярности. Привычка индусов к счету и знакомство с такими огромными величинами подтверждается большим числом подобных башен в Южной и Северной Индии. Мы же удовлетворимся лишь башней чисел Будды.

Отбросив все сказочные элементы, мы останемся с успешной попыткой индусов создать инструмент, с помощью которого они могли выразить такие огромные числа словами и, следовательно, в уме. Но присвоение числам названий вовсе не говорит о том, что такое число можно себе представить; это означает подчинение себе неопределенного, бесчисленного, темного «множества»

с помощью ясной, словесно определенной концепции считаемо-го, или числа, которое оказывается в пределах короткой числовой последовательности, созданной под влиянием требований обычной жизни. Значение подобного интеллектуального подхода для культуры всех людей, а также различие между отношением к числам жителей Индии и народов других стран видны здесь очень хорошо. У римлян, например, было совсем другое отношение, как свидетельствует Цицерон, который с удивительной наблюдательностью подметил отличие своих сограждан от греков: «Они [греки] очень высоко ценили геометрию, и никто не пользовался такой широкой известностью, как математики. Но мы [римляне] свели это искусство к одним лишь измерениям и подсчетам».

Мы уже говорили о том, что для создания современной числовой последовательности необходимо дать имя всем и каждой численной степени, но хотим подчеркнуть это снова.

В санскрите выражение *5 koti 7 prayuta 3 lakṣa 2 ayuta 6 sahasra 4 śata 3 daśa 2* обозначает численные степени точно так же, как и в китайском языке. Если убрать название степени, то хватит одних единиц, чтобы выразить число с помощью принципа позиционирования: 57 326 432.

Как Архимед считал песчинки. Европейские народы, в отличие от индусов, не понимали поэзии чисел. Греков больше привлекали вещи, которые можно себе представить и пощупать, чем абстрактные величины. Тем не менее именно грек однажды со считал песчинки, почти наверняка следуя индийской модели. Это был Архимед, который жил в Сиракузах в III в. до н. э. Это был самый оригинальный и творчески мыслящий греческий математик. Среди его достижений самым главным можно назвать «анализ бесконечности», связанный с концентрацией бесконечности, с помощью которой он создал большое число новых способов измерения круга, объема тел, ограниченных кривыми поверхностями, площадей плоских фигур с закругленными краями и многого другого. Через две тысячи лет его идеи, которые позволили ему выйти на новый уровень знания, стали логической частью интегрального исчисления, возникшего в Западной Европе. Историк Плутарх рассказывает удивительные истории о талантах Архимеда в области инженерных наук и механики (именно он открыл принцип рычага и закон вытеснения жидкостей). Во время осады Сиракуз римлянами он поднимал корабли в воздух и поджигал их с помощью огромных увеличительных стекол. Всем известна история о смерти Архимеда. После падения Сиракуз его ударил один

из римских солдат, когда он обдумывал схемы, начерченные им на песке. «Не трогай моих кругов!» — вскричал Архимед.

В своих «Песчаных расчетах» (*Psammites* — от слова *psámmos*, «песок») Архимед предложил сосчитать то, что на первый взгляд сосчитать невозможно, путем создания числовой последовательности, похожей на последовательность индусов. С ее помощью он пересчитал все песчинки в сфере размером с Вселенную.

«Многие люди думают, царь Гелон, что песчинки не имеют числа. Другие полагают, что их количество ограничено, но нет такого числа, которое было бы больше числа этих песчинок. Но я попытаюсь доказать тебе, что среди чисел, которые я назвал, есть и такие, что превышают количество песчинок в куче песка размером не только с землю, но даже со всю Вселенную».

Этими словами, в которых он ясно выразил свои намерения, Архимед начал свой трактат. Несмотря на сходство с индийским примером, доказательство греческого ученого основаны на совсем ином принципе. Он не собирался демонстрировать сверхчеловеческие способности, а просто решил показать путем подсчета песчинок, что обычную греческую числовую последовательность, закончившуюся на слове *myrioi*, можно в принципе расширять до бесконечности и что любое мыслимое число может быть выражено словесно. Архимед не создавал поэтических фантазий из религиозного преклонения перед числами, а трезво расширял числовую последовательность, которая предназначалась им только для счета. Этим его метод отличался от индийского. Отличие состояло и в том, что одинокий мыслитель думал о развитии науки, в то время как индусов больше интересовала религиозная традиция с ее мощными связями с людьми.

Приведя структуры архимедовой лестницы чисел, мы предлагаем самому читателю найти сходство и различия между нею и «Испытанием Будды». Числа от 1 до $10^8 = 10^4 \times 10^4 = a$, результат умножения *myrioi* на *myrioi*, были названы Архимедом *первой серией восьмой степени*; *myrioi* — это самый высокий числовой ранг у греков. Конечное $a = 10^8$ становится единицей второй серии восьмой степени, которая, в свою очередь, заканчивается еще одной серией восьмой степени:

$a, a + 1, a + 2... a + a = 2a, 3a... 10a... 10^8 a = a \times a = a^2$ и т. д.

Эти серии восьмой степени следуют одна за другой до $10^8 = a$ степень:

$a^{a-1}, a^{a-1} \times 2... a^{a-1} \times a = a^a = 10^8 \times 10^8 = p$, где самое крупное число p является единицей с 800 миллионами нулей.

Согласно Архимеду, все числа от 1 до p относятся к первому периоду. За ним следует второй, в котором p является самым низким числом:

1-я серия восьмой степени $p \times 1 \dots p \times 10^8 = p \cdot a$;

2-я серия восьмой степени $p \times a \dots p \times a^2$, и т. д. до a серии восьмой степени $p \times a^{a-1} \dots p \times a^a = p^2$.

За этим следуют точно в таком же порядке периоды p^3, p^4 и т. д. до $10^8 = a$ периоду:

1-я серия восьмой степени $p^{a-1} \dots p^{a-1} \cdot a$ и т. д. до a серии восьмой степени $p^{a-1} \times a^{a-1} \dots p^{a-1} \times a^a = p^{a-1} \times p = p^a$.

Последнее число, вершина этой огромной башни, — это a -число a -серии восьмой степени a -периода, или, как говорил Архимед, «мириада мириад мириад-мириадной серии восьмой степени мириад-мириадного периода».

В то время как в последнем числе первого периода p за единицей следует 800 миллионов нулей, в самом крупном числе p^a нулей будет в 10^8 раз больше, то есть 8×10^{16} .

Теперь Архимед мог начинать подсчет песчинок: сколько их может содержаться в небесной сфере, в центре которой находится Земля и в которой вращаются Солнце и звезды? Он решил эту задачу таким образом: сначала вычислил, сколько раз частичка песка S с диаметром s может быть разделена в пространстве H небесной сферы, чей диаметр равен h , или $H \div S$. Поскольку объем сферы — это функция ее диаметра в кубе, то $H \div S = h^3 \div s^3$.

Затем Архимед выразил диаметр сферы в терминах диаметра песчинки s :

$h = 10^4$ диаметров Земли 10^6 стадий, каждый равен 10^4 ладоней, где ладонь равна 40 маковым зернышкам, каждое из которых равно 10^4 диаметрам песчинки s , или:

$$h = 10^4 \times 10^6 \times 10^4 \times 40 \times 10^4 s = 4 \times 10^{19} s.$$

Отсюда количество песчинок, содержащихся в небесной сфере, равно:

$$H:S = (4 \cdot 10^{19})^3 = 64 \times 10^{57} < 10^{59} = 1000 \times 10^8 \times 7;$$

иными словами, это количество меньше 1000-ного числа в седьмой серии восьмой степени первого периода, или единица, за которой следует 59 нулей. Таким образом, число песчинок меньше даже одного периода!

Но и этого оказалось недостаточно. Архимед продолжает: астроном Аристарх Самосский утверждал, что центром Вселенной является не Земля, а Солнце и что Земля вращается вокруг него и они находятся внутри полый сферы, по которой движутся звезды

и которая гораздо больше сферы, где центром является Земля. Но даже для этой сферы можно сосчитать количество песчинок; оно равно $10^8 \times 7 + 7 = 10^{63}$, то есть 1, за которой следует 63 нуля, и, значит, меньше, чем восьмая серия восьмой степени 10^{64} .

«Я полагаю, царь Гелон, — заключает Архимед, — что для того, кто не сведущ в математике, все это кажется невероятным, но для математика здесь все ясно. Поэтому я подумал, что тебе полезно будет узнать об этом».

Последнее число, конечно, велико, но оно все же меньше, чем последнее число в архимедовой последовательности. Архимед хотел показать одно: даже такое немислимо большое число, которое равно количеству песчинок во Вселенной, можно не только понять и выразить словами, но и легко превысить: так была признана бесконечная прогрессия числовой последовательности!

И признана с научной точки зрения, можем мы добавить, оглянувшись на индийскую башню чисел, ибо последняя просто присвоила красочные названия отдельным степеням или этажам: *koti* (пик), *vardha* (море), *padma* (цветок лотоса). Архимед, с другой стороны, выразил только градации, без красок и свойств, заложенных в индийских именах; здесь наконец мы выразили словами концепцию абстрактных чисел.

Такая числовая последовательность, которую придумал один человек, не несет на себе следов медленного, бессистемного роста, какие она конечно бы имела, если бы создавалась постепенно усилиями целого народа; это искусственное творение поразительно логичной и стройной конструкции.

Великий математик Гаусс так восхищался Архимедом, что с сожалением воскликнул: «Как жаль, что он не додумался до [нашей современной позиционной системы!]. Каких бы высот достигла сейчас наука, если бы он сделал это открытие!» Ибо Архимед производил свои вычисления с цифрами, которые изображались греческими буквами, о чем мы поговорим позже.

Но это, со своей стороны, показывает, что Архимед, достигший такой высоты мышления, которая далеко обогнала свой век, оставался вплетенным в интеллектуальную ткань своего времени.

Высшие степени чисел в нашей культуре. Такой же искусственной является продолжение числовой последовательности в странах Западной Европы — все эти миллионы, миллиарды, триллионы и т. д. Их происхождение еще раз доказывает, какая огромная разница существует между последовательностью, созданной

специально, и последовательностью, развивавшейся естественным путем.

К тому времени, когда германские народы впервые появились на сцене истории, они уже имели три первые степени — десятки, сотни и тысячи. Расширение торговли естественным образом привело и к расширению области чисел, которыми они оперировали. Числа больше тысячи появлялись повсюду. Но народный язык не мог угнаться за жизнью: тысяча была последней, самой высокой степенью, имевшей свое название, и оставалась ею в течение всего Средневековья. «Десять тысяч, сто тысяч, тысяча тысяч», — писали купцы. Они нанимали ученых людей, знавших латынь, и те, по римскому обычаю, называли крупные числа: *decem milia*, *centum* или *centena milia*, *mille milia* или *decies centena milia*.

В книге Адама Ризе по арифметике приводится число:
86789325178.

«Это шесть и восемьдесят тысяч тысяч раз тысяча / семь сотен тысяч раз тысяча / девять и восемьдесят тысяч раз тысяча / три сотни тысяч / пять и двадцать тысяч / одна сотня восемь и семьдесят».

Если выразить это число в символах, то получится:

$86T(T \times T)$; $7C(T \times T)$; $89(T \times T)$; $3C T$; $25T$; 178 (где T — тысяча, C — сотня). Самым странным в этой записи является изоляция сотен. Возможно, это было сделано для того, чтобы отделить их от единиц и десятков, записанных в обратном порядке.

Мы видим, что 1000 — самый высокий этаж числовой башни как в латинском, так и в немецком языке; если требуются более высокие числа, то поверх первой нагромождается вторая, точно такая же башня. Индусы же, наоборот, продолжают строить одну и ту же башню, ступень за ступенью:

8 *mahapadama* 6 *padma* 7 *vyarbudā* 8 *koti* 9 *prayuta* 3 *lakṣa* 2 *ayuta* 5 *sahasram* 1 *śatam* 7 *daśan* 8.

Представьте себе, как количество частиц, которое содержится в индийской миле, выглядело бы в средневековой немецкой записи!

Неудивительно, что нумерация — чтение и написание чисел — была отдельной отраслью математики в Средние века. Число дробилось на «триады» с помощью периодов, черточек или точек. Адам Ризе рекомендует: «Но если у вас больше четырех цифр, / тогда над четвертой поставьте маленькую точку, / какую ставят над тысячей. / И тогда снова начните считать / один / десять / и так далее, до самого конца. Затем скажите, / сколько у вас точек, /

столько тысяч и должно быть названо. Сотня — это третья цифра, назовите ее отдельно. / Затем возьмите первую и другие вместе».

Как и в приведенном выше примере, сравните это с соответствующими инструкциями по использованию средневековой счетной доски (см. главу «Счетная доска в эпоху раннего Средневековья», с. 378). Другие математики, в отличие от Ризе, ставили не одну точку, а, двигаясь справа налево, ставили сначала одну, затем две, потом три точки и т. д. над цифрами, обозначающими соответствующую 1000. Обычай разделять крупное число на группы по три цифры, как мы делаем и сейчас, появился в те времена, когда в языке существовали слова только для трех численных степеней, это является особенностью, уходящей корнями в историю нашей числовой последовательности. Греки, в языке которых была четвертая степень (*M*) — *myrioi*, делили крупные числа на «тетрады», или группы по четыре цифры в каждой:

867 MM 8932 M 5178.

Вполне понятно, что человек, занимающийся математическими науками, находит названия для самых высоких степеней, но для обычных людей «тысячи» вполне достаточно.

Слово «миллион» впервые появилось в Италии, вероятно, в XIV в., как свидетельствует само слово. Его изобретение приписывают венецианскому купцу Марко Поло, который посетил Китай и, рассказывая согражданам о своих путешествиях, говорил, что видел здесь «много тысяч» (буквально *milli-one*) людей. Как специфическое слово, обозначающее число, *millione* было впервые использовано итальянскими купцами. К концу XV в. оно появилось в печатных книгах по арифметике. В своем великом трактате по математике, опубликованном в 1494 г., Лука Пачиоли пишет: *Mille migliaia che fa secondo el volgo el milione* («Тысяча тысяч, которую в просторечии называют миллионом»).

В немецких учебниках по арифметике это слово впервые появилось около 1530 г. и иногда использовалось Адамом Ризе, но для того, чтобы оно вошло в повседневную речь, потребовалось много времени. Сам Ризе, как мы уже видели, использовал старое выражение 1000×1000 , которое употреблялось до середины XVIII в. Когда упоминалось новое слово, его старались пояснить: «И когда миллион записывается цифрами, как 1 000 000, это — десять раз по сотне тысяч».

Миллион пришел в язык торговли из голландского языка, как слово, обозначавшее крупную сумму денег: 10 т золота = 1 млн гульденов. «Тонна золота» стоила 100 000 единиц в националь-

ной монете, имевшей хождение в то время. Ганс фон Швайнихен, управляющий герцога Лигницкого, рассказывает о том, как он в 1575 г. посетил богатую семью Фуггер в Аугсбурге: «Вдоль всей стены зала тянулся буфет, в котором стояли кубки для питья и прекрасное венецианское стекло; нам сказали, что все это стоит гораздо больше тонны золота». Так, миллион стал не четвертой степенью, которая следует за тысячей, а шестой.

В испанском тексте по арифметике 1505 г., автор которого учил Филиппа II математике, слово «миллион» использовалось даже не как шестая, а двенадцатая степень. Для шестой существовало специальное слово *cuento* (буквально «подсчет» — от слова *contar* — «считать, вычислять»). В португальском языке выражение *un conto de reis* означает один миллион реисов, где реис — это монета. В наши дни в испанском языке оба слова изменили свое значение.

Эти примеры показывают, что термин «миллион» появился не из научной потребности продолжить числовую последовательность за счет десятичной градации, а из стремления сократить лишние слова и представить себе крупные числа. В отличие от индийского метода такая вербальная проекция на числовую последовательность, в которой были опущены целые градации, вряд ли напоминает позиционную систему написания цифр.

Каким бы удобным ни было укороченное выражение «миллион», Италия, где оно появилось, долго сопротивлялась введению у себя слова «биллион» и всегда считала его несуразным. И вправду, *bis-million* переводится как «два миллиона», а вовсе не как «миллион миллионов», какое значение ему придавали в других странах. В Америке слово «биллион» использовалось для обозначения девятой, а не двенадцатой степени, а во Франции 10^9 называется биллионом или миллиардом. Можно ли найти лучшее доказательство того, что это синтетическое образование?

Насколько нам известно из сохранившихся документов, Никола Чеке в конце XV в. был первым, кто использовал все эти новые слова для расширения числовой последовательности:

745324·804300·700023·654321...

«Первая точка означает миллион, вторая — биллион... триллион... нониллион и т. д. до тех пор, до которых вам захочется дойти».

Позже эти числа продолжали другими аналогичными или похожими способами, независимо от Чеке или идя по его стопам. Некоторые авторы использовали слова *bi-million*, *tri-million* и т. д.

вместо сокращения *billion*. В целом все эти последовательности продвигались шаг за шагом через каждые шесть степеней: 10^6 , 10^{12} , 10^{18} и т. д.

Миллиард — это французское слово, появившееся в XVI в. Первоначально оно означало двенадцатую степень, а позже — девятую. Оно вошло в широкое употребление во Франции в XIX в., а в Германии — после 1871 г., когда появилось популярное выражение «5 миллиардов» военных репараций, наложенных на Францию после Франко-прусской войны.

История цифр имеет точную аналогию с этим искусственным выражением, которое одним ударом уничтожило существовавшие в ту пору ограничения, но породило только бесцветное продолжение числовой последовательности. Для первых трех степеней римляне сначала использовали символы X, C и CIO; они все были разными и имели различное происхождение. Но для обозначения последующих степеней 10^4 , 10^5 ... и т. д. стали просто увеличивать количество круглых скобок: например, 10^4 обозначалось ((I)), а 10^5 (((I))), хотя первоначально символ 10^3 CIO не имел никакого численного значения, а представлял собой просто самые обыкновенные скобки (см. рис. 4, с. 58). Это точно соответствует искусственному расширению числа *mille* (тысяча) — *bi-, tri-llion* и т. д. Римляне очень редко применяли символы очень крупных чисел, и я хочу продемонстрировать это с помощью трех римских денариев, на которых изображены числа, обозначающие не достоинство монеты, а расход материала (см. фото 9; обратите внимание на «половинные» символы на первой и третьей монетах).

Таким образом, искусственный характер расширения нашей старой доброй числовой последовательности, возникшей естественным путем, очевиден. Это подтверждается тем, что крупные числа появились сначала в трактатах ученых, а также тем, что некоторые степени пропущены — через них просто «перепрыгнули». Кроме того, слова, обозначающие крупные числа, двусмысленны, сконструированы по единому образцу, а также лишены «гражданства», что бросается в глаза: слово *thousand* — германское, а к какому языку принадлежит слово *billion*?

Потеряв свою родину, слова и вещи теряют и свой характер. Они становятся бледными, бесплодными и безличными, сморщившись до серых абстрактных концепций, которые в наши дни имеют одно-единственное специфическое значение, но лишены исторической и культурной памяти. *Katzengold*, «золото дураков», выкипело и превратилось в FeS_2 . В то время как подобные кон-

цепции из-за своей бесцветности и недвусмысленности сразу же нашли свое место в языке науки, биллион, триллион и их собратья по сиротству оказались не столь удачливыми. Мы привыкли к билионам в финансовых операциях, а миллиарда (в России вместо слова «биллион» употребляется «миллиард». — Пер.) время от времени употребляется во Франции и Германии, но триллион и его последователи полностью исчезли из научной речи.

Ученый скажет: «Один кубический сантиметр газа при температуре 0 °С и давлении 760 мм содержит 28×10^{18} атомов», а не 28 триллионов атомов. Ему нужны только самые распространенные и самые древние слова; высшие степени чисел он обозначает так же, как это делал еще Архимед.

На этом мы раз и навсегда покончим с историей высших численных степеней. А теперь вернемся еще раз к тому, с чего мы начали.

Значения единиц и десятков

Единицы. Хотя в этой «породе» можно найти несколько самых настоящих самородков, общая добыча будет довольно мизерной. Было выдвинуто много гипотез о том, что означают слова «один», «два» и «три»; утверждалось даже, что они произошли от личных местоимений «я», «ты» и «он». Но сколько ни ломали над этим вопросом голову филологи, однозначных ответов так никто и не получил и, скорее всего, никогда не получит. Мы хотим изложить несколько более или менее правдоподобных гипотез. Начнем с обзора связей, существующих между германскими словами, обозначающими единицы, и индоевропейскими; затем вместе с их латинскими эквивалентами выявим их связь с германскими словами после первого и второго фонетических сдвигов. Предлагаем читателю еще раз обратиться к таблице этих сдвигов, особенно к последней колонке. Звездочкой (*) в этой таблице обозначены слова, имеющие отношение к единицам, о которых мы поговорим в этом разделе. Мы также увидим, что можно сказать о значении слов, обозначающих числа, в других индоевропейских языках.

Связь слов, обозначающих единицы, в германских и индоевропейских языках

	Индоевропейский	Латынь	Готский	Английский	Немецкий	Фонетические сдвиги
1	<i>oi-nos, oi-qos, sems, smia, sem</i>	<i>unus</i>	<i>ains</i>	<i>one</i>	<i>eins</i>	—
2	<i>duuo, duo</i>	<i>duo</i>	<i>twai</i>	<i>two</i>	<i>zwei</i>	б

	Индоевропейский	Латынь	Готский	Английский	Немецкий	Фонетические сдвиги
3	<i>trejes, trie</i>	<i>tres</i>	<i>preis</i>	<i>three</i>	<i>drei</i>	3
4	<i>quetiōr</i>	<i>quattuor</i>	<i>fidwōr</i>	<i>four</i>	<i>vier</i>	*
5	<i>penque</i>	<i>quinque</i> (гр. <i>pénte, pémpē</i>)	<i>fimf</i>	<i>five</i>	<i>fünf</i>	2
6	<i>sueks, seks</i>	<i>sex</i>	<i>saihs</i>	<i>six</i>	<i>sechs</i>	1
7	<i>septm̃</i>	<i>septem</i>	<i>sibun</i>	<i>seven</i>	<i>sieben</i>	*
8	<i>oktou</i>	<i>octo</i>	<i>ahtau</i>	<i>eight</i>	<i>acht</i>	1
9	<i>neun</i>	<i>novem</i>	<i>niun</i>	<i>nine</i>	<i>neun</i>	—

Один. Для слова «один» в древнем индоевропейском языке существовало две формы:

1. *oi-nos*, которая приводит нас сразу же к латинскому, кельтскому и германскому «один». Греческое слово *oiné* означает «один умирающий», которое также существует в диалектной форме *oinós* (вино); литовское *w-ienas* принадлежит к той же самой категории. Славянское слово *ед-ин*, давшее начало русскому *один*, вероятно, восходит к расширенной индоевропейской форме *e-dhi-no*, лингвистическое объяснение которой уведет нас слишком далеко от темы нашего разговора. Индоевропейское *oi-qos*, от которого произошло греческое *oíos* (одинокий), также связано с санскритским *e-ka* (один). Другие родственные слова, очевидно, означают «единственный, тот самый».

2. Однако существует и «собирательное» значение слова «один» — индоевропейское *sem*, от которого произошли санскритское *sam* и немецкие *zu-sam-men* (вместе), *sam-meln* (собирать), а также *säm-tlich* (совместно, сообща). От этого же самого корня образовалось тохарское *sa* и греческое *heis, (s)μία, hén* (один), которое уже встречалось нам в словах *he-katón* (100) и *há-рах* (однажды). Если мы вспомним, что индоевропейский звук *s-*, стоящий перед гласной, превратился в греческом в *h-* (как в слове *septm̃*, давшем начало слову *heptá*, «семь»); индоевропейское *su* — латинское *sus* (от которого произошло греческое *hus*, «свинья»), то мы получим греческое *háma* (сразу же, одновременно), *hamásthai* (собирать), *hómalla* (куча, кипа), а также *homos* (тот же, привычный, взаимный) и *homóios* (похожий, сходный), то есть одинаковый с кем-то другим. В латинском языке мы находим *sim-ilis* (похожий), *sim-plex* (простой) (ср. с герм. *ein-fach*), *sin-guli* (уникальный), *sem-el* (однажды) и *sem-per* (однажды и навсегда, всегда). В германской

группе мы находим такие слова: готское *simle* (один), готское *sata* и древнее верхнегерманское *samo* (тот же самый) (ср. русское *сам*, возвратное местоимение с тем же значением), готское *satana*, древнее верхнегерманское *satan* и *zi-satane*, современное немецкое *zu-sat-men*, а также готское *sums* (любой), которое превратилось в английское слово *some* (некоторые, несколько).

Мы уже говорили о связи между *set* и латинским словом *mille*, правда, латинское слово «семестр» не имеет к этому никакого отношения.

Два. Родство слов, обозначающих во всех индоевропейских языках число 2, очевидно. Мы уже подробно описали все древние идеи, отраженные в этом слове.

Три. Мы уже также отмечали возможную связь слова «три» со значением «за пределами, транс-, с другой стороны». Следует отметить лишь одну интересную черту: только санскрит и кельтские языки сохранили древнюю форму женского рода слов «три» и «четыре» — индоевропейские *t(r)i-sores* и *quete-sores* дали начало санскритским *tis-rah* и *čatasrah*, кельтским *teoir* и *cetheoira*, которые, возможно, связаны со словом *sor* (жена, женщина). Эта форма слова «три» могла получить свое название от выражения «третья жена», которая шла за двумя главными; женская форма слова «четыре» могла возникнуть под отдаленным влиянием женского рода слова «три», если оно само не возникло таким же образом. Аналогично влияние слов «муж, мужчина», вероятно, проявилось в мужском роде слова 4 *čat-verah* (санскритское *virah*), в латинском *vir*, готском *wair*, «мужчина». Сравните германское *wer* в *Wergold* — штраф, который налагался за убийство человека.

Четыре. Готское *fidwōr* заставляет вспомнить об индоевропейской форме *petwor*, занявшей место *quetwor*. *Petwor* начинается с буквы *p*, а не *q* (см. фонетический сдвиг I—2 в табл. «Фонетические сдвиги», с. 165). Начальная буква *f* возникла, однако, не в результате фонетического сдвига, а в результате обратного влияния начальной *f*- в слове *fimf* (пять). В числовых последовательностях слова, которые стоят рядом друг с другом и изнашиваются от постоянного употребления, не остаются неизменными, такая адаптация или ассимиляция звука или ритма слова встречается очень часто. Мы видели прекрасный пример этого в кельтской числовой последовательности. Мы хотим рассказать еще об одном случае фонетической ассимиляции: литовское *devyni* и славянское *девять* сменили начальное *n* на *d* в результате влияния идущего за ним слова — *dešimt* и *десять*.

В греческом языке индоевропейское *qu* могло превратиться в *k*, *p* или, как в нашем случае, в *t*: *tettares*. Но что означало индоевропейское слово *quetuor*? Здесь мы можем только строить догадки. Я хочу предложить две новые гипотезы, о правдоподобности которых читатель может судить сам.

Согласно первой, слово «четыре» связано с последовательностью кончиков пальцев на руке (исключая большой палец). Эта гипотеза объясняет происхождение индоевропейского слова *quetuor* от предположительного слова *oke-to-uro*. Оно содержит элементы: *ok-* (также *ak-*), что означает «кончик, пик» (как в греческом *akris*, «горный пик», сравните Акрополь, буквально «город на вершине», и латинское *acer*, «острый»); *-to-* тот же самый слог, который встречается в слове *km-to(m)*, «сто», с оттенком значения «последовательность, серия», как в слове *oketom*, «ряд вершин»; и конечный слог, превратившийся в санскритское *vara* (ряд), который усиливает концепцию последовательности. В случае со словом «четыре», *quetuor*, начальный слог *o-* оказался утерянным. В слове «восемь» он сохранился, а само слово приняло форму двойственного числа *oktou*, которая выражает идею «два раза по четыре кончика пальцев».

Трудно сказать, насколько верна эта гипотеза. Приведенные доказательства говорят, что она вполне может быть истинной, особенно потому, что дает правдоподобное объяснение индоевропейской двойственной формы *oktou* — пальцы, рука без большого пальца, которые породили остановку после слова «четыре», и, наконец, обе руки вместе сыграли решающую роль в развитии числовой последовательности. Эта гипотеза находит некоторое подтверждение и в индийских числах кхароштки, где число 8 имеет форму удвоенной четверки (см. рис. 6). Китайский символ числа 8 тоже мог появиться как идеограмма, изображающая две руки с 4 пальцами (см. рис. 7, с. 73).

Другая интерпретация основывается на кресте с 4 перекаладинами или «концами», вероятно самом ярком символе числа 4. Латинское *tri-quetrus* означает «треугольный», где идея «конца» или «угла» заключается в слове *quetrum*, которое произошло от индоевропейского *quetuor*. От слова *quetrum* (а не от *quattuor*) произошло латинское слово *quadra*, «квадрат, крест», в котором древнее значение слова вышло на поверхность. «Восемь», которое с грамматической точки зрения является двойственным числом, по видимому, появилось в результате «удвоения» креста — к каждой из его 4 перекаладин было добавлено еще по одной, распола-

гавшейся перпендикулярно. Образовался «паучий крест», или свастика, которую использовали как примитивный символ многие не связанные между собой культуры.

Но нам кажется, что для древнего человека, хотевшего сосчитать до четырех, подобный символ как модель для слова, обозначающего число 4, был слишком далек от его повседневной жизни, даже если он существовал в окружавшем его мире. Кроме того, свастика никогда не воспринималась как «удвоение» простого креста.

Обе эти гипотезы связывают слово «четыре» со словами «наконечник» или «конец». В немецком языке есть удивительное выражение, подчеркивающее эту связь, — в древнем верхнегерманском слово *ort* означало не «место», как в современном немецком, а «наконечник» или «угол». Во многих районах Германии острый кончик сапожного шила до сих пор называется *Ort*. *Ort wider orte*, «конец против конца», «лезвие против лезвия», говорится в «Песни о Хильдебранде», а Альбрехт Дюрер однажды заметил, что художник должен изображать «*die allerkleinsten Rünzelein und Ertlein*», «все самые мелкие морщинки и уголки». Но как же это слово связано с «четверкой»? Нумизматы называют монету с крестом внутри круга *vier Orte* (4 острых «клина» ⊕ или четыре «угла»). Отсюда четверть талера называлась *Ortstaler*, а четверть гульдена — *Örtel* или *Eckele*. Из денежной области слово *Ort* перекочевало в область мер длины и веса и стало обозначать «четверть»; голландское слово *oord* — это «четвертная мера». Также важно отметить, что нечетное число считалось «острым». «*En Stier hab i örti*», — скажет баварский крестьянин («У меня один острый вол»), и это означает, что у него, кроме упряжки, состоящей из четного числа волов, есть еще один вол.

Пять. Немецкое слово «пять», поскольку оно происходит от индоевропейского *penque*, должно было оканчиваться гортанным согласным. Он до сих пор присутствует в швабском диалекте в форме *fuch-zk*. В наши дни это слово приняло окончание *-f*, точно так же, как начальный звук *p-* в индоевропейском предке в Средние века трансформировался в латыни в звук *k-* (*qu-*).

Из предыдущих глав мы узнали, какую роль «5 пальцев» или «рука» сыграли в организации числовой последовательности. Поэтому слово «пять» всегда ассоциировалось с этими двумя образами. Готское слово *fimf*, по-видимому, произошло от готского *figgrs* (произносится как *fingrs*), «палец», так же как славянское «пять» произошло от славянского слова «пясть», или кулак. Нет также сомнений, что у египтян «пять» и «рука» обозначались

одним словом. То же самое можно сказать и об австронезийских и других языках примитивных народов.

А теперь мы подошли к самому интересному. Если мы сравним числа 5 и 4 в кентумных и сатемных языках — санскритское *pañca* и *catvaras*, греческое *pénte* и *téttares*, латинское *quinque* и *quattuor*, литовское *penki* и *keturi*, ирландское *coic* и *cethir*, валлийское *pimp* и *petwar*, мы увидим, что слово для числа 4 всегда начинается с конечного слога в слове «пять». Так, кажется, что какой-то корень *R* прикрепился (подобно санскритскому *-ča-*) перед слогом *s'* в слове «пять» и после слога *s'* в слове «четыре»; так грамматически $5 = s + R$ и $4 = R + s'$. Можно ли считать это простым совпадением, если это правило распространяется практически на все индоевропейские языки? Но что означает корень *R*? Возможно, «рука», так что 5 — это «целая рука», а 4 — «рука минус 1», или 5 может означать «(четырепалая) рука плюс 1», а 4 — «рука без большого пальца». Такие образования встречаются в числовых последовательностях постоянно (ср.: *eleven* (11) — *ein-lif*). В любом случае лучшего объяснения для этой особенности не найти, так же как и для индоевропейского слова *penque*. Оно, скорее всего, означает конкретную вещь вроде «рука и 1», считая, что окончание *que* означает союз «и», как в латыни.

Шесть и семь. О происхождении слова «семь»: согласно законам лингвистики латинское *septem* должно было превратиться в *seftem* или, потеряв *t* между *f* и *n*, в *sifun* вместо *sibun*. И вправду, в англосаксонском языке есть слово *seofon*, в английском — *seven*, а в голландском — *zeven*.

Слова «шесть» и «семь» поразительно похожи на слова, обозначающие эти же числа в семитских языках. Древнее семитское *šešši* породило ассирийское *šišša* и ивритское *šeš* (ср. санскритское *šaṣ*, 6). Семитское *sabu* дало начало ивритскому *šeba'*, ассирийскому *sibi*, арабскому *sabun* (ср. с санскритским *sapta*, 7). Но мы не знаем, является ли это сходство случайным или появилось в результате заимствования (в данном случае семитские языки позаимствовали эти слова из индоевропейского).

Восемь. Это слово уже обсуждалось в разделе, посвященном числу 4.

Девять. Мы уже упоминали о связи этого слова со словом «новый» (*new*), а также об интерпретации его значения как «нового» числа, прибавленного к двум группам из 4 пальцев (не считая больших) на обеих руках. Связь между словами *nine* (9) и *new* (новый) можно заметить и в древнеегипетском языке; корень сло-

ва «девять» использовался для обозначения встающего на востоке солнца и первого появления молодой луны. Однако в главе, посвященной вавилонскому влиянию, в разделе «Разрыв после 60 в германской числовой последовательности» мы узнаем о другом толковании слов «семь», «восемь» и «девять», которое поможет объяснить разрыв, существующий в индоевропейской последовательности десятков.

Десятки. Греческое *-konta* и латинское *-ginta*. В индоевропейских языках десятки образуются путем присоединения единиц к первой численной степени «десять», а не путем умножения «три раза по десять», как можно было бы ожидать в соответствии с древней группировкой «три десятка»: греческое *triá-konta*, латинское *tri-ginta*, славянское *три десети*.

Греческое *-konta* — это «десять», или «десятичность». Это вербальное приспособление, с помощью которого образуются десятки (за исключением слова «двадцать»), произошло от индоевропейского корня *-konta*, расширения слова *dekṃ(t)*, «десять», а оно, в свою очередь, произошло от корня *(d)kmt*. Он сохранялся в дорическом слове *Fi-kat-i* (20) — мы знаем, что индоевропейское *t* в греческом языке превратилось в *a*. Окончание *-i* говорит о том, что это двойственное число; первый слог — это приставка *Fi-*, то же, что и латинское *vi-*, — от индоевропейского *dui, ui*, от которых возникла форма двойственного числа *duo*. Слово «двадцать», соответствующее латинскому *vi-gint-i*, построено, таким образом, из трехсоставной двойственной формы, подтверждая особый статус и большую древность слова для числа 20. Архаичная греческая буква *F*, произносившаяся как *w*, называлась дигаммой или двойной *Г* из-за своей формы. Мы находим суффикс *ui* и в аттическом диалектном слове «двадцать» *(w)ei-kosi* (ср. санскритское *vim-satih* и ирландское *fi-che*, а также готскую форму двойственного числа *wit*, «нас двое, мы оба»). В латинском слове *di-vi-dere* этот суффикс подчеркивает значение деления на двое. О том, как изменяются десятки в современном греческом языке, мы говорили выше.

Интересным феноменом в лингвистической истории является происхождение латинского *-ginta* от латинского *-konta*. Этруски использовали в конце слов только твердые согласные *k*, *p* и *t*. Но после того как они приняли греческий алфавит, мягкая гамма *Г* превратилась в этрусском языке в твердое *k*. А римляне, которые переняли буквы у этрусков, изменили *Г* сначала на *<*, а потом на *C*, которая обозначала и твердое *k*, и мягкое *g*. Об этой фонети-

ческой двойственности свидетельствуют такие факты: имя Гай в сокращенном виде обозначается буквой С, а имя Гней — Sp; а кроме того, взаимозаменяемые формы слова «двадцатый» — *vi-c-esimus* и *vi-g-esimus*. С двойственностью было покончено в III в. до н. э., когда к С была добавлена черточка, а звук *g* стал обозначаться буквой G. Однако в результате того, что буква С обозначала два звука, из *-konti* появилось *-ginti*. Кроме того, *-o-*, окруженная с двух сторон *i* в слове *vi-konti*, превратилась в *i*, в результате чего и появилось слово *viginti* (20). Все последующие десятки оканчиваются формой *-ginta* в результате влияния *-ginti* (буква *-a-*, находящаяся в середине слов для чисел 50, 60 и 70, появилась по аналогии с *quadra-ginta*).

Немецкий суффикс *-zig*. Чем можно объяснить появление форм *vier-zig* и *fünf-zig* в немецком языке? Суффикс *zig* имеет значение и форму «десяти», подобно только что объясненному.

В таблице германских и немецких слов (см. табл. 6 «Немецкие и готские языки», с. 126) можно проследить его появление. Немецкое *vier-zig* произошло от древнего верхнегерманского *fiorzug*, а оно, в свою очередь, — от готского *fidwor-tigjus*. Готское *tigjus* — это множественная форма слова *tigus* (десять, десятичность), которая является дополнительной формой к *taihun* (подобно греческим *dekás* и *déka*, «декада» и «десять»). Она встречается во всех германских языках: древнескандинавская *-tiger*, древнесаксонская и англосаксонская *-tig*, английская *-ty*, исландская *-tiu*, шведская *-tio* и датская *-tyve*. Немецкий фонетический сдвиг превратил *-tig* в *-zug*, которое в среднем верхнегерманском стало *-zec* (в «Песни о Нибелунгах» говорится *drizec tusend*), а в современном немецком — в *-zeg* и *-zig*.

О том, что когда-то слово «десять» было существительным, свидетельствует древняя верхнегерманская форма родительного падежа, которая следовала за ним: *feorzug wehhono* (40 недель, *wehha* — неделя) и *zehenzog scafo* (сотня овец, *scaf* — овца).

Германское и немецкое слово «двадцать» и балтославянские формы этого слова выделяются среди других индоевропейских языков своей правильностью. Германская форма — просто *twai tigjus* (2 десятка), а вовсе не грамматическое двойственное число, не говоря уже об удвоенной форме вроде *viginti*. Единственным исключением является здесь древнескандинавское слово *tuttugu*.

Романские языки образовали свои слова для числа 20 от латинского, хотя на румынский, вероятно, оказала влияние близость славян: «двадцать» по-румынски — *doau zeci*.

Глядя на древние германские формы десятков, мы обнаруживаем удивительный разрыв после числа 60, которое по-готски *saihs-tigius*, а 70 — *sibunt-ehund*. Читатель, вероятно, удивится, узнав, что разрыв после 60 встречается во многих кентумных и сатемных языках. Объяснение этому в одной только индоевропейской семье не найдешь. Мы узнаем гораздо больше, если выйдем за пределы исторической лингвистики и обратимся к другим областям этой науки, связанным с этой проблемой, — к «большой сотне» и особому значению слов «двенадцать» и «шестьдесят» в общей истории культуры.

Но сначала давайте ненадолго остановимся, ибо в поисках значения слов, обозначающих числа, мы дошли до конца своей дороги. Быть может, кто-то из читателей надеялся узнать из этого раздела, как образовались самые первые слова, обозначающие числа, но не узнал. Но мы сумели показать, иногда к нашему удивлению, пульсирующую эволюцию числовой последовательности, которая порой энергично продвигалась вперед, а порой надолго застыла у какого-нибудь порога. Мы увидели постоянное снование челнока на ткацком станке истории, который плетет ткань числовой последовательности. И в тех случаях, когда мы вытягивали из него одну или другую ниточку, чтобы проследить пути ее развития с самого начала, мы получали в награду понимание того, как шло развитие человеческого ума в глубокой древности.

Теперь давайте еще раз подчеркнем два наиболее важных вывода, которые можно сделать из нашего исследования:

1. Индоевропейская числовая последовательность строилась вокруг числа 10.

2. Числовая последовательность нашего языка теснейшим образом связана с последовательностями других индоевропейских языков.

ВЛИЯНИЕ ВАВИЛОНА НА НАШУ ЧИСЛОВУЮ ПОСЛЕДОВАТЕЛЬНОСТЬ

Разрыв после 60

Он так бросается в глаза, что не заметить его невозможно. Наши таблицы (4—6: «Древнегерманские языки», «Современные германские языки», «Немецкий и готский языки», с. 124—126) показывают, что он присутствует во всех германских числовых последовательностях:

	Англо-саксонский	Древне-саксонский	Готский	Древний верхнегерманский
50	<i>fif-tig</i>	<i>fif-tig</i>	<i>fimf-tigjus</i>	<i>finf-zug</i>
60	<i>six-</i>	<i>sehs-</i>	<i>saihs-</i>	<i>sehs-</i>
70	<i>hund-seofontig</i>	<i>ant-sibunda</i>	<i>sibunt-e-hund</i>	<i>sibon-zo</i>
80	<i>-ahtatig</i>	<i>-ahtoda</i>	<i>ahtaút-</i>	<i>ahto-zo</i>

Его можно найти и в числовых последовательностях других индоевропейских языков (табл. 1—2 «Кентумные языки» и «Сатемные языки», с. 122—123).

	Греческий	Латинский	Кельтский	Тохарский	Санскрит
50	<i>penté-konta</i>	<i>quingua-ginta</i>	<i>coi-ca</i>	<i>pñ-ak</i>	<i>pañca-śat</i>
60	<i>hexé-</i>	<i>sexa-</i>	<i>ses-</i>	<i>säks-äk</i>	<i>śaṣ-tiḥ</i>
70	<i>hebdomé-</i>	<i>septua-</i>	<i>secht-mogo</i>	<i>sapt-uk</i>	<i>sapta-</i>
80	<i>ogdoé-</i>	<i>octo-</i>	<i>ocht-moga</i>	<i>okt-</i>	<i>aṣi-</i>

В готском число 60 называется «шесть десятков», после чего вдруг идут «семь раз по десять», «восемь раз по десять», «девять раз по десять». В древнем верхнегерманском окончание *-zo*, вероятно, образовалось из готского *-te-(hund)* после того, как *-hund* было отброшено. Еще более странными являются германские образования, в которых слова *hund-* и *ant-*, имевшие первоначальное индоевропейское значение «десять», стоят в начале слова. Так, *hund-seofon-tig*, например, означает 10—7—10! Так же можно объяснить и возникновение голландского слова для числа 80: *tachtig* — от *(an)tachtig*. Иначе это слово не объяснишь.

В современных языках этот разрыв исчезает. В них слова для числа 60 заменены теми, которые образуются по тому же самому принципу, что и слова до шестидесяти (еще один пример отдаленного влияния). Древнескандинавский тоже не имеет этого разрыва (или больше не имеет?), но фраза его «возраст — столько-то и столько-то десятилетий» звучит так: сначала с 20 *tvi-tögr...* до 60 *six-tögr*, но затем идет *sjau-tögr* (70) и *sjau-raedr*, 80 — *atta-raedr...* до 120 *tolfraedr* (*raedr* от готского *raþjo*). Здесь этот разрыв хорошо виден.

В греческом, латинском и кельтском языках единицы при образовании десятков от 60 и далее употребляются в порядковой, а не в кардинальной форме: вместо *hepté-konta* (7 десятков) мы имеем *hebdomé-konta* (7-е десятки), так что форма множественного числа *-konta* здесь — сущий нонсенс. Ее присутствие можно объяснить только по аналогии с более мелкими десятками, ибо логической формой в греческом должна была бы быть *hebdomé-kas*

(7-й десяток). Филологи недавно пришли к мысли, что если бы греческие слова от 70 и выше образовались не от порядковых форм единиц, а в результате другого какого-то правила, то разрыв после 60 (а именно он нас и интересует) все равно бы сохранился.

Латинское *septua* — от древнелатинского *septima*, превратившаяся позже в *septima*, «сестьмой», образовалась точно так же, как и *decimus* от слова *decimus* (десятый). *Porta decumana* (Десятые ворота) — так назывались главные ворота в римском военном лагере. Это было место, где всегда располагалась десятая когорта легиона. Аналогичным образом образовались формы *octua* и *nona* — от *novena*.

В тохарском языке также видно изменение форм десятков от 60 до 70: *-ak* переходит в *-ik*.

Интересно отметить, что в санскрите разрыв наблюдается после 50. Возможно, это объясняется переходом с одной руки на другую, если десятки считались на пальцах.

Однако в славянских языках и в литовском никакого разрыва после числа 60 нет; зато есть разрыв после числа 40. Это тоже доказательство того, что разрыв после 60 возник в очень древние времена, а слова, обозначающие числа в славянских языках, относительно молодые, о чем говорят многочисленные заимствования, а также литовская формация с использованием *lika*. Таким образом, во многих или даже в большинстве индоевропейских языков присутствует разрыв после числа 60, и мы можем спросить — откуда же он взялся?

Роль числа 60 в культурной истории

В Греции 60 и его степени, например 3600, считались «круглыми числами», то есть имели значение неопределенного «множества», как в выражении: «Я тебе уже тысячу раз говорил...» Здесь мы наблюдаем процесс семантического размывания значения слова, который является противоположностью спецификации этого значения и обычно распространяется на три степени — 10, 100 и 1000. Но он может затронуть и любое другое число, которое по тем или иным причинам приобретает особую значимость (как в скороговорке *seine sieben Sachen packen*, «упаковывая свои семь вещей»).

Греческий историк Геродот писал, что Дарий, царь Персии, завязал на ремне 60 узлов и приказал ионическим царевичам раз-

вязывать каждый день по узлу (История. IV, 98); в отсутствие Дария они должны были охранять наплавной мост через реку Истр (Дунай) до тех пор, пока не развяжут последний узел. Ксеркс в ярости приказал дать Геллеспонтю 300 ударов плетей за то, что шторм погубил его корабли. Самый древний греческий пример значимости этого числа мы находим в Одиссее Гомера, где он рассказывает о стаде свиней Эвмея: «Пастух всегда присылал им на пир (женихам Пенелопы) самую жирную из своих свиней; и у него осталось всего три сотни и шестьдесят свиней».

У римлян *sexaginta* (60) и особенно это число, умноженное на 10 (600), использовались в качестве «круглых чисел», означавших «много».

В «Песни о Хильдебранде», написанной на древнем верхнегерманском, 60 было тоже однажды употреблено как круглое число:

Ih wallota sumaro enti wintro sehstic ur lante («Я провел за пределами своей страны шестьдесят лет и зим»).

В Аннолиде, созданной в начале XII в., мы находим круглое число 300:

Римляне однажды записали
на табличке, что из золота была,
имена трех сотен стариков,
отдававших почести тебе.

Даже в наши дни 60 иногда используется в своем прямом значении, а иногда — как слово, обозначающее кучу или какое-то неопределенное большое число предметов. Так, слово *Schock* (немецкое слово, обозначавшее группы по 60 предметов) первоначально использовалось исключительно для обозначения «60 снопов» пшеницы, которые составляли одну скирду (ср.: архаичное английское слово *shock* — копка из 60 снопов пшеницы). *Tein scok gavarno* — читаем в отрывке IX в., написанном на древнем верхнегерманском. На швабском диалекте это слово до сих пор означает «скопнить пшеницу»; на диалекте Гессе стены здания *schucken* «делаются из кирпича». Как единица количества:

1 шок = 60 кускам = 3 двадцаткам = 4 манделям = 5 дюжинам;

1 grosшок («большой шок») = 64 кускам (шокам с «добавкой»).

В Северной Европе удвоенное шестьдесят использовалось гораздо чаще и называлось «большой сотней».

«Большая сотня»

В своем романе «Бродяга» норвежский писатель Кнут Гамсун пишет: «Каждые 120 рыбин они называли большой сотней». Этим числом до сих пор подсчитывают улов, даже в Германии, где 120 используют и для других вещей. В Любеке существовала мера *Hundert Bretter* = 120 кускам = 10 *Zwölfter* (дюжинам), или, как говорят в Мекленбурге, 10 *Tult*. Англичане различали *длинную сотню*, состоящую из 120 единиц, и *короткую сотню*, в которую входит всего 100 единиц. В наши дни, однако, мы называем «сотней» лишь число 100.

Северогерманский регион, главным образом Исландия, была родиной «большой сотни»; здесь *hundrap* означало 120 во всех денежных расчетах и при организации военных частей. Так продолжалось до введения христианства в 1000 г. После этого слово «сотня» стало означать число 100 в церковных и научных текстах, а две сотни иногда, но не всегда, считались десятками (*tiroed*) или дюжинами (*tolf-roed*). Один писатель около 1250 г. записал 360 дней в старой манере: *III^c daga tolfroed* — «три сотни дней по двенадцатичному счету» — и прокомментировал: «Правда, в книжном языке (латыни) все сотни считаются десятками (*oll hundrap tiroed*), которых, согласно правильному счету, должно быть *III^c tiroed ok LX daga*».

Мы можем задать вопрос: почему этот писатель не использовал форму 100, соответствующую *tio tiger*, «10 десяткам» (в данном случае 36 десяткам), которая имела в числовой последовательности древненордического языка (см. табл. 4 «Древнегерманские языки», с. 124—125)? А не использовал он ее потому, что в двенадцатичной системе счета она означает десять десятков, а вовсе не 100. Мы поймем это лучше, если прочитаем отрывок из древнескандинавской книги налогообложения:

«Кто владеет собственностью в 1 десяток, должен заплатить 1 локоть *wadmal*»;

«Кто владеет собственностью в 2 десятка...» и т. д.

После чего:

«Кто владеет собственностью в *полсотни*, *half-hundrap* (6 десятков), должен заплатить 4 локтя...»;

«Кто владеет собственностью в десять десятков, *tio-tiger*, должен заплатить 6 локтей».

Так, *tio-tiger* означает 10 десятков в двенадцатичной системе (то есть 120), а вовсе не 100. *Tio tiger ok þriu hundrap* — это $460 = 10 \cdot 10 + 3 \cdot 120$.

Wadmal в вышеперечисленном списке — это байка или бобриск (грубая ворсистая ткань), которая использовалась в качестве эквивалента обмена или «денег», помимо крупного рогатого скота, а позже и серебра, поскольку бедные люди не имели ни скота, ни серебра, но могли изготовить у себя дома ткань, легко делившуюся на куски. Стандарт ценности был таков:

1 сотня сильфров = 120 унциям чеканного серебра = 2400 локтям бобриска,

а 1 унция чеканного серебра = 20 локтям бобриска.

В этих эквивалентах мы встречаем и «большую сотню», и древнюю двадцатичную группировку.

В готской Библии, однако, упоминается только десятичный счет *hund* для сотен, возможно, потому, что ее перевели с греческого. Тем не менее этот счет могли использовать и люди в своей повседневной жизни. В Лк., 7: 41 читаем: «Жил такой кредитор, у которого было два должника: один задолжал ему пять сотен пенсов, а второй — пятьдесят».

Здесь 500 переведено как *fimf hunda*; то же самое число в Первом послании к коринфянам (15: 6) выражено совсем по-другому: «После этого он увидел свыше пяти сотен братьев одновременно».

На готский «пять сотен братьев» здесь переведено как *fimf hundam taihun-tewjan bropre* — то есть «5 сотен по десятичному счету» (готское слово *tewa* означает «серия, порядок»). Таким образом, «большая сотня» использовалась, очевидно, в повседневной речи и была позже заменена «христианской» сотней из десяти десятков.

Далее мы встречаем большую тысячу, которая состоит из 1200 единиц; она включает «10 сотен, но сотня состоит из 6 двадцаток, или 2 шоков», как написано в одном арифметическом тексте 1706 г. В качестве «бочки», меры емкости, равной 1200 литрам, она используется и по сей день.

Теперь мы хотим задать вопрос, который вертится у нас на языке с тех пор, как мы впервые столкнулись с этим явлением. Как же появилась «большая сотня»? Составилась ли она из двух шоков ($120 = 2 \times 60$), или здесь сыграла роль древняя двадцатичная группировка ($120 = 6 \times 20$), или она первоначально состояла из дюжин ($120 = 10 \times 12$)? По всем признакам самым верным ответом будет последний.

Число 12 как базовая единица для «большой сотни»

Как мы уже отмечали, в древнем скандинавском языке различалась сотня, состоявшая из десяти десятков, и «большая сотня» из десяти дюжин; в англосаксонском 120 обозначалось словом *hundtwelftig*. Слово *tylft*, «двенадцать», от которого произошла мекленбургская мера *Tult*, было самой распространенной мерой небольшого количества предметов: *tvitylft* = 24, *brennartylft* = 36. Возраст «пятнадцать лет» в норвежской поэзии (в саге XII в. Хеймскрингле) обозначен таким образом:

gamal vetra tolf ok þriggja («он прожил 12 и 3 зимы»).

Монетный стандарт Карла Великого от 780 г., в течение нескольких столетий оказывавший свое влияние на деньги средневековой Европы, был построен на основе дюжины:

латинские 1 *libra* или *talentum* = 20 *solidus* = 12 *denarius*,

или 1 фунт = 20 шиллингам по 12 пенни каждый = 240 пенни,

1 фунт = 8 длинным (баварским) шиллингам по 30 пенни каждый = 240 пенни,

но и 1 фунт = 12 унциям по 20 пенни каждая = 240 пенни.

Во Франции таблица эквивалентов была такой:

1 ливр по 20 су каждый (от слова *solidus*) по 12 денье (от *denarius*) = 240 денье, где су называлось также «дюжиной».

Древний стандарт денег до недавнего времени использовался и в Англии. Шиллинг, как древняя мера, состоявшая из 12 единиц, также возник из него. Лютер в одной из своих «застольных речей» пишет: «Если Бог видит, что мы не испытываем благодарности, то он разрешает Дьяволу отвесить нам поновесный шиллинг». Здесь использовано разговорное выражение, означающее «врезать 12 или даже 30 раз». В силезском диалекте слово «шиллинг» сократилось до Шилг, как в выражении *ein Schilg Eier* (дюжина яиц), и приобрело значение неопределенного множества в выражении *schilgemal* (буквально: «дюжину раз»).

Различные штрафы или пени, о которых говорится в древних германских законах, обычно основаны на базовых числах: у алеманнов, баварцев, фризов, саксонцев и бургундов штраф за нанесение увечий или ран составлял 12 монет, у франков обычно 10, а у ломбардов — 12 за нанесение ран и увечий и 10 — за другие нарушения закона. В Прибрежном кодексе, своде законов франков, живущих в прибрежных районах, жеребец, кольчуга и охотничий сокол оценивались в 12 сольди; шлем — в половину

этой цены, или 6 сольди, меч с ножами — в треть, или 4 сольди; корова, кобыла или меч без ножен — в одну четвертую этой суммы, или 3 сольди; и вол, щит и копье — в одну шестую, то есть 2 сольди.

В Салическом кодексе, своде законов салических франков, однажды был назначен такой штраф: «Виновный приговорен к уплате двенадцати, то есть 120 пенни». Этот документ еще раз доказывает, что число 12 было базовой единицей для «большой сотни».

Но почему именно 12? Важность этого числа в повседневной жизни простых людей, торговых сделках, в юридических вопросах, вероятно, возникла оттого, что оно легко делится на части (см. описание штрафов в Прибрежном кодексе). Распространенные повсеместно части шиллинга можно выразить в такой таблице:

1	$\frac{1}{2}$	$\frac{1}{3}$	$\frac{1}{4}$	$\frac{3}{4}$	$\frac{2}{3}$	шиллинга
12	6	4	3	9	8	пенни

По этой причине североевропейская *tylft* — это мера, которая возникла здесь же, на месте, а не была привнесена извне, под влиянием каролингской денежной системы. Ибо помимо того, что она легко делилась на части, эта мера также совпадала с римской таблицей унций.

Как меру количества многие языки сохранили число 12 в слове «дюжина» (от фр. *douzaine* — *douze*, 12) и в понятии «сильная дюжина» (фр. *grosse douzaine*). Слово *douzain* было еще одним названием шиллинга, или су, и поэтому вошло в употребление. В немецкой коммерческой терминологии, однако, эти слова появились сравнительно недавно. *Douzain* впервые появилось в Эльзасе в форме *totzen* в XIV в., а «сильная дюжина» проникла из Франции в Германию через Нижние страны в XVI в.

Помимо того, что число 12 легко делится на части, мы не должны упускать еще одну причину, объясняющую, почему оно стало универсальной мерой, — а именно «добавку», которая использовалась многими племенами, жившими на севере, главным образом в юридических текстах, когда речь шла о сроках наказания. Ее до сих пор применяют в коммерческих сделках. «Тысяча и одна ночь» дает очень четкое представление о том, что такое «добавка». Проясняют смысл этого слова и такие распространенные разговорные выражения, как немецкое *acht Tage* (восемь дней), когда речь идет о неделе, французское *quinze jours* (15 дней) — о двух неделях и русское «чертова дюжина» — число 13.

Считается, что срок наказания, установленный законом, истекает, когда начинается период времени, который следует за ним; поэтому для того, чтобы виновный отбыл этот срок полностью, ему добавляют небольшую порцию. Германские народы считали время ночами, и потому срок наказания, равный неделе, звучал как «7 ночей и день», что привело к тому, что в неделе стало считаться восемь дней. Выражение «один год и один день» также содержит добавку в один день. Древняя формулировка для пожизненного заключения звучала как «сто лет и один день».

В приветствиях всегда имеется «добавка» ($20 + 1$ или $100 + 1$), а чертова дюжина — это число 13. Можно найти еще много подобных примеров. Но мы привели уже достаточно доказательств того, как часто использовалась «добавка», в результате чего не десять, а двенадцать, как «десять с добавкой», вошло во всеобщее употребление. Быть может, именно этот процесс и породил истинно германские словообразования *einlif* для числа 11 и *zweilif* — для 12, в том смысле, что «1 (или 2) остались» или «были отложены». Когда мы узнаем, что исландский законодательный орган, как свидетельствуют документы около 1000 г., состоял из «12 человек от каждой области», то не сомневаемся, что число 12 было выбрано не потому, что оно легко делится на части, а отражает привычное использование «добавки» в юридических делах. И это конечно же не «мистическое» число 12 (обозначающее число апостолов), которое вряд ли могло войти в употребление в Исландии до принятия христианства. И мы понимаем, что «большая сотня» — это десять дюжин, где «добавка» 20 к числу 100, как по-другому можно истолковать «большую сотню», полностью совпадала с привычками людей.

А *shock* — разве это полсотни? Если мы будем толковать это слово так, то никогда не поймем, откуда оно взялось, и обнаружим, что оно не вписывается в систему мышления народов Северной Европы. Скорее всего, это пять дюжин (или 50 снопов плюс еще десять).

А может быть, *shock* — это заимствованное вавилонское *sossos*, обозначавшее число 60? Сходство звучания и значения двух слов просто поразительно. Но чтобы решить, так это или нет, мы должны изучить вавилонскую шестидесятеричную систему, одну из самых необычных систем нумерации в истории. Но прежде чем перейти к ней, завершим наш разговор о числе 12 рассказом о римских дробях.

Римские двенадцатеричные дроби

Мы уже упоминали об этих дробях выше, и это позволило нам лучше понять способ мышления древнего человека и то, как он использовал числа в своей повседневной жизни.

Римские дроби первоначально основывались на системе эквивалентов веса: 1 *as* (или фунт) = 12 *unciae* (унциям). С лингвистической точки зрения *as* — то же самое, что и греческое *heís* (один), которое в разных диалектах произносилось как *hás* или *ás*; латинское слово *uncia* означает «единицу» — от слова *unus* (один). Так, крупная единица делилась на более мелкие, как в любой системе мер. Поскольку деньги в древности взвешивались, *as* в римской монетной системе означал фунт меди. Он делился на *unciae*, или «унции». На рис. 10 вкладки показана четверть аса, или *quadrans* (квадранс), который был равен 3 унциям. Словесно это была дробь, но математически — целое число, как и отражено на монете, в нижней части которой мы видим три выступающих кружка. Всякое деление на мелкие части в системе мер производится для того, чтобы избежать дробей и выразить их как целое число в более мелких единицах. Эти меры постепенно утратили свое значение мер или весов и в терминах абстрактной числовой последовательности превратились в «чистые» дроби: выражение *heres ex quadrante* по-латински означает человека, который унаследовал четвертую часть имущества.

В своих расчетах римляне использовали только двенадцатеричные дроби (плюс несколько дробей унции). Для дроби $\frac{5}{9}$, например, которая появилась в их вычислениях (и вычислениях Средних веков, поскольку в ту пору была принята система римских дробей), они либо округляли число в пользу более крупного, используя двенадцатеричные дроби:

$\frac{5}{9} = \frac{20}{36} = \frac{20}{3} \times \frac{1}{12} = \frac{20}{3}$ унции = $6\frac{2}{3}$ унции ≈ 7 унций (*septunx*),

либо старательно переводили в точный эквивалент двенадцатеричных дробей:

$$(6 + \frac{2}{3}) \text{ унции} = \frac{1}{2} \text{ аса} + 16 \text{ скруплов} = 150 \text{ скруплов.}$$

Время от времени они выражали дробь в египетской манере, как сумму определенных стандартных дробей. Плиний Старший, например, считая, что площадь Европы чуть больше $\frac{11}{24} = \frac{1}{3} + \frac{1}{8}$ площади всего мира, говорил (Естественная история. VI, 12): «Чуть больше одной третьей и одной восьмой части всей Земли».

Так из всего необъятного числа дробей со всеми возможными знаменателями эти двенадцатеричные дроби были привязаны к мерам, составляющим лишь пунктирную последовательность. В связи с этим абстрактные вычисления с помощью дробей были ограничены, они приводили человека, занимавшегося расчетами, в отчаяние, «если ему приходилось сталкиваться с дробями». Благодаря этим примерам мы можем понять, почему введение индийских цифр и индийского способа записи дробей позволило средневековым математикам избавиться от кошмаров. Но для нашего исследования эти необычные римские дроби являются еще одним примером тех сложностей и проблем, с которыми сталкивался человек в поисках ключа для лучшего понимания чисел.

В приведенной ниже таблице в колонке 1 показаны дроби в их простейшей форме, в колонке 2 — римские двенадцатеричные дроби со знаменателями, выраженными в унциях, в третьей — их латинские названия, в четвертой — перевод их в унции и асы (фунты), в пятой — римские символы для обозначения этих дробей, в шестой — численное значение этих символов.

Римские двенадцатеричные дроби

1	2	3	4	5	6
$5/6$	$12/12$	<i>as</i> (фунт)		I	
	$11/12$	<i>deunx</i> (от <i>de uncia</i>)	-1 унция	S ∴	$1/2 + 5$
	$10/12$	<i>dextans</i> (от <i>de sextans</i>)	$-1/6$ аса	S	$1/2 + 4$
		<i>decunx</i> (от <i>decem unciae</i>) <i>semis et triens</i>	10 унций $1/2 + 1/3$		
$3/4$ $2/3$	$9/12$	<i>do drans</i> (от <i>de quadrans</i>)	$-1/4$ (аса)	S . . .	$1/2 + 3$
	$8/12$	<i>bes</i> (от <i>duo partes assis</i>)	2 частичных аса	S . .	$1/2 + 2$
	$7/12$	<i>septunx</i>	7 унций	S .	$1/2 + 1$
	$6/12$	<i>semis</i>	$1/2$ (аса)	S	$1/2$
$1/3$ $1/4$	$5/12$	<i>quincunx</i>	5 унций	5
	$4/12$	<i>triens</i>		4
	$3/12$	<i>quadrans</i> (B 169)		. . .	3
	$2/12$	<i>sextans</i>		. .	2
	$1/12$	<i>uncia</i>		.	1
$1/4$	$3/12$	<i>quadrans</i> (рис. 10 вкладки)	$1/3$ (аса) $1/4$ (аса) $1/6$ (аса) 1 унция		

Позже *uncia*, или «унция», была разделена в повседневном использовании на $1/2, 1/3 \dots 1/24$ унции = 1 скрупу, а скрупу точно так же был разделен на $1/2, 1/4, 1/6$ и $1/8$ = 1 калькусу (*cal-*

cus), что в конце концов привело к появлению такой таблицы дробей:

Ас	1	$11/12$...	$1/12$	$1/288$	$1/2304$
Унция	12	11	...	1	$1/2$	$1/3$	$1/4$	$1/6$	$1/8$	$1/24$				
Скрупла				24	12	8	6	4	3	1	$1/2$	$1/4$	$1/6$	$1/8$
Калькус								8	4	2	x			

Интересно, что $x = 1/6$ скрупла и может быть выражен как $1/3$ от $1/2$ скрупла (= $1/3$ обол). Из этой таблицы значений дробей мы видим, например, что

$$1 \text{ скрупла} = 1/24 \text{ унции} = 1/288 \text{ аса} = 8 \text{ калькусам и}$$

1 калькус = $1/8$ скрупла = $1/2304$ аса, как самый последний и мельчайший элемент дробей.

В римские времена вычисления обычно заканчивались на скруплах (это слово произошло от латинского *scrip-*, или *scrupulum*, — «мельчайший острый камешек», которое, в свою очередь, произошло от *scirrus*, «небольшой острый камень»). И в английском, и в латинском языке это слово имело дополнительное значение — «сомнение, колебание». Римские счетные доски, или ручные абакки, которые дошли до нас, имеют колонки только для половины, третьей части и четверти унции. Важно отметить, что дальнейшие деления скрупла на части имеют греческие названия (обол для $1/2$, кератес для $1/4$, от него произошло слово «карат» и калькус для $1/8$ скрупла).

Таковы были римские дроби, *minutiae* («малые величины»). Очевидно, унции были главными дробями, *minutiae usitates* («полезными или практичными малыми величинами»), которые в начале Средних веков отличали от абстрактных дробей, применявшихся для теоретических вычислений, *minutiae intellectuales* («теоретических малых величин»).

Система дробей, основанных на унциях, была очень практичной. Она подсчитывала унции и группировала их по 6 на каждый *S* (первая буква от слова *semis* — от *semi-as*, см. колонку 5 в приведенной выше таблице); с лингвистической точки зрения очень важно, что корень слова *semis* связан не со словом «два», а со словом «разрыв». Названия дробей весьма оригинальны (см. колонки 3 и 4 в таблице). Существовало три целых унции (10, 7 и 5 унций), четыре доли фунта ($1/6$, $1/4$, $1/3$ и $1/2$ аса), три вычитания из целого (-1 , $-1/4$ и $-1/6$ аса), очень древняя сумма стандартных дробей ($1/2 + 1/3$) и не менее древнее образование *bes*,

Здесь мы должны показать, как римляне производили вычисления с помощью этих дробей. Одного примера, $\frac{5}{6} - \frac{2}{3} = \frac{1}{6}$ *dextans - bes = sextans*, « $-\frac{1}{6} - bes = \frac{1}{6}$ », будет достаточно, чтобы понять, что сами названия этих долей делали абстрактные вычисления, согласно общим правилам, невозможными, поскольку они не дают концептуального образа чисел. Поэтому всякий, кто встречался в своих вычислениях с дробями и хотел применять их и дальше, вынужден был пользоваться специально составленными вычислительными таблицами.

Римские меры длины аналогичным образом делились на 12 более мелких единиц:

1 *pes* (фут) = 12 *pollices* (большим пальцам) = 16 *digiti* (пальцам, иными словами, 4 ладоням);

1 *digitus* = $\frac{3}{4}$ *pollex*.

Эти римские меры были приняты в Англии, где

1 фут = 12 дюймам = 16 пальцам = 12 × 12 линиям.

И здесь 1 палец тоже равен $\frac{3}{4}$ дюйма. Слово *inch* (дюйм) произошло от староанглийского *unse*, а оно, в свою очередь, от латинского *uncia* (унция). Таким образом: дюйм — это $\frac{1}{12}$ часть и объясняется следующим образом:

1 фут = 12 двенадцатых частей фунта = 12 *unciae* (-фут) = 12 дюймов.

Английская система весов тоже использует римскую унцию:

1 фут = 16 унций, 1 унция = 16 драм (драхм), 1 драма = 3 скрупла.

В немецкой системе весов унция просуществовала до середины XIX в. как $\frac{1}{12}$ фунта, с 2 лотами (вес свинца) в унции. В немецкой системе аптекарских весов унция состоит из 8 драхм (драм), а каждая драхма — из 3 скруплов.

Как тариф или пошлина, унция привела к появлению унциального шрифта: святой Иероним, один из отцов церкви, яростно выступал против *litterae unciales*, «букв высотой в дюйм» в манускриптах с миниатюрами. В наши дни термин «унциальный» означает одну из разновидностей средневекового шрифта.

Двенадцатеричная система дробей была чисто римским изобретением, ибо ни в одной из трех древних средиземноморских культур — греческой, египетской и вавилонской — их нет. Эти культуры в разные времена создали свои собственные системы дробей. Только базовое число 12 можно проследить до вавилонского влияния (число знаков зодиака и деление дня и ночи на 12 часов)¹.

¹ Разделение дня и ночи на 12 часов — это египетское, а не вавилонское изобретение. (Примеч. ред. англ. изд.)

Двенадцать очень рано стало мистическим круглым числом. Ромулу, основателю Рима, явились 12 ястребов, которые предсказали, что город будет стоять 1200 лет. Число 12 имело большое значение и в греческой истории: Гомер рассказывает, что Аякс и Одиссей имели под своей командой по 12 судов; 12 ионических городов вступили в союз; команда корабля состояла из 120 беотийских моряков. А когда мы позже узнаем, что Менелая принадлежало 60 судов, и вспоминаем о 360 свиньях Эвмея, то понимаем, что круглое число 12 принадлежит к той же категории, что и другое круглое число — 60 и его степени.

Откуда же пришли эти числа? Греческая система весов и монет приводит нас прямой дорогой к их источнику. Древняя вавилонская система весов и монет была такой: 1 талан = 60 минам, 1 мина = 60 шекелям. Греки приняли первый из этих эквивалентов (вместе с их вавилонскими названиями: вавилонская *таппа* дала начало греческой *μνᾶ*, «мина») и составили следующую систему денежных эквивалентов:

1 талан = 60 минам, 1 мина = 100 драхмам, 1 драхма = 6 оболам или

1 талан = 6000 драхм = 36 000 обол.

Монет достоинством в талан и мину греки никогда не чеканили, это были исключительно численные меры, как фунт в Германии в Средние века.

Вавилонская шестидесятеричная система

Но была ли роль, которую играло число 60, ограничена лишь системой мер? Нет, это число было самой главной особенностью вавилонской числовой последовательности.

Шумеры, населявшие южные районы Месопотамии, вскоре создали, в добавление к уже существующей десятичной последовательности, промежуточную позиционную систему чисел, основанную на градациях числа 60. Ее происхождение столь необычно, что заслуживает краткого рассказа. Это даст нам пример совсем иной последовательности, с помощью которой мы лучше поймем суть нашей собственной позиционной системы цифровой нумерации.

В начале своей истории шумеры, как и все другие народы, имели примитивную систему цифр — у них был отдельный символ для каждой единицы. Несколько единиц выстраивались в нужном порядке и объединялись в единицу более высокого порядка — по-

1 Ряд	2 Значение	3 Первоначальная форма	4 Клинописная форма	5 Слово, обозначающее это число
A	a 1	D	∇	aš
	b 10	o	◀	u
B	c 60	D	∇	geš
	d 60·10	⊙	∇◀	geš-u
C	e 60 ²	○	⬠	šar
D	d 60 ² ·10	⊙	⬠	šar-u
	f 60 ³	⊙	⬠	šar-gal

Рис. 24. Древние шумерские цифры и слова, обозначающие числа, которые датируются 3-м тыс. до н. э.

добная система существовала и в Древнем Египте. Шумеры писали на глиняных табличках величиной с ладонь (см. фото 11).

На этих табличках видно, как на мягкую глину наносились значки с помощью круглого, конусообразного пера, у которого один конец был толстым, а другой — тонким. Значки наносились нажатием пера, а не вырисовывались или процарапывались. Когда перо держали под углом к поверхности таблички, получались вмятины в форме D, когда же его держали перпендикулярно, отпечатки были круглыми. На рис. 24 мы видим цифры 1, 10, 60 и 10×60 (см. ряды A и B).

На рис. 11 вкладки слева мы видим запись: $600 + 60 + 30 + 8 = 698$, под ней — $5 \times 60 = 300$ и в сломанном углу, возможно, снова 600. Эта цифра представляла собой сочетание символов для 60 и 10. Формы этих цифр до крайности просты, поскольку их не процарапывали, а получали, вдавливая кончик пера в глину. На правой табличке мы видим большой круг — символ числа 60^2 . Здесь же мы видим надпись: $3600 + 2 \times 60 + 3 \times 10 = 3750$, а также числа 270, 30 и 70.

Все таблички подобного рода были обнаружены вблизи храмов. Поэтому на них, вероятно, записан скот и количество зерна, принесенного жрецам, ибо они состоят из чисел, рядом с которыми написаны имена людей, сделавших эти приношения, а также описание самих приношений (овцы, цыплята, рыба и т. д.). На обратной стороне таблички подсчитано общее количество овец,

цыпляют, то есть тех вещей, которые получили жрецы. Эти глиняные таблички 3-го тыс. до н. э. — самые древние документы, на которых изображены цифры, использовавшиеся в ту пору.

Эти цифры таковы: 10 единиц, которые изображались маленьким значком D, составляли десяток (его изображали кружком O), а 10 больших D образовывали символ следующей группы, 10 × 60. Это очень хорошо видно из названий слов, обозначающих эти числа (см. рис. 24). Но от Аа до Вс группировки резко меняются, ибо это уже не 10, а 60!

А теперь зададим себе вопрос: откуда взялся этот неожиданный переход от десятичной к шестидесятеричной группировке? На первый взгляд кажется, что символы в рядах А и В первоначально образовывали две независимые группы по 10: один ряд единиц, представленных маленьким числовым символом, и другой — представленный таким же, но более крупным символом. Первая группа обозначала мелкие, а последняя — крупные меры. Обе группы сильно отличались друг от друга по величине — как миля и локоть в Германии и мина и шекель в Вавилоне.

Эту ситуацию объяснил Нейгебауэр в 1934 г., основав свои аргументы на роли числа 60 — оно являлось связующим звеном между двумя группами мер. В повседневной жизни вавилонян, как и везде, использовались обычные доли мер, в данном случае $\frac{1}{2}$, $\frac{1}{3}$ и $\frac{2}{3}$. С течением времени потребовалось выразить доли крупной меры в виде целых чисел, например $\frac{1}{3}$ мины в шекелях, и таким образом «связать» обе отдельные группы мер. Самым малым обычным числом было 6; однако оно слишком мало для перевода одной меры в другую (например, $\frac{1}{3}$ мили была бы равна двум локтям!), и все различие между крупными и мелкими мерами было бы утрачено. Тогда за основу взяли число 60, поскольку это десять, умноженное на шесть, и тогда 1 мина стала равной 60 шекелям, а $\frac{1}{3}$ мины = 20 шекелям.

Давайте теперь проанализируем шумерскую числовую последовательность:

- | | |
|--|--|
| 1. <i>aš</i> (также <i>geš</i>) | 10. <i>u</i> |
| 2. <i>min</i> | 20. <i>niš</i> (от <i>ni-aš</i>) |
| 3. <i>eš</i> | 30. <i>ušu</i> (от <i>eš-u</i> 3 '10) |
| 4. <i>limmu</i> | 40. <i>nin</i> (от <i>ni-min</i> , 20 '2) |
| 5. <i>ia</i> | 50. <i>ninu</i> (от <i>ni-min-u</i> , 20 '2 '10) |
| 6. <i>aš</i> (от <i>ia-aš</i> , 5 '1) | 60. <i>geš</i> |
| 7. <i>imin</i> (от <i>ia-min</i> , 5 '2) | 120. <i>geš-min</i> , 60 '2 |
| 8. <i>ussu</i> | *180. <i>geš-eš</i> , 60 '3 |
| 9. <i>ilimmu</i> (от <i>ia-limmu</i> , 5 '4) | 600. <i>geš-u</i> , 60 '10 (аккадийское <i>ner</i>) |

Эта числовая последовательность не сильно отличается от любой другой «нормальной» последовательности, за исключением, пожалуй, того, что в ней представлены очень большие числа. Так, здесь присутствует древний предел счета на числе 3, ибо первые 3 слова, обозначающие числа 1, 2, 3, переводятся как «мужчина, женщина и много», *eš* — это окончание множественного числа. Присутствуют также пределы счета на числах 5, 10 и 20. Последующие десятки образуются с помощью двадцатеричной группировки. Тогда *geš*, «большая единица», также превращается в числовую степень. Но у шумеров была еще одна, более древняя числовая последовательность, которая шла до числа 100 и была связана с мерами весов, которые обозначали количество зерна.

Таким образом, ничего в этой последовательности не говорит о том, что у шумеров число 60 пользовалось особой любовью. Существовала какая-то другая, внешняя причина, быть может система мер и весов, по которой это число получило особый статус. Это конечно же была не первоначальная единица, использовавшаяся для построения последовательности, а число, связывавшее две системы мер. Отсюда оно приобрело статус числовой степени: шумерские степени возрастают с использованием числа 60, а десятичные степени выравниваются в промежуточные этапы широких шестидесятеричных интервалов.

60^0 10 60^1 10×60^1 60^2 10×60^2 60^3

aš и *geš* *geš-u* *šar* *šar-u* *šar-gal* (= *šar-geš*).

Эта прогрессия, очевидно, была создана «учеными» — жрецами. *šar*, 60^2 — это, несомненно, предел счета. Как это часто бывает в истории слов, обозначающих числа, следующий ранг $60^3 = 60^2 \times 60$, который, согласно принципу вычисления, должен был называться *šar-geš*, как в колонке 4 в приведенной выше таблице, получила название *šar-gal*, или «большой» *šar*. Это слово возникло точно так же, как и слово *thousand* (тысяча). Следует отметить, что эта «большая» формация встречается у числа 60 и снова у 60^2 .

Для образования более крупных величин число, следующее за степенью, умножается на нее: *šar-u* = $60^2 \times 10 = 3600 \times 10 = 36\ 000$. Однако мы ничего не знаем о том, как появились и как назывались числа других степеней; *geš-u* — это $60 \cdot 10 = 600$, а как называлось число 70 (*u-geš*?) или 72?

šar, несомненно, было пределом счета (см. ряд С в таблице рис. 24, с. 211) и в словах, и в цифрах. Ряд D в той же таблице, очевидно, формировался с помощью числа 60, умноженного на 10, — $60^2 \times 10$, затем это число умножалось на 60, $60^2 \times 60$ — *šar*-

geš (кружок с символом 10) и, наконец, šar-gal, $60^3 \times 60$, «большой» šar (кружок с символом 60 внутри), который в старых символах не изображали, поскольку он появился, когда шумеры уже перешли на клинопись. Символы в рядах А и В — самые древние, те же, которые изображены в ряду С, представляют собой первый шаг естественной эволюции этих «цифр», а символы в ряду D были созданы искусственно. Таким образом, мы имеем концептуальную последовательность градаций, аналогичную римским цифрам и нашей собственной последовательности слов, обозначающих числа. Вскоре после этого в повседневный обиход вошла клинопись. Старое тонкое цилиндрическое перо приобрело клиновидную форму и стало напоминать в разрезе удлинённый правильный треугольник. Если одна перпендикулярная сторона пера располагалась вертикально, а другая — горизонтально, то кончик выдавливал в глине вертикальный «клин». Если же обе перпендикулярные друг другу стороны пера располагались наклонно, то получался острый угол или крючок, как хорошо видно на фотографии глиняной таблички (см. фото 12). С тех пор шумеры стали писать цифры в виде комбинации клиньев и крючков (колонка 4 в таблице рис. 24, с. 211); единица изображалась одним клином, а 10 — крючком (Аа, в); кружочки в колонке 3 изображались с помощью четырех клиньев, расположенных по кругу (колонка 4).

И вдруг произошло уникальное явление в истории цифр: различия между крупными и небольшими символами (в рядах А и В таблицы) были отброшены и появился позиционный метод написания цифр! Таким образом, этот метод возник в результате отказа от различий в величине символов, а вовсе не потому, что его придумали специально.

Если бы вместо клинописных значков Аа и Вс мы, согласно вавилонской системе, писали бы X и x, тогда число 123 передавалось бы записью XX xxx — $2 \times 60 + 3 = 123$. Если же не различать заглавную X и маленькую x, а сделать все цифры одного размера, подобно маленьким клиньям в Вс, тогда символом xx xxx будет управлять лишь закон следования величин: xx, расположенные слева, станут числом 60, умноженным на xxx, стоящими справа. Однако здесь не определена последовательность степеней, поскольку нет символа отсутствия степени, а также срединного или конечного нуля, поэтому наше число может быть и $2 \times 60 + 3$, и $2 \times 60^2 + 3$ (здесь нет нуля в середине и $2 \times 60^2 + 3 \times 60$ (нет конечного нуля)). Поэтому мы имеем неопределённую систему позиционных цифр, которые подчиняются закону последователь-

Рис. 25. Вавилонская таблица умножения от 18×1 до 18×60 , из библиотеки храма в Ниппуре, около 1350 г. до н. э.

1-й ряд: 18 (раз) 1 (=) 18

2-й ряд 2 36

.....
 последний ряд 11 3, 18 — то есть $3 \times 60 + 18 = 198$.

На обратной стороне таблички приведены результаты умножения 18×12 до 18×20 , затем идет $18 \times 30, \times 40 (\times 50$ опущено) $\times 60$. Промежуточный результат, вроде 18×37 , получали, комбинируя $18 \times 30 + 18 \times 7$

ности величин, а не их порядку, о котором приходилось догадываться по контексту. Значок, обозначающий пробел или отсутствующий символ, появился в вавилонской системе довольно поздно (в VI в. до н. э.), а в конце цифр — еще позже, в астрономических табличках.

Запишем два числа в позиционной клинописной системе:

758

3750 (см. фото 11);

◀ || & W

↑ ↑ ◀

$$12 \times 60 + 30 \times 10 + 8 = 12,38 \quad 1 \times 60^2 + 2 \times 60 + 3 \times 10 = 1, 2, 30.$$

Обладая такой системой, где все цифры можно записать всего лишь двумя символами, шумеры достигли большого мастерства в вычислениях, а также высокого уровня развития математики. Их теоремами и решениями, особенно в теории уравнений, до сих пор восхищаются и поражаются ученые. Жители Вавилона использовали для своих расчетов таблицы умножения, пример которой изображен на рис. 25.

По мере того как степень позиционного числа уменьшается в этой скользящей прогрессии величин, мы увидим, что она не так сильно отклоняется в сторону своего интеллектуального происхождения, чем индийская. Она непосредственным образом порождает шестидесятеричные дроби: прогрессия скользит по степеням, от целых чисел прямо к дробям, без остановки. Математически ее можно выразить так:

$$\dots + a_2 \times 60^2 + a_1 \times 60^1 + a_0 + a_{-1} \times 60^{-1} + a_{-2} \times 60^{-2} \dots$$

Но самой главной ее чертой является то, что вычисления с использованием дробей ни в малейшей степени не отличаются от

вычислений с помощью целых чисел (в противовес двенадцатеричным дробям римлян, которые мы описали выше), и именно это позволило шестидесятеричным дробям широко распространиться по всему миру. Греки установили строгую прогрессию величин в следующем виде:

prōton (and) deúteron hexēkostón (meros) (первая (и) вторая шестидесятая часть).

Александрийский астроном Птолемей использовал шестидесятеричные дроби в своей работе по астрономии, озаглавленной *Megálē Sýntaxis* («Великое собрание»), которое арабы позже передали Западу в виде труда *Almagest* («Величайший»). До Коперника это был фундаментальный учебник по астрономии. В латинских книгах, переведенных с арабского, шестидесятеричные дроби были представлены вербально как

(pars) minuta prima (et) sekunda (первая (и) вторая уменьшенные (части)), которые до сих пор живут в наших языках как «минуты» и «секунды».

Таким образом, не только 60, но и 360 вошли в нашу культуру. Скорее всего, это был полный круг, который солнце проходит по небу примерно за 360 дней, откуда мы получили число частей, на которое делится всякий круг. Это отражение небесных чисел в земной жизни — достижение вавилонских жрецов. Солнечный день был разделен на 24 часа по аналогии с делением зодиака на 12 частей. Более того, 7 известных небесных тел использовались не только для классификации металлов, цветов, частей тела, но и для порядка, в каком сменяют друг друга дни (7 дней недели были названы именами планет). Все это покоилось исключительно на астрономических верованиях, которые во всех культурах породили астрономию и продолжали жить вне ее.

После завоеваний Александра Македонского на древние земли Средиземноморья устремились халдейские астрономы, которые познакомили их жителей со своей культурой, где числам 12, 60, 300 и 360 придавалось такое большое значение. Много из следов этого сохранилось в Библии и в других книгах — 12 колен Израилевых, 12 апостолов, $12^2 \times 10^3$ «окруженных» слуг Господа в Апокалипсисе (Откр., 7: 4 и 14: 1 & 3).

Около 2500 г. до н. э. шумерское государство было захвачено семитскими племенами аккадийцев, которые пришли из пустыни, но победители приняли шумерскую культуру. Аккадийцы заимствовали у шумеров цифры, научились клинописи и приспособили ее к своему языку, который сильно отличался от шу-

мерского. Они назвали число 60 *šuššu*, которое греки превратили в *sóssos* и которое очень похоже на германское слово *Schok*. От 600 произошло слово *ner* в греческом *néros*, а от шумерского 60² — греческое *sáros*. Понятно, что эти заимствования вскоре превратились в неопределенные круглые числа. У греков и римлян слово 600, *sescenti*, стало по той же самой причине круглым числом.

Еще одно мистическое значение числа 60 можно найти у Платона:

60⁴ лет = 1 «мировой год» = 360 × 36 000 лет = 360 «мировых дней» (в каждом из 36 000 лет).

Продолжительность человеческой жизни = 100 лет = 36 000 дней.

Таким образом, 1 день человеческой жизни — то же самое, что 1 год в «мировом дне». Человеческая жизнь равна $\frac{1}{360}$ части продолжительности мировой жизни, или 1 градусу круглой орбиты Вселенной, если приравнять дни к годам.

Разрыв после 60 в германской числовой последовательности

После этого раздела, где мы изучили числа 12 и 60 и причины их особого значения, мы должны снова вернуться к основной теме нашей дискуссии и задать себе вопрос: возник ли разрыв после 60 в индоевропейской числовой последовательности (например, готское *six tigjus-sibuntehund*) под влиянием вавилонской последовательности или нет?

Читатель, возможно, поторопится ответить — да, конечно! Если так, то он забыл, что миграция определенных аспектов шумерской культуры, таких как меры (времени, углов и веса) и круглые числа, в средиземноморский мир произошла в последние века до Рождества Христова, иными словами, когда события в истории регистрировались в документах, а корни индоевропейской последовательности теряются во мраке предыстории, иными словами, она возникла задолго до 3000 г. до н. э. А в ту пору месопотамская культура не могла еще оказывать влияние на культуру Средиземноморья. Да и вряд ли между ними существовал географический контакт: шумеры населяли южную часть Месопотамии, а индоевропейские народы жили очень далеко от Тигра и Евфрата.

Но ведь между греческим *sóssos* и шумерским *šiššu* существует связь! Если первое слово возникло из второго, то это произошло уже после того, как индоевропейская последовательность сформировалась. Но самым убедительным доказательством против того, что германское слово *schok* произошло от *sošsos*, то есть имеет шумерские корни, во что многие верят, заключается вот в чем. Трудно поверить, чтобы простое использование *schok* как меры количества, которая применялась не чаще, чем *Mandel* и *Stiege*, могло изменить саму основу индоевропейского слова, обозначающего число 60, то есть его корень. И не только слова «шестьдесят», но и всех десятков, которые следуют за ним! Поскольку люди очень часто считали до 70, 80 и 90, то эти числа тоже должны были бы получить новые названия, если бы гипотеза о том, что германское слово для числа 60 имело шумерские корни, была верна. Но это совершенно невозможно! Ибо вавилонское слово для степени 60 выросло на совсем другой концептуальной почве, чем индоевропейские слова, обозначающие числа после 60.

Но если разрыв после 60 никак не связан с Вавилоном, то как же он возник? Здесь я хочу предложить объяснение, выдвинутое другими исследователями¹. Все слова в индоевропейской последовательности, начиная с 70, имеют слог *-hund* (или *ant*). И этот слог означает числовую степень «сто», влияние которой простирается до слова «семьдесят». Мы уже приводили многочисленные примеры того, как та или иная степень, которая выдвигалась вперед при расширении числовой последовательности, связывалась после этого с предыдущей порцией чисел. Это событие в создании последовательности легко объяснимо с точки зрения концепции чисел древнего человека. Германская манера считать сверху и половинками создала, например, слово для числа 95, двигаясь от числа 100 вниз, к числам, стоящим перед ними.

Но почему влияние числа 100 проявилось именно до 70? Разрыв в последовательности десятков зеркально отражает разрыв в последовательности единиц. Он хорошо заметен в латинском языке, например, где слова для чисел 7, 8 и 9 имеют окончание *-em*, взятое у слова *decem* (10): *novem*, *octo* (двойственное число слова *octem*!), *septem*. Мы не знаем, скрывается ли за этим повсеместный счет сверху, от числа 10, что наблюдается и в других последовательностях (например, финской), где 9 = 1, вычтенному из 10, 8 = 2, вычтенным из 10, и 7 = 3, вычтенным из 10. Чтобы

¹ Вильерс М. де. Слова, обозначающие числа. Лондон, 1923.

выяснить этот вопрос, нужно провести специальное исследование. Только с помощью сравнительной филологии можно установить, действительно ли греческое слово для числа 9, *en-arken—ennefen—ennea* и латинское (*u*)*ni-(a)p-het—novem* (9) произошли путем вычитания единицы из 10.

Давайте теперь подведем итог: обратное влияние степени числа на слова, предшествующие ему (как влияние 10 на 9, 8 и 7), а также отражение какой-то особой черты одного порядка величин (в данном случае единиц) на другой (десять) является результатом естественных сил, так сказать, которые проявляются в структуре числовой последовательности одного языка и вполне могут оказать влияние на числовую последовательность другого индоевропейского языка. Типичным примером отражения одного порядка величин в другом является разрыв в последовательности славянских языков после числа 4, который повторяется после 40, 400 и 4000. По этой причине разрыв после 60 в германских языках гораздо естественнее объяснить влиянием другого индоевропейского языка, а не шумерского. Конечно, влияние этого языка тоже вполне возможно, но оно сумело бы внедрить в индоевропейскую последовательность всего лишь одно слово (как, например, арийское *sata*, 100, которое вошло в финский язык), но никогда бы не смогло изменить и все идущие за ним слова.

Но даже если вавилонская шестидесятеричная градация не оказала никакого влияния на германские языки, изучение этой градации помогло нам лучше изучить проблему, не углубляясь особо в культурную историю цифр и историю Вавилона.

СЛОВА, СОДЕРЖАЩИЕ СКРЫТЫЕ ЧИСЛА

До сих пор мы изучали значения слов, обозначающих числа, пытаясь выяснить, какие исходные образы стоят за ними, и обнаружили, что с течением времени образы единиц подверглись таким изменениям, что мы с трудом можем обнаружить следы этих образов.

Теперь же мы займемся словами со скрытым числовым значением. Это слова, которым числа добавили дополнительный образ. Иногда он проявляется открыто, как в немецком слове *Zwie-licht* (сумерки), а иногда совсем не виден, как в *Samt* (бархат). Слова второго типа особенно интересны. С филологической точки зрения необыкновенно увлекательно наблюдать, как умно и изобре-

тательно человек использовал число для обозначения характерной особенности предмета, которому он хотел дать название и в котором никто не нашел бы никакого числового значения. Мы ограничим наши примеры самыми известными языками, но порой будем ссылаться и на другие языки, особенно китайский.

Один

Слово *simple* от латинского *sim-plex*, «сложенный один раз» (от слова *plicare* — «складывать»), входит в большую группу слов, произошедших от индоевропейского корня *sem*. Мы уже приводили много слов, образовавшихся от этого корня. К ним можно добавить немецкое слово *Sintflut* (наводнение, потоп), которое в древнем верхнегерманском писалось как *sinvluot*, где германский корень *sin* означает «всегда, всеобъемлющий»; это потоп, который поглощает все, но не имеет никакого отношения к *Sünde* (грех). К тому же самому классу относится германский корень *-sam* (*als Kaiser Rotbart lobesam*), который как отдельное слово когда-то означал «похожий» (ср. с лат. *similis*, «подобный, похожий»).

Немецкое слово, обозначающее нуль, *Null*, содержит другой индоевропейский корень слова «один» — *oinós*, давший начало латинскому *unus*. Латинским уменьшительным окончанием, эквивалентным английскому суффиксу *-ling* и немецкому *-chen*, является *-ulus*: *mus* (мышь) — *musc-ulus* (мышка). От *unulus* произошло слово *ullus* (маленький, единственный). Индоевропейский отрицательный слог *n* в сочетании с этим словом дал латинское слово *n-ullus* (ни одного, никого). Число 0 получило свое название *null* потому, что с точки зрения средневековой науки оно «не было числом», *nulla (figura)*. Об истории нуля мы поговорим позже. Другим родственником слова «один» по-латыни было слово *non* (нет) — от древнелатинского *ne-oinot* (не один), или в немецком *nein* — от *n-ein(s)*. Другими членами того же племени являются английские слова *on-ly* — от *one-like* (только) и *al-one* от *all-one* (один, одинокий). Более того, в итальянском и французском языках вепря обозначают словом *singolare* и *sanglier* соответственно, поскольку считалось, что дикий вепря живет или должен жить один.

Немецкое слово *Eimer* (ведро) произошло от среднего верхнегерманского *eimbar*, а то, в свою очередь, от древнего верхнегерманского *ein-bar*, *amber*. Оно было заимствовано из латыни от слова *amphora*, уменьшительная форма которого *amporla* до сих пор применяется для обозначения ампулы. Греческое слово

am(phi)phoreús (от *ampho* — «оба» и *pherein* — «нести») означало глиняный кувшин с двумя ручками. Разговорное *Ein-henkel*, «кувшин с одной ручкой», возникло из *eim-bar* (от германского слова *beran*, «нести», ср. слова *fruchtbar*, «плодотворный», и *Vahre*, «ручная тачка, носилки»). Аналогичным образом *Zuber* (ушат) — это лохань с двумя ручками.

Слово *ase* (туз) — название самой главной, «первой» карты — произошло конечно же от слова *as* в латинских дробях. Существует также большое семейство слов, образовавшихся от латинского *pris—prior—primus* («рано» — «перед» — «первый, верховный»), среди которых мы отметим только *Primel* (примула), французское *prin-temps* (весна, «раннее время») и *prince* от латинского *prin-ceps*, «тот, кто занимает первое место» (от лат. *capere*, «брать, захватывать»).

(Русские слова: единство, единоверец, наедине, первенец, одинаковый, одинец (бессемейный человек), одинцовый (целый кусок). (Слово «раз» означает один (Даль: раз, два, три). От него произошли слова «сразу» (одним ударом), разный (не один и тот же, иной, другой), разница. — Пер.)

Мы закончим этот раздел словом *migraine* (мигрень), которое, однако, связано не со словом «один», а с «половиной» и произошло от греческого (*he*)*mi-krania* (полчерепа).

Два

Разный (не один и тот же, другой), разница.

Слово «два» может либо соединять («двойняшки», «двойной»), либо разделять (нем. *Zwist* — «спор», «несогласие»). Человек понял это очень давно. Поэтому существует большое семейство родственных слов, в которых слово «два» выступает в разных формах: немецкое *zwi*, норвежское *tvi*, латинское *bis*, *dis*, *vi-* и *ambo* и греческое *dis*, *día* и *ámphō*. Предлагаем читателю вспомнить, что мы говорили о числе 2 в начале нашей книги.

От древнего верхнегерманского слова, обозначавшего «два», появились немецкое *zwick* (каждые двое), а выражение *in zwisken* породило *inzwischen*, *zwischen*, которые буквально означают «между двумя», иными словами, «в промежутке», а в английском языке — *betwixt* и *between* (между) (и выражение *betwixt and between* — ни то ни се. — Пер.). *Twisko*, «двухполюй», — это эпитет, которым в германских сагах награждали богов, имевших земного предка и способных родить сына без жены. Мы находим еще одно производное от слова *two* (2) в исландском *tuennir* (каждые двое),

tuennern, что означает нечто вроде «удвоиться», а в немецком языке слово *zwirnen*, «сплетаться, переплетаться». Таким образом, *Zwirn* (англ. *twine*) означает удвоение, веревку из двух переплетенных нитей, как в английском слове *twist*; а немецкое слово *Twist* также означает определенный вид хлопчатобумажной пряжи. Тем же словом *Zwist* в районе Оберлаузиц называют шнур, сплетенный из двойных нитей. К той же самой категории относятся слова *Zwillich* (материя под названием тик) и *Zwilch* (ткань из свитых вдвое нитей), ибо древнее верхнегерманское *zwi-lich* является имитацией латинского *bi-lix* (из двух нитей), образовавшегося из слова *licium* (нить). Словесным кузеном *Zwilch* является *Drilch* (тик, холст, шнур или ткань из свитой втрое нити).

Слово *Zwist* имеет также значение «бороться, спорить». Объяснение этому находим в древнескандинавском слове *tvistra* (разделять, разбивать на две части). Чуть позже мы поговорим об этом классе слов.

Слово *Zweifel* (сомнение) наверняка произошло от *Zwei* (два), и не только в немецком, но и во многих других языках: например, древнее верхнегерманское *zwiwo*, древнескандинавское *tuja*, греческое *doié* (ср. «двойной»). Готское *twei-fls* выражает ту же самую идею, что и греческое *di-plóos* (двойной), — *zwie-spältig* (расколотый, разделенный, раздвоенный). Концепция «двойственности» очень ярко выражена в Евангелии Отфрида, написанном на древнем верхнегерманском: *Thiz selba uuas ihm untar zuein* («Это было то же самое для него, что стоять между двумя»).

Тот же самый оборот речи до сих пор сохранился в итальянском выражении *stare intra due* (стоять между двумя), которое означает «сомневаться, колебаться». Латинское слово *du-bius* состоит из *du-* (два) и *bius* — от индоевропейского *bhu*, «быть» (от него возникло латинское *fu-i* — «я был»). Усиленная латинская форма того же самого слова *dubitare* породила французское *douter* и английское *doubt* (сомнение, сомневаться). Аналогично в греческом *en-doi-ázein* (быть между двумя) хорошо виден корень слова «два», так же как и слово, обозначающее *kettö* (2) в венгерском слове *ketelkedik* (сомневаться).

Немецкое слово *Zweig* (ветка) имеет значение «раздвоенный», как и в среднем верхнегерманском *zwisel*. В Баварском лесу есть место, называемое Цвизел, и свое название оно получило по развилке на дороге. *Geweih* (рога) произошли от *Ge-(z)weig* (раздвоенный), где выпавшая буква *z* восходит к двойственной форме *iv*,

входившей в один класс с готскими словами *wit* и *weis*. Помимо этого, мы имеем группу родственных слов *zwicken* (щипать, тревожить), *zwacken* (сжимать, дразнить) и *zwecken* (чахнуть, прибивать, приметывать) — сравните со словом *Zweck* (цель, задача), которое буквально означает «то, что находится между двумя пальцами или щипцами». Словом *Zweck* обозначают также маленький кусочек кожи в центре мишени, изображающий «яблочко».

Численное значение, скрытое в словах *twilight* (сумерки), *twin* (двойной) и *Zwiespalt, Zwietracht* (оба этих слова обозначают «спор, разногласие»), очевидно. Но вряд ли кто-нибудь ожидает встретить «двойку» в немецком слове *Zuber* (ушат); хотя в его древнем верхнегерманском предке *zwi-bar* мы находим «двуручного» кузена слова *Eimer*, «кувшин» с одной ручкой.

Немецкий и английский языки заимствовали из греческого и латинского целую серию слов, чью связь со словом «два» не так-то легко рассмотреть. Кто, например, увидел бы его в «дипломе» и «дипломате»? Греческое *di-plōos* означает «двойной, состоящий из двух частей» и связано с латинским *duplus*, от которого возникло французское *double*. Немцы заимствовали его как *doppel*, а англичане как *double*. Греческий *diplōta* — это «сложенный вдвое». Римские императоры часто даровали своим солдатам-ветеранам различные права и привилегии, когда те уходили в отставку. Эти привилегии записывались на внутренней поверхности *двух* бронзовых табличек, которые с одной длинной стороны скреплялись кольцами, подобно тетради. Затем таблички накладывались одна на другую, и через две дырочки в центре пропускалась проволока, которую скручивали несколько раз, а концы скреплялись воском, и ставили печать. Это был «диплом», императорский указ, в котором было прописано, какие права и привилегии получил данный ветеран. Сегодня «дипломат» вручает свой «диплом», или верительные грамоты, главе иностранного государства, в котором он аккредитован.

Римские таблички для письма, которые складывались аналогичным образом, назывались *diptychon*, а в искусстве диптих — это изображение на двух досках, соединенных между собой петлями. *Tri-ptychon* — это алтарная живопись на трех досках, внешние крылья которой складываются, закрывая центральное (от гр. *ptyx*, «складывать»).

В слове «дуэль» мы узнаем латинское *du-ellum* (схватка между двумя противниками), которое было более древней формой слова *bellum* (война). Здесь мы снова видим переход от *duis* к *bis*

(дважды). Это слово итальянцы выкрикивают в опере или концертном зале, когда хотят, чтобы артисты повторили какой-то номер.

Так мы добрались до крупной и впечатляющей семьи слов, начинающихся с *bis* в романских языках. Эта семья делится на две группы: в первой *bis* имеет простое числовое значение «два», а во второй оно искажает и даже придает уничижительное значение корню слова. Хорошим примером первой группы является французское слово *brouette* (ручная тележка) — от *bis-rouette* (двухколесный). Частица *bis* великолепно закамуфлирована в немецком *Protze* (двухколесная артиллерийская повозка), производном от итальянского *bis-rozzo* — от *ruota* (колесо). Французское слово *bi-cyclette* и английское *bi-cycle* вполне очевидно — двухколесные приспособления для езды. *Zwieback*, итальянское *bis-cotta*, французское и английское *biscuit*, немецкое *Biskuit* — это «дважды испеченный» хлеб; во французском языке жирный, насыщенный бульон называется *bisque* (дважды или хорошо проваренный), и, как ни странно, это же слово означает штрафную площадку в теннисе. Человек с косоглазием называется по-испански *bis-ojo*, а во французском — *bigle* (от лат. *oculus*, «глаз»), что означает «двуглазый».

Почему день 29 февраля называется в романских языках, например во французском, *bissexe*, а високосный год — *bissextile* и в итальянском — *bisestile* (два раза по шесть)? Февраль у римлян был последним месяцем года. Каждые четыре года к нему после 24 февраля добавлялся еще один день, который называли «второй 24-й день февраля». В римской манере называть дни месяца он именовался «шестой день перед Мартовскими календами» (то есть перед 1 марта, началом нового года), *dies sextus ante Kalendas Martias*, поэтому дополнительный день стал *bi-sextus* (дважды шестым) перед календами. С древних времен он считался в народе несчастливым днем, и французское слово *bissetre* до сих пор означает «несчастье».

В Германии *Bise* — это цветной шнур на форме, вроде галуна на брюках. Французское *bis-er* — это *bis*, превратившийся в глагол, который буквально означает «делать что-то дважды», но в наши дни приобрел значение «надеть другой цвет», особенно во время траура — этого в самом слове не угадишь. Аналогичным производным от латинского *bini* (каждые двое) является итальянское *binario* (рельс, путь) и французское *bin-ocle* (от *oculus* — «глаз» по-латыни). Таким образом, бинокль — это «двойной глаз».

А теперь приведем примеры второй *bis*- группы: *bis*- может также придавать уменьшительное значение или даже уничижительное. Во французском языке *bis* в этом случае превращается в *bes*, как мы уже видели на примере слов *bissac* (двойной мешок) и *besace* (сума нищего, нищенствовать). А то, что уже больше не является кислым, называется *bes-aigre* (кисловатым); аналогичным образом итальянское *bis-lungo* — «длинноватое», *bis-tondo* — «кругловатое», и, если кто-то не умеет петь (*cantare*), он мурлычет себе под нос (*bis-cantare*). Тот, кто грязен как свинья, называется по-итальянски *bis-unto* (от лат. *unctus*, «смазанный»). «Оплошность» по-французски будет *be-vue* (от *voir*, «видеть»), «мелькания перед глазами» — *ber-lue*, «плохой свет» от латинского *lux*, «свет». Отсюда произошло французское *bluette* (от *be-luette*, «искра», которая является «боковым светом», а не частью основного потока). Французское *ba-fouiller* означает «болтать, говорить ерунду» (от *fouiller*, «копать»), а *bis-quer* — «раздражаться».

В немецком это изменение значения слова прекрасно видно на примере слов *Bilanz* и *Balance*, «равновесие». Они оба происходят от слова *bis* и латинского *lanx*, «весы, безмен». Первое из двух немецких слов вошло в язык коммерции и образовалось от латинского *bi-lancio*, что означает «баланс» активов и пассивов, то есть то, что достигло равновесия и сохраняет его, а *Balance* означает объекты, которые еще не достигли этого равновесия, но постоянно стремятся к нему. По той же самой причине французы называют маховик часов беспокойным.

Латинское слово *bis* является производным от старой формы двойственного числа *duis*, которая породила и очень распространенную приставку *dis*-. Эти два слога придают двойное или уничижительное значение многим немецким и английским словам: *de-fame* — «обесславить», то есть лишить репутации (от лат. *fama*, «имя, репутация»); дистанция означает расставание; «*dif-feren-ce*» — «разделение на части» (от лат. *ferre*, «нести»), а то, что *dif-ficult*, не является *easy* (легким); — от латинского *facilis* (легкий). Антитезисом *con-cordia*, «сердца и души, то есть согласия», является *dis-cordia*, «раздор, несогласие» (от лат. *cor*, «сердце»). Соответствующим префиксом во французском языке является *des*- как *dès-espérer* (впадать в отчаяние, терять надежду). В итальянском языке эта приставка часто сокращается перед согласными до одной буквы *-s* как *s-cordanza*, «плохой характер», или в *s-fumare*, «затемнять» (от *fumare*, «дымить», ср. слово *sfumato*, буквально означающее «дымка», которое используется как термин

в изобразительном искусстве для описания мягких, расплывчатых очертаний фигур на картинах Леонардо да Винчи).

«Откладывать, отделять, не учитывать» по-латыни *dis-putare*, откуда произошло слово *диспут*, а слово *putare* (отделять), скорее всего, произошло от «палки с зарубками» в его более распространенном выражении «думать, рассчитывать, оценивать». Человек, который должен «охватить что-то своим умом» или *discipere* (от лат. *capere*, «схватить»), называется *dis-cipulus*, или «ученик». А *dis-cipline* — это «поучение, наставление», а также «порядок». Приведем еще слово *di-ректор*, «управляющий», приставка которого напоминает нам о старой латинской максиме *divide et impera* (разделяй и властвуй). А *di-vid-ere* может быть самым сильным словом для значения «разделять», поскольку в нем содержится сразу два корня со значением «два» — *dis* и *vi(d)*.

Это *vi* от индоевропейского *(d)ui*, «два», которое мы уже встречали в латинском *vi-ginti* (20), возникло из индоевропейского слова *uidh*, «разлучать, разъединять». Мы находим этот корень в немецком *Witwe* и английском *widow*, «вдова», женщину «разлучили» с ее мужем, и в немецком *Waise*, сирота, «разлученный» со своими родителями. Противоположным по значению будет слово *in-divid-ual* — тот, кто не «разделен».

В словах «диалог» и «диалект» мы находим греческую форму *diá* — *diá-logos*, «разговор двоих людей», и *diá-lektos* — это тоже разговор, в котором принимают участие два человека, но это слово путем перенесения превратилось в специфическую форму разговорной речи, или диалект. Количество слов с корнем *diá* в немецком, английском и русском очень велико; мы отметим только «диагноз», «твердое знание» (от гр. *dignóskhein*, «знать, узнавать») и «дилемму» (расстояние между двумя рогами), которая произошла от греческого *lambánein*, «брат». Греческие слова, образованные с помощью корня *dícha* (удвоенный), также могут иметь уничижительное значение, как у слова *dichó-nous* (двуличный), и отсюда «ложный, ненадежный, двусмысленный». Закончим эти примеры словом «дьявол», по-гречески *diá-bolos*, тот, кто «бросает между» и вызывает этим раздор (от гр. *bállein*, «бросать»). С лингвистической точки зрения немецкий *Teufel* и английский *Devil* произошли от греческого через готское слово *diabulus*. Более того, немецкое *Daus* и английское *Deuce* (два очка в игре в кости) первоначально означали «два» и произошли от латинского *diavolus*, «бросок, в котором выпала двойка».

Следует упомянуть еще об одной «двойной» форме, которая часто встречается в иностранных заимствованиях в немецком, английском и русском языках. Это греческая форма *ámpḥó* и латинская *ambo*, «оба». Амфитеатр — это «двойной театр»; в римской архитектуре это было сооружение из двух полукруглых рядов сидений, которые образовывали круглое здание без сцены, но с ареной (*sand* по-латыни), как в Колизее в Риме. Здесь вместо драматических устраивались цирковые представления и бои гладиаторов. Мы уже говорили об *ampoule* (ампула) в связи с *Eimer* (кувшин с одной ручкой). Приставка *amb-* означает «с обеих сторон»: в латинском *amb-igere* означает «тянуть в разные стороны» и поэтому «сомневаться, обсуждать» (ср. с англ. *ambiguous*). *Amb-ire* означает «ходить туда-сюда», поэтому «амбиция» поначалу означала «энергично рыскать повсюду».

В славянских языках слово «другой» имеет значение «второй» (у Даля: первый, другой, третий). Отсюда произошло старинное слово «вдругоряд» (снова, еще раз) и слово «вдруг», «сразу, за один прием, одновременно». «Друг» — тоже одного корня со словом «другой» в значении «другой ты, другой я, равный, ближний». Можно еще вспомнить производные от слова «два»: «двойня», «двойкий»¹.

Давайте оглянемся назад — какое огромное количество слов придумал человек со словом «два»! Это и понятно — ведь это первый шаг от слова «один», от Я к Ты и в большой мир, где все, что едино, постоянно делится на две части, а разделенное объединяется в одно целое.

Три

Drillich, Drilch или *Drell* — «тик», материал из скрученных втрое нитей, из которого шили мундиры для военных, можно сразу же узнать по аналогии с *Zwillich*, как германизированное латинское *tri-licium* (из трех нитей). Слово *Trense* — «шнур, плетение» — того же происхождения, ибо латинское *trini-care* (от *trini*, «каждые три») буквально означает «утраивать», а здесь — «плести из трех полос», как косу. В испанском языке от *trinicare* образовался глагол *trenzar*, а от него *trenza*, «коса, шнур, кабель». Это слово испанская армия принесла в Нидерланды, откуда оно в XVI в. попало в Германию в виде *trensse*, «легкая уздечка с

¹ От корня «втор» образовались слова: «повторно», «повторять», «вторить». Название второго дня недели — вторник. (Примеч. пер.)

удилами» (в противовес венгерской *Kandare*, тяжелой узде с мундштучным удилом). Французское *tresse*, итальянское *trecia*, образовавшиеся от того же самого корня, который первоначально означал «заплетенный» конец, было принесено в Германию в XVIII в. вместе с модным французским фасоном одежды.

Dreidraht (буквально: «шнур из трех нитей») в немецком языке означает медлительного, ленивого, утомительного человека, который на всех наводит тоску. *Drahteln* в швабском диалекте — «тянуть время, копать»; вполне возможно, что это слово образовалось от *drehen* (сплести, поворачивать) и *Draht* (провода, шнур). *Dreidraht* в таком случае является аллитеративным, или собирательным, удвоением, возникшим с такой легкостью именно потому, что число 3 усиливает значение слова.

Иностранное заимствование *trivial* (тривиальный) восходит к латинскому существительному *trivium* (от *tri-via*, «три дороги»), которым в римские времена и долго еще в эпоху Средневековья обозначали три базовые учебные дисциплины: грамматику, риторику и диалектику. Освоив эти науки, студент переходил к изучению квадривиума, или «четырёх путей» — арифметики, геометрии, астрономии и музыки. Вместе они составляли «семь свободных искусств». Так слово «тривиальный» приобрело свое значение «банальный, избитый, неважный, неинтересный». Знаменитый фонтан Треви в Риме, названный из-за его трех мощных струй, итальянцы зовут Фонтана Тревиа.

Слово *tribute* (дань, награда) уходит своими корнями в глубокую древность. Современное слово появилось от латинского *tri-bus*, а то, в свою очередь, от индоевропейского *tri-bhu-s*, где *-bhus* — это глагол «быть». *Tribus* первоначально означало «третий или третья часть», затем — «район» или «община», поскольку Римское государство возникло из трех итальянских общин, или племен, — римлян, сабинян и альбанов. После этого *tribus* стало означать «группу связанных между собой людей», «клан» или *tribe* (племя), а позже — налоговый или пошлинный округ. Отсюда и появилось слово *tributum* — «платеж, дань». Чиновник, возглавлявший такой округ, назывался «трибуном», а возвышенное сиденье, на котором он вершил правосудие и объявлял о решении, называлось «трибуналом». Так образовалось слово «трибуна». Немецкое *Tribüne* (от фр. *tribune*) сохранило только одно значение этого слова — «возвышенный, поднятый» и превратилось в *Bühne*, сцену в театре.

Этот класс слов является прекрасным примером того, какой широкий диапазон значений может охватить язык с помощью одного простого слова, обозначающего число. Интригующим примером того же служит слово *testament* (завещание), в котором «три» спрятано так глубоко, что даже опытный филолог не сразу его распознает. «Свидетельство» по-латыни — это *testis* (от слова *ter-stis, tri-sto*, «быть третьей партией»). Свидетель выступает в суде как третье лицо, о чем существует старинный анекдот из области торговли жемчугом, который мы приводим во второй части нашей книги. Здесь третьи лица исключаются из торговли с помощью пальцевых жестов, которые демонстрируются под столом (см. часть «Счет с помощью пальцев», с. 257). «Нас никто не услышит?» — спрашиваем мы партнера, когда хотим обсудить какое-то личное дело, имея в виду постороннее, третье лицо. Один удар, второй и третий, произведенный третьим лицом, стоящим рядом, подтверждает, что сделка на немецком аукционе скота совершена. В российском судопроизводстве в делах о разводе человек, с которым один из супругов изменял другому, назывался *третьим*. Существовало древнее латинское (осканское) слово *tristaamentud*, от которого произошло *testamentum* (быть третьим). Таким образом, «последняя воля, или завещание» (*testament*) — это оглашение воли умершего наследникам в присутствии третьего лица в качестве свидетеля.

Следует также отметить, что месяц май в древнесаксонском языке называется *trimilki*, поскольку в этом месяце коров можно доить три раза в день.

Почему маленький, старомодный карманный пистолет назывался *terzerol*? Вероятно, потому, что самец охотничьего сокола был в три раза меньше самки; итальянское *terzuolo* произошло от латинского *tertius*, «третий». В английском слове *travel* (путешествовать) сначала видели только тяготы пути, которые нужно было перенести, и усилия, которые нужно было затратить; все это выражается во французском *travail* (работа) или в английском *travail*. *Qual*, «пытка», производное от латинского *tripalium* — так называли орудие пытки с тремя столбами, — до сих пор живет во французских выражениях *travail d'enfant*, «родовые муки», и *travaille de la pierre*, «страдать от камней (в желчном пузыре)».

Kümmelblättchen, «унесенный лист», — это заимствованное слово, хотя выглядит очень по-немецки. Оно обозначает карточную игру, в которую играют шулеры и где три карты чем-то покрыты. Но где же здесь прячется «три» — может быть, в слове

kümmel? Да, поскольку это не германский корень, а неправильно понятая ассимиляция слова *gimel*, третьей буквы в ивритском алфавите, о которой мы говорили раньше. Евреи, как и греки, использовали в качестве цифр буквы, поэтому *alef* — это 1, *bē* — 2 и *gimel* — 3.

(В России в Средние века вместо цифр тоже использовали буквы.

Название карточной масти трефы произошло от заимствованного в XIX в. немецкого слова *Treff*. Оно, в свою очередь, образовалось от французского слова *tresle*, «трилистник», а то — от греческого *triphyllon* с тем же значением.

Слово «тридевяť» (то есть 27) образовалось от сращения слов «три» и «девяť». Оно возникло в результате счета девятками — три раза по девять. Точно так же образовалось и слово «тридесять».

Кто бы мог догадаться, что слово «тревога» тоже включает в себя слово «три»? Оно пришло в русский язык на рубеже XVI—XVIII вв. из польского или украинского языка (по-украински — тривога) и означало «трижды повторенный сигнал об опасности, о готовности к бою со стороны противника».

В русском языке существовало слово «третьяк» — скотина на третьем году, а также товар третьего сорта наряду с «первачом» и «другачом» (первый и второй сорт). Третьяком называли третьего по счету сына. Третьёвка — посредничество. В местных говорах, например в Пензенской и Симбирской губерниях, трехдневная барщина называлась «трёка», а в Курской куст и цветы розы — троянда. От слова «три» произошел и «трезвон» — праздничный звон, не менее чем в три колокола. Трезубец — острога с тремя зубами, треножник, тренога — стул, скамеечка, табурет с тремя ножками. Стреножить коней — спутать им ноги, чтобы не разбежались. Треух — теплая шапка с тремя опускными лопастями — на бока и на затылок (словарь Даля). Трешкой в разговорном языке называли три рубля, а сейчас — трехкомнатную квартиру. Тройка — упряжка лошадей. — Пер.)

Четыре

Для начала скажем, что площадь всегда выражалась словом «четыре». Основной формой было слово *quadratus*, которое Альбрехт Дюрер превратил в немецкое *Vierung* (буквально: «четвертак»). Сегодня это слово используют только в церковной архитектуре для обозначения квадрата, образованного пересечением

длинной и короткой перекади римского креста в романских базиликах. Так мы подошли к большому клану иностранных заимствований в немецком и русском языках, которые начинаются с *Quadr-*. Это конечно же *Quadrat* (квадрат) и *Quader* (параллелепипед) — от латинского *quadrus* (четырёхугольный) и *quadrare* (придавать квадратную форму, выравнивать) — от *quattuor* (4). Слово *quadrant* обычно означает четвертую часть, мы уже говорили о римской монете, называемой квадрансом или четвертью — *as* (см. фото 10). В математике «квадрант» означает четверть круга; но французское слово *cadran*, «циферблат», который теперь в основном делают круглым, появилось в те дни, когда у солнечных часов поверхность была квадратной. Затем мы имеем форму дробы, оканчивающуюся на *t*. *Quartal* (квартал, три месяца в году) и *Quartier* (квартал в городе). Эти слова служат стандартным примером утасания значения: ни в немецком, ни в каком другом языке слово «квартал» не имеет ничего общего с делением города на четыре части. В Венеции городской квартал, или район, называется *sestiere* (буквально: «шестая часть города»). Истинное значение сохранилось, вероятно, в голландском выражении *een kwartier over sesse*, «четверть после шести». *Quarte* и *Quarta* (четвертый, четвертая часть) — производные от латинской формы единственного числа *quartus* (четвертый); слово «квартет» — это то же самое слово, только с добавлением итальянского уменьшительного суффикса *-etto*. Слово без буквы *r*, *Quarter*, — производное от *quattuor tempora*, «четыре сезона»; в Римско-католической церкви этим словом обозначают три святых дня, которыми начинается каждый квартал года.

Итальянское *quadro* — это картина, написанная на квадратной доске, а то же самое слово *cadre* во французском означает «рамка, кадр». Во французской военной терминологии, особенно в слове *carpe*, оно получило значение «ядра» войск. Слово *carrée* произошло от итальянского *squadra*, «боевой квадрат» (от лат. *ex quadra*)¹. В XVI в. увеличительная форма *squadrone* перешла во французский язык как *escadron* (эскадрон). *Geschwader* (эскадра судов или самолетов) — это германизация слова *Schwadron* (эскадрон в кавалерии). От того же самого корня, вероятно, произошло и *schwadronieren*, «хвастаться», но это слово могло произойти и от среднего верхнегерманского *swatern*, «сплетничать».

¹ Отсюда же, вероятно, возникло и слово «эскадра» в русском языке. (Примеч. пер.)

Основное слово, не в увеличительной форме, сохранилось в английском *squad* (отделение, небольшое подразделение из 12 или около того солдат).

Итальянское слово *quadrigla* означает «четырёхугольный» строй пехотинцев или кавалеристов. Отсюда произошло слово «эскадрилья» самолетов. А французская «кадриль», танец для четырех пар, четко выдает число, заложенное в его названии.

Kartaune — от средневекового латинского *quartana* — это «четвертная» пушка, поскольку стреляла она 25-фунтовыми ядрами, а не 100-фунтовыми. Слово *Kaserne* (гарнизон), которое со времен Людовика XIV стало означать «очень большие казармы или группа казарм, где жили солдаты», первоначально относилось к укрытию для «четырех» солдат-часовых (от лат. *quaterna*, «каждые четвертые»). То же самое слово в Средние века означало стопку бумаги, которая состояла из 4 больших листов, сложенных посередине, уложенных один поверх другого и связанных. При этом образовывалось 16 страниц — количество таких «полос» до сих пор определяет печатный лист в книгоиздании. *Quaternio* превратилось в *caterna*, *quayer* и, наконец, во французское *cahier* (тетрадь) и английское *quire*, «сфальцованный печатный лист», который по-итальянски до сих пор называется *quaderno*.

Бубновая масть в картах, которая по-немецки называется *Karo*, первоначально обозначалась французским словом. От латинского *quadrum* — уменьшительного *quadrellum* образовалось старофранцузское *quarrel*, *carrel*, которое дало начало *carreau* (латинское *-l* перешло во французское *-au*, как в *pellis-peau*, «шкура»). Таким образом, *Kar(r)iert* означает «клетчатый», или разбитый на маленькие квадраты.

Когда добывают камень, его обтесывают, придавая ему «правильную», или квадратную, форму, поэтому место, где ломают камень, в английском языке называется *quarry* (карьер). Игральная кость — это самый распространенный пример четырехугольного объекта. В римской мозаике квадратные частички, из которых она состояла, называли *tesserae* (кубиками); от этого слова произошло английское *tesselated* (мозаичный). *Tesserae* произошло от греческого *téssera*, «четыре». Другим словом греческого происхождения является *trapezium*, которое в немецком и английском означает четырехугольную геометрическую фигуру (трапецию), а *trapeze* — приспособление для акробатов: греческая *trápeza* на самом деле (*te*)*trápeza*, «четырёхногий» стол, или стол на четырех ножках (от *péza*, «нога», и *tétra*, короткой формы слова *tét-*

tares — «четыре»). В современном греческом *trapézi* — это «стол», а *trápeza* — «скамья», из чего видно, что это слово связано со столом, за которым сидели менялы¹.

По-итальянски «разделить на четыре части» будет *squartare*; для выражения «быть скупым, жадничать» итальянцы употребляют смешное сочетание *squartare lo zero*, «делить ноль на четыре части». Итальянского палача среди прочих называют *squartatore* — по старинному обычаю четвертовать тело человека после того, как его повесят.

Люди привыкли думать о квадрате не только как о фигуре с четырьмя углами, но и как о чем-то правильном, упорядоченном. Поэтому в Греции «квадратным человеком», или *tettrágonos anér*, называют хорошего человека, который ведет праведную жизнь, а в Италии выражение *essere fuor di squadra* означает «быть неподходящим» (буквально: «за пределами квадрата»). В английском языке есть аналогичное выражение: *it does not square with me* — «мне это не подходит». Во Франции *tête carrée* — это упрямый, несговорчивый «квадратноголовый» человек, а в Италии *testa quadrata* имеет также значение «способный» и отсюда «умная,мышленная голова».

Перейдем теперь к примерам из германских языков. В Британии «четверть пенни» называлась фартингом — от англосаксонского *feorth-ing*, «небольшая четверть». Небольшая четвертая часть и маленький кусок пирога назывались сокращенно *farle*; четверть бочонка (и масла) называются в Англии *firkin*, а четверть меры зерна, шотландский бушель — *firlot*. Если мы добавим к этому слово римского происхождения *quarter* и *quadroon* (квартирон), или «четвертькровка» — человек, у которого один родитель был белым, а второй — мулатом (то есть он считается «на четверть черным»), мы получим очень интересный четвертной ряд, где слово, обозначающее число, меняет свою форму в зависимости от определяемого объекта. Это явление, как мы уже говорили, является признаком того, что слово очень древнего происхождения.

Давайте рассмотрим ряд примеров, в которых слово, обозначающее число, может превратиться в название объекта. В кельтской группе языков ирландское *cethir* (четыре) стало обозначать «крупный рогатый скот» (= четырехногие). Французы употребляют слово *quatrain* (а также *sixain*) для обозначения щегла, по-

¹ В русском языке слово «трапеза» означает «стол с пищей» или «обед и ужин». (Примеч. пер.)

скольку у этой птички 4 (или 6) белых пятен на хвосте. Аналогичным образом в современном греческом роза называется *triantáphyllo*, цветок «с тридцатью лепестками», а соловей по-фински будет *sata-kieli*, «стоголосая» птица.

(В русском языке четвертью называют отрезок учебного года. Четвертаком называлась русская полноценная серебряная монета достоинством в 25 копеек. Она была той же пробы, что и серебряный рубль.

Четверик в церковной архитектуре — четырехугольное здание. Четверть (четь) — хлебная мера. В начале XVII в. четь муки равнялась 5 пудам. Четью называлась и старинная мера длины, равная 1,5 десятины земли.

Четверик — единица хлебной меры, равная $\frac{1}{4}$ осмины и $\frac{1}{8}$ четверти.

Четвертью, или четью, называли также органы центрально-областного управления в Московском государстве. Чети платили жалованье «служилым людям» и взимали с населения «четвертные доходы».

Четверг — четвертый день недели.

Чертог — заимствование из персидского языка. Оно произошло от слов *čar* (четыре) и *tak* — высокая часть дома, балкон. — Пер.)

Пять

В XVII в. англичане пристрастились к освежающему напитку из Ост-Индии, который состоял из 5 ингредиентов: арака (крепкого спиртного напитка из риса или сока пальмы), сахара, лимонного сока, специй и воды. Они дали ему название пунш по санскритскому индуистскому слову, обозначающему число 5 (*pañca*).

Квинтэссенция — это *quinta essentia*, «пятый элемент» и отсюда то, что является самым существенным. Согласно Аристотелю, весь мир состоит из 4 элементов: огня, воды, воздуха и земли; пятый элемент — это вечное, всеобъемлющее Божество.

Квинтой называют самую высокую струну, Е-струну, у скрипки. Однако у современных инструментов она не пятая, а четвертая — это название осталось от виолы, предшественницы скрипки, которая имела 5 струн.

Французское слово *quinte* означало юридическую границу города. Городская власть распространялась на прилегающую к нему территорию, которая имела ширину 5 миль. Это объяснение поможет понять скрытый смысл, заложенный в испанских словах

quinta (загородный дом), *quinteria* (арендуемая ферма) и *quintar* — собирать всех жителей города в пределах его стен для отпора врагу. Существует странное французское выражение — *la quinte de toux*, «приступ кашля», возникшее из поверья, что этот приступ случается каждые 5 часов. А французское слово *quinte*, «притворяться», а потом «воображать», пришло из жаргона фехтовальщиков, поскольку в фехтовании квинта — это «пятый» выпад, то есть три квинты с тремя различными значениями. С другой стороны, французская мера веса *quintal*, «квинтал, центнер», не имеет никакого отношения к «пяти», поскольку это слово — производное от арабского.

Немецкое слово *Quentchen* — «драм», или «небольшая пятая часть», первоначально означало пятую часть 10 граммов, или вес в половину унции, а позже превратилось в четверть.

В баварском и австрийском диалектах четверг (*Donnerstag*) иногда называют *Pfinztag*, первый слог которого напоминает нам о готском слове *pinte* — от греческого *pémpťē*, «пятый». Таким образом, это пятый день недели, если считать с воскресенья. В русском языке счет начинается с понедельника, поэтому пятым днем недели считается не четверг, пятница, о чем и свидетельствует ее название. *Pfinztag*, должно быть, пришло в Баварию вместе с готами, которые были арийскими христианами и двигались вверх по Дунаю, ибо в этом слове мы видим фонетический сдвиг верхнегерманского языка — *p* превратилось в *pf*. Если бы это слово пришло из Римско-католической церкви, то появилось бы в Баварии позже и в форме *Pinztag*. Это впечатляющий пример того, как возраст и происхождение слова отражаются в его форме. Четверг в современном греческом *Pémpťē*; в этом языке большинство дней недели имеют численные названия: воскресенье — *Kyriaké* (день Бога), понедельник *Deutéra* (второй день), вторник — *Trítē* (третий), среда — *Tetártē* (четвертый), четверг — *Pémpťē* (пятый), пятница — *Paraskeué* (день подготовки к субботе — *Sábbato(n)*).

(В славянских языках от того же корня, что и слово «пять», образовалась «пясть» — буквально пятерня (кисть руки, кулак), а от «пяти» — «запястье». От древнеславянского слова *peti* (пять) образовалось и «пядь». В Средние века Новгородская земля делилась на 5 частей, которые были известны как «пятины». 5 копеек называются пятаком, а нос у свиньи или маленький участок земли — пятачком. А пятериком называли меру (веса, объема и т. д.), в которой содержалось 5 каких-нибудь единиц. — *Пер.*)

Шесть

В этой главе встретимся с семестром, который по-латыни назывался *sexmenstris*, «отрезок времени длиной 6 месяцев», а также со словом, в котором никак нельзя было бы заподозрить присутствие слова «шесть», — *Samt*, «бархат». Среднее верхнегерманское *samat*, которое пришло в Германию как итальянское слово *sciamito* (от ср.-век. лат. *(e)hamitum* — от гр. *(he) xámiton*, состоявшего из слов *héx* (шесть) и *mítos* (нить). Таким образом, бархат — более утонченный кузен *Zwilch*, холста, и *Drilch*, тика, о которых мы уже говорили. В Италии эта ткань изготовлялась из стриженных вертикальных нитей и называлась бархатом.

Сиеста в Испании — это «шестой (час)» — от латинского *sexta (hora)*, который считался полднем при старом 12-часовом дне, начинавшемся на рассвете и заканчивавшемся на закате. В южных землях, конечно, сиеста означает час, когда люди перекусывают в середине дня.

Старой немецкой мерой зерна был *Sechter*, или *Sester*, от латинского *sextarius*, «шестая» часть (римской меры объема *congius*). От того же самого латинского слова появилось *Ster*, которое до сих пор используют в Южной Германии для обозначения количества дров, равного 1 кубометру. В Италии это слово известно как бушель, который принял формы *(se)stario*, *staiò* и *satiolo* — в итальянском и *setier* — во французском.

В России официантов иногда подзывали презрительным словом «шестерка» по названию мелкой, незначительной карты в колоде. Мы уже говорили о том, что високосный год у римлян назывался *bisextil*, когда обсуждали слово «два».

Семь

Мистическое и сверхъестественное значение числа 7 возникло из количества планет — небесных тел, которые не имеют во Вселенной фиксированного места и блуждают по небу. Это Солнце, Луна, Венера, Юпитер, Марс, Меркурий и Сатурн, известные еще во времена шумерских астрологов. Планеты считались посланниками богов, и по их образцу были сконструированы многие земные вещи: металлы, цвета, драгоценные камни, части тела, а позже — и дни недели. Это породило нашу современную неделю из 7 дней, которые во многих языках назывались в честь языческих богов. Латинские названия этих дней, вроде *Dies Solis*, «день Солнца», и т. д., вероятно, возникли под влиянием египтян. Евреи, при-

несшие вавилонскую семидневную неделю в Рим в I в. н. э., называют дни по-другому.

Разговорное немецкое выражение *die böse Sieben*, «злая семерка», которой называют сварливую жену, очень отдаленно связано с тем, что в некоторых средневековых карточных играх семерка могла крыть все остальные карты, даже с изображением папы и императора. На семерке сначала изображали дьявола, а потом — женщину.

Во французском языке «север», «северный» — *Septen-trion(al)*, а в итальянском — *settentrione*, в честь семерки волов, которые молотят зерно. Этих волов мы видим в созвездии Большой Медведицы, и «погонщик» Волопас постоянно заставляет их ходить вокруг Северного полюса (от лат. *tero, trivi*, «молотить, размалывать»). В древности зерно молотили так: его рассыпали по полу сарая и заставляли волов или другую скотину ходить по нему кругами.

Наши месяцы, имеющие числовые названия, сентябрь, октябрь, ноябрь и декабрь, тоже начинаются с семерки — от латинского *september (mensis)* — «седьмой (месяц)», и т. д. На самом деле сентябрь в наши дни — девятый месяц, и поэтому его следует называть ноябрем. Это расхождение возникло из-за того, что в древности год начинался с 1 марта, а не с 1 января, о чем мы уже говорили ранее.

Английское слово *sennight* — от *seven nights* (семь ночей) — свидетельство старого германского обычая считать ночи вместо дней: *Weihnacht* (Рождество), *Fastnacht* (вторник на Масляной неделе), английское слово *fortnight* (14 дней) и немецкое выражение «8 дней», обозначающее неделю, — все это остатки древнего обычая. Слово *Woche*, «неделя», очень распространено в германских языках: епископ Вульфила использовал готское слово *wiko* — «последовательность, к которой мы идем» для обозначения христианского временного интервала в 7 дней; древнее верхнегерманское слово *wohha* связано с *Wechsel*, «перемена». А вот у греков неделя называлась *hebdomáda* (семичность); соответственно, в средневековой латыни «неделя» была *septimana*, откуда произошли итальянская *settimana* и французская *semaine*, но «еженедельно» по-итальянски будет *ebdomario*, а по-французски — *hebdomadaire*. От этого слова появилось французское слово, обозначающее еженедельное издание.

Начиная с субботы, первого дня недели, евреи называли остальные дни по их порядковому числу, начиная «первым» и кончая

«шестым» — это был день после субботы. Ранняя христианская церковь приняла этот способ расположения дней недели, которым пользовались также греки и готы. Суббота была у них святым, или праздничным, днем, воскресенье — первым, а пятница — шестым днем недели. Как мы уже видели, четверг, пятый день после субботы, получил название *Pfinztag*. Позже церковь перенесла святой день с субботы на воскресенье и стала считать понедельник первым днем, *feria prima*, а пятницу — пятым, *feria quinta*, за которым шла *sabbatum* (суббота). Римское слово *feria* означало «день празднования, когда рабочие и купцы отдыхают» (от ит. *fiera*, фр. *foire*, «ярмарка»). В церковном календаре каждый день является святым, когда празднуется память какого-нибудь святого.

С точки зрения культурной истории крайне интересно знать, что названия дней недели были более или менее постоянными у разных народов; например, германские и латинские нации обычно не называли дни числами, поэтому только *Mittwoch* (среда) и *Samstag* (суббота) в немецком языке сумели вытеснить Меркурий и Сатурн. Мы хотим привести два менее известных примера, которые демонстрируют также заимствование иностранных слов. Это русские и венгерские названия дней недели.

Английский	Русский	Венгерский
<i>Sunday</i>	Воскресенье	<i>Vasarnap</i> , «рыночный день»
<i>Monday</i>	Понедельник (день после конца недели)	<i>Het-fő</i> , «седьмая голова»
<i>Tuesday</i>	Вторник (второй день)	<i>Kedd</i> , от <i>Kettő</i> , 2
<i>Wednesday</i>	Среда (день в середине недели)	<i>Szerda</i> , «середина» (заимствование из русского)
<i>Thursday</i>	Четверг (четвертый день)	<i>Csütörtök</i> , «четвертый» (заимствование из славянского)
<i>Friday</i>	Пятница (пятый день)	<i>Pentek</i> , «пятый» (заимствование из славянского)
<i>Saturday</i>	Суббота	<i>Szombat</i> , «суббота» (заимствование из греческого)

Неделя в церковном русском языке называется седмица.

Девять

Ноны — это молитвы, читавшиеся в девятом часу, по-латыни *hora nona*, или в 3 часа дня, согласно древнему делению суток на 12-часовой день (ср. с сиестой). Отсюда произошли английские слова: полдень (*noon*), до полудня (*forenoon*) и после полудня (*af-*

ternoon). А проститутки в Древнем Риме звались, помимо всего прочего, *ponariae*, поскольку не открывали дверей своих домов раньше девяти.

Десять

Десятина (*Zehnte* в Германии) — это налог, который появился у древних евреев, потом был принят христианской церковью, а позже — римскими властями. Это была десятая часть урожая, которую складывали в «десятичный амбар». Этот налог существовал повсюду, и мы находим английское слово *tithe* (от англосаксонского *teotha*), древнее верхнегерманское *zehanto* и французское *dîme* от латинского *decima (pars)* — «десятая часть». В 1585 г. голландец Михаил Штевин озаглавил свой учебник по десятичным дробям словом *La Dime*; по-фламандски он назывался *De Thiende*. В Древней Греции десятая часть (*dekátē*) всякой добычи приносилась в жертву богам.

Слово *decimate* восходит к римскому обычаю подвергать наказанию каждого десятого человека, а не всех виновных. Так, если в римском легионе вспыхивал мятеж, то казнили каждого десятого легионера. Средневековая пословица *Clericus clericum non decimat* означала «Ворон ворону глаз не выклюет».

Аналогичным образом слово *Dekan* в немецкий язык и *dean* в английский пришли из языка римских военных: в римском войсковом лагере *decanus* был ефрейтором, который отвечал за палатку, где жило 10 солдат. В Средние века слово «декан» стало означать руководителя факультета в университете или церковного начальника. Посол, дольше всех находившийся на дипломатической службе среди других послов, аккредитованных в той или иной стране, называется французским словом *doyen*, то есть деканом дипломатического корпуса в столице этой страны.

Боккаччо назвал свою книгу «Декамерон», поскольку она представляла собой собрание историй, которые были рассказаны в течение 10 дней (от гр. *déka*, «десять», и *hēméra*, «день»). Немецкое слово *Decher*, «десяток шкур», обозначало в торговле мехами связку из 10 шкур. Это слово появилось в те дни, когда германские племена должны были платить *decuria*, «десятую часть» добытых шкур в качестве дани римлянам (с превратилось в *ch* в результате фонетического сдвига).

От латинского слова *deni*, «каждый десятый», произошло слово *denarius*, «денарий, пенни» в каролингской денежной системе (ит. *denario*, «деньги», фр. *denier*). Начальная буква *d* стала символом

английского пенни и немецкого пфеннига. Но в Персии динаром, который является родственным словом, называли золотую монету. Товары, стоившие гроши (пенни), назывались *derrata*, откуда произошло итальянское *denarata* и *denrée* — во французском.

Во многих странах для образования слов, обозначающих чины офицеров и командиров частей, использовались числительные. Ефрейтор, или командир отделения из 10 человек, в римской армии назывался *dec-urio*, а *cent-urio* был командиром центуриона, состоявшего из 100 воинов. В Венгрии ефрейтор — это *tiz-edes* (10), капитан — *szaz-ados* (100) и полковник — *ezer-des* (1000), а в турецком языке и в турецкой армии имеются их полные эквиваленты: *on-başı* (ефрейтор), *yüz-başı* (капитан) и *bin-başı* (от *başı* — «голова»). Другими чинами, в названиях которых использовались слова, обозначающие числа, были греческий *hekatóntarchos*, индуистский *sata-patis*, готский *hunda-faps* и древний верхнегерманский *zehanzo-herostos*, «руководитель сотни», или капитан. В русской армии было звание сотник.

Двадцать

Кто бы мог подумать, что слово «гусар» имеет какое-нибудь отношение к «двадцати»? Но венгерское слово для числа 20 — это *husz*, и *hus-ar* означает «стоящий двадцати». В XVI в. венгерский король Матеуш Корвин издал указ, чтобы каждые 20 семей в городе выставляли одного солдата, снабжали его конем и полным вооружением и обмундированием. Такие солдаты назывались гусарами.

Сорок

У семитских народов число 40 пользовалось большим уважением и считалось круглым (как в сказке «Али-баба и сорок разбойников»). Оно очень часто встречается в Библии: Моисей ждал 40 дней, когда Господь появится на горе Синай; Иисус 40 дней жил в пустыне; а во время потопа «дождь лил 40 дней и 40 ночей». Христианская (*Dominica*) *quadragesima*, или сороковое воскресенье (которое на самом деле было шестым), наступала за 40 дней до Страстной пятницы. От латинского слова, обозначающего число, образовалось итальянское *quaresima*, а от нее французское *carême*, «Великий пост». В Греции его до сих пор называют *sarakosté* — от (*tês*) *sarakostós* — период в «40 дней».

Однако русское «сорок» произошло совсем не от греческого (*tês*) *sarak(ostés)*. Это невозможно и с точки зрения фонетики, и

с точки зрения истории. Слова «сорок» нет в церковнославянском, на который очень сильно и непосредственно повлиял греческий язык. Русское слово, скорее всего, произошло от древнескандинавского *serk(r)*, «шкура». Оно вошло в русскую разговорную речь в ходе меховой торговли между славянами и варягами, у которых 40 шкурок равнялось одному *timbr* (*Zimmer*, «комната»), 5 *timbr* составляли 1 *serkr* (ср. *Decher* и *dicker*). От слова *serkr* образовалось германское *Bär-serker* (берсеркер — жестокий воин в звериной шкуре).

(В России соболиные шкурки связывались по 40 штук (на полную шубу) и еще в XIX в. продавались сорочками, то есть в чехлах или в сорочках. В Москве церкви делили «по сорокам на староства или благочиния, хотя в сороке могло быть и менее сорока церквей» (Словарь Даля). Отсюда пошла поговорка, что в Москве «сорок сороков церквей» (1600), хотя их было всего около тысячи. — Пер.)

Карантинный период, в течение которого за всеми прибывавшими в Венецию кораблями велось наблюдение, не привезли ли они с собой какой-нибудь болезни, впервые был объявлен в XIV в. и назывался *quaranta giorni*, «40 дней», в честь библейского числа 40. Практика карантин (способ защиты населения от самых опасных болезней) и слово появились в Германии в XVII в. Они были принесены французами (*quarantaine*, «соединение из 40 единиц»).

Пятьдесят

Пятидесятый день после Пасхи назывался по-гречески *pentē-kosté* (Пятидесятница). Это слово было заимствовано отсюда церковной латынью: итальянское *pentecosta*, французское *pentecôte*, английское *Pentecost*. Греческое слово пришло в Германию вместе с готами, принявшими христианство и шедшими вверх по Дунаю. Готское *paintekuste* превратилось в древнесаксонское *pincoston* и голландское *pinksteren*, а после второго, или верхнегерманского, сдвига появилось в современном немецком в форме *Pfingsten*. Его аналогом в культурной истории было слово *Pfinztag* (см. раздел «Пять» в этой главе, с. 234). Эти лингвистические миграции позволяют предположить, что германские народы познакомились с христианством в Юго-Восточной Европе в V или VI в., о чем свидетельствуют оба немецких фонетических сдвига.

В Англии этот же праздник издавна назывался *Whitsunday* (Троица), или «Белое воскресенье», поскольку это была люби-

мый день для крещения, а вновь окрещенные христиане одевались в белое. Немецкое слово *Weisser Sonntag* для членов Римско-католической церкви является праздником первого причастия, который наступает на восьмой день после Пасхи (*Easter*) — это древнее языческое слово, которым называли праздник в честь богини весны Остары. Это слово осталось в английском и немецком языках (*Ostern*). Католическая церковь приняла также название Пас-ха, означавшее еврейский праздник Пасхи. Отсюда произошли итальянское слово *pasqua* и французское *Pâque*, а также русское Пасха. Еврейский праздник устраивался в честь исхода израильтян из Египта (от ивр. *pesach*, «избавление»).

Семьдесят

Septuaginta (лат. «семьдесят») — это название перевода Ветхого Завета на греческий, который был осуществлен, как полагают ученые, 72 учеными евреями в Египте около 200 г. до н. э. Евреи, жившие в то время в Египте, говорили только по-гречески.

Сто

Латинское *centum* встречается в ныне уже неиспользуемых немецких словах *Zentgraf*, «счет сотнями», и *Zentgericht*, «стозаконие»: средневековое латинское слово *centa* (сокращенное от *centena*) означало в юридическом языке франков поселение в сотню человек; позже им стали обозначать четвертую часть Гау, немецкой провинции.

Слово «центнер» возникло из среднего верхнегерманского *zentenaere* — от средневекового латинского *centenarium (pondus)*, «сотенный вес», которое переводится на английский язык как *hundredweight*. В голландском слове *centenaar* четко сохранилось исходное латинское слово. Этот вес имеет примечательную историю во французском языке, где он называется *quintal*, а в итальянском и испанском — *quintale*. Это слово произошло от латинского *quintus*, «пятый», но не имело никакого отношения к слову «пять». Дело в том, что латинское слово *centenarium* превратилось у мавров Испании в *kintar*, а романские слова, обозначающие сотенный вес, произошли от него в ходе торговли с арабами.

Древнегреческим словом *hecatomb* — от греческого *hekatón* (100) и *bous*, «крупный рогатый скот», — обозначали жертву в сто голов скота. Такую жертву, среди прочего, принес богам Пифагор в благодарность за то, что они помогли ему найти решение его знаменитой теоремы.

Тысяча

Римляне измеряли расстояние в *mille passuum*, «тысяче (военных) двойных шагов» по 5 футов каждый. Таким образом, миля у римлян была равна 1,5 километра. От латинского слова *milia*, единственного числа женского рода, и произошло слово «миля». От латинского *miliarius*, «содержащий 1000 кусков», появилось немецкое слово *Kohlenmeiler* (куча древесного угля). Его использовали в районе Восточных Альп для обозначения числа бревен, которые укладывались в штабеля.

Тысячу часто используют в немецком языке как круглое число: *Tausendschön* (маргаритка) и *Tausend-fuss* (сороконожка, многоножка). Интересно, что в других языках другие слова, обозначающие числа, приняли это же значение: в современном греческом, например, маргаритка и многоножка имеют названия, буквально означающие «пять красивых» и «сороконожка». Другие же числа, которые не являются степенями, приобрели иные значения, связанные главным образом с мистикой, поэтому мы не будем о них говорить. Мы только упомянем о растении тысячелистник, которое в немецком называется *Schafgarbe*. Его ботаническое название *mille-folium* (тысячелистник) было германизировано не по латинскому, а по греческому образцу *meló-phyllon*, «овечий лист» (*Schaf-blatt*).

Мы закончим искусственно созданной десятичной системой мер, которая была придумана во Франции во времена Великой Французской революции и официально принята в Германии в 1872 г., а в России — после революции. В этой системе доли единиц измерения называются латинскими именами численных степеней, а степени этих единиц — греческими: милли-, санти-, деци-метр — метр — (дека-, гекто-) кило-метр.

(Что касается русского языка, то на Руси в Средние века существовала должность тысяцкого — главы боярской тысячи. — Пер.)

Число

Наконец мы добрались до конца нашей дискуссии и интерпретации слов, обозначающих числа. Но откуда же появилось само немецкое слово *Zahl* (число)? В германских языках мы находим *tal*, которое встречается, например, в готском *talzian*, «учить», и в древнескандинавском в значении «рассказ, история, доклад». Отсюда английское слово *tale* (сказка), а также глаголы *tell* (рассказывать) и *talk* (разговаривать). В Библии короля Джеймса, в псалме 147: 4 читаем: *He telleth the number of the stars; he calleth*

them all by their names («Он говорит о числе планет и называет их все по именам»).

В английском выражении *all told*, означающем «все во всем» или буквально «все подсчитано», слово *tell* используется именно в этом смысле. *Teller* и в Англии, и в США — это кассир в банке, а в британском парламенте — это человек, который подсчитывает число голосов. В среднем верхнегерманском слово *tal* тоже имело оба этих значения — «число» и «речь, разговор». Отсюда следует, что среди германских народов *tal* было распространенным выражением, связанным с их домашним и сельским хозяйством и вычислением доходов от него. Если проследить индоевропейских родственников этого слова, то мы, к своему удивлению, найдем латинские слова *dolare* (рубить, резать), *dolium* (корыто, бочка, барабан), *dolere* (горевать, чувствовать боль) и *delere* (разрушать). Все они происходят от корня *del* (резать, рубить). Отсюда становится понятным значение древнего германского слова *talo* как зарубки на палке, с помощью которых производили подсчеты. Старая германская мера длины *Zoll*, которая первоначально представляла собой небольшую палку с зарубками, также принадлежит к этому классу слов.

Однако в других языках, кроме германских, его нет. Вместо этого в греческом мы находим *a-ri-thmós* (число), *né-ri-tos* (бесчисленный, многочисленный), в древнесаксонском и древнем верхнегерманском *rim* (число, серия), а в современном немецком *Reim* (рифма) — все они благодаря общему элементу *-ri-* выдают свое происхождение от индоевропейского корня *rei-* или *re-* (считать, располагать в определенном порядке), отсюда произошло слово *ri-te*, означающее «ритуал, обряд», мы уже встречались с ним, когда говорили о слове *Hund-ert*.

Латинское *numerus* (от которого произошло французское *nombre*) дало нам немецкое *Nummer*, английское *number* и русское «номер». Все они восходят к корню *net-* (считать, располагать в определенном порядке), который мы находим в греческих словах *né-tō* (я разделяю) и *nómos* (закон), а также в латинском *nummus* (монета).

Мы приближаемся к концу своего исследования. Наши слова, в которых в скрытом виде содержатся числа, позволили нам понять, как работала мысль древнего человека и как сильно он был уверен в достижении своей цели. Но в первую очередь — и это самое главное — они показали, какую огромную и неожиданно важную роль играли слова, обозначающие числа, в повседневной

жизни человека. Он использовал свои «раз, два, три» не для того, чтобы просто считать овец или коров. Для древнего человека слова, обозначающие числа, содержали гораздо больше смысла. У каждого из них были свои особенности, каждое было наделено визуальным значением и обладало энергией молодого слова, погруженного в повседневную жизнь простых людей.

Ну а теперь, когда мы действительно подошли к концу наших странствий по миру слов, обозначающих числа, давайте остановимся на минутку и оглянемся на дорогу, по которой прошли. Когда мы только отправлялись в путь, мы уже заметили, что числовая последовательность была создана для скорейшего приведения в порядок людских дел, теперь же мы можем признать ее самое важное, фундаментальное свойство — то, что она развивалась медленно и постепенно.

ЭВОЛЮЦИЯ ЧИСЛОВОЙ ПОСЛЕДОВАТЕЛЬНОСТИ

Числовая последовательность не была создана или «придумана», она не возникла в более или менее законченном виде в результате усилий одного гениального человека — нет, она росла и развивалась медленно, на совершенно случайной основе, параллельно с развитием самого человека и его языка. Подобно хрупкому цветку, она скромно росла и расцветала, развиваясь от «я — ты» к «один — два» и затем к числам 3 и 4, которые были первым пределом счета. Эти пределы стали сочленениями числовой последовательности, подобно узлам на стебле пшеницы. Мы находим новые пределы на степенях 10, 100 и 1000.

Однако двадцатичная группа, состоявшая из числа пальцев рук и ног, тоже оставила свои видимые следы. Пределы счета, группировки и изменения формы слов — все это свидетельства медленного, эволюционного роста числовой последовательности, так же как и изменения значений слова «много» и заимствований из других языков.

Мы увидели на удивление большое число и разнообразие «числовых башен», которые воздвигли некоторые народы, хотя в самом начале и признали, что существует всего одна такая башня — наша собственная, а остальные отличаются от нее лишь тем, что числа носят там другие названия. Мы увидели числовые последовательности, основанные на градациях чисел 10 и 20, непрерыв-

ные последовательности и последовательности с перерывами, неуклюжие последовательности, где слои нагромождены друг на друга, и быстро взбирающиеся вверх последовательности, в которых простое удовольствие от создания новых числовых этажей дает ощущение полета. Такое огромное разнообразие поражает, поскольку оно является отражением не только обычной, практической повседневной жизни разных народов, но и их интеллектуальной и духовной жизни и достижений их разума. И хотя каждая числовая последовательность с концептуальной точки зрения является уникальной и неповторимой, различные тенденции, проявляющиеся в ней, создали впечатляющую интеллектуальную драму, которая привела нас к развязке — числовой последовательности в ее современной форме. Эта разворачивающаяся перед нами драма производит особенно сильный эффект, если рассматривать ее на фоне мировой истории.

Слова, обозначающие числа, и история! Наша числовая последовательность тесно вплетена в индоевропейскую семью языков, что позволило нам заглянуть в ее предысторию, где были видны лишь смутные очертания и откуда мы с удивлением узнали, как много народов, живущих сейчас совершенно независимо, в глубокой древности говорили на одном языке. В этом древнем праязыке сначала появилась числовая последовательность, построенная на градациях числа 10. Мы также увидели, что дочерние языки начали отделяться от своей матери несколько «тысяч» лет назад и что одни из них быстро развивались и обогащались, а другие с трудом удерживались на своих второстепенных позициях и вынуждены были заимствовать слова из родственных языков, поскольку у них не было сил развиваться самостоятельно¹.

А теперь давайте вспомним, как много событий произошло во время исторического периода, который отражен в документах. Отметим лишь некоторые из них — викинги принесли германскую двадцатичную градацию во Францию. Сильно изменившиеся слова и слова со скрытым числовым значением в английском языке свидетельствуют о том, что Британские острова в древности населяли кельты. Христианство с его латинскими словами, обозначающими числа, и привычками счета заменило древний скандинавский обычай «считать сверху». Тот же самый «счет сверху» говорит о тесном соприкосновении германских народов с финским и обнаруживает следы когда-то обширной скандинавской торговли с Центральной

¹ Это мнение автора представляется весьма спорным. (Примеч. пер.)

Россией, доходившей до самого Урала. Это странным образом отразилось в русском слове «сорок», которое викинги, покупавшие у русских меха, оставили на память о себе в русском языке.

Иностранные заимствования

Это самые лучшие свидетельства контактов и взаимоотношений разных наций между собой. Самым впечатляющим примером являются индоарабские цифры, которые позаимствовали у арабов европейцы и которые используются сейчас по всему миру. Эти цифры — самый значимый символ современного единства всего человечества.

Среди слов, обозначающих числа, в разных языках имеются многочисленные примеры заимствований одной или более степеней. Заимствования происходили тогда, когда в том или ином языке еще не было своего слова для обозначения этой степени. Например, финский язык (*sata*, 100), венгерский (*szas*, 100) и, вероятно, славянский (сто) заимствовали слово для обозначения второй степени числа 10 из санскрита (*satam*), а венгерское слово *tis* (10), возможно, пришло оттуда же (*dasa*). Нет никакого сомнения, что финно-угорские племена, обитавшие на территории современной Восточной России, одно время находились под влиянием персидского языка. Финская числовая последовательность от 11 до 19 следует германскому образцу.

Иностранных заимствований стало еще больше, когда дело дошло до третьей степени числа 10. Литовцы заимствовали слово «тысяча» (*tukstantis*) из германского языка (*þusundi*), а финны (*tuhata*) — из славянских языков (*тысяща*). Христианская церковь принесла греческое слово *chilioi* в болгарский и сербский языки (*hilijada*). Аналогичным образом латинская *mille* проникла в кельтский (*mile*) и баскский (*mil*) языки. Венгры стали обозначать тысячу словом *ezer*, которое образовалось от персидского *hazar*. Это персидское слово проникло во многие языки: мы находим его в армянском языке, в кавказских языках, в крымском готском и даже в индустани, куда оно попало вместе с другими персидскими и арабскими словами, когда персидский был официальным языком при дворе мусульманских принцев Северной Индии. Славяне, жившие на территории современной Украины, имели не одно, а три слова для обозначения тысячи: германское *tausent*, венгерско-иранское *jezero* и славянское *тысяща*.

Заемствований более высоких степеней еще больше — стоит только вспомнить об употребляемом почти повсеместно слове «миллион». Формы этого слова, кроме того, часто меняли свое числовое значение, как произошло с персидским *lāk* (10^4 — от санскритского *lakṣa*, 10^5) или персидским *kurur*, 5×10^5 , которое породило венгерское *karor*, 10^7 . Следует также отметить заимствования японцами китайских слов. А теперь перейдем к анализу числовой последовательности цыган.

Кто такие цыгане? Венгры? Когда они в начале XV в. впервые появились в Западной Европе, то дали понять, что являются потомками древних египтян; по этой причине англичане называют их (*e*)*gypsies*, а испанцы — *gitanos*. Но давайте взглянем на их числовую последовательность.

1 <i>jek</i>	6 <i>šob</i>	20 <i>biš</i>		70 <i>efta-var-deš</i>	7×10
2 <i>dui</i>	7 <i>efta</i>	30 <i>driganta</i>		80 <i>ochto-var-deš</i>	8×10
3 <i>trin</i>	8 <i>ochto</i>	40 <i>dui-var-biš</i>	2×20	90 <i>ena-var-deš</i>	9×10
4 <i>štar</i>	9 <i>ena</i>	50 <i>jek paššel</i>	$1/2 \cdot 100$	100 <i>šel, jek-šel</i>	
5 <i>panč</i>	10 <i>deš</i>	60 <i>tri-var-biš</i>	3×20	1000 <i>deš-šel, jekzeros</i>	или <i>tisikos</i>

Египтяне? Вряд ли. Мы видим перед собой, несомненно, индоевропейские слова. Они могли прийти в цыганский язык из любого языка, поскольку с незапамятных времен этот народ кочевал по землям индоевропейцев. По первым единицам числовой последовательности цыган можно предположить, что их родиной был индоиранский лингвистический регион.

Если быть более точными, слова для чисел 1... 3 и 10 пришли в язык цыган из индоиранской группы; их слово «двадцать» также восходит к персидскому *bist* от авестанского *visaiti*, санскритского *vimsāti*. Цыганское слово для числа 100, *šel*, тесно связано с афганским *sil*, от иранского *satem* (где *t* превратилось в *l*); слова для 7, 8 и 9 — греческого, а 30 — латинского происхождения.

По мере роста числовой последовательности происхождение слов становится еще более разнообразным: цыганские слова для чисел 20, 40 и 60 — это старые двадцатичные группы. 30, 70 и 90 были созданы с помощью слова «десять» и вставлены в последовательность позже, перетащив 80 из двадцатичной категории в свою собственную. 100 как древняя группировка распространило свое влияние на слово «пятьдесят», которое стало $1/2 \times 100$. Слово *deš-šel*, $10 \cdot 100$ показывает, что 1000 была древним пределом счета; но помимо этой чисто цыганской формации существуют синонимы, заимствованные из иранского (*jek-(e)zeros*) и славянского (*tisikos*) языков.

На этом мы закончим свое путешествие по культурной истории чисел, которое дало нам необыкновенную возможность проследить, как развивалась человеческая мысль и как жили древние народы, создавая свои языки.

На этой плодотворной почве числовая последовательность росла естественно, как растение. Она робко сделала несколько первых шагов вперед, сначала до двух, а потом до четырех, там задержалась и двинулась дальше, до десяти, где собралась с духом и храбро дошла до числа 100, а потом и до 1000, где снова задержалась. Эволюция последовательности всегда шла в ногу с развитием общества и торговых отношений. Так она достигла точки, где естественный рост прекратился и после которой она уже создавалась с помощью сознательных усилий людей.

Теперь человек вел ее вперед, через все препятствия и затруднения, мимо миллиона и миллиарда к бесконечности, далеко за пределы масштабов и нужд своей повседневной жизни. Смысла, заложенный когда-то в слова, обозначающие числа, забылся, и последовательность этих чисел стала совершенно абстрактной, лишенной связи с объектами, то есть превратилась в чисто «технический», интеллектуальный инструмент.

Искусственное расширение числовой последовательности происходило одновременно с «завоеванием» Европы индоарабскими цифрами, «нашими» современными цифрами. Эти два события — расширение словесной числовой последовательности до бесконечности и широкое распространение по всему миру индоарабских цифр — символически выражают доминирующее положение, которое числа заняли в концептуальной среде человека и которое они занимают до сих пор. Очень важно, что оба этих события произошли в западном мире на рубеже нового времени, около 1500 г.

Хотя оба этих события имеют огромное значение, они различались тем, что словесная последовательность была собственным достижением каждого народа и (до тех пор, пока она не достигла искусственно созданного слова «миллион» и его производных) оставалась тесно связанной со своим родным языком, в то время как цифры перемещались из одной страны в другую, из Западной Европы в азиатский Дальний Восток и из «цивилизованного» мира белых людей в страны, населенные народами, находившимися на более низкой ступени общественного развития. Что касается слов, обозначающих числа и цифры, то здесь можно сказать, что с самого начала письменные символы были странствующими братьями

предпочитавших жить дома словесных форм. Даже «наша собственная» система написания цифр пришла к нам из другого лингвистического региона.

Это подводит нас к концепциям и идеям, связанным с цифрами. Цифры конечно же не перелетают бесконечно из одной страны в другую — экономическая и социальная потребность заставила людей придумать их и использовать для своих записей и вычислений. В наши дни мы имеем полную последовательность цифр и создали методы вычислений с их помощью. Но мы увидим, что, как и слова, цифры появились не сразу же в готовой форме, они точно так же прошли длительный путь развития в отдельных мировых культурах. Мы увидим, что люди, прежде чем разработать удобные способы вычислений и производить их на бумаге с помощью цифр, использовали подручные средства — абаки и счетные доски. Производство расчетов исключительно с помощью цифр стало возможным только после того, как в обиход вошли индийские цифры.

Во второй части нашей книги мы обратимся к культурной истории цифр и вычислений, которые производились с их помощью.

**ЦИФРЫ
И
ВЫЧИСЛЕНИЯ**

ПРЕДИСЛОВИЕ

Вторая часть нашей книги посвящена цифрам и вычислениям, которые производились обычными людьми в их повседневной жизни. Главной темой этой части является развитие цифр и способов вычисления, которые применялись в Западной Европе. Впрочем, время от времени мы будем рассказывать, какими цифрами и способами расчетов пользовались другие народы, культура которых была тесно связана с нашей западной цивилизацией или же почти не связана.

Прежде чем перейти к римским цифрам и счетным доскам, мы расскажем об индийских цифрах, которыми мы пользуемся в наши дни. История теперь уже забытых счетных досок, или абак, а также связанных с ними способов вычислений будут изучены нами с большой тщательностью, на более подробном материале, чем раньше. Это не только очень увлекательный раздел истории чисел и математики. Именно на этом фоне происходили замечательные события, сопровождавшие проникновение в западный мир позиционной системы нумерации. Мы прошли по этой почти нехоженой дороге в самый разгар интеллектуальной революции, и после нее западный человек сумел «взять мир в свои руки», причем цифры стали одним из наиболее важных инструментов, которые помогли ему превратиться в повелителя окружающего мира.

В предыдущей части мы говорили о словах, обозначающих числа, и о числовой последовательности; в этой части нас будут интересовать лишь письменные символы чисел — цифры. Обе части могут существовать отдельно, хотя они имеют общие темы, но некоторые события и способы развития нельзя до конца понять, не прочитав обе книги.

ВВЕДЕНИЕ

Когда мы говорим о римских, египетских или даже наших цифрах, мы почти всегда имеем в виду «официальные» цифры, с помощью которых осуществляются государственные записи и которые по этой причине должны быть известны всем. И большинство людей даже не подозревает, что могут быть и другие виды цифр.

Однако исторически всякой официальной системе цифр предшествует ряд примитивных числовых символов или знаков, с помощью которых отдельные люди, общины или деревни привыкли записывать числа — в форме ли зарубок на куске дерева, или узлов на веревке, или в каком-нибудь ином виде. Изучение этих «доофициальных» способов регистрации чисел поможет нам узнать о множестве теперь уже забытых вещей, которые сохранились до сих пор в языке или в обычаях. Кроме того, мы сможем понять древние концепции, которые предварили появление письменного изображения чисел. Это очень важно, поскольку даже формальные цифры часто включают в себя древние формы, которые можно понять лишь в том случае, если знаешь, какими способами считали люди. К нашему удивлению, больше всего о происхождении римских цифр расскажут нам палки с зарубками, которые использовались для счета.

«Записать» число — это значит сделать его видимым и надолго сохранить, в отличие от произнесенного слова. Так счет на пальцах, то есть изображение чисел с помощью различного положения пальцев и рук, делает число видимым, но не может сохранить его надолго. Иными словами, это нечто вроде промежуточного звена между произносимыми и записанными числами. Такие «пальцевые» цифры — отнюдь не детская игра: они играли очень большую роль в древние времена, а в некоторых частях мира люди не могут обойтись без них до сих пор.

Уже эти сведения о счете на пальцах и примитивных числовых символах говорят нам о том, что формальные цифры имеют в человеческом обществе гораздо меньший вес, чем слова, обозначающие числа. Цифры, как правило, приходят в ту или иную страну извне, очень редко, как это было в Египте и Китае, они выросли на той же самой почве, что и слова.

Из этого можно сделать предположение, что в качестве числовых символов могли использоваться и буквы. Готы, подражая грекам, использовали в качестве цифр буквы своего алфавита, так же поступали практически все народы, жившие в пределах влияния (семитской) системы буквенного письма. В течение многих веков греческие математики использовали вместо цифр буквы.

«Буквенные» цифры и так называемые «древние» цифры, система которых основывалась исключительно на законах выстраивания в определенном порядке и группировки, использовались только для записи чисел, для вычислений они подходили плохо. Для расчетов люди пользовались счетными досками и абаками, в забытую историю которых мы еще заглянем. Мы увидим, как их применяли древние греки и римляне, мы поговорим об особых формах абаки, до сих пор используемых в Китае, Японии и России и даже в Германии, а затем обратим свое внимание на средневековые счетные доски Западной Европы. Мы узнаем об их формах, об их вспомогательных приспособлениях — гребнях и камнях (*caliculi*) и других счетах и, наконец, об основных способах вычисления на абаках.

Так мы получили представление о том, как люди Средневековья работали с числами примерно в то время, когда в Европу через Италию около 1500 г. стали проникать индийские цифры.

Откуда же взялись индийские цифры и как они создавались? Что было в них необычного? Какими путями они пришли в страны Западного Средиземноморья, а оттуда — в Северную Европу? Ответы на эти вопросы расскажут нам о событиях, происходивших на огромной территории в Индии, в арабском мире и в Западной Европе; в тихих монастырских кельях раннего Средневековья, в конторах итальянских и немецких купцов и за их пределами, вплоть до самого порога Нового времени. Мы примем участие в этой впечатляющей живой картине интеллектуальной истории, которая поможет нам понять, как и почему индийские цифры стали единственным видом цифр, которые применяет большинство народов мира. Они, и только они позволили человеку поднять свои математические расчеты на небывалую

высоту. К добру или ко злу, но они обрекли мир на тиранию чисел.

После такого широкого обзора мы сосредоточим свое внимание на более узких вопросах, то есть на словах, обозначающих числа, и цифрах, которые используются в странах Дальнего Востока, в Китае и Японии. Культура этих стран столь уникальна и изолирована от всего мира, что изучение ее будет полезно с двух точек зрения — чтобы получить всеохватывающую картину главных путеводных нитей, которые указывали нам дорогу в сложнейшей истории чисел, а также продемонстрировать двойника, аналог нашему собственному миру чисел. С его помощью мы распознаем чужеродные и необычные элементы в наших цифрах, а также элементы уникальные и присущие только одним цифрам и числам.

Общие путеводные нити, которые провели нас сквозь времена и цивилизации, напомним нам, что народы земли начали с общей системы выражения чисел, а потом пошли по разным дорогам и создали отдельные культуры, пока, наконец, не наткнулись на самую совершенную систему чисел — систему индийских цифр. Она распространилась по всему миру и стала использоваться повсеместно, оттеснив на обочину все остальные цифры, превратилась в символ единства всего человечества, который появился не в начале, а в самом конце долгого пути развития мировой культуры.

Фото 1. Девушка из племени масаи с годовыми кольцами на шее, которые показывают, что ей 23 года.
Институт этнологии, Гёттинген

Фото 2. Бедный поэт на картине Шпицвега наносил черточки на стену своей мансарды — возможно, отмечал, за сколько дней задолжал плату.
С разрешения Государственной галереи Мюнхена

Фото 3. Дубинка жителя острова Фиджи с зарубками на ручке. Длина дубинки — 40 см.
Музей этнологии, Франкфурт-на-Майне

Фото 4. Меч с Филиппинских островов, на лезвии которого владелец серебряными гвоздями отмечал количество убитых им врагов, объединяя гвозди в группы по три. Длина меча — 94 см.
Музей Линден, Штутгарт

Фото 5. Египетские цифры в форме пиктограмм 2500 г. до н. э. Можно прочесть числа 2234... и 232 413. Высота каждого осла примерно 50 см. Немецкий институт древностей, Каир

Фото 6. Надпись на Ростральной колонне, содержащей, помимо прочего, более 20 символов для обозначения числа 100 000. Колонна была поставлена в Рим в честь военно-морской победы над Карфагеном в 260 г. до н. э. Размеры этого фрагмента — 80 × 80 см, буквы имеют высоту 2,5 см. Палаццо Консерватори, Рим

Фото 8. Индийский храм

Фото 7. Брачные таблички с островов Кай (пример взаимосвязи мер, монет и рисунков). Жених и отец невесты записывали на табличке цену невесты. Размер табличек — 41 × 16 и 86 × 14 см.

Музей Линден, Штутгарт

Фото 9. Три римских денария консула Калпурния Пизо (64 г. до н. э.) с символами 5000, 10 000 и 50 000, которые видны позади головы Аполлона. Символ числа 100 000 изображен на Ростральной колонне (см. фото 6).

Британский музей, Лондон

Фото 10. Монета квадранс, выпущенная в одном из городов Италии: $\frac{1}{4} = \frac{3}{12}$ аса = 3 унции. Квадранс, или «четверть аса», вербально являлся дробью, но в терминах денежных эквивалентов был целым числом (3 унции). Диаметр — 4,5 см. Муниципальная нумизматическая коллекция, Мюнхен

Фото 11. Две глиняные таблички с шумерскими числовыми символами из Урука — один из самых древних в мире документов с числовыми символами. Здесь представлены коммерческие записи.

1. В верхнем левом углу написано: $600 + 60 + 30 + 8 = 698$.

2. Большой круг означает число 602, поэтому число, записанное в левом верхнем углу, — это $1 \times 602 + 2 \times 60 + 3 \times 10 = 3750$.

Фото 12. Вавилонская глиняная табличка с клинописными цифрами в позиционном порядке (ок. 1800 г. до н. э.). Хорошо видно, что каждая цифра состоит из двух основных символов — клина (для 1) и крючка (для 10), а каждое «число» — это комбинация этих символов. В середине второго ряда снизу видны числа 29 и 31, а справа от них — 53 и 49. В последней крайней колонке справа сверху вниз записаны числа от 1 до 13 (и 14, 15). Размер таблички — 13 × 9 см

Фото 13. Число 2000, изображенное на пальцах; иллюстрация из копии книги Бэде, посвященной пальцевому счету, которую датируют 1140 г.

Фото 14. Пальцевой счет Бэде из книги Якоба Леопольда «Арифметическо-геометрический театр», опубликованной в 1727 г. — через тысячу лет после трактата Бэде

Фото 15. Два римских жетона, на которых с помощью пальцевых жестов изображены числа 9 и 8. Слоновая кость, 2,9 см в диаметре, 2 и 4 мм толщиной. Вероятно, I в. н. э. Британский музей, Лондон

Фото 16. Торговец жемчугом из Южной Индии договаривается о цене с покупателем с помощью жестов под платком. Этот редкий снимок был сделан в 1956 г. индийским фотографом

Фото 17. Числа, изображаемые с помощью пальцев, из испанского свода XIII в. Числа от 100 до 900 изображены слева, а числа от 1000 до 9000 — справа. Внизу — жесты, с помощью которых показывали числа 10 000 и 20 000. Ладони с тонкими, вытянутыми пальцами изображены в византийской традиции

Фото 18. Китайская монета с надписью «группа 19». Число 10'9 находится в левой части монеты. Это очень редкий экземпляр, датируемый началом эпохи правления династии Хань, ок. 200 г. до н. э. Из коллекции Р. Шлёссера, Ганновер

Фото 19. Статуя Будды, изображающего на пальцах священный жест, установлена на самой высокой террасе храма Бородур на Яве. IX в. н. э.

Фото 20. Числовые палочки. Слева: палочка с зарубками английского дровосека (Германская этнологическая коллекция, Берлин). Вверху: числовая палочка из расщепленного бамбука, с помощью которой считали кокосовые орехи. Внизу слева — доисторическая, внизу справа — современная кость с зарубками из Музея этнологии в Базеле

Фото 21. Stiala de latg, палочка с зарубками, принадлежавшая пастуху, на которой он отмечал количество молока, полученное от коров всей деревни, 12 и 15 см длиной. Та, что слева, «обрезана», а это означает, что все счета оплачены. Из Бюнднер-Оберланда, Швейцария

Фото 22. Финская счетная палочка, на которой регистрировали выполненную работу. Размер — 25 × 2 × 1,5 см. Музей Кансалис, Хельсинки

Фото 23. Счетная палочка, состоящая из трех частей, которая использовалась в Вене людьми, убиравшими снег; 30 × 4 см. Государственный музей немецкой этнологии, Берлин

Фото 24. Письма с пометками: на листе бумаги писали два совершенно одинаковых документа, как на двойных палочках, потом эти документы разрезали зигзагом или по волнистой линии. Истинной и правильной признавалась только полностью совпадавшая часть. Музей истории искусств, Вена

Фото 25. «Альпийский билет» с вкладышами, датируемый 1752 г., на котором отмечены права крестьян деревни на выпас скота на общественном пастбище. Треугольный в разрезе, имеет длину 1 м 30 см, ширину — 9 см и весит более 3 кг. «Билет» имеет более 70 выемок, куда вставлялись соответствующие кусочки дерева

Фото 26. «Капитальные палочки»: на лицевой стороне сделаны зарубки, с помощью которых обозначен долг крестьянина, на обратной стороне — персональный знак этого крестьянина.

Из деревни Виспертерминен, Швейцария

Фото 27. Палочки казначейства XIII в. На них казначейские чиновники делали зарубки, обозначающие сумму денег, которая должна была поступить в виде налогов и которая реально поступила. Такие палочки использовались до 1826 г.; способ нанесения зарубок сохранился без изменения. На образцах 2 и 3 зарубки располагаются на нижней поверхности, а головная часть палочки находится сзади.
Общество древностей, Лондон

Фото 28. Русская «налоговая книга» из Среднего Поволжья. Для каждой семьи у сборщика налогов была своя палочка, на которой были вырезаны опознавательный знак этой семьи, число ее членов и сумма налога, который она должна была платить. Палочка имеет размеры примерно $17 \times 2 \times 1,5$ см.

Музей Кансалис, Хельсинки

Фото 29. Счетная палочка из русской связки «налоговых палочек», изображенных на фото 28. Уплаченные долги срезались, а новые зарубки наносились на том же самом месте

Фото 30. Связка альпийских числовых плашек, представляющих собой плоские дощечки длиной 20 см, на которых вырезаны «права на выпас коров» того или иного крестьянина. Имя этого крестьянина или значок, обозначающий его, изображены на обратной стороне. На самой изрезанной из всех, крайней правой дощечке, изображено число 122, то есть общее число всех «прав». Эта связка, хранящаяся в Саанене в кантоне Берн, датируется 1778 г.

Фото 31. Римские монеты (*вверху*). *Слева:* ценностью 60 сестерциев (215 г. до н. э.). *Справа:* с серийным номером чеканки 70 (90 г. до н. э.). Это одна из так называемых «зазубренных монет», которые, по словам Тацита, особенно высоко ценились у германских племен. Этрусские монеты (*внизу*). С символами Λ и Χ; на монете справа изображена голова Горгоны (V в. до н. э.). Ландес-музеум, Дармштадт

Фото 32. Монета древнего города Феран в Фессалонике с начальной буквой *phi* в древней форме (вместо *φ*), которую римляне могли превратить в свою цифру 1000 (ср. с фото 6). IV в. до н. э. Диаметр монеты — 1,8 см. Государственная коллекция монет, Мюнхен

Фото 33. Надпись на римском камне, указывающем расстояние в милях, на Виа Попилия в Лукании. Здесь видна древняя форма числа 50 (строки 4, 5 и 6 сверху) и необычная форма числа 500 (строка 4 снизу). Надпись имеет ширину 74 см, высота букв — 3 см. Ок. 130 г. до н. э.

Музей Чивилта-Романа, Рим.

Надпись гласит: «Я построил дорогу от Регнума до Капуи и поставил на ней все мосты, камни, указывающие расстояние, и почтовые станции. Отсюда до Новцерии расстояние 51 миля, до Капуи 84, до Муранума 74, до Консентии 123, до Валентии 180, до статуи на морском берегу 237 и от Капуи до Регнума всего 321 миля. Точно так же, как претор Сицилии, я ловил бежавших в Италию рабов и вернул 917 человек (их хозяевам). Более того, я первым постановил, что на общественных землях пастухи должны подчиняться крестьянам. В этом месте я построил здание суда и другие общественные здания»

Фото 34. «100 миллионов сестерциев Цезаря». Римская цифра для 100 миллионов состоит здесь из символа ∞, помещенного в рамку, которая сама появилась для обозначения числа 100 000 (см. фото 6). С надписи, датированной 36 г. н. э. Высота букв — 12 мм. Найдено в Остии (Рим) во время раскопок

Фото 35. Деревянные счетные палочки эпохи династии Хань с древними китайскими цифрами. Найдены в Великой Китайской стене, им ок. 2000 лет. Каждая палочка имеет размеры ок. 40 × 2 см (их графическое изображение см. рис. 41 на с. 307)

Фото 36. Альпийская счетная палочка, на которой пастух записал крестьянскими цифрами количество различных видов домашних животных (коров, волов и коз), которых он пас летом на альпийских лугах. Вверху он вырезал инициалы владельцев этих животных и год — 1813, а внизу написал: «Йорн Брегецер сделал этот билет». Длина — 35 см. Швейцарский музей этнографии, Базель *

Фото 37. Перуанская *quiri*. Узлы завязаны в порядке расположения числовых степеней с единицами на конце. Очень хорошо видно, что узлы, представляющие каждую степень, расположены не в беспорядке, а образуют горизонтальные ряды, и каждый ряд находится на определенной высоте. На шнуре, представленном на этой фотографии, концы были отрезаны. Длина веревок — ок. 40 см.
Музей Линден, Штутгарт

Фото 38. Числа 30, 60 и 100, обозначенные буквами (см. табл. на рис. 55, с. 321), из готской Библии (л. 294). На этой фотографии серебряные буквы кажутся белыми на темном фоне пергамента, поэтому легче читать негатив, где на светлом фоне выделяются черные буквы (фото 39)

Фото 39. Левое поле листа 125 готской Библии, на котором показаны цифры, обозначающие стихи 156, 157, 158 и 159, а также ссылки на те же стихи (в Евангелии от святого Иоанна) в виде арок в нижней части листа. Размер листа — 25 × 30 см, высота букв — 0,5 см, размеры текста — 17 × 14 см

Фото 40. Еврейские монеты. Поверх чаши видны буквы, обозначающие цифры 2 и 4 (I в. н. э.). Государственная нумизматическая коллекция, Мюнхен

Фото 41. Афинский список дани с древними «сырыми цифрами» высотой 4 см. Фрагмент квадратной стелы высотой почти 4 м (V в. до н. э.).

Надпись на стеле гласит:

(AP)O THRAIKES PH(OROS) —

«Фракийская дань»: *skiathioi 66 drachmai 4 oboloi*, затем 500 50 8;2 16;4 600 25

Фото 42. Отчет Афинского казначейства, на котором видны доходы и расходы этого города-государства за 415 г. до н. э. В конце записана сумма (*kephalaion*) — 327 талантов. Размеры надписи — 50 × 40 см.

Британский музей, Лондон

Фото 43. Греческие монеты с алфавитными цифрами. Первые две — из Александрии с цифрами Α = 1 и Β = 12. Это годы правления изображенных на них правителей (ок. 250 г. до н. э.). Третья монета, *справа*, была выпущена в Византии, на ней изображен год (*справа налево*) ΖΙΦ = 517 так называемой романской эры, начавшейся в 297 г. до н. э. Буква Λ на левой монете говорит о том, что изображенное за ним число — номер года. Государственная нумизматическая коллекция, Мюнхен

Фото 44. Циферблат с греческими алфавитными цифрами на церкви в Беотии (IX в. н. э.)

Фото 45. Ирландский надгробный камень из Эглиша с символами Огхэм, ок. 300 г. н. э. Их читают, начиная справа, снизу вверх, а затем слева — сверху вниз (начало и конец утрачены; *x* произносится как *k*):

..godika maqimaq... — «[могила Лу]дудека, сына мага...»

Размер — 88 × 25 × 5 см.

Ирландский национальный музей, Дублин

Фото 46. Рунический камень из Рёка, Швеция (ок. 850 г. н. э.). В его верхней части изображены секретные руны, замененные числовыми символами. Высота более 2 м.

Национальный парк Стокгольма

...multiplicacione
...multiplicacione
Semel .i. copumandis...
...cl. 7

Dis. .ii. .iiii.			
Dis. .iii. .vi.	Ter. .iiii. viii.		
Dis. .iiii. viii.	Ter. .v. xii.	Quar. .vi. xvi.	
Dis. .v. .x.	Ter. .vi. xv.	Quar. .vii. .xx.	Quinq. .viii. xxx. v.

...multiplicacione
...multiplicacione
ma. q. ad scientia utilissima. rader

i	ii	iii	iv	v	vi	vii	viii
ii	iiii	vi	viii	x	xii	xiiii	xvi
iii	vi	x	xii	xiiii	xvi	xviii	xx
iiii	viii	xii	xiiii	xvi	xviii	xx	xxii
v	x	xv	xx	xxv	xxx	xxv	xl
vi	xii	xviii	xxii	xxvi	xxxi	xxli	xxv
vii	xiiii	xxi	xxv	xxix	xxxii	xxxvi	lvi
viii	xvi	xxiii	xxvii	xxxi	xxxiii	xxxvii	lvi
9	18	27	36	45	54	63	72

Фото 47. Начало двух таблиц умножения из монастырских рукописей XIII в.: *semel* — однажды, *bis* — дважды, *ter* — трижды и т.д. Обе еще совершенно «римские». Над второй написано: *et ad scientiam utilissima* («особенно полезна для учебы...»). Государственная библиотека, Мюнхен

Фото 48. Документ, написанный на пергаменте в 1229 г., с печатями. В последней строке номер года записан по-латыни как порядковое число: *Anno d(omi)ni millesimo ducentesimo...* сокращенное до привычной в ту пору формы: *m^occ^o* и т. д.

Государственный архив Гессена, Дармштадт

Фото 49. М·DCZ4 — иначе, 1624 — высечено на надгробии (в верхней его части) у стен Фраценкирхи в Мюнхене

Фото 50. Надгробная плита двух рыцарей — Людвига и Ганса фон Паульсдорфов. Первый из них умер в *Anno d(o)m(ini) mcccclxxxij (1482) am pfinztag vor viith*, «в 1482 году от Рождества Христова, на Троицу» (дата высечена наверху). Второй скончался *darnach im .94. am freitag vor liechtmessen*, «после него, в '94 году, в пятницу накануне Сретенья Господня». Баварский национальный музей, Мюнхен

Фото 51. Саламисская табличка, единственная крупная древнегреческая счетная доска, дошедшая до наших дней. Размер — 149 x 75 x 4,5 см (толщина — 7,5 см по краям). Национальный музей, Афины

Фото 52. Ваза Дария, на которой изображен счетчик за счетным столом (нижний ряд, см. рис. 82 на с. 364). Это одно из двух дошедших до нас древних изображений людей этой профессии (на фото 53 мы видим второе). Высота вазы — 1 м 30 см, максимальная окружность — 2 м. Вероятно, IV в. до н. э. Национальный музей, Неаполь

Фото 53. Этрусская камея, на которой изображен счетчик за своим столом. Высота — 1,5 см.

Кабинет медалей, Париж

Фото 54. Римская ручная абака. Гипсовый слепок, сделанный с абаки, хранящейся в Кабинете медалей в Париже. Между двумя рядами бороздок изображены римские символы для:

- 1 — миллиона;
- 2 — целых чисел;
- 3 — унций.

Фото 55. Настоящая ручная абака из сохранившихся до наших времен. Музей делле Терме, Рим

Фото 56. Римский *calculator*, «счетчик» (от слова *calculi*, «приспособления для счета, костяшки») с ручной абаккой производит вычисления под диктовку хозяина. Рельеф на римском надгробии I в. н. э. Музей Капитолино, Рим

Фото 57. Японский соробан с 17 стержнями или прутьями (*keta*), который сегодня можно купить в Японии в любом месте. Число 231 отложено в середине, а 1956 — справа. Размер — 21 x 5,5 см. Этот соробан принадлежит автору, с великодушного разрешения Нобуко Йокота, Токио

Фото 58. Японец, производящий вычисления на соробане. Он складывает числа, записанные в журнале

Фото 59. Рисунки из японского учебника, посвященного работе с соробаном, опубликованного в 1954 г. *Вверху*: правильное положение пальцев при передвижении костяшек по стержню. *Внизу слева*: число 5218, отложенное на соробане; обратите внимание, что числа теперь записываются индийскими цифрами, но расчеты до сих пор (в основном) производятся на соробане. *Внизу справа*: купец складывает числа. Левою рукой он переворачивает страницы бухгалтерской книги, а правой производит подсчеты. Сравните изображение счетчиков за работой в других культурах и в другие времена (рис. 82 на с. 304 и рис. 109 на с. 426 и фото 53 и 66)

Фото 60. Китайский суань-пань, на котором отложены числа 10 и 1872. Размер: 6 x 45 см — это карманная абака (в отличие от суань-паня, изображенного на фото 62). Этнографический музей, Франкфурт-на-Майне

Фото 61. Японский купец записывает суммы, которые подсчитывают на соробанах два его помощника. Гравюра на дереве из японской книги XVIII в. (ср. с рис. 145 на с. 504)

Фото 62. В пекинском универсальном магазине. На всех прилавках лежат суань-пани продавцов. Фото 1957 г.

Фото 63. Русский помещик за своим столом. Справа лежат счеты — они всегда были под рукой. Фото 1909 г.

Фото 64. Русские счеты из Персии. 20 x 13 см

Фото 65. Русские счеты, на которых отложено число 1956,31

Фото 66. Женщина, приехавшая в Германию из Прибалтики, работает в крупной конторе во Франкфурте. Ее коллеги считают на электрических калькуляторах, а она — на привычных ей счетах

Фото 67. Русские счета в сельской школе

Фото 68. Счета у скотоводов Алтая

Фото 69. Бухгалтер подсчитывает на счетах отработанные дни и зарплату крестьянина

Фото 71. Римские калькули, обнаруженные в Велсе, древнем римском городе *Colonia Aurelia Ovilava*. Диаметр от 15 до 20 мм. Городской музей Велса

Фото 70. Маленький Джонни и его «счетная машинка»

Фото 72. Монастырская абака раннего Средневековья, из манускрипта XII в. Баварская государственная библиотека, Мюнхен

Sancti unius .iiii. s. .iiii. digiti	6	Novem . xxvii. duo . articuli . i . digiti . digiti .
Sancti duo . duo s. . i . duo digiti s.	8	Quae quatuor faciunt . xvi. . vi. . dig. . i . articuli .
Sancti tres . tres s. . i . iii. . digiti s.	9	Quae quatuor faciunt . duo . articuli .
Sancti quatuor . quatuor s. . i . quatuor	0	Quae sunt faciunt . duo . articuli . i . digiti .
Sancti quinque . v. s. . i . quinque digiti s.	1	Quae septem faciunt . articuli . duo . articuli . i . digiti .
Sancti sex . vi. s. . i . vi. . digiti s.	8	Quae octavo . articuli . tres . articuli . i . duo . digiti .
Sancti . vii. . vii. s. . i . vii. . digiti s.	9	Quae novem . articuli . iii. . articuli . i . digiti .
Sancti octo . viii. s. . i . viii. . digiti s.	0	Quae decem . articuli . ii. . articuli . i . digiti .
Sancti non . ix. s. . i . ix. . digiti s.	1	Quae sunt . articuli . iii. . articuli .
Bis . x . x . i . x . i . digiti s.	8	Quae sunt . articuli . x . i . articuli .
Bis . xii . xii . i . xii . i . digiti s.	0	Quae sunt . articuli . x . i . articuli .

Фото 73. Средневековая таблица умножения (ее начало) с «верхушками» и римскими цифрами, созданная в XI в. отцом Отло из монастыря Святого Эмерана в Ратисбоне. Баварская библиотека, Мюнхен

Primo dicitur quod pascua molto bona et valde a gratitudine chi vult opere laici veli mercede hanc dicitur vulgariter laze vel lobbato.

Argo pascua e pascua volu te aliquid ponere a mi molto fatiscium: li qual poteremo a velle volu dare la mercedem: per lazo amore me facere a fatiscium: et no pascua velle in fructo qualche fundamtu rera laze vel arimetriciamata vulgariter lobbato. Unde si confiteo per amor te lazo: et velle ad velle tu mi chi parand: no a quela se pondo la pascua mulligema vel inegno molto delibrato se non in mion parte canis sanfare a loz: acio che lazo velle velle velle fructo te curre possino. In nome te tuo odancia: noho per pascua mio el velle vel algomino costi velle.

Que quele costare va la prima costare hanc habito producamo: per rone te numero suo sta formodi. Et costi come fo nohano va fir cognoscere. Pero ne la cognoscere te enre le costare si pascua e necessarii. Et per mionem: apud mionem si pascua: quae no si el pascua nostrum numero e velle mionem: dicitur congrua te ouero mionem va melle velle: et el mion va te velle: come e .i. el quale e lo primo e mionem mionem si fructo. In te pascua e quela cosa: va la quale ogni costi si velle suo. Et pascua si pascua si mionem velle te mionem. Et pascua si dicitur numero mionem: vel numero mionem. Et pascua si dicitur numero

Libro de Marco Bedo...

10	12
20	24
30	36
40	48
50	60
60	72
70	84
80	96
90	108
100	120

Фото 74. Первая страница самого первого печатного учебника по арифметике, изданного в Тревизо в 1478 г.: «Здесь начинается очень хорошая и полезная книга, призванная научить всех, кто захочет, искусству торговли, которое известно всем как искусство [обращения] с абаккой»

Фото 75. Учебник по арифметике нюрнбергского учителя Ульриха Вагнера, напечатанный в Бамберге в 1483 г. Это самая старая немецкая печатная книга, посвященная вычислениям, которая дошла до нас в полном виде. В ней 77 страниц, на которых рассказано, как надо производить расчеты с помощью цифр (см. рис. 124 на с. 458 и фото 67). Последнее предложение, приведенное здесь, гласит: «В году от Рождества Христова 1483, на 17-й день перед майскими календами», то есть 15 апреля. Размер книги примерно 11 × 11 см

**Inzale Xpi. 1483. Kf. 17. des Alben Rechnung
in mancherley weys in Babenberg durch hertz
petzensteiner begriffen volendet :**

Фото 76. Аугсбургский экземпляр Бамбергского учебника по математике. Он начинается с 4-й страницы, поскольку три первые утрачены

Фото 77. Бамбергская книга, датируемая второй половиной XV в., была напечатана не на печатном станке, а методом ксилографии. Все ее страницы целиком были очень красиво вырезаны на деревянных досках, а затем отпечатаны. В книге 14 листов, ее размер — 9 × 10 см.

Государственная библиотека Бамберга.

Левая страница: таблица перевода шиллингов (s), фунтов (lb) и гульденов (f) в пинни (dn) (слово facit = «составляет»):

1 шиллинг 240 пинни, то есть 8 фунтов.

30 фунтов составляют 900 пинни, то есть 3 гульдена 5 фунтов.

1 гульден 7500 пинни, то есть $937\frac{1}{2}$ шиллинга и т. д.

Правая страница: начало Правила трех: Правило трех — это три вещи (величины), которые вы помещаете...

Далее: человек покупает 32 локтя, заплатив 45 гульденов. Сколько стоит 3 локтя? Ответ: 4 гульдена 4 шиллинга $4\frac{1}{2}$ геллера...

Фото 78. Титульный лист учебника по арифметике Якоба Кёбеля. Гравюра на дереве Бехайма, изображенная здесь, приводилась и в других книгах по арифметике. Издание 1544 г.

Фото 79. Титульный лист другого учебника Кёбеля по арифметике с обычными тогда рекомендациями автора потенциальному читателю

Фото 80. Титульный лист «Жемчужины философии» Грегора Райша (1503). Трехголовую фигуру окружают 7 свободных искусств. В центре сидит женщина, олицетворяющая арифметику, которая держит на коленях счетную доску

Фото 81. Жетоны, на которых изображены счетные столы. В верхнем ряду: нюрнбергские «жетоны для школьников». На том, что справа, изображена «счетная скатерть». Нижний ряд: слева — крылатый лев святого Марка (Венения), который вместо Библии держит в лапах счетную доску. Правда, не совсем понятно, жетон ли это или какой-то другой предмет; в центре — обратная сторона жетона, расположенного над ним. На этой стороне видны буквы латинского алфавита; справа (внизу) — немецкий жетон 1691 г.; линии на счетной доске помечены римскими цифрами, которые обозначают число 1051. Диаметр жетона, расположенного в центре обоих рядов, равен 27 мм. Коллекция А. Кёнига, Франкфурт-на-Майне

Фото 82. Титульный лист второго учебника по арифметике Адама Ризе, издание 1529 г. Здесь в аллегорической форме изображено соревнование старого и нового методов вычисления, то есть между расчетами «на линиях» и «с помощью пера»

Фото 83. Счетные столы трех базельских мастеров. Каждый стол имеет три различные счетные площадки с монетными рядами, которые на нижнем столе разделены на две части. Линии и символы денег выполнены в технике инкрустации, в которой использовалась древесина другого цвета (*d* — пенсы, *s* — шиллинги, *lb* и *lib* — фунты и *X*, *C*, *M* — фунты). Жетоны хранились в выдвижных ящичках. У нижнего стола сделаны бордюры, чтобы монеты с него не падали. Столы имеют размеры: первый — 130 × 98 см, второй — 209 × 85 см; площадь размеченной поверхности у верхнего составляет 75 × 45 см, а у нижнего — 62 × 43 см.

Исторический музей, Базель

Фото 84. Один из трех дошедших до нас немецких счетных столов из Динкельсбюля (сейчас они находятся в музее этого города). Линии обеих счетных площадок вырезаны на столешницах; обе имеют две зоны расчетов: *слева* — для фунтов, *справа* — для гульденов (см. 4-й горизонтальный ряд снизу)

Фото 85. «Доска с линиями», имеющая 4 колонки для монет различного достоинства. Сделана на страсбургском счетном столе, который вмещал две таких доски. Управляющий обществом при соборе производил на нем свои расчеты. Датируется приблизительно 1600 г. Размер стола — 153 × 98 см, размер «доски с линиями» — 65 × 47 см. Музей Нотр-Дам, Страсбург

Фото 86. Баварская счетная скатерть с тремя площадками для расчетов денежных сумм в гульденах и фунтах. Вычисления производили инспекторы, проверявшие все муниципальные расчеты Баварии. Бледно-желтые линии и желтые символы вышиты на зеленой ткани. Размер — 71 × 41 см. Национальный музей, Мюнхен

Фото 87. Счетный стол, на столе — счетная доска с 4 колонками. Из учебника по арифметике XVI в.

Фото 88. Притча о неверном слуге (Лк., гл. 16). Гравюра на дереве Урса Графа из «Базельской книги проповедей» (1515)

In illo tpe: &c. e.
 dif. suis pabolis hanc ho-
 mo qdam erat dives / q
 habebat villicum: & hic
 diffamar' est apud illu q
 si d' slipasset bona illius: & vocavit
 eu: & ait illi: Quid hoc audio de te
 redde rone villicatiois tue: is eni
 no poter' villicare. Mit' aut villic'
 intra se: Quid facia: q' d'ns me' au-
 fert a me villicatioes: fodere no va-
 leo: medicare erubesco. Scio qd fa

Фото 89. Арифметика в образе женщины учит своих благородных учеников методам вычислений с помощью жетонов. На странице открытой книги видно число 1520, вероятно означающее год создания гобелена. Внизу вышита надпись, прославляющая искусство чисел. Французский гобелен размером примерно 3 x 3 м. Музей Клуни, Париж

Фото 90. Самые старые жетоны, выпущенные в XIII в. во Франции. *Верхний ряд:* жетон, украшенный лилиями и белкой, геральдическим символом Бланки Кастильской; жетон с весами, использовавшийся в королевском монетном дворе; жетон с ключом, использовавшийся в королевском казначействе. *Нижний ряд:* обратная сторона верхних жетонов. На первом изображен замок, окруженный 4 цветками и 4 кольцами; на втором — три лилии, герб королей Франции; на третьем — крест такого типа, который часто изображали на французских жетонах. Диаметр левого жетона — 20 мм. Из коллекции А. Кёнига, Франкфурт-на-Майне

Фото 91. Футляры для жетонов; два левых сделаны из меди, правый — из серебра. Высота — 12 см, диаметр — 3 см

Фото 92. *Вверху:* новогодний жетон. «Карл VI [1711–1740], император Священной Римской империи, герцог Брабантский и граф Фландрский». *Внизу:* «[Торговый флот] возрожден и защищен». В нижней части надпись: «Новогодний подарок, 1722»

Фото 93. Политические памятные жетоны, которые были выпущены после приезда герцога Альбы в Нидерланды в 1568 г. *Вверху:* жетон, изготовленный патриотами Нидерландов. *Внизу:* жетон испанской партии

Фото 94. Политические памятные жетоны из Испанских Нидерландов. Левый был выпущен в 1580 г. в ответ на преследование голландцев по религиозным мотивам; то что в центре, посвящен разгрому Непобедимой армады в 1588 г., правый — напоминает о казни графов Эгмонта и Хорна в 1579 г. Диаметр — 3 см. Из коллекции А. Кёнига, Франкфурт-на-Майне

Фото 95. Жетон Филиппа II, выпущенный в Испанских Нидерландах

Фото 96. Французский жетон 1569 г. *Ne calculus erret* («Пусть жетон никогда не ошибается»). На нем изображена рука, «бросающая» на стол (или на счетную скатерть) жетоны. Ср. с фото 89. За книгой и столом наблюдает Божий глаз

Фото 97. Тирольский жетон времен императора Максимилиана I (ок. 1500 г.). Диаметр — 22 мм

Фото 98. Самый старый немецкий чеканный жетон с датой выпуска (14)58. Из коллекции А. Кёнига, Франкфурт-на-Майне

Фото 99. Французские (вверху) и нюрнбергские (внизу) жетоны. Вверху слева: французский оригинал. Внизу слева: нюрнбергская копия. Под бюстом Генриха IV выбито: «Г. Кравин: [кель]». Вверху в центре и справа: французский жетон с кораблем на гербе города Парижа и с гербами Франции и Наварры. Внизу в центре: нюрнбергская копия, тоже с кораблем, сделанная с другого французского жетона. Внизу справа: еще один жетон из Нюрнберга с изображением торгового моста. Диаметр среднего жетона в нижнем ряду — 33 мм. Из коллекции А. Кёнига, Франкфурт-на-Майне

Фото 100. Тирольский жетон, на котором изображена счетная доска с числами 321 и 3260(?), а также индийские цифры в примере на деление (178 : 2 = 89). Диаметр — 22 мм. Из коллекции А. Кёнига, Франкфурт-на-Майне

Фото 101. Надпись из Гвалиора, где впервые появляется цифра ноль (0). В 4-й строке сверху (отмечено стрелкой) записано число 270; в верхней строке (отмечено точкой) — поставлена дата 933 (что соответствует 870 г. н. э.), а в 5-й строке (отмечено двумя точками) видно число 187. Все они записаны в позиционной системе

numerum representatōem. ¶ Sciendum
 q̄ iuxta .0. limites .9. inveniunt figure
 significatiue .9. digitos representantes.
 q̄ tales sūt. 0. 1. 2. 3. 4. 5. 6. 7. 8. 9.
 Decima de cheta. ¶ Circa. ul' astra l'
 figura nihil q̄m nihil est. ipa tamē
 locū tenēs dat alius significare. nā in
 cifra ul' astris purus nō p̄t scribi arti-
 cul'. ¶ Cū q̄ per has figuras significa

Фото 102. Индийские цифры и ноль, описанные в книге Сакробоско (ум. 1256) «Алгорисмус». На 5-й и 6-й строках сверху приведены средневековые названия нуля. Сами цифры в этой красивой рукописи XV в. написаны красными чернилами. Библиотека земли Гессе, Дармштадт

Фото 103. Салемская рукопись XII в. — одна из древнейших в Европе, где описываются вычисления с помощью индийских цифр. Объем — 15 страниц. Библиотека Гейдельбергского университета

Фото 104. «Поэма Алгорисмуса» французского монаха Александра де Вилла Деи, в которой в стихотворной форме описывается новый способ вычислений с помощью цифр. Рукопись датируется XIII в. Библиотека земли Гессе, Дармштадт

Фото 105. Египетские почтовые марки с западными и восточными арабскими цифрами. Ноль у восточноарабских обозначен точкой, а наш ноль — это восточноарабская цифра 5.

Фото 106. Турецкие монеты с восточно-арабскими цифрами. На нижней строке указана дата вступления на престол тогдашнего султана: 1203 г. на нижней монете и 1223 г. — на верхней (отсчет лет ведется с года, когда пророк Магомет бежал из Мекки, то есть в переводе на наше летоисчисление это 1788 и 1808 гг.). Числа 10 и 15 в первых строчках означают годы правления султана. Восточные арабы пишут «пять» как «ноль», а «ноль» — как «пять». Баденский монетный кабинет, Карлсруэ

Фото 107. Цифры деванагари в руководстве по йоге из Кашмира, XVIII в. Под индийскими буквами можно прочесть цифры от 8 до 17 (снизу вверх). Этнографический музей, Мюнхен

Фото 108. Печать из слоновой кости китайского чиновника, собиравшего налоги в Сиаме. На ней вырезана величественная лошадь красного цвета, а сверху и внизу китайскими иероглифами написано имя владельца. В длинном прямоугольнике указана дата — 1218 г. (1856 г. по нашему летоисчислению). Эта дата записана с использованием позиционного принципа, но какими-то странными сиамскими цифрами. Это яркий пример проявления взаимосвязи различных культур. Диаметр — 4,3 см.
Этнографический музей, Мюнхен

Фото 109. Та же самая печать, что и на фото 108. Ее высота — 9,5 см

Фото 110. Дорожный указатель расстояния, установленный на 80-м километре дороги из Алеппо в Латанию

Фото 111. Крылатая Арифметика изображена здесь как четвертое из семи свободных искусств. Гравюра на дереве нюрнбергского художника Ганса Себастьяна Бехама (ум. 1550). Арифметика повернулась спиной к счетной доске (скатерти) и показывает пальцем на табличку с новыми индийскими цифрами

Фото 112. Немецкий торговый дом XVI в. — бухгалтеры и счетчики за работой. Гравюра на дереве Йоста Аммана

Фото 113. Год 1472. Эта дата была написана на молитвенном табурете Эберхарда фон Вюртенбергского в монастырской часовне в Урахе

Фото 114. Медаль из города Святого Галла с самой древней датой в Германии, написанной индийскими цифрами (восточноарабскими). Дата находится в верхнем левом углу, рядом с фигурой святого, который стоит на медведе и молится. Диаметр — 23 мм. Коллекция монет и медалей, Базель

Фото 115. «Вычислительные дощечки». Это была самая первая «вычислительная машина» (созданная шотландцем Напье в 1617 г.). Для любого числа (в данном случае 479) она сразу же показывает промежуточный результат, если число умножается на какое-то другое число (здесь 2395 для 5), написанное (римскими цифрами) в левой части контрольной дощечки. Для нахождения конечного результата надо сложить цифры, располагающиеся на всех косых полосах. Каждая дощечка имеет длину 8 см. Из Андешского монастыря в Баварии. Немецкий музей, Мюнхен

Фото 116. Японская банкнота в 10 иен. Слева в маленьких кружках написано число 10 — дважды индийскими и дважды китайскими «великими» цифрами и аналогичным образом по одному разу в обеих системах внутри квадрата справа. Таким образом, эти бумажные деньги с двумя типами цифр являются аналогом египетских почтовых марок (см. фото 105)

Фото 117. Китайская монета 1674 г. Справа официальной цифрой написано число 1 (фен). Коллекция Р. Шлэссера, Ганновер

Фото 118. «1 ящик — 320 иен» — ценник на ящике с мандаринами в овощном магазине. В больших магазинах цены обычно указываются индийскими цифрами. Размер — 22 × 8 см. Токио

Фото 119. Китайская монета с древним символом числа 4 (внизу). Надпись гласит: «Вес лианг 14 шу». VI в. до н. э. Коллекция Р. Шлёссера, Ганновер

Фото 120. Амулет или votивный дар храму, где индийская свастика означает число 10 000, и древние символы — число 5 (справа) и 1000 (внизу). Предполагалось, что этот амулет должен принести тому, кто его носит, или тому, кто его преподнес в дар, большое богатство: «10 000 × 1000 5-шу монет». Диаметр — 62 мм. Рисунок скопирован с оригинала путем его притирания.
Из коллекции Р. Шлэссера, Ганновер

Фото 121. Китайская монета в форме ножа (550 г. до н. э.) со старой формой числа 10. Надпись гласит: «3'10 (= 30 звезд». Длина — 18,5 см. Рисунок скопирован с оригинала путем его притирания.
Коллекция Р. Шлэссера, Ганновер

СЧЕТ С ПОМОЩЬЮ ПАЛЬЦЕВ

ПАЛЬЦЕВОЙ СЧЕТ

А теперь ты поверил в то, что кажется тебе невозможным: представь, что у тебя на руках восемь, как когда-то учил мой учитель; отними семь, и у тебя останется шесть.

Римская загадка, которую в Средние века не мог решить никто

Для того чтобы уберечь числа от исчезновения, язык использует слова. Но слова эфемерны. С незапамятных времен люди пытались найти способ сделать слова и числа вечными. Ответом на это было изобретение письма.

Но фиксирование произносимых слов с помощью пиктографического или фонетического письма — дело очень сложное и трудоемкое, и эту задачу смогли решить лишь несколько народов в мире. Мы говорим на своем собственном языке, а пишем с помощью символов, придуманных не нами. Буквы, которые использует русский язык, — греческие, а само алфавитное письмо было изобретено не римлянами, греками или финикийцами, а древними египтянами.

С цифрами, однако, дело обстоит по-другому. Свою собственную систему записи чисел, которую должны были знать и использовать все люди той или иной культуры и которая, таким образом, являлась «официальной» системой нумерации, тоже создало очень ограниченное число народов. Цифры, используемые подавляющим большинством культур, — это иностранное заимствование. Цифры, которые мы применяем сегодня, появились в Индии, а до них европейцы использовали римские цифры. Но до них очень часто наряду с этими «официальными» цифрами люди с древнейших времен изобретали свои собственные примитивные способы

записи чисел, делая зарубки, рисуя палочки или завязывая узлы. Но этими символами они пользовались исключительно для ведения домашнего хозяйства, а также в торговле, для подсчета поголовья скота или снопов на поле — об этих примитивных числовых символах мы поговорим в следующей главе.

Но перед этим давайте поговорим еще об одном предшественнике счета с помощью цифр — пальцевом счете, или изображении чисел с помощью пальцев. Ему и будет посвящена эта глава.

Римляне могли изобразить числа от 1 до 10 000 на пальцах обеих рук — это было, если можно так выразиться, «письмо с помощью пальцев». Назовем этот способ, о котором мало кто упоминает, пальцевым счетом, чтобы отличить его от более примитивных пальцевых жестов более древних культур, которые редко выходили за пределы числа 10, то есть за то число, которым можно было сосчитать пальцы на обеих руках.

Пальцевой счет пришел в Западную Европу как часть классического античного наследия и был очень распространен в Средние века; позже он был заменен индийскими цифрами и теперь уже совершенно забыт. В наши дни «пальцевые» числа в несколько измененной форме сохранились только у арабских и индийских купцов Среднего Востока.

Знание пальцевого счета, по-видимому, передавалось из уст в уста. С римских времен не сохранилось ни единого учебника этого способа. Это говорит о том, что он был очень распространен среди простых или неграмотных людей, поскольку вещи, для освоения которых не нужны ни учителя, ни школы, обычно не записываются.

Почтенный отец Беде и его пальцевой счет

Тем не менее один человек все-таки написал такой учебник. Это был английский монах-бенедиктинец, который известен историкам как почтенный отец Беде, один из величайших и талантливейших ученых раннего Средневековья. Он умер в 735 г. (см. рис. 138, с. 488). Потомки по праву признали его «достойным славы».

В те времена, когда варварские миграции на Европейском континенте постепенно завершились и империя Карла Великого начала обретать очертания, церковь послала своих эмиссаров, особенно бенедиктинских монахов, в Ирландию и Англию, чтобы заложить там основы христианской культуры. В эпоху, когда книги пере-

писывались от руки, единственным приютом знаний были монастыри.

Наука раннего Средневековья, помимо чисто религиозных и церковных задач, занималась исключительно сбором и сохранением наследия римской цивилизации. Со всем старанием и тщательностью, на которую способен только отрехшийся от мира монах, это наследие было извлечено из всех доступных источников и передано средневековым ученым более поздних времен: *Semper aut discere aut docere aut scribere dulce habui* («Я провел свою жизнь в удовольствии — исследуя, обучая и записывая»), — говорит почтенный отец Беде, который никогда не покидал английского монастыря, где прошла его жизнь. Мы должны быть ему благодарны за то, что он оставил единственное полное описание пальцевого счета *De computo vel loquela digitorum* («О том, как считать и разговаривать с помощью пальцев»). Эта работа является введением в его труд по хронологии *De temporum ratione*. Монахи Средневековья использовали эту книгу, посвященную вычислению времени, в основном для определения дня Пасхи. Весна начинается 21 марта. В 325 г. Никейский церковный собор официально постановил, что Пасха должна праздноваться в первое воскресенье после первого весеннего полнолуния, чтобы ни при каких обстоятельствах она не совпала с еврейской Пасхой, которая празднуется накануне первого весеннего полнолуния.

От Пасхи, в свою очередь, вычислялись дни других церковных праздников: Троицы, Вознесения, Преображения, последний отмечался начиная с 1247 г., а Троица — с 1334 г. Так, в каждом монастыре *computus paschalis*, или «вычисления Пасхи», проводились несколькими монахами.

Метод загибания пальцев, описанный Беде. Теперь мы будем следовать за описанием Беде — по переводу его книги, давая краткие пояснения. В процессе чтения читатель может воспроизводить описанные жесты. Приведенные на рис. 26 и на фото 14 помогут вам понять, как надо загибать пальцы, но только приблизительно, поскольку не все жесты в них изображены достаточно четко, а некоторые даже неправильно. Но если читатель «напишет» все эти жесты на своих собственных пальцах, он не только поймет, как это делалось, но и осознает их истинное значение. Иначе он может подумать, что все это — просто пустое развлечение.

«Прежде чем мы начнем, с Божьей помощью, говорить о Хронологии и вычислениях времени, — начинает почтенный отец

Левая рука

Правая рука

Рис. 26. Пальцевой счет из книги «Сумма арифметики» итальянского математика Луки Пачиоли, самая первая крупная работа по математике, которая была напечатана в Венеции в 1494 г. В отличие от описания Беде сотни и тысячи здесь показаны на правой руке

Беде, — мы считаем своим долгом кратко описать сначала весьма необходимое для жизни умение считать с помощью пальцев:

1. Если вы хотите сказать «один», согните мизинец вашей левой руки и положите его кончик на ладонь.

2. «Два» — согните соседний безымянный палец.

3. «Три» — согните и средний палец.

4. «Четыре» — разогните мизинец.

5. «Пять» — разогните безымянный палец.

6. «Шесть» — вытяните средний палец, а безымянный, называемый *medicus*, согните».

Этот палец был назван так в древние времена, когда люди верили, что в него идет вена из самого сердца. Поскольку число 6 считалось «совершенным», а потому и священным, этот палец, единственный из всех, был удостоен права носить кольцо, поэтому в английском языке он называется «пальцем, на который надевают кольцо» (*ring finger*). «Совершенным» называется число, равное сумме чисел, из которых оно состоит, за исключением самого этого числа, разумеется. Шесть делится на 1, 2 и 3, а сумма их составляет 6. А вот число 12 нельзя назвать совершенным, поскольку оно делится на 1, 2, 3, 4 и 6, что в сумме составляет 16. Другими «совершенными» числами являются 28, 496 и 8128.

7, «семь» — вытяните все пальцы и согните один мизинец поверх ладони.

В отличие от 1 (а также 2 и 3) при изображении числа 7 (а также 8 и 9) пальцы сгибаются не в среднем суставе, а в самом нижнем, так что они ложатся на ладонь или мясистую часть большого пальца. Пачиоли не удалось передать этой особенности (рис. 26, впрочем, на фото 15 мы видим правильное положение пальцев).

8, «восемь» — положите безымянный палец рядом с ним (см. фото 15).

Здесь мы приведем разгадку той загадки, которую процитировали в начале этой главы. Ответ находится при помощи пальцевого счета: если мы изобразим число 8 на пальцах, а затем отнимем 7, то получится пальцевый жест для числа 6!

9, «девять» — поместите средний палец рядом с ним (см. фото 15).

Важно подчеркнуть, что для изображения этих единиц используются только три последних пальца левой руки. Теперь мы можем увидеть, как все числа до 9999 изображались на пальцах обеих рук (названия пальцев обозначены их первой буквой).

Левая рука		Правая рука	
Единицы	Десятки	Сотни	Тысячи
М — Б — С	У — Бол.	Бол. — У	С — Б — М

При таком раскладе человек, изображающий числа, идет от тысячи к единицам, а стоящий напротив и глядящий на него читает их в нисходящем порядке справа налево — тысячи, сотни, десятки, единицы, то есть в той последовательности, как мы пишем их сейчас.

Почтенный отец Беде конечно же изображал их в том же порядке. На таблице же Пачиоли, созданной восемь веков спустя на основе книги Беде, только сотни и тысячи поменялись своими местами. Второе известное нам описание пальцевого счета, составленное Якобом Леопольдом (см. фото 14), твердо придерживается порядка Беде:

«Если вы хотите сказать «десять», то должны положить ноготь мизинца на середину большого пальца.

Для 20 положите большой палец между указательным и средним.

Для 30 соедините ногти указательного и большого пальцев в любовном объятии («в нежном объятии»).

Для 40 положите большой палец рядом или поверх указательного и вытяните оба пальца.

Для 50 согните кончик большого пальца внутрь (в сторону ладони), чтобы получилась греческая буква γ (гамма).

Для 60 положите кончик указательного пальца поверх большого, согнутого как для числа 50. (Изображение на рис. 26 неверно — большой палец следует согнуть в сторону ладони.)

Для 70 положите большой палец на сгиб указательного, чтобы ноготь большого пальца касался среднего сустава указательного (в этом случае рис. 26 правильно изображает положение пальца). Или положите кончик большого пальца в сгиб сустава указательного, а указательный положите сверху.

Для 80 — «заполните» указательный палец поверх вытянутого большого, так чтобы его ноготь касался указательного (своей верхней частью).

(Слово «заполните» у Беде означает, что большой палец должен «закрыть» кривую указательного пальца так, чтобы его ноготь касался ногтя указательного.)

Для 90 положите указательный палец на основание большого. Или согните кончик указательного пальца над его собственным основанием и положите поверх него большой».

Рис. 26, а также фото 14 и 17 не следуют четко этим инструкциям, некоторые из иллюстраций на них неправильны. Якоб Леопольд, очевидно, интерпретировал указания Беде так, как он их понял (см. фото 14). Описание Беде совпадает с прекрасно написанными, но более поздними арабскими трудами, поэтому мы можем быть уверены, что наш перевод инструкций Беде и пояснительных замечаний точно отражает древние пальцевые жесты.

Беде продолжает:

«До сих пор вы использовали левую руку, но изображать сотни вы будете на правой руке, как делали это на левой. (Пачиоли поменял местами сотни и тысячи.)»

Аналогичным образом все оставшиеся сотни до 900.

А тысячи — на правой руке, как на левой изображаются единицы.

И так — до 9000».

Теперь мы предлагаем читателю самому изобразить на пальцах числа 21, 75, 206 и 5327. Вы с удивлением обнаружите, что эти жесты подчиняются позиционной системе «Четыре степени чисел» — единицы, десятки, сотни и тысячи изображаются с помощью разных групп пальцев! Жесты играют здесь роль цифр, среди которых, однако, нет 9, но есть 2×9 . Причина этого лежит в природе системы, в которой первые 3 и затем 2 пальца позволяют изобразить все степени чисел. Нуль выражался нормальным, расслабленным положением пальцев.

Позиционная система возникла еще в глубокой древности, когда индийская система цифр — та, которой мы пользуемся сейчас, — еще не была создана, она применялась в раннее Средневековье, когда индийские цифры еще не появились на Западе. Мы встретимся с позиционной системой еще раз, когда будем говорить об абаке, и о том, что она тоже существовала совершенно независимо от современной системы расположения цифр. Таким образом, индоарабская система нумерации не первой в истории использовала концепцию расположения цифр на письме.

Разряды и артикулы (пальцы и сочленения). В средневековых книгах по математике и нумерации все числа делились по методу, предложенному Боэцием (жившим в VI в. н. э.), на три класса: девять *digiti* (разрядов) от 1 до 9, *articuli* (артикулы) (сочленения), то есть на все числа, кратные 10, такие как 20, 700, 850 и т. д., и *numeri compositi* (составные числа), включавшие в себя оба предыдущих класса, например 23 и 857 (см. фото 73 и 102). Откуда же появились эти названия? Нет никаких сомнений в том, что они были взяты из пальцевого счета, в котором 9 единиц изображались с помощью трех «целых» пальцев, а десятки (до 90) — с помощью указательного и большого пальцев вместе (за исключением 50) и таким образом, чтобы они дотрагивались друг до друга в местах сочленений. Эти названия конечно же не употреблялись при пальцевом счете, а были техническими терминами, связанными с абаккой, на которой обозначены номера мест во время умножения.

digits	1	2	3	4	5	6	7	8	9
Articuli	10	20	30	40	50	60	70	80	90
	100	1000	1010	1020	1100	1110	1200		
Milli gradici	11	12	13	14	15	16	17	18	19
	20	21	22	23	101	102	201	314	

Рис. 27. Древняя классификация натуральных чисел: разряды, артикулы и составные числа, из средневековой рукописи XIV в.

Пример: нам надо умножить 40 на 70, а это означает разместить 4 десятка и умножить их на 7 десятков на абакe. Поскольку $4 \times 7 = 28$, то средневековое правило гласило: «Придай разряду 8 значение 1000, а артикулу 2 — значение 100» (результат 2800).

В Салемском алгорисмусе, рукописи XII в. по арифметике, о котором мы подробно расскажем ниже (см. фото 103), предлагается сложить 35 и 67. Когда в современной школе дети учатся складывать единицы, они говорят $7 + 5 = 12$, «два пишем, один в уме». А вот в средневековых школах детей учили так: «Напиши разряд 2, перенеси артикул 1».

В современном английском языке единицы до сих пор называются *digits*, а во французском — *doigts*.

Беде в своей книге показывает, как надо с помощью пальцев жестов показывать числа от 10 000 до 1 000 000. Но эти жесты производят впечатление надуманных, их, вероятно, использовали их очень редко, если вообще использовали. Вполне возможно, что их придумал сам Беде. Математический компилятивный труд Леопольда, созданный в XVIII в., содержит таблицу жестов, изображающих крупные числа (см. фото 14).

10 000: если вы хотите изобразить 10 000, прижмите обратную сторону ладони своей левой руки к груди, вытянув пальцы и направив их в сторону шеи.

20 000: прижмите левую руку с вытянутыми пальцами к груди (на фото 14 показано по-другому).

30 000: направьте большой палец вытянутой руки на хрящ в центре груди.

40 000: прижмите обратную сторону ладони к области пупка.

50 000: направьте большой палец вытянутой руки к пупку.

60 000: обхватите левое бедро сверху.

70 000: прижмите левую руку обратной стороной ладони к левому бедру.

80 000: положите ладонь на бедро.

90 000: прижмите левую руку к пояснице, а большой палец направьте в сторону паха (то есть вперед).

Для чисел от 100 000 до 900 000 проделайте все то же самое, в том же порядке, только на правой стороне тела. Чтобы показать 10 раз по 100 000 (миллион), соедините руки, переплетая пальцы.

Но достаточно о почтенном отце Беде. Он познакомил нас с пальцевым счетом, о значении же этого счета мы поговорим позже.

Пальцевой счет в античные времена

Следуя этой дорогой, мы подошли к очень важному событию в культурной истории, а именно к переводу Библии на латинский язык, который сделал святой Иероним. Он умер в 420 г. н. э. Этого отца церкви очень любят в народе благодаря трогательной легенде о том, как он вытащил колючку из лапы льва. На знаменитой картине Альбрехта Дюрера святой изображен в своем маленьком домике склонившимся над письменным столом и полностью поглощенным переводом Библии. Вулгата, или Народная Библия Иеронима, до сих пор используется Римско-католической церковью в качестве Священного Писания.

Святой Иероним написал также комментарии к Библии, включив туда загадку святого Матфея о сеятеле: «Но иные упали на хорошую почву и дали плоды — одни сотню, другие — шестьдесят, а третьи — тридцать».

Комментарий святого Иеронима так необычен, что мы приведем его полностью:

«Сотня, шестьдесят и тридцать плодов хотя и выросли на одной и той же почве, тем не менее сильно различаются. Тридцать — это символ брака, ибо такой способ располагать пальцы, когда они соединены и переплетены, словно в крепком объятии, представляет собой мужа и жену.

Шестьдесят — символ вдовства, поскольку вдова сгибается от горя и невзгод, обрушившихся на нее, точно так же, как (большой палец) сгибается под давлением указательного пальца, лежащего на нем (при изображении числа 60). Но чем тяжелее воздержание от удовольствий, которым когда-то предавался, тем больше будет награда.

А теперь слушай внимательно, дорогой читатель: число 100 переносится с левой руки на правую, где его изображают с помощью тех же знаков, что и на той же руке, которая символизирует брак и вдовство. Круг, образуемый пальцами правой руки, означает корону девственной чистоты».

Подобная интерпретация пальцевых жестов названных святым Иеронимом чисел графически представлена на фото 17. Она также является свидетельством того, что пальцевой счет был очень распространен в IV в., раз уж отец церкви для пояснения текста ссылается на них и приводит аналогии, которые совершенно непонятны тому, кто незнаком с пальцевым счетом.

Более того, в современном Неаполе (а может быть, и не только в нем) положение пальцев для числа 30 имеет точно такое же символическое значение, что и у святого Иеронима, — «нежные объятия». А один римский автор говорит нам, что тот же самый жест, но на правой руке — это обращение к Венере!

Всеобщее знание пальцевого счета, по крайней мере во времена поздней Римской империи, было продемонстрировано и другим отцом церкви, святым Августином, который умер в 430 г. н. э., будучи епископом города Хиппо в Северной Африке; он поведал нам много интересных вещей о пальцевом счете. В одном отрывке из его трудов говорится, что на пальцах можно не только показывать числа, но и производить вычисления. Он объясняет стих 21: 11 в Евангелии от святого Иоанна, где Симон-Петр бросает по приказу Христа невод и вытаскивает 153 рыбыны. Святой Августин пытается объяснить мистическое значение этого числа — оно состоит, пишет он, из всех чисел от 1 до 17, но 17, в свою очередь, включает в себя 10, число Десяти заповедей, и 7, число Святого Духа, и поэтому особенно важно. Далее святой Августин пишет: «Посчитайте сами и убедитесь: 10 и 7 составляют 153, ибо, если вы сложите все числа от одного до семнадцати — 1, 2, 3: $1 + 2 + 3 = 6$; $6 + 4 + 5 = 15$, вы наконец доберетесь до 17, и у вас получится 153».

Таким образом, если считать до 17, пальцы постоянно присоединяются к предыдущим числам, пока, наконец, не «получится» 153. Это объяснение имеет очень большое значение, поскольку демонстрирует задачу пальцевого счета — помочь сохранить в памяти промежуточные суммы $1 + 2 = 3 + 3 = 6 + 4 = 10 + 5 = 15$ и т. д.

Макробий, римский современник Августина, в своем собственном труде, основанном на многочисленных более древних работах, пишет: «Многие люди считают Януса богом Солнца, поэтому на статуях он часто изображает число 300 на правой руке и число 65 — на левой. Это символизирует количество дней в году, которые являются главным творением Солнца».

Этот отрывок почти слово в слово повторяет Плиния Старшего. Плиний говорит о статуе Януса в Риме, на которой этот

бог изображал на пальцах число 365, демонстрируя этим, что является богом времени и года. С Плинием, умершим в 79 г. н. э., мы прибываем в Древний Рим, где, как он нам сообщает, на форуме стояла фигура Януса, двуликого бога начала и конца (январь). Этот бог на пальцах изображал число дней в году. Трудно найти более убедительный пример всеобщего распространения пальцевого счета в Риме, чем этот отрывок, который описывает нам бога Януса походя, так, как будто в ней не было ничего особенного.

Римский сатирик Ювенал (ум. 130 н. э.) также выдает свое знание пальцевого счета, когда пишет о Несторе, самом старом и мудрейшем из греческих царей, осаждавших Трою:

Счастливы тот, кто не раз обмануть сумел смерть,
И свой возраст покажет на правой руке.
Ибо пальцы на правой руке изображали сотни!

Другим доказательством служат слова Квинтилиана (I в. н. э.), знаменитого учителя, которого почитали даже в Средние века. Он говорил: «Необразованного человека выдает не столько боязнь ответить неправильно, сколько ошибки в вычислениях, поскольку он очень неуверенно и нечетко изображает числа на своих пальцах».

А с Фирмикусом Матерникусом, который в 340 г. н. э. написал учебник по астрологии, мы заглянем в школьный класс: «Видите ли вы, как неловко начинающие [изучать арифметику] загибают свои пальцы?»

«Пальцевые» числа от 1 до 15 сохранились на римских жетонах, которые дошли в очень небольшом количестве. На фото 15 мы видим два прекрасных образца, выполненные из слоновой кости, где с помощью пальцев изображены числа VIII и VIII. Это жетоны из коллекции герцога Гамильтона, английского посла в Неаполе во время Наполеоновских войн. Поскольку они заканчиваются на числе 15, скорее всего, это были жетоны для какой-то игры.

Можно привести еще много примеров сходства между отдельными жестами в римском пальцевом счете и теми, что описаны почтенным Беде, но давайте лучше поговорим о пальцевом счете античной Греции. Здесь почти не осталось свидетельств, но в V в. до н. э. сатирик-драматург Аристофан написал в пьесе «Осы»: «Сначала надо подсчитать доход города Афины, а затем расходы на суды, но не с помощью жетонов, а непосредственно на пальцах».

Этот отрывок столь же туманен, как и выражение *petrâzein*. Оно относится не к чему-нибудь необычному, а к группировке числа 5, основой которой является ладонь (см. фото 14).

Но почему же у греков почти не осталось свидетельств пальцевого счета? Потому что до нас дошли только очень древние греческие книги. Что же касается римских, то они сохранились с тех времен, когда жил Христос, или более поздних. Римский период исторически более тесно связан с нашим временем, и его особенности известны нам в мельчайших деталях. И мы не ошибемся, если скажем, что широкое распространение пальцевого счета связано с расширением Римской империи.

Многие варварские племена, говорившие на разных языках, жили за пределами империи, но ощущали на себе влияние римской культуры и торговали с Римом. По мере того как его коммерческие связи расширялись, росли и потребности купцов. Числа, с которыми они имели дело, становились все крупнее, а расчеты — все сложнее. Для вычислений применялись счетные доски и абак. Промежуточные расчеты могли производить и рабы, как показывает пример святого Августина. Когда еще не было бумаги, числа «записывались» на пальцах и сразу же становились видны. В торговой конторе всегда существовало разделение труда: один производил вычисления, а другой записывал результат. Это хорошо видно на средневековых рисунках: один человек зачитывает вслух суммы, другой производит расчеты, третий записывает результаты (см. рис. 107, с. 424, ср. его с изображением на римском надгробии, фото 56).

Развитие пальцевого счета стимулировалось и извне, под влиянием проблем, которые возникали во время торговых сделок с людьми, говорившими на другом языке. Число, показанное на пальцах, было понятно купцам всех национальностей без всяких слов.

Пальцевой счет превратился в своего рода коммерческий жаргон. Но могли ли числа, показанные на пальцах, стать источником слов, обозначавших эти числа? Конечно же нет. Придумал ли эти жесты один человек, явились ли они порождением науки? Нет, хотя в них было что-то искусственное. Они обладали элементами и того и другого. Их породили потребности повседневной жизни, и человек создал их специально для того, чтобы решать конкретные задачи. Сами по себе они были чем-то вроде коммерческого языка, который использовали коммерсанты Дальнего Востока и южного побережья Тихого океана для общения с англичанами. Такое толкование подтверждается и обычаем использовать

Пальцевой счет в арабской и восточноафриканской торговле

В морских портах и на рынках стран, лежащих по берегам Красного моря, в Аравии и Восточной Африке торговцы придумали свой особый язык жестов, который понимают на всех базарах этого региона. Покупатели и продавцы договариваются о ценах, пряча руки под скатертью, в складках одежды или под полоской муслина, свешивающейся с тюрбана, и касаясь друг друга пальцами. Таким образом, никто не знает, о чем они договорились. На фото 16 мы видим, как два индийских торговца жемчугом устанавливают цену на свой товар, накрыв руки платком.

Все это делается для того, чтобы никто не увидел, по какой цене будет продан товар, поскольку в этих странах все сделки заключаются в людных местах. Чтобы праздношатающиеся или прохожие не узнали цену, покупатель и продавец должны заключать сделки молча, держа все в тайне. Это также дает торговцам возможность заключать сделки напрямую, без посредников, которые могут предать и покупателя, и продавца. Не только европейские, индийские, арабские и персидские купцы, но и торговцы из внутренних районов континента — абиссинцы, сомалийцы и бедуины, торгующие на берегах Индийского океана, хорошо понимают этот язык жестов.

Одним из правил арабской и восточноафриканской торговли является то, что если покупатель дотрагивается до вытянутого указательного пальца продавца, то речь пойдет об 1, 10 или 100. Обе стороны договариваются таким образом о том, каков будет порядок цены, в противном случае они решают вопрос о том, в каких денежных единицах будет заключена сделка. Это напоминает наш собственный обычай, когда мы, называя числа 5, 6 или 12, на самом деле имеем в виду 5000, 6000 или 12 000 долларов.

Соответственно, если покупатель дотрагивается до двух (трех или четырех) пальцев продавца, это означает 2, 20 или 200 (3, 30 или 300, 4, 40 или 400). Прикосновение всей ладонью означает 5, 50 или 500. Мизинец (один) означает 6 (60 или 600), безымянный палец (один) — 7, 70 или 700, средний палец — 8, согнутый указательный палец — 9 и большой — 10 (100 или 1000). Если покупатель постукивает по указательному пальцу продавца, двигаясь от среднего сустава к его кончику, то это означает, что он предлагает снизить цену вдвое ($-1/2$), если же он постукивает от основания указательного пальца к среднему суставу, то он согласен

набавить половину цены ($+ 1/2$). Аналогичным образом обозначаются ($-$) $+ 1/4$ и ($-$) $+ 1/8$ цены. На этом «словарный запас» этого языка заканчивается. Приведем простой пример:

2500 = 2 × большой палец и 1 × прикосновение всей ладонью;

$4 1/2$ = покупатель дотрагивается до четырех пальцев и постукивает по указательному пальцу от его основания до среднего сустава;

76 = покупатель дотрагивается до безымянного пальца, а затем до среднего (мы видим здесь последовательность числовых степеней!).

На этом языке жестов «говорят» очень быстро и свободно, а ошибок практически не бывает.

Согласованный и доступный пониманию обеих сторон язык жестов используется не только теми людьми, которые говорят на разных языках, но и на крупнейшем в мире рынке скота в Чикаго. Подобно жестам Среднего Востока, он поможет нам понять сущность и задачу пальцевого счета, хотя здесь используется совсем не римский способ. Но у нас есть свидетельство того, что римский счет с помощью жестов еще долгое время использовался в арабском мире Средиземноморья.

В 1340 г. византийский ученый Николай Рабдас из Смирны написал на греческом языке «Трактат о пальцевых мерах», который до мельчайших деталей повторяет труд почтенного отца Беде. Но мы знаем, что он не был списан у Беде или изложен своими словами, — обе эти книги разделяет, помимо всего прочего, период времени в шесть веков и огромное расстояние. Арабские и персидские документы XIV в. свидетельствуют о том, что римский пальцевой счет был хорошо известен арабам. Все их жесты — те же самые, что и у Беде, только выполняются другими руками. Счет начинается в соответствии с арабским обычаем писать справа налево с правой руки, на которой изображаются единицы. Во время молитвы, говорится в документах, мусульманин должен положить правую руку на ногу, словно он хочет изобразить число 53 (где вытянут только указательный палец).

Как надо натягивать тетиву лука? Кончиками указательного и большого пальцев, как «при изображении числа 30».

Один арабский поэт подтрунивает над другим, по имени Хаалид, который разбогател: «Хаалид ушел с 90, а вернулся с 30». Когда мы читаем это, нам кажется, что он, наоборот, обеднел. Но если изобразить эти числа на пальцах, то мы увидим, что для числа 90 большой палец и указательный тесно прижимаются друг к другу, образуя «тонкую, худую» фигуру, а для числа 30 они образуют полный, «богатый» круг.

Мы хотим закончить этот раздел строками из стихотворения арабского поэта с очаровательным именем Шереф-ед-дин Али ал-Джезди, в котором он повторяет слова Ювенала о Несторе:

О, если б я задумал сосчитать все чудеса, что есть на белом свете,
То мне пришлось бы числа все назвать, что левою рукой изображают.

Римский пальцевой счет на Западе

«Летом 922 г. я взялся, под руководством Татто, за изучение арифметики. Он начал с того, что разъяснил нам книги консула Манлиуса Боэция, посвященные различным видам, классам и значениям чисел. Затем мы научились считать с помощью пальцев по тем книгам, которые написал Беде».

Так писал Валафрид Страбо, который в 842 г. был аббатом монастыря в Рейхенау на Бодензее. Из этого отрывка становится ясно, что пальцевой счет продолжал использоваться и на Западе. Но здесь он с рыночной площади переместился в кабинеты ученых. Числа, изображавшиеся с помощью пальцев, перестали быть универсальным языком торговли, они начали служить высокому искусству математических расчетов. Эту роль они играли в трудах Беде.

Теперь нам становятся понятны слова брата Бертольда Регенбургского (1220—1272), одного из самых знаменитых и почитаемых проповедников Средневековья: «В былые времена люди считали при помощи своих пальцев. Но неграмотные люди не умели этого делать, и даже среди образованных было много таких, кто не мог (считать на пальцах). Счет происходил таким образом: если число было равно шестидесяти, например, надо было начинать с большого пальца левой руки».

Здесь сам Бертольд ошибается — число, которое он описывает, не 60, а 50.

Первой светской книгой или, по крайней мере, первой печатной, в которой мы встречаемся с пальцевым счетом, был трактат по математике «Сумма арифметики, геометрических пропорций и соразмерности», написанная итальянцем Лукой Пачиоли. Она была опубликована в 1494 г. (рис. 26, с. 260, был взят из этой книги). Тот факт, что числа, изображаемые жестами, использовал математик, выбравший их по той причине, что с их помощью было удобнее объяснять способы вычислений (в отличие от монахов, которые просто описывали эти жесты), говорит о том, что пальцевой счет занимал в математике очень высокое положение.

В 1522 г. немецкий писатель Аветин издал в Нюрнберге книгу под названием «Абака (счетная доска) и старинный обычай древних латинян считать с помощью рук и пальцев». Здесь мы видим, как были связаны между собой пальцевой счет и абака. Мы поговорим о способах счета на абаке позже. В этой же книге счет с помощью пальцевых жестов используется для записи промежуточных результатов вычислений, которые проводились на счетной доске. Это подтверждает итальянский математик Леонардо Пизанский (1180—1250), которого называли еще Леонардо Пизано или Фибоначчи, его огромный вклад в развитие математики признают и современные ученые. В одном случае он использует пальцевой счет в сочетании с выражением *servare* (сохранить), имея в виду то, что подразумевают современные школьники, говоря «такое-то число в уме». И дальше он продолжает вполне определенно: «Постоянно держа в руках числа, которые получились при делении».

Но самым примечательным является здесь то, что Леонардо использует пальцевой счет не в сочетании с абакой, а с индийскими цифрами, поскольку он был главным пропагандистом этих чисел на Западе. В одном отрывке, который имеет огромное значение для истории математики, он пишет: «Если человек путем постоянной тренировки хочет овладеть индийскими цифрами и их позиционной системой, а также стать специалистом в искусстве вычислений, то он должен выучиться счету с помощью пальцев, который мастера расчетов, проводившихся старым способом, когда-то находили совершенно незаменимым».

Леонардо употребил в этом отрывке выражение *ars abbaci*, но он имел в виду не вычисления на счетных досках, а все искусство расчетов в целом.

И в качестве последнего примера приведем «королевский отрывок», в котором рассказывается о числе 73, изображенном на пальцах. В нем особо говорится об *абасистах* — ученых людях, которые знают, как осуществлять вычисления на абаке, или счетной доске. Автором этого отрывка является император Фридрих II из рода Гогенштауфенов (ум. 1250), который постоянно изучал этот увлекательный предмет, борясь с папой римским за власть над цивилизованным миром. Он был другом и покровителем ученых и художников, а также большим любителем охоты. Последнее искусство было так ему дорого, что он написал даже книгу о соколиной охоте «Об искусстве охотиться с помощью птиц». В ней Фридрих рассказывает, как опытный охотник должен держать сокола.

«Рука не должна смотреть ни наружу, ни внутрь, а лежать в естественном своем положении. Указательный палец ложится поверх вытянутого большого и сгибается над его последним сегментом — точно так, как мастера вычислений (абасисты) изображают на пальцах число 70. Другие пальцы той же руки согнуты и прижаты к ладони под этими двумя пальцами (указательным и большим), чтобы поддержать последний, точно так, как изображается число 3. Таким образом, указательный палец согнут поверх большого, а три других пальца находятся под ними, в той же манере, как мастер расчетов изображает число 73».

Читатель может вспомнить интригующий арабский аналог этого описания, где говорится, что при натягивании тетивы лука пальцы надо держать так, как будто изображаешь число 30.

Однако в XVI в., когда индийские цифры в результате распространения книгопечатания, а также благодаря своему удобству в использовании (с их помощью стали возможны вычисления на бумаге) закрепились на Западе, а римские цифры и счетные доски утратили свое значение, дни пальцевого счета были сочтены. Хотя фото 14 было взято из книги, выпущенной в XVIII в., это было последнее произведение, в котором описывался пальцевый счет, да и то скорее как курьез, чем очень нужное людям умение. Вскоре после этого никто уже не умел считать с помощью жестов — этот счет навсегда исчез из истории цивилизации.

Тем не менее осталось еще несколько мест, где он дожил до наших дней или умер совсем недавно. Его использовали крестьяне в Оверни, в Валахии, Бессарабии и цыгане в Сербии. Но даже эти люди применяли его не как римляне в древности, а как способ вычисления.

Вычисления с помощью пальцевых жестов

До сих пор мы рассматривали числа, изображаемые на пальцах, как форму цифр, которые нужны были для временной «записи» чисел. Но те же пальцы можно рассматривать и как некую «счетную машинку», куда «закладываются» числа, а конечный результат получается в ходе простых промежуточных операций. Счет на пальцах использовался как для маленькой таблицы умножения, от 5×5 до 9×9 , так и для большой, от 10×10 и 15×15 . Способ умножения был таков.

Вам надо, к примеру, умножить 6 на 8. Вытяните вперед руки и на каждой из них изобразите числа, которые больше пяти ($6 = 5 + 1$, $8 = 5 + 3$). Для этого на левой руке надо согнуть один палец, а на правой — три. Сосчитайте сумму согнутых пальцев $3 + 1 = 4$, это число будет обозначать десятки конечного результата — 40. Теперь умножьте вытянутые пальцы на $2 : 4 \times 2 = 8$, это будут единицы конечного результата. Итак, ответ — 48. Таким образом, отпадает необходимость запоминать таблицу умножения дальше 5×5 .

Чтобы умножить 13 на 14 (пример большой таблицы умножения), сделайте так: согните столько пальцев на обеих руках, на сколько число, на которое вы хотите умножить, превышает число 10 — то есть три пальца на левой и четыре — на правой руке. Их сумма, $3 + 4 = 7$, даст нам десятков, 70, а умножение $3 \times 4 = 12$, даст нам единицы, $70 + 12 = 82$. Это число показывает, насколько оно превышает 100, значит, конечный результат будет 182. В этом случае нам тоже не нужно знать таблицу умножения дальше 5×5 .

Как ни странно, вычисления на пальцах совсем не сложны, особенно для тех людей, которые ходили в школу очень недолго или вообще не ходили. Вспомните, что сами не могли бы ничего вычислить, если бы не знали таблицу умножения. В наши дни дети учат ее в первом классе, но в Средние века это было таким сложным делом, что людям приходилось пользоваться специальными таблицами, которые носили название *таблиц Пифагора*. В них можно было найти результат умножения 6 на 8 точно так же, как мы находим в таблице результат умножения 16 на 18 (рис. 28).

Вероятно, появление любого облегчающего счет устройства принималось людьми как благо. Возможно, именно благодаря им и был изобретен способ умножения на пальцах. Во всяком случае, Леонардо Пизано пишет: «...умение умножать на пальцах следует постоянно тренировать, чтобы не только пальцы, но и мозг привык складывать и умножать различные числа». (Ср. с уже цитировавшимся отрывком из книги святого Августина, с. 266.)

Однако другие средневековые авторы и их коллеги начала Нового времени, писавшие о пальцевых жестах, нигде не упоминают о вычислениях с помощью пальцев, — возможно, этим способом пользовались не так уж часто.

В Средние века очень распространены были операции с дополнительными величинами, как мы узнаем, когда речь пойдет об абаках. Вместо реальных чисел, таких как 6 и 8, например,

Lern wol mit fleiß das ein mal ein Sowirt
 dir alle rechnung gemein

1	2	3	4	5	6	7	8	9
2	4	6	8	10	12	14	16	18
3	6	9	12	15	18	21	24	27
4	8	12	16	20	24	28	32	36
5	10	15	20	25	30	35	40	45
6	12	18	24	30	36	42	48	54
7	14	21	28	35	42	49	56	63
8	16	24	32	40	48	56	64	72
9	18	27	36	45	54	63	72	81

Рис. 28. Таблица умножения из учебника арифметики XVI в. Ср. ее с таблицами раннего Средневековья (см. фото 47 и 73)

средневековые арифметики работали с числами, дополнявшими их до той или иной степени, в данном случае с 4 и 2. Во многих учебниках арифметики мы находим не таблицы умножения в том виде, в каком мы их знаем, а описания операций такого рода.

Сколько будет 6, умноженное на 8? Вычтите из 6 число, дополняющее до 10 второй множитель, 8, а из 8 вычтите 4 (которое дополняет до 10 число 6, то есть первый множитель): $6 - 2 = 8 - 4 = 4$. После этого к остатку припишите результат умножения обоих дополняющих чисел $2 \times 4 = 8$. Ответ — 48.

Мы не знаем, был ли этот способ унаследован от римлян, или его изобрели уже в Средние века. Подтверждением первой гипотезы может служить то, что он использовался простыми людьми в Оверни и Валахии. Обе эти области много веков находились под римским управлением и испытывали на себе влияние римской культуры. Можно также сказать, что в римских цифрах используется добавление единиц к числу: $6 = VI$, $7 = VII$, $8 = VIII$, $9 = VIII$. Но никаких других доказательств у нас нет. Решить этот вопрос поможет тщательное, достоверное антропологическое исследование в тех местах, где используются древние способы вычислений или использовались до недавнего времени.

Более того, не следует забывать, что для примитивного вычислителя таблица умножения уже сама по себе является большим шагом вперед и ее всегда можно усовершенствовать, добавив новые числа. Стоит только вспомнить о древних египтянах, которые могли производить такие действия, как умножение двузначных чисел, например: $25 \times 43 = 1075$, умножая на 10, затем удваивая число 43 и складывая:

/	1	43
	10	430
/	20	860
	2	86
/	4	172
	25	1075

Числа в строчках, отмеченных косой чертой, складываются друг с другом.

Некоторые способы счета с помощью пальцев, использовавшиеся в других странах

В египетском локте, состоявшем из 28 «пальцев», мы имеем пример индивидуальной единицы измерения, которая стояла в середине: I, II, III (символы для чисел) 4, 5, 6, 7 (рис. 29).

Но египетские значки для 4, 5, 6, 7 — это, несомненно, числа, изображенные на пальцах: 4 — это пиктограмма ладони с большим пальцем, прижатым к ней, 5 — ладонь с вытянутым большим пальцем и согнутыми остальными, а 7 — не совсем понятно. Примечательно, что рядом с этими мы находим «настоящие» египетские числовые символы, такие как $\text{III} \Pi = 16$ и т. д. (см. рис. 4, с. 58); символ ◀ обозначает доли локтя. Более древние пальцевые символы были так тесно вплетены в «локоть», то есть меру, возникшую из повседневных потребностей человека, что никто не замечал неоднородного характера подобной системы цифр. Кроме того, древний египетский символ для числа 10 000, указательный палец, тоже, вероятно, восходит к какому-то древнейшему способу счета при помощи пальцев (см. рис. 4, с. 58, и фото 5, 6).

Другой пример мы находим в Древнем Китае. Китайцы изображают числа 1, 2 и 3 соответствующим количеством черточек, а эти черточки можно легко интерпретировать как числа, изображенные с помощью пальцев. И в этом нет ничего удивительного. Китайским символом числа 4 является квадрат с двумя небольшими вертикальными линиями внутри (рис. 30; см. рис. 152, с. 527). Однако первоначально это был рисунок ладони (без большого пальца). На древних китайских монетах видно, что к 4 вертикальным черточкам добавлены 2 перпендикулярные горизонтальные, — это, несомненно, форма человеческой ладони (см. фото 119). Из этого постепенно развилась современная форма числа 4.

Рис. 29. Египетская система мер с числами от 4 до 7, «подсчитанными на пальцах»: рисунок первой половины шкалы (начало, I, опущено). Оригинал имеет длину около 25 см

Рис. 30. Китайские цифры 4, 8 и 9; так первоначально изображались эти числа на пальцах. Они были обнаружены на древних монетах (ср. рис. 163, с. 537, и фото 18 и 120). Современную форму этих чисел можно увидеть на рис. 151, с. 522

Китайское слово *ра* означает «разделять, разрезать», а китайское слово, обозначающее число 8, тоже *ра*. Древний символ этого числа состоит из двух «разделенных» значков, которые, возможно, изображали единый жест для слова «разделять». Это могло означать, что сходство между двумя словами распространялось и на письменные символы, что вполне могло иметь место, как подтверждают другие примеры. Но кто знает, быть может, это тоже был рисунок «двух ладоней», $4 + 4$ (см. рис. 30).

В любом случае нет сомнений, что современный символ числа 9 возник из рисунка рукопожатия, которое является также и числовым жестом. Это видно на древней монете, на левой стороне которой рядом с квадратным отверстием посередине изображено число 19, обозначающее номер отчеканенной серии (см. фото 18). В Южном Китае неожиданное движение руки к правому уху до сих пор означает число 9.

Но то, что легко распознавалось в Древнем Египте, в Китае мастера каллиграфии превратили в изображение, выполненное в изящном стиле. Здесь, однако, мы имеем один из редких примеров того, как древние пальцевые символы оказались включенными в зрелую систему цифр.

Счет с помощью пальцев? Поначалу читатель, вероятно, воспринял это заявление с недоверием — разве это не простое развлечение, во время которого можно представить числа от 1 до 10? Теперь мы убедились, что числа, изображаемые разными способами на пальцах, существовали всегда и используются до сих

пор. Ладони «говорят», а пальцы образуют отдельные «буквы». Для глухонемых это единственный способ общения. Но помимо практических жестов есть еще и священные жесты, которыми мы и хотим закончить эту главу.

В Италии до середины XII в. в церковном искусстве преобладала византийская мозаика. На своде апсиды (например, в церкви Чефалу на Сицилии) мы видим фигуру Христа, правый указательный палец которого согнут над большим пальцем правой руки, образуя круг. Вне всякого сомнения, этот «христианский» жест наполнен глубоким смыслом, так же как и движения рук и пальцев танцовщиц в сиамских храмах и *мудры* жрецов с острова Бали.

Индийский бог Будда определяет уровень духовных достижений (см. фото 19) с помощью пальцевых жестов. На разных этапах пути к совершенству их встречается бесчисленное множество. И так же, как в романских и готических храмах капители всех колонн отличаются друг от друга, нет и двух похожих жестов на статуях Будды. Число этих жестов в индийском храме часто достигает сотни. Но они означают не числа, конечно, а лишь свидетельствуют о том, что *письмо* с помощью жестов играло огромную роль и в других культурах тоже. Более того, индийское буддистское письмо разделяет искусство расчетов на три стадии, или уровня: счет на пальцах, который называется *мудра*, умственная арифметика и высшие вычисления.

НАРОДНЫЕ СИМВОЛЫ ЧИСЕЛ

СЧЕТНЫЕ ПАЛОЧКИ

Сами эти счетные палочки с зарубками
Говорят об интеллекте наших предков.
Трудно представить себе более простое
И вместе с тем более важное изобретение.

И. Мозер.

Патриотические фантазии. 1776 г.

Числа, изображенные на пальцах, исчезают через минуту. Мог ли купец записывать свои доходы и расходы, производить вычисления с такими цифрами? Ведь чтобы изобразить следующее число, он должен был уничтожить предыдущее. Пальцевые жесты похожи на письменные записи тем, что их можно видеть, но они столь же недолговечны, что и произнесенные вслух слова. Поэтому числа, изображенные на пальцах, занимают промежуточное положение между словами, обозначающими числа, и цифрами.

Древнее письмо и чтение

В наши дни мы так привыкли к чтению и письму, что нам трудно представить времена, когда большинство людей не умели ни читать, ни писать. Буквы алфавита — это камни, составляющие фундамент нашего образования. Что мы в первую очередь изучаем в школе? Правильно, писать буквы. Таким образом, одно из величайших и самых сложных изобретений человечества превратилось сейчас в элементарную составляющую образования.

Представьте себе, что до нас не дошло бы никаких древних цифр, даже римских. Но мы все равно имели бы представление о том, как записывались числа в раннее Средневековье. Римские цифры проникли в кельи монастырей вместе с другими аспекта-

ми культуры, унаследованными от Древнего Рима. Позже римские цифры были принесены учениками монастырских школ в мир грамотных людей, купцов и писцов в канцеляриях. Но крестьянину, который не ходил в монастырскую школу, тоже надо было записывать, сколько земли и чем он засадил, сколько у него скота и какой урожай он собрал. У кого он мог взять для этого цифры?

Только у самого себя! Он создал свои собственные числовые символы, которые отвечали его нуждам и которые мог прочитать и понять только он один, и больше никто. Кто сможет теперь расшифровать знаки на счетных палочках, изображенных на фото 26 или на величественной швейцарской палочке с зарубками (см. фото 21), верхушка которой украшена вырезанной из дерева коровой, если не будет знать, о чем идет речь? Кто знает, какие числа изображают зарубки на дубинке с островов Фиджи (см. фото 3)? Быть может, человек, принадлежащий к тому же племени, к которому относился воин, сделавший на ней эти зарубки, сумеет прочитать эти знаки, а многие швейцарцы смогут определить по резьбе на палке, в какой деревне или долине она была сделана. Но их значение всегда персональное и понятно только в пределах ограниченной территории: это народные знаки или числовые символы, созданные простыми людьми для удовлетворения своих потребностей. Их не изучают в школе как составную часть общей культуры. Конечно, по-своему это примитивные цифры, поскольку они подчиняются простейшим законам записи цифр, а именно расположению в определенном порядке и группировке.

Примитивный характер этих символов проявляется и в том способе, каким они наносятся: их вырезают, вырубают или выцарапывают. В истории языка это самый древний предшественник искусства письма.

Слово *schreiben* пришло в немецкий язык из латыни: древнее верхнегерманское *scriban* произошло от латинского *scribere* (писать). Но аналогом латинского является греческое слово *skaripháomai*, которое, подобно греческому *gráphein* (писать), первоначально означало «царапать, царапина». Однако германские народы научились письму не от римлян, ибо у них есть свое собственное слово «царапать» — *ritzen* в современном немецком и *writan* в англосаксонском. В английском языке это слово заменило заимствованное из латыни, а в современном немецком языке сохранилось как *im-reissen* (делать набросок, рисовать контур); *Grund-riiss* в немецком — это контурный рисунок. В своей книге «Герма-

ния» (книга X) римский историк Тацит описывает обычаи древних тевтонов: «Тевтон отрезает у молодого дерева веточку, режет ее на небольшие кусочки, ставит на них определенные знаки и затем в беспорядке разбрасывает их на белой ткани. Если кто-то хочет узнать, что его ждет в будущем, то жрец этого поселения, подняв лицо к небесам и помолившись богам, как это делает глава семьи в доме, три раза поднимает кусочки ветки и предсказывает судьбу по знакам, которые были вырезаны на них перед этим».

От этого древнего германского обычая бросать жребий произошло немецкое выражение *Buchstaben lesen* (читать буквы), аналогичное *auflesen* (вытаскивать жребий). Английское *read* произошло от *raten*, «догадываться, разгадывать» секреты, скрытые в символах, вырезанных на палочках (от древнескандинавского *run* — «руны»). Но это конечно же совсем не предки букв, которыми мы пишем сегодня.

Универсальное использование счетных палочек

Бумага, изобретенная китайцами, появилась в Германии в XIV в. Первое время она была очень дорогой, как и пергамент в монастырях, и на ней писали только очень важные документы. Более того, письмо на ней требовало большого умения. «Бумагой» простого народа было дерево, «ручкой» — игла или острый нож, а буквами — зарубки или выемки. По этой причине счетные палки разной формы использовались повсеместно.

Даже сами их названия дают нам много ценной информации о культурной истории старинного письма и счета. В Средней и Нижней Германии были *Kerbholz* (палочка с зарубками), *Dagstok* и *Knüppel* (дубинка); в Баварии и Тироле люди использовали *Span* (щепку), *Kärm* и *Raitholz* (= *Rechenholz*, «счетная палочка»). Швейцарцы немецкого происхождения имели *Tessele* (от лат. и ит. *tessera*, «кубик», затем «четырёхугольные таблички» и, наконец, «марка»), а также *Alpsheit* (буквально: «альпийское бревно») и *Beile*. Последнее слово, вероятно, произошло от средневекового латинского *pagella*, «весы», от которого, скорее всего, произошли немецкие слова *Pegel* (водный счетчик) и *peilen* (измерять глубину воды), а также английское слово *pail* (ведро).

В Австрии и в Вене было *Robitsch* или *Robasch*, заимствованное славянское слово *rovaš*, «палочка с зарубками». *Es ist mir in die Rabuse gegangen* («Мне придется пройти по зарубкам»), — гово-

рит богомолец, когда ему приходится занимать деньги. Это слово произошло от славянского *рубать*, русского *рубить*, с которым связан и русский рубль. Рубль первоначально был куском серебра толщиной с палец, который отрубали от длинного серебряного прута. Эти славянские слова вместе с древним верхнегерманским родственным словом *ruaba*, «число, счет», и *ruabōn*, «считать, рассчитывать», говорят о связи «резания, нанесения зарубок» со «счетом, расчетами», которая обнаруживается снова и снова. Она наиболее очевидна в английском слове *score* (от др.-сакс. *sceran*, «рубить, резать»), которое в добавление к «рубить» и «рассчитывать» приняло значение «двадцать». Эта связь не менее очевидна и в исконно германском слове *talo* (зарубка на куске дерева), которое также означает «число», и в сербском *broj*, «число», — от *britj* (рубить) и в слове племени баунти *vala*, означающем не только «делать зарубки», но и «считать, рассчитывать».

В Швеции есть слово *karvstock*, а в Голландии *kerf*. Римляне использовали слово *talea*, «отрубить ветку», в значении «посох» или «длинная, крепкая палка». От него образовалось среднелатинское *talare*, «рубить», которое превратилось в итальянское *tagliare*, испанское *entallar* и французское *tailler* (фр. *tailleur*, англ. *tailor*, «портной»). Так, палка с зарубками называлась *taglia* или *tessera* в Италии, *tarja* в Испании, *taille* во Франции и *tally* — в Англии.

И наконец, в эту же категорию слов входят «книга», или *codex*, как называли переплетенную средневековую рукопись (например, *Codex argenteus*, Серебряный кодекс). Слово *book* произошло от *Buche*, или «древесина березы», из которой первоначально изготовлялись деревянные таблички для письма. Точно так же латинское *liber* получило название от слова «кора», а греческое *bíblōs* — от папируса, на котором писали. Таким образом, материал для письма дал название и письменному изделию. Латинское *caudex* тоже означало «бревно», которое рубили на *tabulae* или *tabellae*. Такие деревянные таблички затем связывались с одной стороны, и получившаяся стопка называлась *beeches* — от готского *bokos*. Среднее верхнегерманское выражение *lesen an den buochen* означает «читать деревянные таблички». Единственное число, слово *Buch*, появилось позже. Вскоре после этого скотоводы из Граубюндена стали отмечать количество надоенного молока в деревянных «книгах» такого вида: между двумя деревянными обложками на петлях располагалась деревянная табличка для записей (рис. 31). Такие «книги» были самыми древ-

ними предками современных книг, а до них были палки с зарубками, связанные на одном конце друг с другом. Примеры таких связок мы находим в Швейцарии, России и Китае (см. фото 28, 30 и 35 и рис. 41, с. 307). Римляне позже стали покрывать деревянные таблички для письма воском, по которому они пером писали буквы, — так получилась римская табличка для письма (см. также «диплом» в главе предыдущей части «Слова, содержащие скрытые числа», в разделе, посвященном числу 2, с. 211). Мы находим необычную связь между деревом и вычислениями в римском обычае использовать слово «кодекс» для обозначения книги, в которую подшивались депеши в порядке их поступления.

Рис. 31. Деревянная книга скотоводов из Граубюндена

Но самым поразительным мостом между словами «рубить» и «вычислять» являются латинские слова *putare*, *imputare*, *deputare* и *computare*. *Putare* буквально означает «рубить» (ср. *amputare*, «ампутировать, отрезать»), которое Тацит использует в том же самом смысле, что и мы); *imputare* — «врезать, высекать», так что «сделать на чем-то зарубку» приобретает переносный смысл — «дать кому-то в долг, одолжить»; *deputare* — точная противоположность слову «высекать» с переносным значением «погасить долг», то есть то, что было записано в виде зарубок на чей-то счет, «срезалось» с палки, после того как человек отдавал долг или выполнял обязательство. *Computare* поэтому стало означать «вычислять, производить расчеты», как свидетельствует слово *computus*, которое в раннее Средневековье означало «запись времени». Таким образом, слово *putare* приобрело стандартное значение «рассчитывать, думать, верить, считать».

А теперь, когда мы узнали об этом, поговорим о том, как производились вычисления на счетных палках. Мы узнаем об этом в следующем разделе.

Разнообразие счетных палочек

Простая счетная палочка. Один современник Питера Брейгеля (ум. 1569) рассказал об этом знаменитом фламандском живописце такую историю: «В Антверпене он жил с одной молодой девушкой, на которой женился бы, если бы у нее не было непри-

ятной привычки постоянно лгать. Он заключил с ней договор, что каждый раз, когда она солжет, он будет делать зарубку на куске дерева: он взял прочную длинную палку, и, когда она вся покрылась зарубками, о женитьбе не могло быть и речи: это произошло очень быстро».

Трудно найти лучший пример для немецкой поговорки: *etwas auf dem Kerbholz haben* (буквально: «быть у кого-то на палке с зарубками»), что соответствует английскому выражению «скелет в шкафу»).

Что же с точки зрения цифр сделал хитроумный Питер Брейгель? Всякий раз, когда эта дочь Евы говорила неправду, он брал нож и вырезал на палке выемку. После очередной лжи он делал новую зарубку, одну за другой, так что одно лживое заявление = одной зарубке, еще одно — еще одна зарубка и т. д. ...точно так же, как воин с острова Фиджи отмечал свои победы на дубинке (см. фото 3). Таким образом, зарубки были вспомогательным количеством, чье числовое значение из-за его абстрактного, «бесцветного» характера использовалось для обозначения лживых заявлений девушки со всей их эмоциональной нагрузкой. Такой кусок дерева с зарубками представляет собой простую *числовую палочку*. Мы назвали ее так из-за того, что зарубки на ней располагались последовательно, одна за другой — иными словами, выстраивались в определенном порядке, который является одним из древнейших и самых главных законов построения числовой последовательности.

Числовые палки использовались во все эпохи и всеми народами. Точно так же, как житель острова Фиджи делал зарубки на рукоятке своей дубинки, дровосек считал количество вязанок дров, а винодел, срезая виноградные гроздья, отмечал ножом на посохе число корзин, которые он наполнил виноградом и отнес к пункту сбора. Многие примитивные народы точно так же отмечают прошедшие дни на своих так называемых календарных палках.

Жителям Никобарских островов в Индийском океане часто приходится подсчитывать количество собранных ими кокосовых орехов.

Поскольку простая палка для этого не подходит, они вырезают палку из стебля бамбука и разрезают ее конец на полосы, получая нечто вроде веника. Число орехов отмечается зарубками на этих полосках (см. фото 20).

Нет более впечатляющего доказательства повсеместного использования простых числовых палочек во все исторические эпохи, чем две кости с зарубками по краям на фото 20. С первого

взгляда они мало чем отличаются друг от друга, но разница в годах между ними составляет тысячи лет — на кости, изображенной слева, зарубки оставил доисторический человек, а на той, что справа, — швейцарский крестьянин нашего времени.

Числовые палочки приобретают значение юридических документов, когда надо показать, сколько дней человек отработал или сколько товаров он привез. В этом случае они становятся чем-то вроде «коммерческого журнала», по которому можно проверить, правду ли говорит работник. В обычной жизни они когда-то играли роль, которую трудно переоценить. Торговцы, хозяева гостиниц, пекари и кузнецы использовали палки с зарубками вместо бухгалтерских книг, которые они ведут в наши дни. Очень часто плоские дощечки с зарубками связывались вместе, образуя нечто вроде книги (см. фото 28 и 30).

В пьесе Шиллера компания вояк из лагеря Валленштейна во время Тридцатилетней войны пьет за здоровье Пикколомини, и служанка подносит им бутылку с такими словами:

Бутылку эту отмечать не буду.
Удачи вам в бою!
Берите так!

А в одном итальянском стишке говорится:

Мы пьем, едим и только отмечаем
Зарубками на палке то, что съели.

Но хозяин гостиницы смеется и говорит: «В этой гостинице, к сожалению, нет ни мела, ни палок с зарубками». Иными словами, здесь никому не дают пить и есть в кредит.

Когда человек часами предается пустой, бессмысленной болтовне, немцы говорят, что он *redet aufs Kerbholz* (говорит на палке с зарубками). *De kerfstock loopt to hoog*, — жалуется голландец, когда «счет становится все выше и выше». И если он хочет отказать тому, кто не хочет платить по счету, то говорит, что он *is de kerfstok ijzeren* (превратился в железо), то есть на палке больше нельзя сделать ни одной зарубки.

Таким образом, палка с зарубками имеет в разговорных выражениях значение «долг» или «счет». Писатель XVIII в. оставил нам очаровательный отрывок: «Когда я гляжу вверх и вспоминаю прошлое, я вижу большую палку с зарубками, которая напоминает мне о том, что грехов у меня в тысячу раз больше».

О том, как распространена была бухгалтерия на палочках с зарубками, даже в таком крупном коммерческом центре, как Франкфурт-на-Майне, говорит цитата из Положения о гильдии ткачей начала XIV в.: «Следует также считать законом всей гильдии, что ни один человек, занимающийся подсчетами, не должен никому давать займы счетные палки, которые он задолжал другому».

Использование палочек с зарубками для записи долга началось еще в эпоху древних германских племен. По законам франков и алеманнов сторона, дававшая займы деньги, отдавала другой палочку, которая называлась *festuca*. Согласно Салическому закону, должник должен был вернуть кредитору его фестуку, на которой был поставлен его опознавательный знак и помечена сумма долга (как на фото 21). В этом *fides facta per festucam*, «обещании, сделанном с помощью фестуки», последняя представляла собой не что иное, как палку, на которой с помощью зарубок была отмечена сумма долга. Этот обычай просуществовал и в Средние века, когда покупка закреплялась *mit hant und mit Halmes*, «рукой и палкой», как требовал закон и обычай.

После того как долг был уплачен или обязательства выполнены, палку сжигали или обстругивали, то есть кредитор «счищал» с нее зарубки и делал палочку гладкой. Это прекрасно видно на старых русских налоговых палках, которые в результате постоянного срезания зарубок стали очень тонкими (см. фото 28 и 29). То же самое можно сказать и о римской *tabula rasa*, «сглаженной (обструганной) табличке». Это выражение со временем стало означать «старый долг погашен», а отсюда — «чистый лист». На покрытых воском табличках, которые римляне стали использовать позже, надписи стирались пальцем или плоским концом пера.

Теперь мы можем понять строки, в которых Фишарт, создававший сатирические портреты современников, высмеивал монахиню нищенствующего ордена:

Короче, она не хочет быть должницей у Бога,
а хочет, чтобы ее счетная палка была чистой и гладкой.

Мартин Лютер, обращаясь к другу, которому он давно не писал, начинает свое письмо так: «Я должен срезать все зарубки с палки, поскольку задержался с ответом».

Если долг выплачивался по частям, то это тоже отмечалось на палке. Один муниципальный документ 1588 г. содержит такую запись: «Женщина, взявшая в долг, должна ежегодно выплачивать 12 гульденов, до тех пор пока весь долг не будет погашен».

после каждой ее выплаты эта сумма должна быть срезана с ее счетной палочки».

Продажа товаров в 1453 г. задокументирована в суде: «...и обе (стороны) потребовали этого решения [с тем, чтобы] Беккер удалил эти товары со своей счетной палочки, а Клас Рис отметил их на своей».

Из этой цитаты не ясно, были ли товары уплачены в погашение долга или передавались из одного дома в другой. Но мы видим, что счетные палочки играли очень важную роль в жизни крестьян.

О том, какое большое значение имели счетные палочки, и о том, что люди использовали их с очень давних времен, свидетельствуют слова Песни Скирнира в скандинавской Эдде. Здесь колдовские чары уничтожаются удалением «царапины», с помощью которой они были наведены (*thurs*, «царапина», — так называлась руна зла, которая всегда приносила несчастье).

Я нацарапал *thurs* и еще три руны:

Порождающие похоть, грусть и муки любви;
Я срезал их и снова наносил,
Когда в том возникала нужда.

Ниже мы расскажем о других видах счетных палочек и узнаем, какую огромную роль играли эти деревянные инструменты для записи чисел в жизни наших не очень далеких предков.

Stialas de Latg («молочные палочки»)

В долине Тавеч в области Бюнднер-Оберланд в Швейцарии применяли удивительные «молочные палочки», на которых регистрировались доходы кооперативного крестьянского хозяйства. Поэтому их численное и юридическое значение распространялось на всю деревню, а не принадлежало одному человеку.

Из древесины ольхи альпийские пастухи каждый день вырезали пятигранную или восьмигранную палочку длиной 15—20 сантиметров, которую они раскрашивали красным мелком, благодаря чему чистые участки были хорошо видны (см. фото 21). Затем для каждого крестьянина, которому в общем стаде принадлежало несколько коров, на палочке вырезался индивидуальный знак (на нашем рисунке — два знака на каждой стороне). Под ними проходит линия из насечек, которой пастух отмечал количество молока, надоенного от его коров. А когда он украшал палочку фигуркой, вырезанной из дерева, вроде отдыхающей коровы на фото 21, эта

палка была уже не примитивным средством подсчета удоев, а веселым и красочным произведением народного искусства.

Швейцарские коровы все лето паслись на высокогорных альпийских лугах. Одно стадо могло состоять из буренок, которые принадлежали нескольким крестьянам, скажем семнадцати. Надоенное молоко надо было ежедневно перерабатывать. Поскольку горы в районе Тавеч находятся недалеко от деревень, каждый день крестьянин А, В или С и т. д., согласно установленному порядку, поднимался на горное пастбище и изготавлял сыр из молока, надоенного от всех коров в стаде. В связи с этим необходимо было вести учет надоев всех коров — это входило в обязанности пастуха. Под индивидуальными знаками каждого из 16 фермеров, которые в тот или иной день не занимались производством сыра, то есть всех крестьян, за исключением А, пастух делал зарубки, отмечая количество молока, надоенное от его коров в тот день:

- одна зарубка, пересекающая длинный желобок, означает 10 гренненов молока ($= 10 \times \frac{5}{4}$ фунта);
- один разрез (без удаления коры) — 5 гренненов;
- одна зарубка в нижнем правом углу — 1 греннен;
- один надрез в том же самом углу без удаления коры означал $\frac{1}{2}$ греннена.

Меньшее количество не учитывалось. Так, крестьянин R, к примеру, дал крестьянину А «в долг» $4 \times 10 + 4$ греннена молока. Фермер А, делавший сыр в тот день, вырезал свой личный знак на толстом конце палочек, который на нашей иллюстрации (см. фото 21) показан как нижний, и приносил эти палочки, где было отмечено количество молока, взятое им взаймы у других крестьян, в деревню.

После того как цикл завершился и все семнадцать крестьян отработали по одному дню на производстве сыра, они собирались в воскресенье после церковной службы и «соединяли свое молоко», иными словами, производили расчет. Каждый приносил свою палку. Количество, отмеченное крестьянином А на его палке, — это то, что он должен другим; количества, отмеченные под знаком А на палках других людей, — это то, что соседи должны ему.

Такая простая форма бухгалтерского учета не оставляла возможности для обмана: никто не добавлял зарубок на своей палке, поскольку это увеличивало количество молока, которое он должен

другим; и ни одну зарубку нельзя было срезать, поскольку это на фоне красного дерева сразу же бросилось бы в глаза. Если А в свой день использовал 60 гренненов молока, надоенных от коров В, а В в свой день — 90 гренненов, надоенных от коров А, то В должен А 30 гренненов. Крестьянин А убирает или «счищает» с палочки свои 60 гренненов, поскольку он В ничего не должен, и пишет на листке бумаги, что В должен ему отдать 30 гренненов. Эта разница либо оплачивалась, либо переносилась на будущее.

Можно только восхищаться этим ясным и простым методом сведения дебета с кредитом. Более того, на «молочных палочках» мы впервые встречаемся с символами различного числового значения — для $\frac{1}{2}$, 1, 5 и 10 единиц. Их еще нельзя назвать истинными цифрами, поскольку они идут в беспорядке, а не друг за другом 1, 2, 3; фактически это знаки группировки: одна зарубка обозначает «группу» из двух надрезов.

«Молочные палочки», которые использовались даже в XX в., отмечали взаимодействие нескольких «держателей акций», живших в альпийской деревне. В целом же здесь были только две стороны: покупатель и продавец, кредитор и должник. Оба должны были записывать взятые на себя обязательства и их выполнение. Но расписки в получении и долговые обязательства составлялись на бумаге и требовали умения писать, а простые люди не понимали этого и не любили. Как же тогда зафиксировать на счетной палке сделку, чтобы никто не смог обмануть другого? Это делалось с помощью расщепленных, или двойных, счетных палок.

Двойные счетные палочки

С длинного куска дерева срезали верхний слой, но не до конца; утолщенная часть называлась опорой (главной палочкой), а срезанная — «вкладышем» (то есть куском, который кладется на опору). В Вене такие палочки назывались *Manderl* и *Weiberl* (маленький мужчина и маленькая женщина) соответственно.

На фото 22 изображена прекрасно выполненная двойная палка, опора и вкладыш которой идентичны и скреплены деревянными кольшками.

Когда производился расчет, должник вставлял свой вкладыш в опору, которая хранилась у кредитора, и на обеих частях палочки одновременно делались или срезались зарубки. Потом обе стороны забирали свои части и хранили их до окончательного расчета. С этим удивительно простым прибором «двойного бухгалтерского учета» обмануть другую сторону было невозможно. Такие па-

лочки назывались *contretaille* и *tacca* (зарубка) *di contrasegno* во французском и итальянском языках соответственно.

До недавнего времени люди, убиравшие в Вене снег, пользовались палочками из трех частей (см. фото 23). Средняя часть с насадкой находилась у водителя, одна из боковых частей — у десятника на платформе, где снег загружали, а вторая — у десятника на платформе, где его разгружали. Таким образом, велся тройной учет. Поскольку у каждого десятника было столько же досок, сколько и у водителей, он насаживал эти доски на веревку, а веревку вешал себе на шею. Все три части палочки помечались одним номером, в данном случае 174.

Здесь тоже не было возможности для обмана. По этой причине двойные и тройные счетные палки имели силу документа, который можно было представить в суд.

«И если кому-нибудь плохо удастся сводить свои счета в письменном виде или он плохо читает, он должен удовлетвориться грубо изготовленными счетными палочками или билетами. Затем, если одна сторона приносит в суд такую палочку или билет как свидетельство своего долга, а другая предоставляет соответствующий или совпадающий билет или деревянную палочку и цифры на них сходятся, их следует принять как документы, а количества, указанные на них, должны быть признаны судом», — говорится в Базельской уставной книге за 1719 г. Даже Наполеоновский устав, известный как Гражданский кодекс 1804 г., действовавший в ряде немецких провинций и во Франции, имел параграф, который гласил: «Счетные палочки (= вкладыши), которые совпадают со своими опорами, имеют силу контракта между людьми, которые привыкли таким способом заявлять о личных средствах, переданных или полученных ими».

Абсолютная защищенность от обмана, которая является главным достоинством опоры и вкладыша, еще в X в. была перенесена с палок на письменные документы: «В День св. Андрея 1594 г. были составлены два совершенно идентичных письма, одно поверх другого, а затем разрезаны, и каждая сторона взяла себе по одному письму; [поэтому] заключать контракт не было необходимости, но если они полностью совпадали, то имели силу юридических документов, подобно двум частям резных деревянных счетных досок, когда их совмещают».

Это были билеты с пометками в уже цитированном Базельском уставе; их называли еще «письмами с пометками», «разрезанными бумагами» или «разрезанными билетами». На сред-

невековой латыни их называли *cartae partitae* или *dentatae*, «разделенные» или «зазубренные» документы (см. фото 24).

Контракт записывался два или более раз на листе бумаги или пергамента, между этими копиями писались буквы, и лист разрезался зигзагом или волнистой линией. Разрез по волнистой линии сохранялся на отрывных талонах биржи, на долговых расписках или на других документах в конце книжки, из которой вырезались талоны или чеки. Следы этого древнего обычая сохранились в английском слове *charter*, которое означает «нанимать корабль или лодку», в выражении *charter party*, «контракт между купцом и владельцем судна». Произошло это слово от древнего латинского выражения *carta partita*, «разрезанный документ». В Ганзейском союзе средневековых торговых городов Европы использовались следующие термины: немецкое слово *Zertepapier* и французское — *chartepapier*. Английское слово *indenture*, означавшее «соглашение или контракт в двух или более экземплярах», напоминает нам о зазубренном, неровном крае документа (от ср.-век. лат. *indentare*, «вонзать зубы», где *dens* — «зуб»).

Чек, как сертификат требования об оплате, тоже восходит к счетным палочкам с зарубками. Английское королевское казначейство, как мы узнаем из главы о счетных палочках казначейства, регистрировало свои доходы, то есть поступление налогов, и расходы, делая зарубки на палочках. Но оно изготовляло двойные палочки, или *tallies* (например, с зарубками по 20 фунтов). Держатель такой опоры приходил в казначейство, где хранился вкладыш, и если опора и вкладыш совпадали, то человек получал деньги. В английском языке *to check* означает «сверить исходный документ или написанный текст с копией». Поэтому письменный сертификат или ордер о выдаче денег, который предъявлялся для проверки его подлинности, позже стали называть чеком. Позже мы увидим, что это слово родственно словам *chess* (шахматы) и *checkerboard* (шахматная доска).

Check — это в целом «опознавательный знак», так же как греческое слово *symbolon* когда-то означало «отличительный знак» (от гр. *sym-ballein*, «бросать вместе») — иными словами, разбитый черенок, на котором большей частью сделаны надписи, он совмещался со своей второй половинкой. Другим таким опознавательным знаком или чем-то вроде «рекомендательного письма» был римский *tessera hospitalis*, «пропуск для гостя».

Еще одним доказательством длительного существования счетных палочек является очень редкий и интересный значок: слово

Рис. 32. «Контракт»: китайский иероглиф, состоящий из счетной палочки и ножа, значок внизу означает «большой»

«контракт» по-китайски на письме обозначается двумя значками сверху, один из которых изображает палку с зарубками, а другой — нож, а тот, что внизу, — «большой» (рис. 32). Таким образом, контракт или соглашение по-китайски буквально «большая счетная палочка»!

В разговорной речи, естественно, тоже отражались особенности двойной счетной палочки. «Иметь одну палку на дво-

их» — в немецком торговом жаргоне означало «иметь с кем-то общее дело». Позже это выражение стало означать «быть близким кому-то», в немецкой деревне люди говорят: *Sie hat's mit ihm*, «Она его любит» — буквально «У них на двоих одна (палочка)».

В английском языке очень много подобных выражений, поскольку в Англии палка с зарубками (*tally*) до середины XIX в. играла ведущую роль в государственных финансах (см. раздел «Счетные палочки Британского казначейства», с. 294). *To keep tally with somebody* — эквивалент указанного выше немецкого выражения. *They were tallies for each other*, «они были как опора и вкладыш друг для друга», что в переносном значении означает «они были похожи как две капли воды». Отсюда у существительного *tally* появилось значение «двойник, копия», а у глагола *to tally* — «соответствовать или подходить друг другу»: выражение *the account does not tally* означает «вычисления неверны». Читатель сам может догадаться, почему *to live tally* означает «жить в грехе» и какую жену называют *tally-wife*.

Tallyman, или торговец старьем, получил свое название от обычной делать зарубки на палке. Ему принадлежит *tallyshop*, где он продает в кредит товары, уже бывшие в употреблении, и получает плату в рассрочку. Когда француз хочет сказать «купить в кредит», он употребляет выражение *acheter à la taille*. Так *tally*, первоначально деревянная палка с зарубками, превратилась в документ, в бумагу, так сказать.

Особые виды счетных палочек

Числовые палочки с зарубками и двойные палочки, которые мы только что описали, были основными формами палочек, на которых записывались числа. По крайней мере, они были наиболее распространенными. Но в некоторых отдаленных долинах Швейцарии практически до наших дней сохранились такие не-

обычные виды палок для счета, что о них стоит рассказать особо. Рассмотрим три примера.

Alpscheit (буквально: «альпийский деревянный билет», см. фото 25) представлял собой сертификат, который означал, что этот крестьянин имеет право пасти свой скот на общинном пастбище. На трех поверхностях палки через равные промежутки вырезались небольшие кусочки дерева. Крестьяне хранили эти вставляемые кусочки, или *Beitesseln*, как доказательство их прав на пользование пастбищем. Эти кусочки вставляли в выемки или зарубки на палке, показывая, сколько коров они имеют право пасти:

одна длинная канавка означала 1 корову;

одна короткая канавка — $\frac{1}{2}$ коровы;

один длинный надрез — $\frac{1}{4}$ коровы;

один короткий надрез — $\frac{1}{8}$ коровы.

Одна корова была эквивалентна 10 овцам, но, чтобы крестьянину позволили пасти одну овцу, он должен был иметь право на $\frac{1}{8}$ коровы. Крестьяне хранили деревянные вкладыши в маленькой, украшенной резьбой коробочке, а пастух связывал все «альпийские билеты» веревкой.

Здесь мы встречаемся с одной функцией палки с зарубками: кусочек дерева, вставлявшийся в одну из ее выемок, олицетворял не долговое обязательство, а являлся сертификатом права, который свидетельствовал, что его хозяин имеет долю или ее часть на общинном пастбище. Однако это был не точный эквивалент свидетельства о собственности, поскольку крестьянин получал не право на владение кусочком пастбища, а всего лишь право на пользование им, в зависимости от того, сколько у него денег. Право пасти одну корову на хорошем горном пастбище стоило 1000 швейцарских франков. Поэтому крошечные кусочки дерева играли ту же роль, что и боны, или залого.

В отличие от «коровьих» прав *Kapitaltesseln* («капитальные палки») Виспертерминена в Швейцарии являлись точным эквивалентом бон. Помимо своего экономического значения, они представляют для нас особый интерес из-за своих замечательных цифр. Община имела фонды, которые распределяла между отдельными крестьянами. В качестве долгового обязательства заемщик отдавал правлению общины палочку с зарубками, на одной стороне которой был вырезан его личный знак, а на другой — сумма его долга. Эти палочки имели отверстия, в которые продевалась веревка (см. фото 26). Палочки хранились до тех пор, пока крестьянин не выплачивал свой долг.

Рис. 33. Водные доски из Валиса, Швейцария

Интересны также и *водные счетные доски* Швейцарии, поскольку на них изображены числовые символы (рис. 33). В районе Валиса важную роль в экономике играют акведуки, доставляющие с гор воду, когда летом земля сильно высыхает. Потоки талой ледниковой воды тщательно собираются и направляются по канавам и оврагам далеко вниз, на поля, где зреет урожай. Эти потоки принадлежат общине, которая, к примеру, может иметь 34 акведука. Крестьяне должны покупать право на пользование водой летом. Подобно правам на пользование пастбищем, права на воду записываются и подтверждаются выемками на счетных досках.

Этнографы относят к счетным доскам и так называемые «*посохи посланников*», или «*палочки очередности*». На них вырезаны личные знаки людей, которые, например, должны звонить в церковные колокола, и обозначена их очередь. Тот, у кого есть такая палка, должен в свой день подниматься на колокольную и звонить. Мы не будем описывать эти палки или приводить их фотографии, поскольку зарубки, сделанные на них, не имеют числового значения. Теперь, когда мы кратко описали примеры числовых символов, вырезанных на дереве, обратимся к самым выдающимся образцам счетных палочек.

Счетные палочки Британского казначейства

Это совершенно уникальное явление в культурной истории. В счетных палочках казначейства древняя числовая палочка, созданная простым народом, достигла своего наивысшего расцвета и превратилась в официальный правительственный документ.

Когда в Вестминстерском аббатстве производили ремонт, вместе с документами были обнаружены несколько сотен «казначей-

ских палочек», или палочек с зарубками, которые использовало Британское королевское казначейство. Здесь же нашли и остатки кожаных мешков, в которых их, по-видимому, хранили (см. фото 27). Находка датируется XIII в.»

С XII в. Английское королевское казначейство регистрировало свои доходы и расходы в книгах и на палках способом, который практически не менялся до 1820-х гг. От *tally* образовалось старое английское слово, означавшее «налог», *tailage* или *tallage*, напоминающее родственное ему французское *taille*.

Казначейский двор, являвшийся государственным аудиторским учреждением, включал в себя несколько отделов. Нас интересует центральный отдел, где шерифы, управлявшие английскими графствами, улаживали свои счета с короной. Стол в этом отделе был покрыт счетной скатертью в шахматную клетку, по которой аудиторский двор и получил свое название. Стоя у этого стола, шериф отчитывался перед казначеем, пункт за пунктом, а счетчик выкладывал нужное количество жетонов, или *calculi*, на клетки скатерти, а затем подсчитывал общую сумму. Затем резчик делал на палке зарубки, где отмечал количество уплаченных короне денег или сумму долга. За всей этой процедурой наблюдали придворные и высшие чиновники, проверяя правильность расчетов. Благодаря использованию палочек и жетонов все прекрасно понимали, что происходит, даже не умея читать и писать.

Вот как обычно производились расчеты: допустим, шериф какого-то графства должен ежегодно передавать казне налогов и пошлин на сумму 100 фунтов. Первый взнос он делает на Пасху, платя, скажем, 40 фунтов. В подтверждение этого на счетной палочке делается зарубка на 40 фунтов. Шериф получает опору (*stipe*) в качестве квитанции об оплате, а аудиторский двор оставляет себе вкладыш (*foil*) для своих расчетов. Имя плательщика, а также вид платежа и сумма вырезаются на обеих частях палочки. Затем наступает Михайлов день, 29 сентября, когда должна быть уплачена вся сумма налогов. Шериф предоставляет в казначейство свою опору, где указано, что 40 фунтов он уже заплатил, и вносит недостающие 60. Опору очень тщательно сверяют (*checked*) с вкладышем, хранящимся в казначействе; если они совпадают, значит, шериф заплатил все, что нужно. Если замечалась какая-нибудь подделка или обман, шерифа тут же арестовывали. Платежи, внесенные чиновниками графств, записывались в книгу, и если все обязательства были выполнены, то год закрывался такой фразой: *et quietus est*, что означало *and he is quit* (и он освобождается от долга).

В 1300 г. королевский банк стал изготавливать свои палки как средство платежа. Например, камердинер короля Эдуарда I однажды получил вместо оплаты счетную палочку, где был зафиксирован долг одного из лондонцев казначейству. У этого человека камердинер мог потребовать сумму, отмеченную на палочке. Таким способом государство избавилось от утомительной задачи выколачивать из должников деньги и в то же время удовлетворяло своих собственных кредиторов — так появилась система безналичного обмена с помощью палочек с зарубками в качестве чеков. С середины XIV в. эта система распространилась уже очень широко и пришла в упадок только после возникновения банков в XVIII в. С тех пор для этой цели счетные палочки уже не применяли.

Банковский термин «дивиденд» тоже, вероятно, восходит к счетным палочкам, которые где-то в XIII в. начали называть *tallia dividenda* или просто *dividenda* (палочка, которую надо разделить), особенно при использовании вкладышей, находившихся в собственности короля, для дворцовых закупок. В обмен за свои товары купец получал дивиденду, которую позже мог принести в казначейство, где получал за нее деньги. Точно так же сегодня держатель акции владеет определенной долей в доходах предприятия, которое выпустило эти акции. После XVIII в. в Англии слово «дивиденд» стало означать не палочку или купон, а реальную долю доходов и от этого получило современное повсеместное распространение.

Нанесение зарубок на палочки должно было регулироваться, чтобы они были одинаковыми, поскольку являлись официальными документами. К счастью, мы хорошо знаем о том, как это делалось, а также о процедурах, проводившихся в аудиторском дворе, благодаря книге под названием «Диалоги, посвященные шахматам», написанной в 1186 г. тогдашним королевским казначеем Ричардом, лондонским епископом. Правила, описанные здесь, и в особенности палочки, действовали в течение многих веков. В 1782 г. вышел указ, чтобы палочки больше не применялись, но они действовали до 1826 г. Затем в 1834 г., когда большая часть Государственного официального собрания отмененных палочек была сожжена, жар от печей, находившихся в подвале здания парламента, был так велик, что загорелось само здание.

Итак, что же говорилось в «Диалогах» о «нанесении зарубок»?

Зарубка для 1000 фунтов делается на конце и имеет ширину ладони (см. № 1 на фото 27);

для 100 фунтов ширина зарубки должна быть равна толщине большого пальца, а чтобы отличить ее от 1000 фунтов, она должна быть не прямой, а закругленной (№ 2);

для 20 фунтов она равна толщине мизинца (№ 3);

для 1 фунта она равна ширине спелого ячменного зерна (№ 4);

для 1 шиллинга она меньше, но достаточно крупная, чтобы была похожа на зарубку (№ 5), в то время как:

для 1 пенни делается только надрез, а дерево не выбирается (№ 6);

для половины любого из этих количеств делается зарубка или надрез половинной длины: один надрез — косой, другой — перпендикулярно краю (№№ 7 и 8).

Предписанная последовательность величин должна была соблюдаться очень строго: самое крупное число всегда стояло с внешней стороны, а другие шли за ним своим порядком. Примеры 9 и 10 на фото 27 показывают, с какой легкостью резчик избегал опасности спутать более крупные зарубки с другими: самые большие количества вырезались на нижней поверхности (подобно зарубке для 100 фунтов в № 9), а самые маленькие — на верхней, слева направо, так что нижние степени располагались над высшими, от которых они очень легко отличаются!

Теперь мы можем сделать вывод, весьма плодотворный для культурной истории чисел. На палках видно, что промежуточной степенью между 100 фунтами и 1 фунтом были вовсе не 10 фунтов, как можно было бы ожидать, а 20. Иными словами, мы снова встречаемся с двадцатичной группировкой, обозначенной на фото 27 словом *score*. Таким образом, *a score of pounds* — это 20 фунтов. Но что такое *score*? Древнесаксонское слово *sceran* аналогично английскому *shear*, «резать» (ср. с нем. *Schere*, «ножницы»). Таким образом, *score* — это то, что было вырезано или вырублено, то есть зарубка! Ее делали на счетной палочке, как только счет доходил до 20 (например, 20 овец), и отсюда группа в 20 объектов получила в английском языке название *score*. У нее есть финно-угорский двойник: лапландским словом *tseke*, «зарубка», стали обозначать число 10.

Теперь мы можем понять значение английских выражений *to run into scores* (залезть в долги) и *on score*, «в кредит», то есть на счетной палочке, без оплаты. В первой части книги мы приводили много примеров английских выражений, где слово *score* используется в значении «двадцать», но мы можем найти также множе-

ство примеров в пьесах Шекспира, где *score* имеет свое первоначальное значение «зарубка» и «счетная палочка»:

У наших отцов не было иных книг, чем зарубка и счетная палочка.

У. Шекспир. «Король Генрих VI», часть II, акт IV, сцена 7

В сцене 2 в том же самом акте находим:

Благодарю вас, добрые люди. Не надо денег, все будут есть и пить за мой счет (*on my score*).

О Макбете в конце трагедии говорится (акт V, сцена 7), что «он ушел по-хорошему, расплатившись по всем своим счетам» (*paid his score*).

В английском языке есть еще одно интересное явление. Если человек ссужал Английский банк деньгами, эта сумма высекалась на палке. Банк оставлял себе вкладыш (*foil*, от лат. *folium*, «лист»), а кредитор получал опору (*stock*). Так он превращался в *stock-holder* (держатель акций), и ему принадлежал *bank-stock* (часть акционерного капитала банка), стоимость которого равнялась стоимости бумажных денег, выпускаемых правительством. От этого обычая возникло современное понятие *stocks* — доля в деловом предприятии, или «бумажные деньги».

Счетные палочки с зарубками помогали вести официальные записи государственных финансов! Приведа столь редкий пример использования палок в стране с высоким уровнем культуры, завершим наш рассказ «простым» примером, который когда-то можно было найти практически повсюду. Это русская «налоговая книга» из марийской деревни. Марийцы (раньше их называли черемисы) живут в Среднем Поволжье и говорят на языке финно-угорской группы.

Для каждой из 13 семей, проживавших в деревне, сборщик податей изготовлял счетную палочку. Он вырезал в верхней ее части опознавательный знак семьи, указывал число ее членов (см. фото 28, зарубка половинной длины означает ребенка), а также сумму ежегодного налога на ее конце. Когда налог уплачивался, зарубки срезались. На фото 29 хорошо видно, что это делалось много раз, и сборщик налогов не изготовлял каждый год новую палочку.

Давайте теперь оглянемся: что мы узнали о счетных палочках? С одной стороны, это была древняя форма бухгалтерского учета. На этих палках не только отражались суммы, но и регистрировались сделки между покупателем и продавцом или кредитором и

должником, не оставляя никакой возможности для обмана, даже при таких сложных расчетах, какие осуществляли кооперативы по производству молока и сыра в альпийских долинах. Это были бухгалтерские книги, в которых финансы семьи или деревенской общины фиксировались очень удобным способом, а кое-где они даже приобрели статус «законного платежного средства», или «акции», или средства обмена. Тесная связь с экономической жизнью человечества, сохранившаяся в неизменном виде с древнейших времен до совсем недавних, превращает палочки с зарубками в необыкновенно ценные документы.

Мы наконец узнали секрет «древнейших» записей, которые создал простой народ. Будучи непосвященными, мы не можем прочитать их. Но мы знаем одно: это был способ записи чисел, и состоял он из примитивных цифр.

Давайте теперь изучим сами эти «цифры», или числовые символы.

Цифры на счетных палочках

На самых элементарных счетных палочках мы видим лишь ряды зарубок, которые просто подсчитывались. Эти ряды объединяются в группы. Системы, которые подчиняются этому правилу, подобно египетским или римским цифрам, мы будем называть «древними» или рядовыми цифрами (см. рис. 4, с. 58).

Числовые зарубки

На палках мы видим группы зарубок, для обозначения которых требовался особый символ, отличавшийся от простых зарубок. С первого взгляда может показаться, что зарубка — это простая выемка дерева. Но на счетных палочках, о которых мы рассказали, встречаются зарубки самых разнообразных форм (рис. 34): одни из них располагаются перпендикулярно краю палочки, другие представляют простые надрезы, третьи — половинные зарубки, четвертые — полунадрезы, пятые — наклонные зарубки и надрезы, шестые — зарубки и надрезы по краям палки, круглые выемки, скошенные зарубки, прямые и круглые выемки, сделанные посередине, и т. д.

Но на счетных палочках Английского казначейства такого разнообразия нет. На них использовались лишь простые зарубки, отличавшиеся друг от друга величиной и расположением, и это породило на удивление стройную и согласованную систему мер.

Рис. 34. Разные формы зарубок

Очень часто встречаются зарубки в форме X или V (см. рис. 33, с. 294 и фото 22, 26 и 30). Человек, незнакомый со счетными палками, может подумать, что это римские цифры, нанесенные на деревянные стержни. Конечно, кое-где так и делали, но неужели крестьяне в отдаленных горных деревнях ждали, пока до них дойдут римские цифры? Несомненно, они сами додумались до X и V, ведь именно такие фигуры легче всего вырезать ножом на дереве. Другие часто употребляемые римские цифры L, C, M или значок ∞ очень редко встречаются на счетных досках, если вообще встречаются, и, чтобы увидеть это, нет никакой нужды изучать или ссылаться на доисторические кости с зарубками (см. фото 20). Точно так же на палках нет и таких цифр, как IV или IX. Плотники вырезали топорами цифры I, V и X, помечая балки и бревна, которые они обтесывали.

Теперь давайте посмотрим на эту проблему с другой стороны — действительно ли римские цифры, по крайней мере I, V и X, являются зарубками? Я думаю, что приводимые ниже факты подтверждают это, помимо тех аргументов, что, во-первых, здесь наблюдается простое совпадение форм, а во-вторых, такие значки легче всего вырезать.

Первоначально римские цифры подчинялись основным простым законам выстраивания цифр в определенном порядке и образования группировок, подобно тому как это делалось на палочках. X — это значок группы. Как же он появился? Пересечением обычного символа единицы еще одной чертой. Мы снова и снова будем встречаться с этим приемом: пересечение двух значков обозначает группу. В индийских цифрах кхароштки число X = 4 — это несомненный символ группировки (см. рис. 6, с. 68). Прекрасные примеры этого мы видим на швейцарских палках, где на второй палочке слева вырезано число 42 (см. фото 26).

В основном пересечение прямой линии означает число 10, поэтому если мы хотим дать этому символу название, то оно будет «штрих, обозначающий десяток». Прекрасным примером этого является главная палочка на фото 30, где показана общая сумма, и даже зарубку V пересекает черта (в числе 122; см. б на рис. 35). Здесь мы видим, что единичная зарубка, стоящая отдельно, путем

Рис. 35. «Штрих, обозначающий десяток», пересекающий зарубки на швейцарских счетных палочках

Рис. 36. Двойное пересечение и половинные значки, образуемые зарубками на швейцарских счетных палочках

пересечения превращается в зарубку X; число 122 можно записать и так, как показано на схеме *в* на том же самом рисунке.

Двойное пересечение обозначает группу 10×10 или 100 (см. схему *а* на рис. 36). Так, на палочках можно найти даже такие цифры, как 190 и 256 (см. фото 26).

Цифры, составленные из зарубок, которые изображены на палках из отдаленных альпийских долин, возможно, помогут нам понять, как появился необычный и неизвестно откуда взявшийся римский значок для цифры 50. Законы, которым подчиняются цифры на палках, появились в глубокой древности, ибо количества, записываемые на них, выстроены в определенном порядке и сгруппированы. Но если количество составляет только половину группы, то для изображения этой группы используется половинный символ! Например, символ *V* на «штрихе, обозначающем десяток» является половиной символа *X* и потому означает половину 100 или 50. Это очень хорошо видно на правой палочке на фото 26, где изображены числа 19 и 256 (см. также рис. 36, схемы *в* и *г*); в последней цифре половина зарубки, обозначающей единицу, представляет собой цифру 5.

Изучение счетных палочек позволило выявить две очень важные особенности древних цифр:

1. Пересечение символа чаще всего означает группировку, обычно числа 10. (От «перечеркнутой» римской цифры *X* возникло римское слово *decussare*, «перечеркнуть» от *decussis*, «цифра *X*» от *decu-*, то есть *decem*, 10, используемого в составных словах.)

2. Половинный символ обозначает половину обычного количества.

А теперь давайте снова изучим римские цифры, поскольку они играли такую важную роль в нашей культуре в течение многих веков.

Римские цифры

Нас интересуют главным образом символы I, V, X, L, C, D и M. Если перечеркнуть единицу I, то получим символ X (10), половина которого, V, — это число 5. На фото 31 на этрусской монете слева изображена нижняя часть символа числа 10, \wedge . В Риме же обычно использовали верхнюю часть этого символа, V (см. рис. 36).

Но как же появилась цифра L, обозначающая число 50?

Она не имеет никакого отношения к букве L, хотя и напоминает ее. Это сходство — чисто случайное. На рис. 31 вкладки изображены две римские монеты, на которых можно разглядеть символ в виде стрелы и перевернутую букву T. Более того, в надписи на римском камне с указанием расстояния в милях встречаются цифры 51 и 74 (см. фото 33, строки 4, 5 и 6). И это помогает нам понять, как возник значок для числа 50: две косые черточки стрелообразного символа превратились в кривую или горизонтальную прямую линию, от которой позже осталась лишь половина, и цифра стала напоминать букву L.

А откуда взялась первоначальная стрелообразная форма? Это мог быть половинный символ вроде V, в данном случае верхняя часть двойной или дважды перечеркнутой цифры I, как мы видели на деревянных счетных палочках (см. рис. 33, с. 294 и рис. 36, с. 301 и фото 26). Таким образом, стрелообразная цифра могла возникнуть из более древних форм (рис. 37).

Но можно привести и другое объяснение — цифра L появилась из греческой буквы Ψ . Римляне создали свой алфавит на основе этрусского, а те, в свою очередь, на основе греческого (см. колонки 7 и 9 на рис. 57, с. 326). Но поскольку звука для буквы Ψ у них не было, ее стали использовать как цифру. Так, римская цифра для числа 50, по мнению некоторых ученых, возникла из стрелообразного начертания греческой буквы *phi* (Ψ) (см. рис. 57, с. 326, строка 26).

Аналогичным образом эта гипотеза, автором которой был Моммзен, объясняет происхождение римских цифр 100 и 1000 из «сво-

Рис. 37. Римская цифра L (50) как половинный символ цифры, обозначающей сотню

Рис. 38. Возможное развитие римской цифры С (100). Вверху: из греческой буквы θ . Внизу: из предполагаемых этрусских цифр для чисел 100 и 1000 (ср. с рис. 58, с. 328). Если принять эту гипотезу, то цифра, обозначенная на схеме буквой С, могла быть римской цифрой 1000 (как на фото 6). Тогда ее левая половинка z могла превратиться в римскую цифру 100, а правая стала римской цифрой D (500)

бодных» греческих букв. Поскольку этруски заменили буквы, обозначающие произносимые с придыханием звуки θ и Φ на Т и Р (эти звуки у них произносились без придыхания), греческие буквы стали использоваться как цифры. Существовала древняя форма буквы Φ , круг с диаметрами, пересекающимися под прямым углом, которая напоминала римскую цифру 1000 (ср. рис. 38 и фото 32 с фото 6). θ , предположительно, превратилась в римскую цифру С (как показано на рис. 38).

Однако это объяснение не слишком убедительно, поскольку использование иностранных букв, особенно этих двух, кажется нам весьма надуманным. У греков эти буквы обозначали числа 9 и 500, а у римлян почему-то стали цифрами 100 и 1000 (см. рис. 57, с. 326, строки 9 и 24). Да и разве не могли римляне и их предки придумать свои собственные символы для этих чисел?

Символы на маленькой табличке, которые счетчик с этрусской каменю держит в левой руке (см. фото 53), несомненно, являются цифрами. Мы видим несколько знакомых форм, а также круг с косым крестом внутри его. Это мог быть древний символ для числа 1000. Крест, вполне вероятно, принял со временем вертикальное положение, то есть стал прямым (б на рис. 38), а затем лишился горизонтальной перекладины (в), и символ стал напоминать римскую цифру 1000. Этот вывод, к нашему удивлению, подтверждается анализом символа (z): D для числа 500, вне всякого сомнения, является правой половинкой символа; тогда левая половинка превращается в цифру С (100)! Мы не находим в документах подтверждения того, что символ (С) «раскололся» на

две части, однако в надписи на римском камне, указывающем расстояние, мы находим символ числа 500, сохранивший еще горизонтальную черту первоначальной формы (см. фото 33, строка 4 снизу; ср. с *z* на рис. 38).

Но был ли этрусский значок, круг с косым крестом внутри изобретен самими этрусками, или он произведен от греческой буквы тета (θ)? В наше время мы не можем дать ответа на этот вопрос.

В любом случае ни одно из этих двух предположений не противоречит идее о том, что стреловидная форма цифры 50 первоначально являлась половиной перечеркнутой горизонтально цифры X, обозначавшей 100.

Эта «древняя» цифра позже могла просто исчезнуть. Или, возможно, вместо того, чтобы перечеркивать X горизонтальной линией, что требовало большой точности от резчика, рядом с X ставили скобку, и X означало 100, а (X) — 1000. Тогда этрусский символ придумали сами этруски на основе зарубок, делавшихся на счетных палках. И даже уникальный значок ∞ для числа 1000, который мы встречаем в описании на рис. 34 вкладки, мог легко быть выведен прямо из значка (X).

А теперь продолжим наш анализ римских цифр.

Цифра, обозначавшая число 100, писалась как C, которая (совершенно случайно!) совпадала с начальной буквой латинского слова *centum* (100), а цифра, обозначавшая число 1000, превратилась в M, тоже (и снова по чистой случайности) совпавшую с начальной буквой слова *mille* (1000). А вот символом для числа 50 стал значок L, с которого *не* начинается ни одно латинское слово, обозначающее число. В греческом же языке было по-другому — с незапамятных времен степень обозначалась начальной буквой слова, выражавшего эту степень: например, Δ — это 10, поскольку с этой буквы начинается слово ΔΕΚΑ, «десять» (см. рис. 58, с. 328). Этот способ записи был очень распространен в Средние века (например, индийскую цифру 2 стали отождествлять с Z, возможно, потому, что с нее начиналось слово *zwei*, «два», см. фото 49), но в римские времена его не было. Для обозначения 1000 римляне использовали странный значок ∞ , который стал математическим символом бесконечности, после того как английский математик Уоллис в 1655 г. предложил сделать это (см. фото 34).

Со всеми остальными римскими цифрами все ясно: D для 500 — это половина символа 1000. Более высокие цифры — для 10 000 и 100 000 — являются искусственным расширением готового символа для тысячи. Это еще раз подтверждает, что 1000 была древ-

ним пределом счета. Цифры, обозначающие 5000 и 50 000, одно время представляли собой половинны символы 10 000 и 100 000 (рис. 39 и фото 9).

А как объяснить символ для миллиона, \overline{X} или X, окруженное рамкой? Эта рамка есть не что иное, как прямоугольная версия круглого значка для 100 000, который мы уже видели на Ростральной колонне (см. фото 6). Это сокращение слов *centena milia*, последней из степеней, для которой существовало полное название по точной аналогии со словесным выражением *decies c. m.*, «десять раз сто тысяч». Цифра изображалась как X под скобкой (см. фото 6, об этом числе, но по другому поводу, мы говорим на с. 59—60).

В средневековых рукописях тот факт, что число умножено на тысячу, отражается добавлением черточки поверх цифры, например \overline{II} для MM, 2000 (см. фото 17). Однако в римских текстах это встречается редко, и черточка большей частью служит указанием на то, что тот или иной символ является цифрой, то есть для того, чтобы отличить его от точно такой же буквы.

Теперь давайте подведем итог. О римских цифрах, как и о римских словах, обозначающих числа, тоже никак нельзя сказать, что они развивались гладко и последовательно. Цифры от I до X и, возможно, до 100 — это очень древние формы зарубок на счетных палочках. Символ 1000 мог появиться как измененная буква иностранного алфавита или как форма зарубки, придуманная самими римлянами или этрусками. Во всяком случае, ее считали древней цифрой. Для получения числа с половинным значением ее рассекли надвое, а на 10 и 100 умножали с помощью *decussatio* (рамки). Таким способом предел счета был отодвинут до 100 000. Когда же дело дошло до миллионных расчетов, предел сохранился в виде цифры для миллиона, который больше уже не выстраивался в серии чисел, а определялся с помощью счета и поэтому наращивался в форме градаций.

Таким образом, римские цифры — это «сестры» латинских слов, обозначающих числа. И, подобно последним, первые не были изобретены каким-то одним человеком, а развивались постепенно стараниями людей, которые ими пользовались.

Рис. 39. Римские половинные символы для 500 5 000 50 000. Это «половинки» 1000 10 000 100 000, изображенных в верхнем ряду. Внизу мы видим, как трансформировались эти значки на римских денариях (см. фото 9)

Китайские палочки Хан

Если тщательно изучить приведенные здесь китайские деревянные палочки (рис. 40) времен династии Хан (с 200 г. до н. э.), мы найдем «штрихи, обозначающие десяток» не только на цифрах 10, но и 20, 30 и 40, совсем как на вкладышах счетных досок из альпийской деревни (см. фото 26 и 30).

Древний способ написания цифр 20 и 30 сохранился до наших дней в виде особой формы в Китае и особенно в Японии. Интересно отметить, что один китайский значок соответствует односложному слову. Обычный способ написания 20 (2 × 10) в Китае состоит из двух значков и поэтому произносится как *erh-shih*, «два-десять». Но особая, древняя форма 20 имеет свое, односложное название, *niep*. Японцы же, наоборот, следуют правилу, говоря *ni-ji*. То же самое относится и к цифре 30 (китайцы говорят *sa* вместо *san-shih*). Таким образом, в китайском языке есть два слова, обозначающие число 20, и каждое соответствует своей цифре.

Изображенные на фото 35 палочки эпохи династии Хан — один из древнейших документов на земле, которые отражают события повседневной жизни китайцев или их коммерческой деятельности. Они были найдены в сторожевых башнях на одном участке Великой Китайской стены, который вдаётся глубоко в пустыню Гоби, где к ней подходят восточные отроги Таримбекских гор. Значки, написанные на них, отражают обязанности и жизнь пограничной стражи. На тех, что изображены в нашей книге, записаны расходы на покупку обожженного кирпича, из которого сооружалась Великая стена (рис. 41, палочки 1, 2), и расстояния, которые были покрыты во время этого строительства (палочки 4, 5, 6).

Палочки эпохи Хан ценны не только отражением исторических событий, но и тем, что они олицетворяют очень важный переходный этап счетных палочек к цифрам. Но можно ли назвать эти тонкие пластинки настоящими счетными палочками? Да и подобно всем таким палочкам они расписаны и читаются сверху вниз. Однако более поздние цифры для десятков не заменили на них древний способ написания цифр, перечеркнутых зарубками, за исключением того, что нож был здесь заменен кистью.

То же самое, но в соединенном виде

Рис. 40. «Штрих, обозначающий десяток» на китайских палочках династии Хан

Рис. 41. Графическое изображение деревянных палочек (см. фото 35)

Рис. 42. Китайские иероглифы, обозначающие слова «книга» и «закон». Вверху: «книга» (новая форма иероглифа — выше, старая — ниже) — связка счетных палочек, как на фото 28. Внизу: «закон» — связка счетных палочек, лежащих на столе

Палочки сохранили способ письма, существовавшие несколько тысяч лет назад. И в наши дни китайцы пишут цифры в вертикальных колонках и всегда на одной стороне даже очень толстой бумаги. Что означает китайское слово «книга»? Связку палочек.

Так, китайский иероглиф «книга» изображает счетные палочки, связанные между собой (рис. 42), и является азиатским родственником русской «налоговой книги» и швейцарской «альпийской книги» (см. фото 28 и 30). А слово «закон» в китайском языке передается иероглифом, на котором изображена «книга» из счетных палочек, лежащая на столе (см. нижний значок на рис. 42).

Теперь вернемся к нашим зарубкам.

Цифры в виде зарубок, привязанные к конкретным объектам

Это конечно же цифры — в этом нет сомнений. Но это не абстрактные цифры, поскольку числа, которые они обозначают, привязаны к объектам. Зарубка на одной палке, означающая «5 грененов молока», на другой будет означать «4 часа полива» или «1 франк» на третьей. Таким образом, в этих древних числовых символах незримо присутствует конкретный объект.

Дощечки с зарубками валахского пастуха являются прекрасным примером того, как цифры привязаны к объектам или объекту. От первого, второго и третьего крестьян главный пастух получает определенное число овец, за которых он несет ответственность, и записывает это число на длинной счетной палочке. Крестьяне в свою очередь отмечают число овец, которое они ему доверили, на своих палках. Пастух обязан передать владельцам овец определенное количество сыра. Это количество пастух отмечает на обратной стороне своей палочки, но только уже другими символами. В отношении цифр это прямой аналог классов слов, обозначающих числа: цифры зависят от природы объектов, количество которых они обозначают.

Таким образом, мы обнаружили те же самые образования и те же самые древние законы среди слов, обозначающих числа, и записанных или вырезанных цифр. И так же, как слова поэтапно

Рис. 43. Счетные палочки пастуха, на которых зарубки, отмечающие количество сыра, отличаются от тех, что обозначают крестьян и овец

избавились от связи с объектами, древние цифры сначала освободились от связи с деревянными счетными палочками, затем символы, повторявшие формы зарубок, стали писать, а не вырезать, а кое-где цифры избавились от конкретного содержания и стали «абстрактными», которые можно было применять для подсчета любых объектов. Но некоторые так и не вышли за пределы своей деревни или сельского округа; их могли использовать только жившие в них крестьяне. Эти символы мы назвали крестьянскими цифрами.

КРЕСТЬЯНСКИЕ ЦИФРЫ

Готфрид Келлер в своем известном романе «Зеленый Генрих» рассказывает следующую историю: «В доме напротив был темный открытый зал, забитый всяким барахлом... У дальней стены сидела массивная старуха в старомодном одеянии... Она с трудом могла прочитать напечатанный текст и не знала арабских цифр; весь ее математический арсенал состоял из римских цифр, обозначавших один, пять, десять и сто. Она освоила эти четыре цифры в детстве, в какой-то далекой, давно забытой стране, получив их в свое распоряжение после тысячи лет использования, и оперировала ими с удивительной легкостью. У нее не было никаких книг, она не вела никаких записей, однако прекрасно представляла себе, как идет ее торговля, состоявшая из нескольких тысяч мелких сделок. Быстрыми движениями мелка женщина покрывала поверхность стола длинными колонками этих цифр. Записав таким образом все мелкие суммы, она производила подсчеты, поскольку помнила наизусть все суммы этих цифр, и стирала мокрым пальцем один ряд за другим с такой же быстротой, с какой перед этим записывала, проставляя сбоку результат. Так появлялись новые, меньшие группы цифр, назначение которых было известно только ей одной, поскольку они состояли из тех же четырех цифр, и все это производило на стороннего наблюдателя впечатление какого-то древнего магического обряда. Она не смогла бы повторить ни одну из этих операций, пользуясь ручкой, карандашом или грифельной доской, потому что ей не только нужна была поверхность всего стола, но и потому, что она умела записывать свои крупные цифры только мягким мелком».

Трудно привести более убедительный пример крестьянских цифр, чем эта впечатляющая старуха Келлера, торговавшая вся-

ким старьем. Ей совсем не нужны были эти новомодные цифры. Для нее они такие же магические и мистические символы, как и ее собственные цифры для других. Для ясного и простого ума этой старухи ее собственные крестьянские цифры были не менее ясными и понятными. Нам не важно, были ли это действительно римские цифры, главное, что она выбрала эти конкретные символы и постоянно ими пользовалась. В ее расчетах было не больше цифр L, D и M, чем на приведенной доске.

На альпийской счетной палочке, вырезанной пастухом Йорном Брегецером в 1813 г., указано количество различных животных, которых он пас летом (см. фото 36). Согласно этой палочке у него было 80 коров, 35 волов и 200 коз $\vee\text{III}$ 80 III 35 — 200 (ср. с рис. 36, с. 301).

Здесь цифры еще вырезаны на дереве, но этот альпийский билет — уже не простая счетная палочка. Цифры здесь не привязаны к объектам, и с их помощью можно сосчитать все, что угодно. Подобные цифры на палках можно увидеть даже в наши дни, в Швейцарии. Здесь каждый владелец доли альпийского пастбища в каком-то конкретном округе имеет длинный плоский деревянный билет, на котором отмечается его доля в общем количестве произведенного общиной сыра. От таких высеченных на палках цифр возникли «перечеркнутые цифры», где пересекающая их линия обозначает десяток (рис. 44).

A $\text{—}\text{III}$ 120
 B $\text{—}\text{VI}$ 160
 C $\text{—}\text{III}$ 280
 D $\text{—}\text{III}$ 190

A	B	C	D
III	II	III	V
I	VI	II	I
31	26	32	51½

Рис. 44. «Перечеркнутые цифры», возникшие из символов, на счетных палочках Швейцарии

Эти цифры не нуждаются в сложных объяснениях. Справа записано количество молока, надоенного в течение дня от коров, принадлежащих крестьянам A, B, C и D, слева — то же количество — в «перечеркнутых цифрах». Здесь мы снова встречаемся с примерами счета сверху.

Время от времени встречаются сочетания перечеркнутых цифр со старыми числами счетных палочек (рис. 45).

Большой интерес представляют символы денег, использовавшиеся еще в XIX в. (рис. 46), поскольку они очень древние. Здесь мы видим «письмо на линии» (в верхней левой части рисунка), которая, чтобы

а
 115 б
 252 в
 191

Рис. 45. Крестьянские цифры со «штрихом, обозначающим десяток»: а — из Претигау; б — из округа Валис

исключить обман, имела небольшой крючок в самом начале (внизу слева), символы для половинных значений (середина) и «штрих, обозначающий десяток», объединяющий отдельные единичные символы гульденов в группы по десять (на рис. *Gul* — гульден, *Gro* — грош).

Когда особыми цифрами требовалось обозначать деньги и группы, как в карточной игре яссен, в которую играли крестьяне южнее Бадена, эти цифры изображали отдельно на линии (рис. 47). Рисовалась большая S-образная фигура, которая давала игрокам три отдельных сегмента для ста-, пятидесяти- и двадцатичных групп — в этой игре использовались только такие группы. В первых двух сегментах цифры группировались по два, а в последнем — по пять.

В середине XIX в. людей в кантоне Ури учили складывать такие числа, как $457 + 60$, например с помощью крестьянских цифр, как показано на рис. 48. В этой операции цифры записывались, стирались, на их месте писались другие, совсем как в книге Отфрида Келлера.

«Линия» или «штрих» первоначально олицетворяли счетную единицу. В некоторых районах Швейцарии, где зерно и картофель хранили в мешках, их количество отмечали на вертикальной линии, как показано на рис. 49; группы из пяти штрихов располагались попеременно, благодаря чему общая сумма определялась очень легко (в данном случае это 13). Отсюда произошли не-

Рис. 46. Крестьянские цифры Карниола. Для обозначения гульденов и грошей применялись разные цифры, которые записывались «на линии». «Штрих, обозначающий десяток» мы видим у 10 и 5 грошей; символы половины — в середине; внизу — сумма в 256 гульденов и 7 грошей записана на линии, которая, чтобы не допустить обмана, доходила до самого левого края страницы небольшой книги

Рис. 47. Крестьянские цифры, которые использовались в карточной игре яссен. Значение цифр обозначено их положением на кривой линии, где показаны группы по 2 и 5

Рис. 48. Сложение $457 + 60 = 517$, выполненное с помощью крестьянских цифр

13

Рис. 49. Счет «на линии»

мецкие выражения «иметь кого-то на линии», что означало отмечать долг этого человека на линии (= счетной палочке), а также «положить кого-то на доску». Это означало, что с этой минуты все грехи этого человека будут строго отмечаться или фиксироваться.

Закончим наши примеры крестьянским календарем, употреблявшимся в Штирии, за 1398 г., из которого здесь приведен месяц сентябрь (рис. 50). Форма цифр напоминает зарубки, делавшиеся на палках, поэтому они больше похожи на скандинавские руны. Мы снова встречаемся с цифрами, написанными «на линии», вдоль хорошо заметных групп по 5 и 10. Если бы календарные палки не дошли до наших дней, этнологи и антропологи все равно не сомневались бы, что эти древние крестьянские цифры выросли из зарубок на палках и только позже стали независимыми от них.

Здесь мы заканчиваем наш рассказ о счетных палочках, которые помогли нам понять, как осуществляли свои простые сделки и подсчеты неграмотные люди давно минувших дней. Счетная палочка заменяла для крестьянина, купца и предпринимателя бухгалтерские книги; на ней с помощью ножа он вырезал примитивные цифры, которых ему вполне хватало для ведения дел и которые он брал с собой и использовал даже тогда, когда научился писать «правильные» цифры. Но для культурной истории цифр очень важен тот факт, что древние законы, которым подчинялась последовательность слов, обозначающих числа, применимы и к цифрам. Можно даже поспорить, что простейшие формы цифр предшествовали словам, обозначающим числа, и что законы выстраивания в определенном порядке и группировки чисел были перенесены с цифр на слова. Более того, мы видим, что эти законы универсальны — они действовали по всему миру, даже в Китае, система символов которого позволила создать «абстрактные» цифры. Мы смогли прийти

Рис. 50. Крестьянский календарь из Штирии с крестьянскими цифрами, которые очень сильно напоминают зарубки, сделанные на счетной палочке. Буквами обозначены дни недели. Цифры от 1 до 19 относятся к 19-летнему лунному циклу, в котором каждый год имел свой номер, так называемый «золотой номер». В нижнем ряду обозначены числа: 2 10 18 5 15 4 12 1 9... 16 5 13

к этому выводу, пройдя долгий путь, описанный в первой части нашей книги, поскольку в наши дни счетные палочки полностью вышли из употребления и были заменены сложной формой современного письма. Но мы должны теперь признать, что даже примитивные люди умели «читать и писать».

УЗЛЫ, ИСПОЛЬЗУЕМЫЕ В КАЧЕСТВЕ ЦИФР

Прежде чем закончить наш рассказ о народных символах, мы должны познакомиться с еще одной необычной формой примитивных цифр, или фиксируемых чисел, которые не имеют никакого отношения к письму, — с узлами. Узлы конечно же никогда не эволюционировали в цифры.

Обычай считать дни и объекты, завязывая узлы, существует по всему миру. Тибетские моленные связки и четки — это формы связок, на которых узлами отмечается число молитв, которые должен прочитать верующий. Царь Персии Дарий дал своим подданным шнур, на котором он завязал 60 узлов, а сам отправился покорять Грецию; каждый день они должны были развязывать по узлу, зная, что, если он не вернется к тому времени, когда будет развязан последний, они могут уже больше не ждать его. Поскольку такие веревки с узлами являются точным эквивалентом счетных

3 сотни
5 десятков
5 + 1 единиц
5 + 3 десятков
5 единиц
5

} иен
} сен
рин

Рис. 51. Коса, сплетенная из стеблей тростника, на концах которых рабочие островов Рюкю отмечали, сколько денег они заработали. Здесь отмечено 356 иен, 85 сен и 5 рин

палочек, то мы о них говорить больше не будем. Но существовало несколько весьма необычных форм таких веревок, о которых читатель, возможно, ничего не знает, — на них узлы завязывались не просто один за другим, а в более сложной последовательности (рис. 51).

На островах Рюкю в Тихом океане, расположенных между Японией и Тайванем, рабочие различными способами плетут стебли тростника или солому, оставляя свободным один конец. Так они отмечают, сколько денег они должны получить за свою работу. Каждый свободный конец обозначает ту или иную единицу величины, так что вместе они составляют нечто вроде числа в позиционной системе. Свободный конец означает одну единицу, а узел — пять единиц.

Перуанские шнуры с узлами, называемые *quipus*, единственная известная нам форма «письма» у инков, играли в империи инков огромную роль, поскольку с их помощью регистрировались все официальные записи империи, касавшиеся ее земель и подданных.

С главного шнура (длиной около 50 сантиметров) свешиваются разноцветные веревки (каждая около 40 сантиметров длиной), на которых завязаны узлы (см. фото 37). На одной из них отмечается, к примеру, число овец, на другой — коз, а на третьей — ягнят и козлят, точно так же, как боливийский пастух в наши дни считает свое стадо. Узлы — это цифры.

На *quipu* завязывались три вида узлов: одиночные (где веревка шла сверху вниз, № 1 на рис. 52), двойные, или узлы-восьмерки (№ 2), и скользящие узлы, имевшие от 2 до 9 петель (№ 3). Как видно на фотографии (фото 37), эти узлы распределяются по ве-

Рис. 52. Разные виды узлов на перуанской *quipu*: 1 — одиночный узел; 2 — двойной узел, или узел-восьмерка; 3 — скользящий узел с тремя петлями; 4 — главная веревка, помеченная здесь буквой К, проходит через петли в верхней части трех других веревок, на которых изображены числа 150, 42 и 231, и показывает сумму этих чисел — 423

ревкам не в беспорядке, а выстраиваются в десятичной градации, так что ближе всего к главному шнуру располагаются сотни, под ними, во втором горизонтальном ряду, находятся десятки, а единицы завязываются на концах веревок внизу. Только единицы обозначаются узлом-восьмеркой (число 1) или скользящим узлом (от 2 до 9). Число 235 «записывается» таким образом: 2 узла в верхнем ряду, 3 единичных узла в середине и, наконец, скользящий узел с 5 петлями внизу.

У читателя, вероятно, уже в самом начале зародилось подозрение, что узлы обозначают цифры, которое усилилось, когда он узнал о скользящих узлах с разным числом петель и о том, что узлы располагаются в строго определенном порядке. «Главные» же веревки, помеченные на рис. 52 буквой К, превратили его догадки в уверенность. Эти веревки пропускаются через петли в верхней части, а узлы, завязываемые на них, дают нам сумму чисел, представленных узлами на веревках.

Самой поразительной чертой *quipus* является ее тесное сходство со счетными палочками казначейства: в Перу, как и в Англии, очень древние, примитивные формы цифр получили официальное признание и использовались для государственных финансовых записей. Единственная разница заключается в том, что все без исключения записи империи инков велись на *quipus*, поскольку инки не знали никакой другой системы цифр. В каждом поселении инков было четыре официальных хранителя числовых веревок, ко-

торых называли *sataуос*, они вязали на *қири* узлы и передавали центральному правительству в Кузко. Нет никакого сомнения, что такой, вероятно, преднамеренно запутанный способ записи чисел, доступный только посвященным, являлся мощной поддержкой монархического абсолютизма правителя инков. Примером противоположной ситуации являются Древние Афины, где правительство города-государства было обязано выставлять свои записи на всеобщее обозрение, чтобы каждый чиновник мог стать объектом «демократической» критики — диктатура и демократия в бухгалтерском учете!

Трудно поверить, но инки с помощью таких веревок «записывали» свою историю и законы, а также контракты и соглашения. Гарсилазо де ла Вега, сын испанца и принцессы инков, приводит необычайно интересное описание приема инками испанского посла: «Среди простых и благородных людей, которые собрались в зале приемов, находились два официальных историка, которые записывали послание Эрнандо де Сото и ответ Инки с помощью узлов».

Как это делалось, мы можем догадаться из другого отрывка, где Гарсилазо жалуется на плохой перевод: «Его перевод был плохим и неточным, но он не был виноват в этом, поскольку не понимал того, что ему приходилось переводить. Вместо единого Бога, [существующего] в трех ипостасях, он прочитал: три бога плюс один составляют четыре (!), добавив числа, чтобы выражение стало понятным для него самого».

Эта цитата показывает, как вещи и события, не имеющие численного значения, могут быть переведены в числа, чтобы помочь запомнить произнесенные слова, — это примитивная форма, которая придает нецифровым данным количественную форму, очень распространена в современном мире, где она осуществляется в самых мельчайших деталях машинами, занимающимися обработкой данных.

Эти люди, «писцы», или аюты, составляли во времена Испанского завоевания высший слой перуанского общества. Мы делаем то же самое, что и они, когда завязываем узлы на носовом платке или веревке, чтобы они напоминали нам о том, что надо сделать.

Произошли ли *chitри* боливийских и перуанских индейцев от *қири*? Несомненно, поскольку на них тоже записывают числа (такие, как, например, 4456 — на рис. 53) на веревках по законам позиционной системы, только в *chitри* используются семена фруктов, которые нанизываются, словно бисеринки. Веревки связываются вверху, и каждая численная степень, то есть тысячи, сотни,

десятки и единицы, обозначается нужным числом семян. Четыре семечка, обозначающие тысячи, нанизываются на четыре веревки, еще четыре (сотни) — на три веревки, пять семян, обозначающих десятки, — на две веревки и, наконец, шесть семян (единицы) — на одной веревке. После этого все четыре шнура связывают внизу (линия E ---- E' на рисунке), и число 4456 считается «записанным» и может отправляться на хранение.

Китайцы тоже одно время использовали узлы для записи чисел. Лао-цзы, китайский философ, живший в V в. до н. э., призывал своих сограждан из Тао-те-кинга вернуться назад к простым вещам: «Пусть люди снова станут вязать узлы на шнурах, и пусть это будет письмом».

Увидев *quirus*, мы можем до некоторой степени понять, что имел в виду Лао-цзы и почему он призывал к простой жизни. На бумаге узлы завязать невозможно. А как только процесс писания сильно упростился, писать принялись все, как показало изобретение пишущей машинки.

Некоторые ученые полагают, что особый способ письма, характерный для индийского шрифта деванагари, в котором буквы располагаются симметрично по обе стороны от вертикальной линии (см. фото 107), можно назвать наследием древнего способа «писания узлами», похожего на *quiri*.

У германских народов существовал интересный вид письма с помощью узлов — «мельничные узлы», которыми пользовались мельники в своих расчетах с пекарями до начала XX в. (рис. 54). Изображенные здесь узлы применялись в провинции Баден.

Мельнику надо было как-то фиксировать количество и сорта муки тонкого помола, а также муки грубого помола, засыпанной в мешки, которые он отправлял в пекарни. Для этой цели он завязывал мешки веревкой. Количество и качество муки отмечалось на них узлами (№ 1—7 на рис. 54), а сорта муки грубого и тонкого помола отмечались петлями или пучками (№ 8—12). Единицей измерения количества муки был *сестер*, древняя мера объема, содержащая 10 *месселей*.

Рис. 53. *Chimpu* боливийских и перуанских индейцев, наследник *quiri*. На этих веревках изображено число 4456, где T — тысячи; C — сотни; D — десятки; E — единицы

Рис. 54. Мельничные узлы, на которых отмечалось количество муки и ее виды

- 1 мессель — один простой узел, завязываемый сверху вниз (1);
 2 месселя — тот же самый узел с продернутой через него ниткой (2) или завязанный в петле основной веревки (3);
 5 месселей = $\frac{1}{2}$ сестера и
 10 месселей = 1 сестеру, обе меры обозначались узлами (4, 5);
 2 сестера — узел, обозначавший 1 сестер, завязанный в петле или с продернутой ниткой (6);
 6 сестеров — изображался узлом, показанным на схеме (7).

Здесь мы впервые встречаемся с тем фактом, что различные цифры могли изображаться не только рядом одинаковых узлов, но также особыми индивидуальными узлами-символами, которые благодаря этому превращались в узлы-цифры: 1, 2, 5, 10, 20 и 60. Промежуточные цифры обычно обозначались комбинациями: $8\frac{1}{2}$ сестера = 6 + 2 + $\frac{1}{2}$ сестера.

Способ обозначения разных сортов муки тонкого и грубого помолов, например «смесь, рожь, ячмень и пшеничную муку первого и второго сорта», мы видим на схемах (8—12). Например, «ячменная рожь» обозначалась петлей, вплетенной в узел-сестер.

Подобно счетным палочкам, мельничные узлы представляют собой яркий пример изобретательности простых неграмотных людей.

БУКВЫ В РОЛИ ЦИФР

ГОТИЧЕСКИЕ ЦИФРЫ

Пусть тот, кто понимает,
определит число зверя:
ибо это число человека,
а его число — это
Шесть сотен,
три двадцатки и шесть.

Откр., 13: 18

Зарубки, узлы и крестьянские цифры имели ограниченное или даже чисто индивидуальное применение. По этой причине возведение их в ранг средств для правительственных записей, как мы видели на примере счетных палочек Британского казначейства или перуанских *quipus*, — это уникальное явление, этакий исторический курьез, не более.

В Средние века «официальными» цифрами в Западной Европе были римские цифры. Они распространились на севере с помощью монастырей. Здесь им не было конкурентов, поскольку народные цифры не могли претендовать на универсальность или широкое распространение, а кроме того, они были похожи на римские цифры. Нигде севернее стран, расположенных по берегам Средиземного моря, системы цифр, используемых повсеместно, не было, а потому и не существовало универсальных способов записи чисел. Так что римские цифры продолжали господствовать в Северной Европе даже после падения породившей их цивилизации. Благодаря своему «древнему», примитивному виду их перенимали с большой легкостью, и они никому не казались чужими. В XVI в., когда в Европу стали проникать индийские цифры с их позиционной системой, многие упорно держались за римские, считая их исконно «германскими» цифрами.

С другой стороны, германские готы никогда так широко не использовали греческие цифры.

Переселившись на берега Черного моря и в нижнее течение Дуная, готы попали в сферу влияния греческой культуры. Епископ вестготов Вульфила, умерший в 381 г. н. э., перевел для своей христианской паствы Библию на готский язык. Этот величественный памятник германской лингвистической истории лучше всего сохранился в виде знаменитого Серебряного кодекса (*Codex argenteus*), 187 страниц которого дошли до наших дней (из 330). Эта рукопись, написанная серебром по пурпурному пергаменту, которая после долгих скитаний нашла себе приют в Упсале, в Швеции, была создана в Италии около 500 г. н. э., скорее всего, ее скопировал какой-то монах остготского происхождения.

Вульфила, высокообразованный человек, знавший греческий и латынь, придумал готический алфавит специально для своего перевода Библии (рис. 55). Для этой цели он использовал 17 греческих и 3 латинские буквы (*h, r, s*), а также 7 германских рун (для звуков *j, u, f, o* и, возможно, *q, hw* и *p*). Буква для последнего звука, вероятно, была создана на основе греческой *thēta, θ* — Вульфила убрал горизонтальную черточку в ее центре и приставил сбоку, расположив вертикально. Две буквы греческого происхождения Ϛ (каппа) и Ϛ , для которых в готском языке не было звуков, стали выполнять роль цифр 90 и 900 соответственно. А теперь мы подходим к удивительному явлению:

27 букв готического алфавита служили одновременно и цифрами.

Вульфила расположил готские слова, обозначающие числа, по образцу греческих (см. главу «Два типа греческих цифр», подраздел «Греческие алфавитные цифры», с. 330). 27 = 3 × 9 различных готических букв использовались для обозначения группы из 9 единиц, группы из 9 десятков и группы из 9 сотен. Так, например, в загадке о пахаре (Мк., 4: 8) читаем:

*...jah wahs jando . jah bar ain .l.
jah ain .j. jah ain .r. jah qar: sae...*

([И другие упали на благодатную почву и дали плоды, которые росли и умножались] и принесли кто тридцать, кто шестьдесят, а кто и сотню. [И он сказал им]...)

Библия Вульфилы написана унциальным шрифтом, без пробелов между словами, отсутствуют также и знаки препинания, лишь

Численное значение	Готическая буква	От какой прозошла	Звук	Численное значение	Готическая буква	От какой прозошла	Звук	Численное значение	Готическая буква	От какой прозошла	Звук
1	A	Δ	a	10	I ï	I	i	100	K	ƿ.	r
2	B	Ɔ	b	20	K	K	k	200	S	ʒ.	s
3	Г	Г	g	30	λ	λ	l	300	T	T	t
4	d	Δ	d	40	M	M	m	400	Y	Y	w
5	E	E	e	50	N	N	n	500	F	F:	f
6	u	q:	q	60	G	z:	j	600	x	x	x
7	z	Z	z	70	n	n:	u	700	θ	θ:	hw
8	h	h.	h.	80	π	π	p	800	ƿ	ƿ:	o
9	φ	ψ:	ƿ	90	ç	ç	-	900	↑	↑	-

Рис. 55. Готический алфавит состоит из 17 греческих и 3 латинских (помеченных •) букв и 7 германских рун (помеченных :). Этими буквами была написана готская Библия епископа Вульфила, *Codex argenteus* (см. фото 38 и 39)

в конце предложения ставятся точки. Если буквы обозначают цифры, то они помечены горизонтальной черточкой сверху, а иногда обозначены точками с обеих сторон.

Готические буквы, обозначающие числа, использовались главным образом для обозначения номера стиха на полях (см. фото 39). Соответствующие абзацы из Библии помечались также декоративными арками внизу страницы. Кроме того, некоторые слова, обозначающие числа, особенно тысячи, написаны также в полной форме (см. рис. 20, с. 167 и рис. 21, с. 169). Но готы не производили вычислений с помощью буквенных цифр, и в обычной, повседневной жизни они не использовались. О самих древних цифрах готы мы ничего не знаем.

Заговорив о готических цифрах-буквах, мы затронули тему, которую очень редко обсуждают, говоря об истории цифр, но которая тем не менее имеет огромное значение. Давайте же теперь обратимся к этой теме.

БУКВЫ И ЦИФРЫ

Числа стремились обрести форму в словах и цифрах. Буквы же, по сути своей, — это элементы слов, а не цифр. Однако буквы также вступают в контакт с цифрами, как в опосредованной форме, то есть с помощью слов, так и напрямую, как мы уже видели на примере готических букв.

Буквы и цифры встречаются друг с другом в словах, обозначающих числа, двояким способом. Первым и наиболее часто встречающимся способом является запись числа в виде слова. Это делается тогда, когда не надо производить вычислений и когда чисел не так уж много. Мы уже убедились в ходе изучения слов, обозначающих числа, что всякая культура начинается с выражения чисел словами. Арабы, например, даже в сочинениях по арифметике, хорошо зная и широко применяя индийские цифры, писали числа словами. Можно вспомнить и об индийских символических числах. А китайские идеографические цифры — это единственный пример в истории, когда слово, обозначающее число, совпадает на письме с цифрой.

Второй способ опосредованного соединения букв и цифр — это использование аббревиатур слов, обозначающих числа, в качестве цифр. В древней греческой системе нумерации, например, цифрами являлись начальные буквы слов, скажем Δ (ДЕКА) = 10. Другим, менее известным примером является арабский сиягский шрифт, который до сих пор используется в Персии. В этом шрифте цифрами являются сокращенные слова в стандартном написании, которые подчиняются законам позиционной системы.

А теперь перейдем к прямому контакту букв и цифр. Одним из наиболее ценных завоеваний человечества является алфавит с буквами, которые располагаются в строго зафиксированном порядке. Стоит только вспомнить, как удобно пользоваться нашими словарями и справочниками, о чем китайцы могут лишь мечтать. Фиксированный порядок букв в алфавите, вероятно, возник под влиянием астрологических концепций. Возможно, он повторяет 30 или около того созвездий, через которые проходит Луна. В любом случае цифры неизменно связаны с последовательностью букв в алфавите: первая буква означает первое число, следующая — второе и т. д.

Первыми заметили и стали применять это свойство букв греки, которые не изобретали своего алфавита, а позаимствовали его у финикийцев. Греки также обнаружили и те три способа, с помощью которых можно связать буквы с цифрами:

1. Непрерывная последовательность, в которой числа от 1 до 24 можно представить в виде букв от альфы до омеги. Этим способом александрийские ученые нумеровали книги и строчки в эпических поэмах Гомера, а древнегреческие строители помечали мраморные блоки. Если нужно было отметить число, превышавшее 24, то его обозначали $AA = 25$, $AB = 26$, $AG = 27$ и т. д. И в наши дни мы порой используем такую систему нумерации, хотя редко заходим дальше первых букв алфавита. Аналогичный способ нумерации использовал и индийский математик Арьябхата.

2. Градуированная последовательность — это такая последовательность, которую мы находим в готических алфавитных цифрах. Алфавит, поскольку букв в нем не хватало, был расширен до $27 = 3 \times 9$. Каждая группа из 9 букв обозначает единицы, десятки и сотни. О том, как в такой системе обозначались тысячи, мы расскажем позже, когда будем говорить о том, что греческие математики (даже Архимед и Диофант) в своих вычислениях использовали буквы. Система буквенной нумерации долго еще сохранялась в греческой культуре (в Византии), пока в XIV в. не была постепенно заменена «индийским» позиционным методом.

3. Позиционный метод. Здесь первые 9 букв греческого алфавита, от α до θ (от альфы до теты), служили «цифрами» в индийском смысле. Вместе со значком нуля они были точными эквивалентами индийских цифр от 1 до 9 плюс 0. Этот метод до сих пор используется в яванской и южноиндийской системах нумерации.

Греки создали и использовали все эти три способа обозначения чисел с помощью букв. Поэтому у нас есть множество свидетельств использования букв в этом качестве, начиная с классического периода в Греции и кончая закатом византийской греческой культуры.

Но как же появился алфавит, сыгравший столь важную роль в развитии цифр? Мы коротко расскажем об истории алфавита, а потом перейдем к тому, как греки использовали его в системе своей нумерации. После этого мы поговорим о других формах связи букв и цифр.

История алфавита

Одним из величайших чудес в истории человеческой культуры является повсеместное распространение 22 символов, которые финикийцы, небольшой народ, занимавшийся торговлей, создали для обозначения на письме согласных своего семитского языка.

Рис. 56. Происхождение и распространение финикийского алфавитного письма. Пунктирной линией (идущей вниз от греческого алфавита) показано, как мигрировали греческие буквенные цифры

Не только ивритский и арабский языки, относящиеся к той же семитской группе, создали свой алфавит на основе финикийского, но и вся группа тюрко-монгольских и индоперсидских (через арамейский) и конечно же все европейские языки (через греческий) (рис. 56).

Торговля и письмо. Финикийцы были купцами, которые плавали по Средиземному морю и путешествовали по странам, лежащим на его берегах. Именно их более поздние последователи, арабские торговцы, принесли с Востока на Запад индийские цифры!

Предполагают, что буквенная форма письма появилась таким образом: вначале все виды письма (египетские, вавилонские и китайские) состояли из рисунков-символов, обозначавших слова (так, рисунок головы означал голову). Когда же символ головы был заменен первым звуком этого слова, *г*, появились буквы.

Алфавит, в котором каждый звук в целом обозначается одним символом, является последней и самой высшей стадией развития письма, которое шло от идеографической формы через силлабическую к фонетической. Буквенная форма письма строится по следующему принципу: все бесчисленные слова, составляющие язык, сводятся к ограниченному числу отдельных фонетических символов (от 20 до 30 в разных языках). Этот принцип возник еще в Древнем Египте, откуда с помощью так называемых синаит-

ских надписей и, возможно, под влиянием Крита и Кипра проник в Финикию и был там доведен до совершенства. Здесь, в Финикии, египетский иероглиф слова «дом» был сведен к одной букве — начальной букве *b* семитского слова *beth*, «дом».

В колонке 1 таблицы (рис. 57) изображены некоторые египетские иероглифы; в колонке 2 — финикийские буквы, а в колонке 6 — их названия на иврите (возникшие на основе финикийских). Мы рекомендуем читателю хорошенько изучить эту таблицу, чтобы этот сегмент истории письма врезался ему в память, кроме того, он лучше поймет цифры, которые появились из букв алфавита.

Финикийское письмо основывалось на 22 символах, которые — и это характерно для всех семитских алфавитов — обозначали только согласные. Около XI в. до н. э. с финикийским алфавитом познакомились греки и приняли его у себя. Они позаимствовали уже существующую последовательность названий, очертаний и фонетических значений значков (ср. колонки 7, 8 и 10 с колонками 4 и 6 на рис. 57).

Но греки ввели и два очень важных усовершенствования: чтобы приспособить алфавит к своему языку, они превратили некоторые буквы в символы для обозначения гласных (альфу, эпсилон, йоту, омикрон, ипсилон и омегу), а также добавили три буквы — фи (Φ), хи (Χ) и пси (Ψ). Ионийско-милезийский алфавит — а в Греции было много разновидностей алфавита — был официально принят в Афинах (его буквы изображены в колонке 7 таблицы). Из этого алфавита выросли все западные алфавиты.

Теперь мы подходим к третьему, очень важному изобретению греков — буквы получили численное значение по порядку их расположения в алфавите (колонка 9). Эта связь букв с цифрами была затем передана семитским языкам, откуда греки получили алфавит. Иврит принял буквенные цифры (колонка 5), а отсюда они перешли в сирийский и затем в арабский язык. На двух монетах (шекелях) (см. фото 40), датированных эпохой Первого еврейского восстания (66—70 н. э.), видны поверх чаши в центре старые ивритско-финикийские значки для чисел 2 и 4, что означает «во второй и (четвертый) годы восстания». С помощью рис. 57 мы можем легко расшифровать надпись, которая идет справа налево и означает «израильский шекель». Ивритские буквы в колонке 3 таблицы относятся к так называемому «квадратному письму»; после добавления конечных букв *-k*, *-m*, *-n*, *-p* (или *-f*) и *-s* числовая последовательность, доходившая когда-то только до 400, была расширена до 900.

Строчка	ЕГИПЕТСКИЙ 1	ФИНИКИЙСКИЙ 2	ИВРИТ				ГРЕЧЕСКИЙ				ЛАТИНСКИЙ 11	РУНЫ	
			3 Буква	4 Фонетическое значение	5 Число	6 Название	7 Буква	8 Фонетическое значение	9 Число	10 Название		12 Буква	13 Численное значение
1	𐀀	𐤀	א	'	1	alef 'Rind'	Αα	a	1	alpha	A	ᚠ	4
2	𐀁	𐤁	ב	b	2	beth 'Hand'	Ββ	b	2	beta	B	ᚢ	8
3	𐀂	𐤂	ג	g	3	gimel 'Kamel'	Γγ	g	3	gamma	C	-	-
4	𐀃	𐤃	ד	d	4	daleth 'Tier'	Δδ	d	4	delta	D	ᚦ	24
5	𐀄	𐤄	ה	h	5	he	Εε	e	5	ε-positiv	E	ᚨ	19,19
6	𐀅	𐤅	ו	w	6	waw 'Naget'	Ϝϝ	-	6	omega	F	ᚱ	1
7	𐀆	𐤆	ז	z	7	zayin 'Waffe'	Ζζ	z	7	zeta	(G)	ᚷ	7
8	𐀇	𐤇	ח	h	8	heth	Ηη	h	8	eta	H	ᚹ	9
9	𐀈	𐤈	ט	t	9	th	Θθ	th	9	theta	100?	ᚺ	3
10	𐀉	𐤉	י	j	10	yod 'Hand'	Ιι	i	10	iota	I	ᚻ	11,12
11	𐀊	𐤊	כ	k	20	kaf 'offene Hand'	Κκ	k	20	kappa	K	ᚾ	6
12	𐀋	𐤋	ל	l	30	lamed	Λλ	l	30	lambda	L	ᚿ	21
13	𐀌	𐤌	מ	m	40	mem 'Wasser'	Μμ	m	40	mu	M	ᚰ	20
14	𐀍	𐤍	נ	n	50	nun 'Fisch Schlaufe'	Νν	n	50	nu	N	ᚱ	10
15	𐀎	𐤎	ס	s	60	samek	Ξξ	x	60	xi	-	-	-
16	𐀏	𐤏	ע	'	70	ayin 'Auge'	Οο	o	70	o-mikron	O	ᚳ	23
17	𐀐	𐤐	פ	p	80	pe 'Mund'	Ππ	p	80	pi	P	ᚴ	14
18	𐀑	𐤑	צ	s	90	sade	-	-	-	-	-	-	-
19	𐀒	𐤒	ק	q	100	qof	Ϟϟ	-	90	kappa	Q	-	-
20	𐀓	𐤓	ר	r	200	resh 'Kopf'	Ρρ	r	100	rho	R	ᚷ	5
21	𐀔	𐤔	ש	š	300	šin 'Zahn'	Σσ	s	200	sigma	S	ᚹ	16
22	𐀕	𐤕	ת	t	400	tau Zeichen'	Ττ	t	300	tau	T	ᚺ	17
23			ך	-k	(500)	(kaf)	Υυ	u	400	υ-positiv	V	ᚻ	2
24			ם	-m	(600)	(mem)	Φφ	ph	500	phi	1000	ᚷ	8
25			ן	-n	(700)	(nun)	Χχ	ch	600	chi	X	ᚹ	22
26			ף	-f	(800)	(fe)	Ψψ	ps	700	psi	50?	ᚺ	15
27			ץ	-s	(900)	(sade)	Ωω	ō	800	ō-mega	-	-	-
28							Ττ	-	900	tau	-	-	-

Рис. 57. Развитие буквенного письма от египетских символов (колонка 1) через финикийский (2), иврит (3), греческий (7), латинский (11) к германскому (12) алфавиту. Греки присвоили своим буквам численное значение (9), то же самое сделали и евреи (5). В колонке 13 указаны численные значения рун

Престарелый еврей однажды рассказал автору этой книги, что в юности слышал, как торговались еврейские торговцы скота: *mem shuk* (40 марок), *gimel shuk* (3 марки), *lamed gimel* (33) и т. д.

Связь между буквами и цифрами породила науку *гематрию*, которой занимались еврейские, раннехристианские и греческие ученые. Это, скорее всего, искаженное греческое слово *геометрия*, которую евреи писали как *gmtr*; эта наука была посвящена изучению нумерологии в целом. Поскольку каждая буква в слове имеет численное значение, само слово приобретает индивидуальный номер. Так, *Амен* (аминь) по-гречески *αμην* = 1 + 40 + 8 + 50 = 99, поэтому слово в конце греческой молитвы часто записывалось как κθ, 99.

Евреи, чтобы не поминать имя Господа всуе, писали число 15 не как *yh*, а как *tw* (9 + 6), ибо *yh* — это начальные буквы имени Иегова (*yhwh* = *Yahweh*). По той же «священной» причине ирландцы избегают римской цифры X = 10, так как это первая буква греческого слова «Христос», а китайские боксеры во время своего восстания против иноземцев (христиан) убрали символ + (10) со своих монет, поскольку он напоминал «христианскую» букву X (см. рис. 151, с. 522). Греческое слово «смерть» (танатос) начинается с буквы тета = 9, греки вместо цифры 9 писали уравнение 8 + 1 или 4 + 5; аналог этого суеверного обычая существует и в Японии.

Считалось, что люди или вещи, сумма букв в именах которых одинакова, мистически связаны между собой. В Средние века, например, люди «вычисляли», каков будет результат дуэли или поединка, произвольно складывая буквы в именах противников; считалось, что, у кого сумма больше, тот и победит. Численное значение имени Зигфрида равно 238, а условная сумма составляет 4; численное значение имени Хаген равнялось 65, а условная сумма — 2, поэтому согласно законам гематрии Хаген должен был проиграть в поединке Зигфрида и Хагена. И наоборот, считалось, что под числами скрываются имена. Самый знаменитый пример этому находим в Книге откровений (13: 18): «Пусть тот, кто понимает, определит число зверя: ибо это число человека, а его число — шесть сотен, три двадчатки и шесть».

Нет никакого сомнения, чье имя здесь подразумевается. Во времена раннего христианства это число из Апокалипсиса расшифровывалось, наряду со многими другими вариантами, как *Neron kaisar*, «Цезарь Нерон» — такая интерпретация вполне возможна, если еврейское написание этого имени *nrqn qsr* транскрибировать по-гречески, а затем расшифровать:

<i>nun</i>	<i>reš</i>	<i>waw</i>	<i>nun</i>	<i>qof</i>	<i>samek</i>	<i>reš</i>
(50	200	6	50	100	60	200 = 666).

«Присвоение чисел буквам» и «присвоение букв числам» относилось к искусству *изопсефии*, как называлась эта игра с численными значениями слов по-гречески (от слов *isos*, «равный», и *pséphos*, «камешек, число»), и люди относились к ней со всей серьезностью. Даже в XVI в. немецкий математик Михаэл Штифель (ум. 1567), которого потомки считают выдающимся ученым, ценил свои труды по «вычислению слов», как он это называл, гораздо выше, чем работы по математике.

Теперь обратимся к цифрам, которые использовали греки, и поговорим о том, как простые люди, не говоря уж о математиках, писали эти цифры и как производили свои расчеты.

ДВА ТИПА ГРЕЧЕСКИХ ЦИФР

Греки имели две различные системы нумерации, более древнюю, в которой цифры выстраивались в таком же порядке и группировались, как у римлян (их мы будем называть «сырыми» цифрами), и более позднюю систему цифр-букв. Они появились в V в. до н. э., но были приняты в Афинах в качестве официальной системы нумерации только в I в. до н. э.

В греческой системе «сырых» цифр существовали отдельные символы для численных степеней — 1, 10, 100, 1000 и 10 000. Это были (за исключением 1) начальные буквы слов, которыми обозначались эти числа. Они объединялись в группы по пять с использованием начальной буквы Π в слове *pénte* (5), как показано на рис. 58.

Эта система использовала только символы древней десятичной группировки, которая сочеталась с пятеричной.

Эти древние цифры получили неудачное название — «цифры Иродиана». Неудачное потому, что грамматик Иродиан жил в

Рис. 58. Древние греческие цифры («сырые» цифры). Подобно римским, они образовывали группы по 10 и по 5. Единица обозначена вертикальной чертой. Пятеричная группировка обозначалась начальной буквой слова ΠΕΝΤΕ, «пять». На этом рисунке показаны высшие степени, для которых использовались начальные буквы слов, обозначающих эти числа

Византии в 200 г. н. э., то есть пять столетий спустя появления цифр, названных его именем. Более того, он упомянул их лишь однажды, да и то случайно. Таким образом, их никак нельзя считать творением Иродиана. Называть древние греческие «сырые» цифры цифрами Иродиана — все равно что обозначать широко распространенные ныне индийские цифры именем Адама Ризе.

Эти цифры использовались в аттических надписях с середины V в. до н. э. до середины I в. до н. э. в основном в общественных списках дани и в расчетах, которые финансовые чиновники выставляли на всеобщее обозрение. В надписях первого рода перечислялись суммы, выплачиваемые ежегодно подданными Афин в качестве налогов. На фото 41 изображен фрагмент квадратного мраморного блока размерами 1 × 0,4 × 3,6 метра, на котором высота букв составляет 4 сантиметра. В верхнем левом углу указано, кто уплатил эту дань.

В этих списках цифры всегда обозначают деньги — цифры, стоящие после точки с запятой, обозначают обола, а другие — драхмы. В Греции существовала такая монетная система: 1 талант (Τ) = 60 минам, 1 мина = 100 драхам (|—), 1 драхма = 60 ободам (|); кроме того, монета под названием *stater* (Σ) была равна 4 драхам.

Метод обозначения достоинства монет был весьма интересным (рис. 59). Если на монете не было никакого символа — это была драхма, на других символ помещался слева от цифры (верхний ряд на рисунке), занимал место единиц (средний ряд).

Этот способ обозначения достоинства монет донес до нас свидетельство древней стадии развития цифр, когда они были еще привязаны к объектам: «2 таланта», «2 статера» или «2 обода» — на всех этих монетах цифра 2 обозначается по-разному.

Мы можем прочесть общую сумму на надписи, в которой афинский казначей в 415 г. до н. э. дал публичный отчет о своей четырехлетней работе на этом посту (см. фото 42):

ΚΕΡΗΛΑΙΟΝ ΑΝ (*alómatos tou epi tès*) ARCHES («Главное число» (то есть сумма, от гр. *kephalé*, «голова»), которое за годы службы этого чиновника составило 327 талантов.)

†Δ||
 Δ† ΔΞΞ Δ†|||
 †† †††

Рис. 59. Греческое обозначение достоинства монеты. Сверху вниз: 12 драхм — 12 статеров — 12 драхм 3 обода — 2 таланта 105 талантов

Рис. 60. Беотийские цифры

Таковы были цифры, которыми пользовались жители Афин. А вот беотийцы для обозначения числа 100 использовали две первые буквы слова *HE* (*katón*), а для 500 ставили букву *Π* (*énte*) в самом начале (рис. 60). Для тысячи вместо *X* они применяли стрелку, обращенную вниз, — одну из форм буквы *χι* (см. рис. 57, с. 326, колонка 7, ряд 25 и рис. 82, с. 364).

Мы видим, что греки использовали необходимые символы для написания цифр, но как они производили с их помощью расчеты, понять невозможно. И вправду, как мы еще узнаем, греки пользовались для этого не цифрами, а счетными досками. Используя вышеописанную систему цифр, Архимед никогда бы не смог вычислить значение числа π или расположить его с помощью 96-стороннего многоугольника, между $3-10/70$ и $3-10(71)$. Для этой цели цифры должны быть более понятными и легко-представимыми, а также организованы на другой основе, чем просто неуклюжая группировка. Этим требованиям отвечали греческие алфавитные цифры.

Греческие алфавитные цифры

Как показано на рис. 57, с. 326, 27 букв греческого алфавита (включая специальные знаки) были распределены для использования в качестве цифр таким образом:

Мы видим, что для этой цели греки прибавили к своему алфавиту три семитские буквы, для которых у них не было звуков (или

Единицы	1	2	3	4	5	6	7	8	9
	Α	Β	Γ	Δ	Ε	Ζ	Ζ	Η	Θ
	α	β	γ	δ	ε	ς	ζ	η	θ
Десятки	Ι	Κ	Λ	Μ	Ν	Ξ	Ο	Π	Ρ
	ι	κ	λ	μ	ν	ξ	ο	π	ρ
Сотни	Ρ	Σ	Τ	Υ	Φ	Χ	Ψ	Ω	Ͱ
	ρ	σ	τ	υ	φ	χ	ψ	ω	Ͱ
Тысячи	Ϡ	Ͳ	ͳ	ʹ	͵	Ͷ	ͷ	͸	͹

уже не было в V в. до н. э.). Это были (см. колонку 8 на рис. 57, с. 326): *дигамма F* для цифры 6 с ее более поздней формой ζ , которую называли также *ст-игма*, поскольку ее использовали как сокращение для *-ст-*. Для 90 была введена буква *коппа*, а для 900 — *сампи*, названная так, возможно, потому, что семитская *sade* шла после *ни*. С ее помощью после 90 семитские цифры заменялись греческими алфавитными (ср. колонку 5 с колонкой 8; *hōs an π*, «подобно π»). Епископ Вульфила приспособил стрелообразную форму буквы *сампи* (900) для своего перевода Библии на язык готов (см. рис. 55, с. 321).

Примеры: PIA — это 111, записанное в нисходящем порядке величин. Но иногда его писали и в восходящем порядке — AIP — и очень редко вообще безо всякого порядка — IAP. В рукописях поверх алфавитных цифр ставили короткую горизонтальную черту, например $\bar{\epsilon}$, 5, и $\overline{\sigma\delta}$, 234, или ставили по краям букв точки или линии из точек, например $\cdot E \cdot$ или $|E|$ или даже значок $|\cdot|$. Знак прим (штрих), стоящий справа от цифры, означал, что это число порядковое, например ϵ' , «пятый», или дробь, $1/5$. Тысячи записывались так же, как и единицы, но с короткой вертикальной черточкой внизу слева: $\epsilon = 5000$ или $\alpha\omega\nu\zeta = 1856$.

Следующую степень, *тургои* — 10 000, можно было записать тремя способами.

В первом использовалась буква M из древних «сырых» цифр, но для обозначения степеней 10 000 эта цифра уже не применялась. Так, 30 000 писалось не MMM, а в позиционной системе (рис. 61).

Второй способ использовал точку вместо буквы M. Этим способом пользовался Диофант Александрийский (III в. до н. э.): $1507284 = 150'7284 \rho\nu., \zeta\sigma\tau\delta$ и $\alpha\tau\lambda\alpha.\epsilon\sigma\iota\delta$ 1331 5214.

В третьем способе поверх буквы, обозначающей тысячи, ставились две точки. Этим символом пользовались авторы поздних

Рис. 61. При написании десятков тысяч греки не повторяли алфавитные цифры, а ставили символ нужной единицы перед буквой M (1a) или поверх нее (1б). Здесь $\Gamma = 3$: (1) 30 000, (2) 32 000, (3) 30 002

греческих рукописей: $50\ 000 = 50\ 000 \epsilon$ или $50\ 000\ 000 = 5000$ по десять тысяч ϵ .

Теперь поговорим о достоинствах и недостатках греческих алфавитных цифр. Трудно не заметить, какое преимущество они давали по сравнению с древними «сырыми» цифрами — они гораздо проще в употреблении, поскольку для каждой единицы (степени) использовался всего один знак. Алфавитные цифры применялись в случаях, когда в надписях было мало места, например когда нужно было сосчитать количество жертвоприношений, как мы видим на двух греческих вазах IV в. до н. э. — $\Upsilon\text{N}\Delta = 754$ и $\Sigma\text{Q}\Gamma = 293$. Эти вазы — самые древние из дошедших до нас документов, где появляются эти цифры. В Александрии они впервые появились на монетах примерно век спустя после Александра Македонского и впоследствии стали использоваться очень широко. На рис. 43 вкладки мы видим две такие александрийские монеты и одну — из Византии.

На циферблате, датируемом IX в. н. э., часы обозначены алфавитными цифрами (см. фото 44), а в современных Афинах сохранилась улица Г-сентября.

И еще одно преимущество алфавитных цифр, самое важное их преимущество. С их помощью можно было наконец проводить вычисления в письменной форме, не обращаясь к абаке.

Для нас, однако, привыкших иметь дело с индийской системой цифр, это преимущество не является столь очевидным из-за отсутствия графической идентичности единиц, десятков и сотен. Так, уравнение $4 \times 10 = 40$ записывается греческими алфавитными цифрами как $\delta \times \iota = \nu$, а очень похожее выражение $4 \times 100 = 400$ — $\delta \times \rho = \mu$. Пользование таблицами умножения и сложения осложняется избытком связей.

И тем не менее Архимед и Диофант производили свои вычисления с помощью алфавитных цифр. Но как?

С первого взгляда это кажется гораздо более сложным, чем на самом деле. Для начала скажем: люди читали и заучивали таблицы не как $\delta \times \iota = \mu$, а с помощью слов: «четыре раза по десять будет сорок». Так ухо ощущало сходство с выражением $4 \times 100 = 400$, даже если этого не замечали глаза. Более того, широко использовались готовые таблицы умножения, как свидетельствует арифметик XIV в. Рабдас Артаваздос из Смирны. Приведенная ниже таблица умножения показывает начало этой системы: $2 \times 1 = 2$, $2 \times 2 = 4$, $2 \times 3 = 6$ и т. д. и соответственно $20 \times 10 = 200$ и $200 \times 100 = 20\ 000$:

$$\begin{array}{c|c|c}
 \beta & \alpha & \beta \\
 & \beta & \delta \\
 & \gamma & \epsilon \\
 \hline
 \dots & & \\
 2 \times 1 = 2 & & \\
 2 & 4 & \\
 \hline
 \dots & &
 \end{array}$$

$$\begin{array}{c|c|c}
 \kappa & \iota & \sigma \\
 & \kappa & \upsilon \\
 & \lambda & \chi \\
 \hline
 \dots & & \\
 20 \times 10 = 200 & & \\
 20 & 400 & \\
 \hline
 \dots & &
 \end{array}$$

$$\begin{array}{c|c|c}
 \sigma & \rho & \beta \\
 & \sigma & \delta \\
 & \tau & \zeta \\
 \hline
 \dots & & \\
 200 \times 100 = 20\,000 & & \\
 200 & 40\,000 & \\
 \hline
 \dots & &
 \end{array}$$

Давайте, к примеру, умножим 25 на 43, что мы уже делали по египетскому методу:

κ	ε	25	
μ	γ	43	
ω	ξ	800	60
σ	ιε	200	15
α	οε	1000	75 = 1075

Греки начинали умножение с самой высокой степени: $20 \times 40 = 800$, а затем умножали 20 на $3 = 60$, затем $5 \times 40 = 200$ и, наконец, $5 \times 3 = 15$; ответ = 1075. Каждое промежуточное умножение вроде 20×40 делилось на вычислительную задачу, $2 \times 4 = 8$ (она называлась *pythmènes*, «корневая задача» — от слова *pythmén*, «корень, стебель, основание»), и градационную, или степенную, задачу, в которой нужно было определить степень числа 8. Это умножение в два этапа весьма похоже на наше умножение в столбик, за исключением, конечно, того, что определение правильного порядка степени представляло для греков гораздо более сложную задачу, чем для нас, поскольку цифры κ и μ не имели нулей, как у 20 и 40, с помощью которых мы легко определяем порядок степени в ответе. Описание древнего правила определения степени, выведенного с помощью счетных досок, приведено в главе «Счетные доски древних цивилизаций», в разделе «Римская счетная доска с подвижными костяшками» (с. 374).

Изучение практических расчетов, которое греки называли логистикой в противовес научной арифметике, развивалось и процветало в Александрии, столице эллинистического знания и культуры, и позже использовалось по всему эллинистическому миру и в Византийской империи. Но по мере того как индийская позиционная система цифр проникала все дальше на Запад (начиная с XV в.), она постепенно заменила собой вычисления с помощью буквенных цифр. Но не полностью. Обе системы в конце концов достигли «равновесия»: благодаря новой позиционной системе греческие алфавитные цифры для единиц стали использо-

Буквенное решение	Цифровое решение
$a\epsilon$ $a\beta \frac{\beta}{\zeta}$	15 $12 \frac{2}{7}$
—	—
$\eta \varsigma$	86
—	—
$\alpha \epsilon$	15
—	—
$\beta \gamma \cdot$	430
—	—
$\eta \varsigma$	86
—	—
$\alpha \beta \vartheta \cdot$	1290

Рис. 62. Греческая задача на умножение, решенная «индийским» способом. Из рукописи XV в. Цифры изображены греческими буквами от альфы до теты, а ноль — точкой. Справа, рядом с задачей, содержащей дроби, приводится пример на деление: $1290 \div 56 = 23 - \frac{1}{28}$

ваться как «индийские цифры». К цифрам от a до ϑ добавился ноль, который по восточноарабскому образцу изображался точкой:

$a\delta\epsilon\zeta$ — 1956 $\beta \cdot$ — 20 $\beta \cdot \cdot$ — 200 $\beta \cdot \beta$ — 202.

В греческом рукописном учебнике по арифметике XV в. приводится следующая двухэтапная задача по умножению, где используются дроби (как более простой способ применения алфавитных цифр):

$12^2/7 \times 15$ переписывается как $86/7 \times 15$, без знаменателей $86 \times 15 = 430 + 860 = 1290$.

НЕКОТОРЫЕ ДРУГИЕ ВИДЫ СВЯЗЕЙ МЕЖДУ БУКВАМИ И ЦИФРАМИ

В системе *Катапайя*, возникшей в Южной Индии, 34 буквы санскритского алфавита, обозначавшие согласные, образовывали десять цифр, от 1 до 9 плюс 0. Отсюда некоторые цифры состояли из трех, а иные — из четырех различных звуков: 1, например, мог быть *k-t-p-y*, откуда и произошло название Катапайя. Ноль обозначался только буквами *nj* и *n*. В целом после согласной произносился звук *a*, хотя можно было произносить и другие гласные — *e*, *i*, *o*, *u*, — численное значение цифры от этого не изменялось. Так, число 111 можно было произнести не только как *Kette*, но и как *Paket*. Индийские астрономы называли лунный цикл словом *anantapurā = n-n-t-p-r = 00612*. Если прочитать эту цифру справа налево, то получалось количество минут в 15 днях ($15 \times 24 \times 60 = 21\ 600$). Этот простой пример показывает преимущества, кото-

Рис. 63. Ирландские символы Огхэм, обозначающие буквы в форме примитивных цифр

рые таит в себе присвоение цифре слова, имеющего несколько значений. Такие цифры можно было использовать в тайной переписке, как мнемонический прием (прием, облегчающий запоминание) или для облачения расчетов в поэтические одежды, о чем мы уже говорили ранее. Создается впечатление, особенно если вспомнить индийские числовые башни, что индусы с огромным удовольствием играли с числами и легко освоили позиционную систему цифр. В отличие от греческих алфавитных цифр система Катапайя конечно же не имела никакого практического значения.

Древние ирландские символы Огхэм, которые встречаются на надписях IV в. н. э., но, несомненно, появились гораздо раньше, представляют собой полную противоположность Катапайе: здесь цифры используются в качестве букв! Гласные обозначаются точками (их может быть до пяти), а согласные — перпендикулярными палочками (тоже пять) на той или иной стороне длинной вертикальной линии (рис. 63 и фото 45). Такой вертикальной линией мог служить угол могильной стелы — на нем изображались цифры Огхэм. Эти странные цифровые символы, «усаженные» на линию, сильно напоминают зарубки на счетных палочках. Тем не менее это, по-видимому, так любимое всеми тайное письмо.

Древние германские руны, которых первоначально было 24, вероятно, были созданы на основе древнего североиталийского алфавита где-то в первые три века нашей эры. Когда-то их формы менялись, но, когда руны стали вырезать на дереве, они обрели настоящую форму. Все горизонтальные палочки писались под наклоном, как в рунах А и F, чтобы они не шли параллельно древесным волокнам, а все кривые линии изображались либо прямыми,

либо разорванными, как в руне О (см. рис. 57, с. 326, колонка 12, ряды 1, 6 и 16). У этих букв были две особенности: древний «священный» порядок букв был изменен (с помощью этого алфавита образованы позиционные цифры, показанные в колонке 13), а вместо старых названий букв стали применять символические имена: *f-e*, «владение, собственность», *u-ruz*, «зубр», *p-urs*, «великан», *a-nsuz*, «бог», *r-aido*, «ездить верхом», *k-enaz*, «факел». Это подсказывает нам, для чего были созданы руны: первоначально они предназначались и использовались не для письма, а для гадания и предсказания будущего и поэтому «писались» (древнесаксонский глагол *writan*) или «выцарапывались» (от лат. *scribere*) на небольших деревянных палочках, о чем рассказывает нам Тацит в своем отрывке из книги «Германия», который мы уже цитировали (древнескандинавское слово *run* означает «тайна» или «совет»).

Но для нас здесь важно то, что руны не имели численного значения. С другой стороны, их часто заменяли цифрами — это было чем-то вроде тайного шифра. 24 руны делили на три группы по 8 рун в каждой (или три рода), вполне возможно, потому, что древнегерманские племена делили небесный свод на 8 частей. Число 8 было священным. Так, руна А была четвертой руной первого рода. Два порядковых числительных (4 и 1) были написаны на палочке, как видно на памятной плите из Рёка, Швеция (см. фото 46). На этой плите сохранилась самая длинная надпись, сделанная рунами, — отрывок, в котором отец проклинает врагов, убивших его сына.

Тайные руны читались по часовой стрелке, начиная с верхнего левого угла: 3—2, 1—5, затем 2—2, 2—3 и 3—5, 3—2 — то есть *ol ni-röþr*, «как старый человек 90 лет». Так чередовались первый и третий род. После примерно 800 г. н. э. руны, которыми первоначально пользовались все германские племена, сохранились только в Скандинавии. Рунические надписи, встречающиеся довольно редко, высекали на камнях до начала XIV в.

И наконец поговорим о *персидском сиягском шрифте*, который мы уже упоминали ранее (от ар. *siyaq* — «порядок»). Персидский язык относится к индоевропейским, он произошел от авестанского. Когда-то на нем писали клинописью, заимствованной у вавилонян. Но в VII в. Персию завоевали арабы, и персы приняли ислам вместе с арабским алфавитом. Кроме того, древний персидский язык обогатился многими арабскими словами.

Что касается персидских цифр, то арабы еще долгое время даже в математических трудах писали числа словами. Возможно, что

Рис. 64. Персидские сиягские цифры. Две параллельные черточки в цифре, изображенной справа, обозначают отсутствующие цифры (нули). Эти записи читаются справа налево; 5, представляющее петлей, появляется на начале каждой цифры

сиягский шрифт, в котором цифры представляют собой искаженные или сокращенные слова, обозначающие числа, появился именно в это время (рис. 64). Сиягские цифры используют некоторые элементы позиционной системы, а также особые знаки для обозначения крупных величин, поэтому их можно считать уникальной промежуточной стадией между цифрами и полной формой слов, обозначающих числа.

Следует отметить одну особенность: единицы (5), десятки (50) и тысячи (5000) начинаются с одного и того же значка (5) и различаются своим окончанием. Число 500, однако, имеет совсем другой вид, хотя в нем можно увидеть и символ 5. Другой очень интересной особенностью является знак, отмечающий отсутствующие цифры, но использование его было необязательным. Его форма, однако, напоминает древнешумерский символ, который означал отсутствующие цифры (см. рис. 127, с. 467). При написании цифры единицы и десятки менялись местами, как мы уже говорили ранее.

Сиягские цифры в течение многих веков использовались в персидских и турецких официальных документах. Их достоинством было то, что простые люди их не знали, а кроме того, их было очень трудно изменить, чтобы подделать счета. На базарах Ирана их до сих пор используют старые торговцы для записи своих расходов и доходов в денежном выражении, а новая денежная единица *риал* всегда переводится в старые *динары* (1 риал = 1000 старых динаров, отсюда и разница между двумя наборами цифр на рис. 65 и 66). *Сиягские* символы применяют только для записи чисел, а расчеты производятся с помощью русских *счетов*, которые в Персии называли и до сих пор называют *tshoke* (см. фото 63 и 64).

В XIX в. сиягские цифры были официально заменены индийскими в восточноарабском стиле, то есть теми цифрами, которые теперь используем мы сами. Сегодня иранский торговец обязан заполнять налоговую декларацию при помощи индийско-арабских цифр (см. рис. 131, с. 478).

Однако, кроме сиягских и индийских цифр, жители Ирана используют греческие алфавитные цифры, с которыми арабы позна-

Рис. 65. Расчеты, произведенные с помощью сиягских символов

Рис. 66. Те же самые вычисления, что и на рис. 65, но проведенные с помощью восточноарабских цифр. Обе эти записи сделаны персом на обоих языках. Численные степени располагаются в верхнем ряду, а цифры — внизу.

Сияг: 1250, 550, 2400, 900; внизу: 50 (?) (1)5750

Восточноарабский: 1.25, 0.55, 2.4, 0.9, 15, 15.75

комились в Сирии. Они выстроили цифры по ивритскому образцу в соответствии с их системой *abujdad* (названной по первым 4 буквам алфавита, *a-b-j-d*) и в течение многих веков использовали их в своих астрономических таблицах. В современном Иране эти цифры применяют только для нумерации страниц в предисловии в книге, подобно тому как мы используем для этой цели римские цифры.

Давайте теперь оглянемся на пройденный нами путь: мы узнали об одновременном существовании трех систем нумерации, которые не только олицетворяют собой три различных этапа интеллектуального развития, но и обозначают три способа связи букв и цифр. Мы глубоко проникли в ткань, на которой время вышло ковер культурной и этнической истории. Мы увидели финикийский алфавит и алфавитные цифры, выведенные из него греками, узнали об арабском обычае записывать числа словами и познако-

Рис. 67. Арабские алфавитные цифры. Они выстроены в том же самом порядке, как и в иврите (см. рис. 57, с. 326, колонка 3). Цифры писались справа налево, то есть в направлении противоположном индийско-арабским цифрам (см. рис. 131, с. 478). В числе 1955 мы видим четыре соединенные цифры 5'50'900'1000

мились с индийским способом записи цифр. И наконец, изучили еще один очень важный вопрос: изучение сиягских цифр, как необычного связующего звена между словами, обозначающими числа, и цифрами, позволяет предположить, что индийские цифры (начиная с 4) могли возникнуть как сокращенная форма слов, обозначающих соответствующие числа.

На этом мы расстаемся с алфавитными цифрами. Готические, греческие, персидские и индийские цифры — какой богатый урожай вызрел из 22 семян древнего финикийского алфавита! А теперь вернемся с Востока в наш западный мир.

Алфавитные цифры не перешли от готов к другим германским племенам на Западе. Это объясняется, по-видимому, тем, что их создал не народ, а «ученые» люди. Эти цифры могли быть очень удобными для древней высокоразвитой культуры Византии с ее армией писцов, но молодым и примитивным народам, которые во многих случаях впервые оседали на земле после нескольких веков кочевой жизни, они совсем не подходили.

Но этим тевтонским племенам была понятна примитивная система римских цифр, и они без колебаний приняли ее и стали считать своей собственной.

«ГЕРМАНСКИЕ» РИМСКИЕ ЦИФРЫ

РИМСКИЕ ЦИФРЫ, ЗАПИСАННЫЕ КУРСИВОМ

Чтобы сделать эту книжицу о вычислениях понятной и полезной для читателя, которому освоение чисел может показаться поначалу очень трудным, я использовал в ней привычные всем германские цифры.

Арифметик XVI в.

С течением времени многие варианты древних римских цифр стали использоваться на Западе. Римляне сами, например, никогда не писали 1000 как М, а 2000 как ММ. Они употребляли символы (I) и (I)(I), а иногда и ИМ, где М — первая буква слова миля (см. фото 6 и 54). Однако в Средние века привычным символом числа 1000 стала буква М: ММСХII = 2112.

Однако не менее часто М заменяли чертой, которая ставилась поверх цифры и обозначала, что это 1000. Эту черту в Средние века называли *титолом*, а в классической латыни *vinculum*. В более поздние времена римляне тоже иногда пользовались ею. В одной надписи находим $\overline{\text{V}}\text{LXXXIX}$ (= 6039) и тут же I $\infty\infty$ XXXVIII (см. также фото 17). Но не надо путать эту тысячную черту с чертой, которая помогала отличить цифру от буквы и тоже встречалась в классические римские времена: $\overline{\text{V}}$ = 5, $\overline{\text{III}}$ VIR = *триумвир*. Отсюда возник наш обычай писать римские цифры между двумя горизонтальными черточками: $\overline{\text{III}}$, $\overline{\text{V}}$, $\overline{\text{X}}$. Римской цифрой для числа миллион был X в рамочке: $\boxed{\text{X}}$, а почему использовался символ X, мы уже говорили.

По мере того как умение писать распространялось и все шире использовалось купцами и владельцами разного рода предприятий, абстрактные, но похожие на буквы римские цифры стали все больше и больше писаться как буквы. Так X превратилось в x, а V — в v, или, как это часто случалось в Средние века, в u; от-

Dien...
 Dien...
 Jan...
 Dien...
 Dien...
 Dien...

Рис. 68. «Германские» римские цифры, использованные в книге бухгалтерских записей чиновника Рюссельшейма, 1554 г. Государственный архив Гессена, Дармштадт.

На странице написано:

«Полученные и выплаченные деньги от продажи соломы — 37 гульденов (f) 11 альбусов (alb). Передача старого дома Йохана Шеллерта на другие цели — 50 гульденов. Сумма, полученная от евреев, изготовителей упряжи и за сено, — 32 гульдена 12 альбусов 3 геллера (hlr). Всего 1^c 19 f 23 alb 3 hlr. Всего в различных деньгах получено 6^M 7^C 13 (= 6713) гульденов 15 геллеров»

сюда выражение «превратить X в U» означает «записать двойное число, то есть 10 вместо 5», что в переносном смысле употребляется в значении «обмануть кого-то». После того как так называемый унциальный шрифт, в котором использовались только заглавные буквы, превратился в средневековое письмо одними прописными буквами, числа, например 763, стали записывать как *dsclxiiij*. А в готическом шрифте, который употребляли в Германии наряду с «немецким», выросшим из него, числа 19 и 7 стали выглядеть как *tiij* и *viij* (см. рис. 68). Чтобы число нельзя было изменить, последняя цифра *i* всегда удлинялась и писалась как *j* (см. рис. 73, с. 349).

Страница из книги Рюссельшейма о вычислениях, воспроизведенная на рис. 68, которая датируется серединой XVI в., явля-

ется прекрасным примером средневековых «германских» цифр, писавшихся курсивом. Обратите внимание, как свободно написан текст, особенно число 19 в четвертой строчке снизу. От всех бухгалтеров требовали этой свободы в написании цифр. Сравните также с прекрасными примерами на рис. 72—74 (с. 349—350).

Превращение римских цифр в буквы латинского алфавита позволило создавать удивительные загадки, в которых в латинском стихе скрывался год того или иного события или наоборот (так называемые «хронограммы», или «загадки с датами»):

LVtetIa Mater natos sVos DeVoraVIIt

(Мать Лютеция поглотила своих собственных детей).

Это высказывание относится к Варфоломеевской ночи. Лютеция Паризиорум — древнее название столицы кельтского племени паризов. В высказывание включены римские цифры 1572. Это был год, когда в Париже произошло массовое убийство гугенотов.

Средневековые цифры

Себастьян Франк в своей книге «Зеркало и образ всего мира» писал: «Корицу привозят с Цейлона, который находится на [расстоянии] .CC. и LX (= 260) германских миль от Калькутты. Гвоздику привозят из Молукки, расположенной в vij. с. и XL (= 740) германских милях от Калькутты».

Что поражает нас в этой записи? Сначала Франк пишет число 200 как CC, в старой манере, но дальше он пишет 700 уже как vij. с., а не DCC. Здесь цифра VII, обозначающая единицы, стоит перед степенью C, к которой были сведены семь C-групп. Мы видим, что с цифрами произошло то же самое, что и со словами, обозначающими числа. С этой переменной римские цифры вступили на путь, ведущий к позиционной системе. Однако позиционный принцип по отношению к римским цифрам так и не был сформирован, поскольку в Средние века цифры ставились только впереди сотен, но не десятков (см. рис. 68). Никто не заметил, что на самом деле произошло с тем, что считалось простым сокращением.

Другое препятствие для превращения примитивных римских цифр в «зрелую» форму цифр становится хорошо видно, если написать число 123 456 789 так, как его писали в 1797 г.:

С	ММ	С	М	С	
<i>i</i>	<i>xxiiij</i>	<i>iiij</i>	<i>lvj</i>	<i>vij</i>	<i>lxxxix</i>
1	23	4	56	7	89

Здесь мы встречаемся с той же проблемой, которая возникает при произнесении или написании крупных чисел: как надо разбивать численные степени, идущие после тысяч? Для этого писцам снова пришлось использовать цифры С и М, разрушая этим первоначальную стройность системы. Ведь ММ, например, обозначало миллион, 1000×1000 .

Приведем еще несколько примеров, надеясь, что читатель заметит особенности записи чисел:

$\bar{c} \cdot \overline{lxxiiij} \cdot ccc \cdot i$	164 301	год:	1120
II·DCCC·XIII	2814		1220
cIo·Io·Ic	1599		1600
⊕DCXL	1640		1640
III milia·ccc·L·VI	4356		XIII в.
CCCM	300 000		1550

В Рюссельшеймской книге расчетов сумма 1859 гульденов в одном месте пишется как $I^M viij^c lix$ гульденов, а в другом — как $xviii^c lix$.

В папских булавах число 20 пишется как \overline{XX} , а 8 — как \overline{V} . Более того,

XV·Cet:II	1502
XIII ^C ain jar	1401,

а Кёбель (рис. 70) писал:

MVI ^C XII	1612.
----------------------	-------

Один арифметик различал CM (= 900) и C^M (= 100 000). А вот как он писал двадцатичные группы:

III _{XX} et huit	88
VII. XX. VII	$7 \times 20 + 7 = 147$
XIII. XX. XVI	296
mil. III ^C III ^{XX} et V	1485

В одной церкви имеется запись года: I·V^C·V — 1505; тот, кто сделал ее, вероятно, уже был знаком с новой позиционной системой. Интересно, что он обозначает ноль с помощью маленькой буквы *c*.

XIII Xiiij lxxviij v x

12^{1/2}

76^{1/2}

4^{1/2} 9^{1/2}

Рис. 69. Средневековые рукописные цифры, изображающие различные формы дроби $\frac{1}{2}$

Дробь $\frac{1}{2}$, которая встречалась главным образом в денежных расчетах, рассматривалась как половина единицы и поэтому писалась и печаталась как 1, перечеркнутая посередине (рис. 69), как на таблице серебряных весов в книге Бамберга о вычислениях (рис. 103, с. 417).

Буква S использовалась в средневековых рукописях как сокращение латинского слова *semis*, «половина». Ее писали поверх цифр V и X и читали как «пять минус половина» ($4\frac{1}{2}$) или «десять минус половина» ($9\frac{1}{2}$).

Воистину поразительное разнообразие форм — иногда использовались просто последовательность и группировка, а иногда вдруг цифры превращались в коэффициенты. В иных случаях мы встречаем древнюю двадцатичную группировку и физически усеченное целое, и все это использовалось для обозначения половины, но всегда, несмотря на разнообразие форм, было доступно пониманию людей.

Само многообразие связей между цифрами и буквами говорит о «народной» природе этих цифр. С ними мог работать кто угодно. Это также справедливо и для календарей, крайне популярных книг, в которых до 1500 г. в основном использовались «германские» цифры (за исключением тех, где применяли древние крестьянские цифры, см. рис. 50, с. 313). В 1514 г. арифметик Кёбель выпустил очень популярное и часто используемое краткое руководство по арифметическим расчетам. В нем применялись, даже для обозначения дробей, одни лишь римские цифры. «Чтобы сделать эту книжицу о вычислениях понятной и полезной для читателя, которому освоение чисел может показаться поначалу очень трудным, я использовал в ней привычные всем «германские» цифры».

Даже в середине XVIII в. французы называли римские цифры «цифрами (государственных) расчетов, которые обычно используют государственные чиновники».

Помимо простой и ясной организации, внешний вид римских цифр также очень помогал простому люду освоить их. Немцы до

bedeitt biß figur der selben taylor ains .

I Diese figur ist vñ bedeitt ain fiertel von ainez
III ganzen/also mag man auch ain fünfftail/ayn
 sechstail/ain sybentail oder zwat sechstail 2c. vñd alle
 ander brüch beschreiben/Als $\frac{1}{V}$ | $\frac{1}{VI}$ | $\frac{1}{VII}$ | $\frac{1}{VIII}$ 2c.

VI Diß sein Sechs achtail/das sein sechstail der
VIII acht ain ganz machen .

IX Diß figur bezaigt ann newn ayilfftail das seyn
XI IX tail/der XI ain ganz machen .

XX Diß figur bezaichet/zwenzigt ainundreyß
XXXI sigt tail /das sein zwenzigt tail .der ains
 undreißigt ain ganz machen .

IIIC Diß sein zwathundert tail/der Vierhun
IIIIC.LX dert vñd sechzigigt ain ganz machen .

Рис. 70. Дробь, изображенные в германских римских цифрах из книги Кёбеля «Краткое руководство по арифметике», 1514 г.

сих пор говорят о сорокалетнем человеке, что он «обнутился че-
 тыре раза», а в среднефранцузском диалекте существовало выра-
 жение, что он был «перечеркнут» четыре раза.

Собор в Костнице проходил,
 Когда сложили мы кольцо,
 Подков четыре штуки,
 От плуга кончик, крюк, яйцо, —

гласит рифмованная монастырская хроника, написанная около
 1500 г. Кольцо означает здесь пряжку, кончик плуга — это его
 железный наконечник, что такое подковы и крюк, объяснять
 не надо, а яйцо означает число 1. В результате получаем число
 CCCCXVI, то есть 1416 г., когда проводился Констанцкий
 собор.

Такие загадки, в которых зашифрованы даты, появились в кон-
 це XIV в. и сочинялись до середины XVI. Чума и пожар в Базеле
 в 1356 г. описаны в таком стихике:

Кольцо и шип внутри него,	⓪
Три выбранных подковы,	CCC
Топор, число кувшинов,	L VI
Когда погиб наш Базель.	

Здесь говорится о числе кувшинов — это 6 кувшинов на свадь-
 бе в Кане.

Постепенное проникновение новых индийских цифр

Тот факт, что римские цифры глубоко укоренились в обычаях и жизни простых людей, очень сильно затруднил их замену на индийские, или «фигурные», цифры. Позже мы узнаем, что индийские цифры начали использоваться простыми людьми около 1500 г. Этот год — рубеж XV и XVI вв. — является великим интеллектуальным водоразделом современной истории, временем, когда начали набирать обороты все нынешние движения. А почву для повсеместного внедрения новой системы нумерации подготовило несколько событий. Быстро расширялись торговля и предпринимательство, поэтому контроль купца над своими сделками должен был соответственно возрастать. Бартер заменялся деньгами; торговцы Любека или Нюрнберга не могли уже обойтись одними счетными палками — им нужно было вести записи доходов и расходов, писать цифры и производить вычисления. Потребность в знаниях была всеобщей. Теперь уже не монастыри, а города со своими недавно приобретенными богатствами стали рассадниками образования, поскольку остро нуждались в нем. Везде появлялись школы; толчком для развития школьного образования стала Реформация, поэтому создание условий для обучения широких масс стало насущной проблемой. Тем не менее средневековое мировоззрение не хотело сдавать свои позиции и долго еще определяло жизнь людей; гуманизм уважал новый свежий образ жизни, возникший в городах, и, вместо того чтобы бороться за свое лидерство, долго еще оставался иноземным нововведением. Все эти новые тенденции распространялись в первую очередь с помощью книгопечатания: теперь почти каждый мог научиться вещам, которые прежде были доступны лишь немногим, и стать мастером своего дела.

В начале XVI в. все эти интеллектуальные ингредиенты, старые и новые, известные или такие, о которых можно было только мечтать, понимаемые правильно или, наоборот, совершенно неверно, энергично варились в одном котле. Для того чтобы продемонстрировать все это многообразие элементов, сбивавших людей с толку, приведем примеры ходивших в ту пору цифр:

M·CCCC·8II	1482	C нулем: I·0·VIII·IX	1089
1·5·III	1504	IV0II	1502
CC2	202	ICC00	1200
15 × 5	1515	I·II·τ·τ	1200
C8	104 (!)	15 000·30	15 030

На своем алтаре Эразма в Лувиане художник Дирк Воутс поместил число MCCCCLXVII. В одной книге того времени страницы были пронумерованы так: 100, 100 - 1, 100 - 2... 200 - 4, 200 - 5 и т. д.

Давайте посмотрим, сможем ли мы более точно охарактеризовать эпоху, во время которой Европа начала пользоваться новыми цифрами. Резчик по камню высек год смерти жены Зейгварта Халленбурга на надгробном камне у Фраценкирхи в Мюнхене в виде M·DC·Z4, словно он жил за сто лет до появления новых цифр (см. фото 49). С другой стороны, его соотечественник и член той же гильдии, создавший прекрасное рыцарское надгробие (см. фото 50) и вырезавший в изголовье год смерти этого рыцаря в виде *m·cccc·lxxxij*, дату смерти его брата в левой части плиты изобразил уже в новой форме — .94. — на одном дыхании, так сказать. Эпоха, во время которой умерли оба этих рыцаря, а также перестало существовать и само рыцарство, была переходной в том смысле, что в эти же годы расцвела торговля.

Новый способ написания чисел медленно, но верно завоевывал свои позиции в конторских книгах купцов, по крайней мере, здесь он использовался чаще всего. К сожалению, записи в книгах торгового дома Фуггеров из Аугсбурга заканчиваются 1494 г., но мы можем изучить бухгалтерские книги самого города Аугсбурга, где содержатся почти непрерывные записи городских доходов и расходов начиная с 1320 г. Эти примеры из аугсбургских муниципальных архивов одновременно помогут нам получить представление о том, как велись записи, как осуществлялся бухгалтерский учет и какие монеты ходили в ту пору (рис. 71—75, с. 349—351).

Бухгалтерские книги имперского свободного города Аугсбурга

Вначале все сделки и контракты записывались на латыни (рис. 71), позже римские цифры включали в немецкий текст, пока, наконец, в один прекрасный день их не стали писать отдельно (рис. 72). Новыми цифрами первоначально отмечали только год (рис. 74), но в конце концов они стали проникать и в текст. Но даже тогда чиновники подстраховывались, записывая сумму денег римскими цифрами в самом тексте, а затем указывая ее в индийских (рис. 75). Это было в 1470 г. н. э. После этого лед был сломан, хотя прошло более полувека, пока суммы не стали писать только индийскими

цифрами. В книгах, которые вели прогрессивные и умные купцы из рода Фуггеров, уже в 1494 г. мы находим записи, сделанные исключительно с помощью новых цифр (более поздние книги этой семьи, к сожалению, не сохранились). В 1533 г. Антон Фуггер составил опись своего имущества, где мы видим уже элементы «современного» бухгалтерского учета (рис. 76).

Скажем несколько слов о ходивших тогда деньгах и способах обозначения достоинства монет.

Количество монет измерялось в фунтах (*lib, lb*) по 240 пенсов каждый (денариев, сокращенно *d* с завитушкой), пенни по 12 пенсов каждый и шиллинговых геллерах по 12 геллеров (*h*). Помимо обычного «короткого» шиллинга из 12 пенсов существовал «долгий» баварский шиллинг из 30 пенсов, с 8 «долгими» шиллингами в фунте. Шиллинг и фунт, которые, кстати, весили первоначально около 367 граммов по каролингскому закону, были не реальными монетами, а лишь средством для произведения расчетов и вычислений. Это были крупные единицы, с помощью которых группировались отчеканенные монеты достоинством в пенни. Другой монетой был рейнский гульден, который сокращенно обозначался как *rf* (обе буквы с завитушками). Он, как и фунт, первоначально состоял из 240 пенсов, но к 1475 г., по крайней мере в Аутсбурге, он стал стоить всего 168 пенсов. Совместное использование фунтов и гульденов видно из счетных таблиц Динкельсбюля и счетных скатертей Мюнхена (см. фото 84 и 86). Из-за различных стандартов валют иногда бывает очень трудно перевести суммы, записанные в разное время, на современные деньги.

1. В 1320 г. городской писарь Аутсбурга записал все своим элегантным почерком на латинском языке в самые старые муниципальные конторские книги, называемые «книги мастеров-строителей», поскольку в них в основном регистрировались расчеты с мастерами на стройке (римские единицы обозначены здесь цифрами *i* и *j*):

2. В 1400 г. сделки записывались уже на немецком языке, но суммы — римскими цифрами, причем отдельно.

Чиновник из Руссельшейма даже 150 лет спустя делал записи тем же способом (см. рис. 68, с. 341).

3. За 1410 г. мы читаем сумму всех полученных денег, которые городской чиновник записал красивым почерком с завитушками (рис. 73).

Здесь тысячи и сотни отделены от десятков и единиц и записаны с обозначением единицы — иными словами, с помощью буквы *S*, которая обозначает степень, как в записи *3S*, а не с помо-

V. Vertahbrücke II

Anno dni 1320 xxi recepimus p[er] dies do-
 mar[um] - domi[n]i alia[rum] - et hanc - d[omi]n[u]m.

Dno m[er]ca de r[ati]o p[er]p[et]uis record[ati]o de an-
 tiquo obolone - vi. lb. x. s. d.

¶ de frumento. xvi. s. d.

¶ fact[um] est. i. lb. m. ii. d.

¶ de frumento. vii. s.

Рис. 71. «Вертахбрюке (городская башня).

В год 1320 от Рождества Господа нашего выплаты означенным строителям Генриху Бахе и Генриху Бичлину были: С Богом. [Этими словами начиналась каждая запись или раздел. Из них возникла фраза *Mit Gott*, которую мы встречаем в немецких бухгалтерских книгах прошлых поколений.] За три недели от сборщика старых пошлин мы получили: 3 фунта и 5 шиллинговых пенни ($= 3 \times 240 + 5 \times 12 = 780$ пенсов). Кроме того, за зерно — 30 шиллинговых пенни. Это дает 1 фунт минус 2 пенни [в то время 1 шиллинг был равен около 8 денариям, ибо эта запись, без сомнения, имеет в виду «долгий» шиллинг, стоивший 30 пенсов].

Примечание. Слово «минус» в более поздние времена изображалось короткой горизонтальной черточкой поверх цифры. Когда ее стали писать без цифры, он превратился в знакомый нам значок минуса

¶ an dem me[ist]en samstag vor
 dem sonntage. dach. d[omi]n[u]s q[ui] p[er]
 haben wir ab[er] p[er]m[an]ent[er] summe
 von der summe ein[er] der d[omi]n[u]s
 von dem d[omi]n[u]s

¶ lb. lxxv lb. d[omi]n[u]s
 und xxxviii guld[en]

Рис. 72. «Кроме того, в следующую субботу, перед воскресеньем Окули в вышеупомянутый год мы наняли вышеназванного мастера строителей. О записанных деньгах, которые были получены (пошлины, сборы, налоги и т. д.). Денег получено 272 фунтовых пенни и 32 гульдена»

Summa p[er]manens alle summas
 in totu[m] von guld[en] m. c. guld[en]
 von guld[en] m. c. lb. vii s. d.
 lb. xxxviii lb. x. s. d.

Рис. 73. «Общая сумма всех счетов в целом составляет 10 367 гульденов и 4798 фунтов 10 шиллингов 2 пенса»

Anna 1430^a
 Summa 400 70
 für den Handel mit den
 in London zu haben
 400 70

Рис. 74. «В год 1430. Таможенный пункт у Вертахбрюкских ворот. В течение года господин Гейстнах передал в течение трех воскресений более 400 и 70 фунтов (иными словами, в три приема)»

пью последовательности ССС. Такому отделению сотен и тысяч по-прежнему учил Адам Ризе, рассказывая, как надо читать цифры. Другим удивительным фактом является упоминание гульденов и фунтов бок о бок в конечной сумме, без всякого перевода одной валюты в другую. Такой способ записи говорит о том, что общая сумма была получена с помощью вычислений на счетной доске.

4. В 1430 г. суммы денег писались только римскими цифрами, но запись открывается указанием года в индийских цифрах (рис. 74).

5. В 1470 г. появляется запись об «Имперских налогах». Сумма записана римскими цифрами, а потом повторена новыми индийскими (рис. 75, вверху).

6. В 1500 г. суммы, записанные римскими цифрами (во избежание подделки), повторяются теперь индийскими, которые пишутся сбоку, причем монеты разного достоинства — в своей собственной колонке (рис. 75, внизу).

7. В 1533 г. Антон Фуггер, один из богатейших торговцев тогдашней Европы, сделал опись всех своих владений. Стоит кратко описать тот способ, которым он делал свои записи, подсчитывал сумму в одном из разделов, а также прочитал несколько первых записей в его книге обмена валют, где упомянуты гульден, шиллинги и геллеры (рис. 76).

На другие интересные вопросы, например, каким образом сокращенное обозначение *libra* (фунт) превратилось из *lib* (через форму *lib* и *lb*) в современный символ фунта £ или ₤ как *x* в процессе бесконечных повторений, как на рис. 73, в конце концов приобрело форму *℔*, я предлагаю ответить самому читателю:

x x x e e e

von desselben H^o Rudolff^o 70^o an der Kaiser
 lichen Cam^e auf Maxim^o & 70 verfallen
 runder, auf ein P. und auch ein solches qui-
 tangen, gerecht und legale, in^e und von
 lib^e xijm^o, und in^e p^o xijm^o vor die in gold,
 in^e und h^oij v^o gold, und in^e lib^e - ff

363 lb 3 s 0 h 0

1. 20 lb ij s Sonntag vor Michaelen
 2. 53 lb Samstag vor Margareten
 3. 48 lb Samstag vor Magdalenen

" " " " " "

4 653 0 0 0

4 648 19 0 0

Summa 4 1222 18 4

Рис. 75. Записи за 1470 и 1500 гг. в Аугсбургских финансовых книгах

Вверху: «Для того же господина Рудольфа был выписан имперский чек о его уплате имперского налога, сбор которого пришелся на День св. Мартина 70 года, и чек был также выдан господину Рудольфу в том, что он заплатил iii^c и xvij^h мюнхенских фунтов и iij мюнхенских шиллингов, которые в пересчете на золото равны — iii^c и lxiii p. гульда, и iii lib f 363 lb 3 s 0 h 0.

Внизу: item xxv lb vj s freitag vigilia uldalrici f 0 lb 25 s 6 h 0
 item liij lb sundag vor Margareten f 0 lb 53 s 0 h 0
 item xlviij lb xviii s samstag vor Magdalenen f 0 lb 48 s 19 h 0
 Summa f 4 lb 1222 s 18 h 4

(затем 25 фунтов 6 шиллингов накануне Дня св. Ульриха;
 затем 53 фунта в воскресенье перед Днем св. Маргариты;
 затем 48 фунтов 19 шиллингов в воскресенье перед Днем св. Магдалены)

Summa 389 352 die funde zu 40 Kronen — 15 45 092. — — —
 Summa 547 019 — — —
 Was für feinsten reuhandig für indre Amizplag
 Worelvung,
 Varfolomeus Velsers ————— f 8000. — — —
 Das Zinstausch davor, ————— f 316. 13. — 4
 Worelvung ————— f 7000. — — —
 Das Zinstausch davor ————— f 262. 10. — — —

Рис. 76. Выдержка из суммарных описей владений Антона Фуггера, которую он сделал в 1533 г. В его обменной книге первым упоминается имя Вельзера. Это было имя другого богатого торговца из Аугсбурга. Последующий процент означает процент от ссуды, сделанной Фуггером.

«Всего дукатов (*d* с завитушкой) 389 352, в каждом — 40 крон.

Рейнских гульденов — f 545 092.—.—

Всего f 547 019

Деньги, находящиеся на руках для расходов на домашнее хозяйство, в общую сумму не включаются.

Обменная книга.

Компании Варфоломея Вельзера — f 8000.—.—

Последующий процент — f 316.13.—4

Ссуды, упоминающиеся в разных местах — f 7000.—.—

Последующий процент — f 262.10.—»

Цифры и вычисления

В этом месте читатель может задать вопрос — ну и что из того, что старую систему цифр заменили новой? Но такой вопрос будет означать, что он совсем не понял, в чем заключается суть индийской системы цифр.

Примитивные правила выстраивания цифр в определенном порядке и их группировки вытеснила более совершенная система. В наши дни трудно даже представить, каких огромных усилий стоило людям отказ от такой привычной, наглядной группировки цифр в пользу более сложного позиционного принципа. На первый взгляд кажется, что с помощью новой системы гораздо легче записывать числа, но это кажется только тому, кто с детства знаком с этой системой. Арифметические тексты XVI в. отличаются неимоверной длиной, поскольку их авторы пытались в словесной форме и в виде таблиц (где сравнивались немецкие и арабские цифры) объяснить людям, как надо ими пользоваться. Но об этом мы еще поговорим.

Нумерация — иными словами, простое написание цифр — была главным предметом в школе, ей были посвящены книги и даже катехизисы, которые являются древней формой разъяснения народу того или иного явления. В типичном катехизисе, напечатанном в 1525 г. в Виттенберге, например, мы находим наряду с «Десятью заповедями», «Молитвами к Богу», «Крещением» и «Причастием» раздел, посвященный немецким и новым арабским цифрам.

Да, с первого взгляда в глаза бросается простота написания новых цифр, но второй взгляд помогает увидеть самую суть: с новыми цифрами мы впервые получаем возможность производить вычисления на бумаге!

И тут мы начинаем понимать, что написание цифр и произведение подсчетов с их помощью — это совершенно разные вещи; до сих пор мы практически ничего не говорили о вычислениях, хотя очень подробно разобрали вопрос о словах, обозначающих числа, и о цифрах. Но разве люди не производили подсчетов с помощью римских цифр? Нет, не производили! Простейшее умножение

$\begin{array}{r} 325 \times 47 \\ \hline 2\ 275 \\ 13\ 000 \\ \hline 15\ 275 \end{array}$	в римских цифрах	$\begin{array}{r} \text{CCCXXV} \cdot \text{XLVII} \\ \hline \text{MMCCLXXV} \\ \text{④MMM} \\ \hline \text{④} \text{CCCLXXV} \end{array}$
--	------------------	--

для непосвященного читателя кажется совершенно невозможным.

55	LV	50	XC	4000	IIII ^{ab}
56	LVI	91	XCI	5000	V ^{ab}
57	LVII	92	XCII	6000	VI ^{ab}
58	LVIII	93	XCIII	7000	VII ^{ab}
59	LIX	94	XCIII	8000	VIII ^{ab}
60	LX	95	XCIV	9000	IX ^{ab}
61	LXI	96	XCV	10000	X ^{ab}
62	LXII	97	XCVI	20000	XX ^{ab}
63	LXIII	98	XCVII	30000	XXX ^{ab}
64	LXIII	99	XCVIII	1400	M CCCC
65	LXV	100	XCIX	C	M III ^c
66	LXVI	101	C	1500	M VC
67	LXVII	102	CI		M D
68	LXVIII	103	CII	1514	M VC XIII
69	LXIX	104	CIII	1600	M DC
70	LXX	105	CIV		M VIC
71	LXXI	106	CV	1612	M VIC XII
72	LXXII	107	CVI	1700	M DCC
73	LXXIII	108	CVII		M VPC
74	LXXIII	109	CVIII	1715	M VIC XV
75	LXXV	110	CIX	1800	M DCCC
76	LXXVI	111	CX		M VIII ^c
77	LXXVII	112	CXI	1820	M VIII ^c XX
78	LXXVIII	112	CXII	1500	M VIII ^c
79	LXXIX	200	CXIII ^{bc}		
80	LXXX	300	CC		
81	LXXXI	300	CCC		
82	LXXXII	300	CCCC		
83	LXXXIII	500	VC		
84	LXXXIII	500	VIC		
85	LXXXIV	700	VIC		
86	LXXXV	800	VIII ^c		
87	LXXXVI	900	LXC		
88	LXXXVII	1000	M		
89	LXXXVIII	2000	II ^{ab}		
90	LXXXIX	3000	III ^{ab}		

Dem nach mag sui die
 bayde wale durch ain
 ander lamen erkennen
 vnd rechen.

Рис. 77. Таблица, помогающая усвоить новую систему цифр, из руководства Кёбеля по арифметике, 1524 г.

Так как же люди в Средние века производили необходимые вычисления — не говоря уже о самих римлянах, которые создали систему цифр, применявшуюся на протяжении всего Средневековья? Вопрос о вычислениях, для которых, собственно, и создаются цифры, подводит нас к интереснейшей эпохе в культурной истории, о которой сейчас почти уже забыли, — эпохе использования счетных досок, или абак.

АБАКИ

ОСОБЕННОСТИ СЧЕТНЫХ ДОСОК

В Своем великодушном предвидении Господь даровал нам благородное искусство расчетов. С его помощью мы можем узнать, как Господь Всемогуший устроил все в мире с помощью чисел, мер и весов.

*Из старой поэмы,
восхваляющей искусство вычисления*

Что делает абориген, когда хочет прибавить к 17 кокосовым орехам еще 6, а потом определить, сколько их стало? Точно так же, как мы повторяем алфавит: он отсчитывает 17 орехов, а затем еще 6. Он их совсем не «складывает», он просто продолжает считать до 23. Однако в определенном смысле он все же произвел вычисления, соединив два числа в одно. Он может заменить орехи камешками или палками, как делают члены племени веддов. Так он физически «ухватил» ответ или даже сумел его «записать», если хотите. Арабские купцы, как полагают, часто возят с собой важные для них числа в форме такого «письма с помощью камешков» в маленьком мешочке. Если отвлечься от достоинства монет, указанного на их поверхности, то они тоже представляют собой вспомогательные количества, которые дают нам нужные числа и в этом смысле являются цифрами, вроде 743 например. Мы не носим с собой 743 отдельные монетки — мы комбинируем или группируем их в пятирублевую бумажку, две монеты по рублю, четыре десятикопеечные монеты и три копейки. Почему? Да потому, что помимо других преимуществ это позволяет нам легче представить себе такое число.

А как производились расчеты в примитивных системах исчисления, которые не использовали «цифры-камешки»? Давайте посмотрим, как крестьянин складывает числа 60 и 457. Он делает это в три этапа (см. рис. 48, с. 312). Сначала он записывает число 457 с помощью своих собственных символов, затем ставит внизу число 60, совершенно независимо от первого числа, после чего группирует их, сначала с помощью V-группировки, а затем — 0-группировки и легко читает ответ. Этот пример показывает шаг за шагом, что происходит сразу же после записи первого числа, — крестьянин последовательно удаляет все ряды и заменяет их группами, как это делала старуха-старьевщица в книге Готфрида Келлера.

Крестьянские цифры, по сути, не отличаются от римских. Но интересно узнать, как производили ту же самую процедуру счетчики в торговых домах богатых купцов — писали и подсчитывали суммы, записанные римскими цифрами мелом на таблице или доске, а затем стирали их и вносили в конторские книги только полученный результат? Конечно же нет. В своих вычислениях купцы, правительственные чиновники и счетчики торговых домов не использовали римские цифры, а считали с помощью камешков или костяшек. Правда, они не выкладывали их рядами, как это делают аборигены, а передвигали на счетной доске.

И мы можем понять, зачем они это делали: с одной стороны, счетная доска или абака помогает разбивать числа на группы, с которыми гораздо легче обращаться; кроме того, на доске можно было передвигать костяшки, составляя из них самые разные комбинации без постоянного стирания и переписывания. Как же это делалось? Крупное число, скажем 6238, можно разбить на группы, представленные камешками разного размера, большими или маленькими, или разного цвета. Но так никто не делал — костяшки получали свои групповые значения в зависимости от своего расположения. Так, доска или таблица делилась на полосы или колонки — для единиц, десятков, сотен и тысяч каждая. Число 6238 легко делится на эти группы и «записывается» с помощью костяшек (рис. 78). Девять или менее жетонов, имеющих в каждой колонке, можно представить себе безо всякого труда.

Но так ли это делалось в Средние века? Вопрос этот очень важен, ибо положительный ответ на него будет означать, что в процессе вычислений использовался принцип позиционной системы, в то время как при написании цифр люди слепо и упрямо цеплялись за примитивные принципы выстраивания этих цифр в определенном порядке и их группировки.

Но именно так оно и было — для вычислений люди использовали зрелую позиционную систему с десятичной градацией, а на письме сохраняли старые цифры. И обе эти системы в течение многих веков существовали бок о бок! Ценой, которую пришлось заплатить за «простоту» римских цифр, была их полная непригодность для вычислений, но этот недостаток компенсировался широким использованием счетных досок с их более продвинутым принципом организации. Таким образом, цифры и абаки взаимно дополняли друг друга, предоставляя удобный инструмент для простых расчетов, и люди ни за что не хотели с ним расставаться, ибо в чем состояла суть новых, индийских цифр? В том, что они соединяли оба этих аспекта — написание цифр и произведение вычислений — в единую процедуру, распространяя передовой принцип организации счетных досок — позиционную систему — на сами цифры. В эпоху Средневековья люди не осознавали разделения между вычислениями и записью цифр — люди хотят удобства, а не интеллектуального или духовного совершенства. И никому не приходило в голову хотя бы попытаться сделать тот шаг, который сделали индусы! Культурная история снова и снова демонстрирует нам, что вне зависимости от того, как бы близко ни находилось то или иное действие от своего совершенства, только интеллектуальная готовность культуры сделать нужный шаг позволяет его достичь. Поразительным подтверждением этого заявления является позиционная система цифр, о которой мы говорим: не только средневековая Европа владела ею в течение многих веков, но и Античность была хорошо с ней знакома — в виде счетных досок.

А теперь давайте поговорим об истории абак.

Рис. 78. Основная форма счетной доски с числом 6238 на ней, где Т — тысячи, С — сотни, Д — десятки, Е — единицы

СЧЕТНЫЕ ДОСКИ ДРЕВНИХ ЦИВИЛИЗАЦИЙ

Мы очень мало знаем о том, как производили свои вычисления люди древности — не только шумеры, египтяне и индусы, но даже греки и римляне. Задачи и вопросы, которые приведены на египетских папирусах, позволяют нам получить некоторое пред-

ставление о математической мысли Египта во времена фараонов, но конкретные операции, с помощью которых египтяне находили или пытались найти на них ответы, надо с большим трудом выводить из существовавших тогда правил, а порой и просто догадываться. Мы знаем цифры, которые использовали все эти древние культуры. Они подтверждают нашу гипотезу о том, что расчеты производились на счетных досках. Но поскольку у нас нет ни письменных, ни пиктографических, ни археологических документов, нам остается только блуждать в темноте.

К сожалению, подобных документов не сохранилось ни от одной культуры Древнего мира, за исключением Греции и Рима. Правда, от греков и римлян до нас дошло очень немного счетных досок, а также их изображений и описаний. Неудивительно поэтому, что их ценят особенно высоко — как редкие документы культурной истории. Ниже мы расскажем о нескольких редчайших счетных досках — о некоторых речь пойдет, возможно, вообще в первый раз.

Табличка с острова Саламис

Единственная дошедшая до нас древнегреческая счетная доска в виде таблички из белого мрамора была найдена в середине XIX в. на острове Саламис (см. фото 51). Точная дата ее появления неизвестна.

На табличке высечены две группы параллельных линий — одна из 11 линий, которые пересекает посередине перпендикулярная к ним черта, а другая — из 5 коротких линий, находящихся на некотором расстоянии от первой группы. Вдоль двух длинных сторон таблички и одной короткой расположены буквы, которые являются древними греческими цифрами, а также цифрами, которые обозначают на древних монетах их достоинство (рис. 59, с. 329).

Τ	ϞΧ	ϞΗ	ϞΔ	Ϟ	Ι	Σ	Τ	Χ
Талан	1000	100	10	1	1	1/2	1/4	1/8
= 6000		Драхмы				Оболы		

Три символа справа обозначают половину, четверть и восьмую часть оболы. Их называли *hemiobólion* (он представлен половинным символом С, поскольку в Беотии О обозначало целый обол), *tetartemórion* (Т обозначало «четверть») и *chalkós* («халкос» — Х, «медь» или «руда»). Таким образом, последние два не сле-

дует путать с символами X для *chilioi* и T для *tánton*, которые стоят в левой части цифрового ряда. Отделенные от денежных значений, доли драхмы превращаются в абстрактные дроби вроде римских: 1 драхма = 6 оболам = 12 половинам = 24 четвертям = 48 оболам (= $\frac{1}{8}$ части).

Эти символы подтверждают, что табличка использовалась для вычислений, скорее всего, в правительственных финансовых учреждениях, с публичными отчетами которых мы уже познакомились (см. фото 42). А прочитав следующий отрывок из книги историка Полибия (II в. до н. э.), мы увидим, что Саламисская табличка очень похожа на описанную здесь в общих чертах счетную доску.

«Придворные, окружающие царей, напоминают жетоны на линиях счетной доски, ибо, в зависимости от воли счетчика, они могут стоить не дороже медного гроша, а то вдруг целый талант!» (См. также цитату из Аристофана в разделе «Пальцевой счет в античные времена», в главе «Пальцевой счет», с. 265.)

Халкос (медный грош) и талант конечно же являются самым низким и самым большим значением на счетной табличке и расположены в ее крайнем правом и крайнем левом углах. Жетоны приобретали числовое значение таким образом: если их помещали под символом халкоса, они были равны $\frac{1}{8}$ оболы, но если их передвигали и они попадали под знак таланта, то их ценность возрастала в 300 тысяч раз! Более наглядный пример позиционной системы трудно себе представить!

Еще в конце VII в. до н. э. Солон, мудрый законодатель Афин, сравнивал фаворита тирана с жетоном, чья стоимость полностью зависит от каприза человека, который гоняет его из одного места в другое. Это сравнение пережило века и было в силе все время, пока существовали счетные доски, — мы встретимся с ним опять, на этот раз под маской XVIII в.

Греки называли счетную доску, или таблицу, *abákion*, а римляне — *abacus*; греческое слово *ávax* означает «круглое блюдо» или «кубок без подставки», а также «стол без ножек». Скорее всего, это слово возникло из семитского *abq* (пыль), поскольку семитские народы, особенно в более поздние времена, использовали для написания цифр и произведения расчетов похожие таблички, покрытые песком. Абакой римляне называли также декоративные столы, украшенные дорогой мозаикой из мрамора или серебра, гладкие стенные панели, покрытые штукатуркой из мраморной пыли, а также верхнюю плиту в капители дорической ко-

лонны. Таким образом, во времена Античности это слово имело значение плоского стола или доски. Римское слово «абака» использовалось для обозначения счетной доски в течение всего Средневековья. Греки до сих пор называют талантливого человека *ksérei tòn ávakon*, «он знает абаку».

Жетоны назывались *pséphoi* (камешки). Поскольку слово *psēphízein* (буквально: «раскладывать камешки») обозначает также «вычислять» или «считать», сам греческий язык указывает нам, как и на чем производились вычисления. В XIV в. византийский ученый Максим Планудес озаглавил свой учебник, посвященный вычислениям с помощью индийских цифр, *Psēphophoría kat' Indōus*, «Раскладывание камешков в индийской манере», а это говорит о том, как глубоко укоренилось древнее выражение, появившееся благодаря абаке.

Помимо размещения камешков в колонках счетной доски, греки раскладывали их в форме геометрических фигур — треугольников, прямых углов, квадратов и т. д. Эти «цифры-камешки» (цифры-жетоны), которые позже стали называться «цифрами в переносном значении», представляют древнейшую связь цифр с геометрическими фигурами. С помощью этих цифр-камешков греки открыли несколько очень важных законов теории чисел, например закон о том, что разница между квадратами двух последовательных чисел всегда выражается нечетным числом, которое называется по-гречески *гномоном* (углом). Оно прибавляется к предыдущему числу в квадрате в виде серии квадратов, как показано на следующем рисунке:

С другой стороны, до нас не дошло никаких сведений о том, каким образом производились операции на самой абаке. Тем не менее мы можем реконструировать этот процесс с высокой степенью достоверности по общему виду Саламисской таблички, по фрагментам других греческих досок, дошедших до нас, где мы видим нарисованные или высеченные колонки, и конечно же по средневековым счетным доскам, о которых нам известно очень много.

Работая с Саламисской табличкой, счетчик стоял лицом к ней справа. Его камешки лежат в центре, между двумя группами параллельных линий. На линиях слева изображались целые числа, а на линиях справа — дроби. Маленькими крестиками обозначены

колонки: та, что справа, — для единиц, а та, что слева, — для талантов или тысяч, если в расчетах не использовались деньги.

Предположим, что к числу 4825 надо прибавить 7476. Сначала счетчик выкладывал число 4825 (отмеченное здесь жирными точками ●) — он клал в нужные колонки соответствующее число камешков, соблюдая правило пятеричной группировки в каждой четной колонке (2-я, 4-я и т. д.), как показано на рис. 79.

Затем он просто «добавлял» второе число, 7476 (помеченное крестиком X), к первому, как совершенно точно отражается в греческом термине *syntithénai* и в латинском *addere* (от слова *ad-dare*), от которого произошло английское слово *addition* (сложение). Таким образом, первый этап процедуры заключается в «написании» или выкладывании первого числа, второй этап — в собственно сложении и третий — в группировке, в которой 5 единиц составляют одну пятеричную группу, а 2 единицы — десятичную группу или одну единицу в следующей колонке для более крупных чисел. После «очищения» расчетов, как эту операцию называли в Средние века (римляне называли ее *purgatio rationis*), счетчик уже мог прочесть ответ — 12 301. Его могли также разместить поверх промежуточных чисел в виде «головного числа» (вероятно, где-то поверх средней линии), как видно из греческого слова *kephalaion*

Рис. 79. $4825 + 7476 = 12\ 301$ на Саламисской табличке

Рис. 80. $3509 - 1847 = 1662$ на Саламисской табличке. Вверху: на доске отложены числа 3509 (●) и 1847 (×). В центре: разложение 1 тысячи на 2 пятисотки (○), 1 пятисотки — на 5 сотен (+) и 1 сотни — на 10 десятков (×). Внизу: ответ — 1662

(от *kephalé*, «голова», см. фото 42) и латинского *summa* (от *summus*, «самый высокий»). Таким образом, вычисления с помощью абаки проходили те же самые стадии, что и крестьянские расчеты.

Вычитание, например $3509 - 1847$, осуществлялось в той же графической манере. Сначала выкладывалось первое число (рис. 80), а затем второе «убиралось» из первого: по-гречески это называлось *aphaireîn*, а по-латыни *subtrahere* (убирать), от чего произошел английский глагол *subtract*. Для этого второе число надо было либо запомнить, либо где-нибудь записать. На Саламисской табличке оно, должно быть, выкладывалось одним рядом цифр сбоку или располагалось таким образом, что первое число находилось поверх средней линии, а второе — под ней.

Вычитание можно было начинать в любой колонке — с самой высшей степени или с какой-нибудь другой. Важно было только проследить, чтобы из первого числа можно было «убрать» второе; иными словами, число камешков первого не было меньше второго. Если это было так, то степень раскладывалась на более мелкие составляющие. В противовес сложению числа «дегруппировались», то есть одна десятка превращалась в две пятерки, а пятерка — в пять единиц в правой колонке. После этого легко производили «уборку», а оставшиеся на счетной доске камешки и давали ответ, в данном случае — 1662.

А для чего вдоль трех сторон таблички были вырезаны числовые символы? Очевидно, они служили «дополнительными» цифрами, которые можно было разместить на абаке. При умножении $874 + \frac{5}{6} + \frac{1}{12} + \frac{1}{24} + \frac{1}{48}$ на 93 счетчик должен был постоянно держать эти цифры перед глазами (см. рис. 81). Для получения ответа, шаг за шагом, он должен был использовать колонки (пример умножения с помощью римской абаки приведен в этой главе в разделе «Римская счетная доска с подвижными костяшками»). Вероятно, во время этой операции второй счетчик стоял слева и производил вычисления слева от средней черты. В Средние века аналогами подобной счетной доски были счетная таблица из Динкельсбюля и счетная доска трех базельских мастеров (см. фото 83 и 84).

Помимо Саламисской таблички и отрывка из Полибия, до нас случайно дошло третье свидетельство, в форме рисунка, на котором изображен счетчик за работой на знаменитой вазе, которая называется ваза Дария.

Рис. 81. $(874 + \frac{5}{6} + \frac{1}{12} + \frac{1}{24} + \frac{1}{48}) \times 93$; иными словами, умножение 874 драхм, 5 с половиной обол, 1 четверти и 1 восьмой оболы на 93, выполненное на Саламисской табличке

Ваза Дария

Эта великолепная церемониальная ваза в красных тонах, множеством фигур в аттическом стиле, созданная для увековечивания Персидских войн, была найдена в древней могиле около города Каноса (древний Канузиум) в Апулии, теперь она хранится в Национальном музее в Неаполе (см. фото 52). Южная Италия, включая Апулию, в античные времена находилась в сфере влияния греческой культуры.

На вазе мы видим три ряда рисунков. В самом верхнем ряду изображено, как Зевс и другие боги берут Гелласа, которому угрожают персы, под свою защиту. В среднем ряду мы видим персидского царя Дария, сидящего на троне. Перед ним стоит перс, который, по-видимому, советует ему не предпринимать похода на Грецию. Вокруг Дария стоят его придворные и члены правительства, включая в нижнем ряду царского казначея (рис. 82).

Перед столом стоит человек в персидской одежде, с мешком монет в руках. Он принес дань, выплаченную завоеванными Персией народами. Эти народы представлены фигурами людей, стоящих на коленях позади него. Персидский казначей сидит за маленьким столиком, на котором видны знаки МΥ (беотийский символ X 1000), НΔΓ и 0 (беотийский символ оболы), < или С (значок половины оболы) и Т, который имел то же самое значение, что и на Саламисской табличке. Потрясающей особенностью является отсутствие пятеричной группы, ибо символ Γ здесь, несомненно, изображает единицы. Так, помимо дробей, используется только десятичная система. В отличие от Саламисской таблички

Рис. 82. Казначей на вазе Дария (см. фото 52), сидящий за счетным столом, на котором разбросаны камешки

жетоны или камешки лежат прямо под символами числовой степени, а не внутри колонок. Возможно, камешек, который виден поверх (а на рис. 82 внизу, поскольку он перевернут) символа Η, обозначает группу по пять, согласно римскому обычаю. На вазе Дария изображено число 1731—4/6; конечно же весь этот рисунок всего лишь символ.

В левой руке счетчик держит диптих, или двойную табличку, на которой можно прочесть слово *talanta Η*, «100 талантов». На этой табличке он отмечал суммы, которые вычислял с помощью абаки. Так, по чистой случайности, сохранилось живое изображение процесса вычисления в древние времена.

Этруская камея

Между вазой Дария и крошечной, но изысканной камеей этрусского происхождения существует поразительное сходство (см. фото 53). На этом камне, почти в той же самой позе, что и казначей на вазе Дария, за маленьким трехногим столиком сидит человек. На столе видны камешки в форме крошечных сфер. Подобно казначею на вазе, он держит в левой руке табличку, на этот раз с этрусскими цифрами, которые не оставляют никаких сомнений в том, чем он занят. Вероятно, табличка имеет такие же двойные ряды символов для чисел 1, 5, 10, 100 и конечно же 1000, как и

счетный столик. Символы \wedge и X мы встречали уже на этрусских монетах (см. фото 31).

Сходство счетных столов, которые изображены на двух творениях искусства столь разного происхождения, созданных к тому же в разное время, говорит о том, что расчетами занимались самые разные люди, кем бы они ни были — купцами или менялами. Даже названия этих профессий в разных языках — на греческом *trapezítēs* и на латинском *mensarius*, «сидящий за столом» (от лат. *mensa*, «стол»), красноречиво свидетельствуют, что расчеты производились за столом. Точно таким же образом слово «банкир» произошло от средневекового слова *counting bank* (счетная доска), с помощью которой он считал деньги (рис. 141, с. 498).

Вместе с этрусской камеей мы вступаем в римский мир.

Римская ручная абака

До нас дошли две абакы, которые свидетельствуют о том, что у римлян были очень удобные абакы для произведения некрупных расчетов. Одна из них находится в большой коллекции, известной как Кабинет медалей в Париже (см. фото 54, здесь представлена фотография ее гипсового слепка); другая, когда-то принадлежавшая знаменитому иезуиту Атаназиусу Кирхнеру (ум. 1680), сейчас хранится в Музее делле Терме в Риме. Чтобы читатель смог лучше представить себе размер этой абакы, автор сфотографировал ее, держа в руке (см. фото 55). Аугсбургский ученый Марк Вельзер также имел ручную абакку, которая теперь утеряна. Но, к счастью, он ее зарисовал и подробно описал (в своей «Исторической и философской опере», 1682 г.). Счетная доска Вельзера была такая же, как и две другие, только на ней было три (а не одно) небольших углубления справа. На основе этих трех абак мы можем составить достоверное описание римских ручных счетных досок.

На небольшой бронзовой табличке вырезаны 8 длинных бороздок (*alveoli*) и такое же число коротких вверху. Справа еще одна длинная бороздка (на абаке Вельзера — три) без короткой бороздки сверху. Между этими рядами располагаются римские символы для целых чисел и унций, а вдоль крайней правой бороздки — для половины, четверти и одной трети унции (которые назывались *semuncia*, *secilius* и *duella* по-латыни). Вдоль этих бороздок передвигаются маленькие шарики (*claviculi*, «ноготки»),

Рис. 83. Число 5328 на ручной абаке

по четыре в каждой длинной бороздке (5 — для унций) и по одной — в каждой короткой.

Как же производились вычисления? На этой абаке можно было произвести только простейшие действия, скорее всего сложение целых чисел; принципы операций с дробями изложены в главе «Влияние Вавилона на нашу числовую последовательность» в разделе «Римские двенадцатеричные дроби» (с. 205).

Чтобы отложить первое число, 5328, шарики сдвигаются к центру. Ряды сверху обозначают группы по пять. Поэтому, чтобы отложить число 5 в короткой верхней бороздке, шарик опускается вниз; чтобы отложить новую единицу в следующей бороздке для единиц, три шарика поднимают вверх, как показано на рис. 83; остальные числа читатель может изучить сам.

Теперь, если мы хотим прибавить второе число, его нельзя отложить на абаке отдельно, как камешки на счетном столе, и ответ получают, комбинируя оба числа. Процесс комбинирования происходит одновременно, то есть второе число, которое счетчик держит в уме или записывает где-нибудь, должно поэтапно сливаться с первым.

До нас дошли только две древние ручные абаки, но мы имеем бесценное римское барельефное изображение счетчика за работой (см. фото 56). В левом углу украшенного скульптурой надгробия купца стоит счетчик со своей портативной абакой, которая изображена здесь схематично. Его положение и поза говорят сами за себя, не оставляя никаких сомнений в том, чем он занят: хозяин диктует числа, а счетчик их складывает. Всякий уважающий себя хозяин держал в доме «книгу доходов и расходов» и имел *tablinum*, то есть специальную счетную комнату.

Азиатская ручная абака

Но небольшой римский счетный инструмент не закрепился на Западе. Это и понятно, поскольку искусством работы с числами обычно владели только купцы. С другой стороны, он был удивительно широко распространен на Дальнем Востоке, особенно в Китае и Японии, где повсеместно используется до сих пор.

Мы прервем ненадолго свой рассказ об античных временах, чтобы рассмотреть азиатский аналог римской ручной абаки, костяшки которой передвигались по стержням. После этого мы продолжим свой рассказ об операциях, которые производили со свободными шариками (*calculi*).

Японский соробан

Это точный аналог римской ручной абаки. В пределах прямоугольной рамки на тонких стержнях (по-японски *keta*, «ряд, проволока») передвигаются 6 небольших костяшек. Шестая отделяется от пяти других длинным стержнем, проходящим сверху. Разница между японским соробаном и римской ручной абакой заключается в следующем (см. фото 57): вместо четырех костяшек у него обычно бывает пять; вертикальные стержни не обозначают числовых степеней; у соробана больше вертикальных колонок, чем у абаки, — не меньше семнадцати, и он не имеет отдельных колонок для дробей. Зато оба этих инструмента имеют пятиричную или десятиричную группировку костяшек, которые передвигаются вдоль закрепленных стержней (или бороздок). Когда японец мечтает об умножении крупных чисел, он может пожелать себе: «Как бы я хотел, чтобы у меня была еще одна кетазарплата!» На соробане, как и на римской ручной абаке, только костяшки, придвинутые к разделительному стержню, приобретают числовое значение; на фото 57 мы видим отложенные на нем числа 231 и 1956 (см. также фото 59).

Соробан пришел в Японию из Китая, вероятно, в XVI в. Происхождение его названия неизвестно. В 70-х гг. XIX в. его полностью вытеснили письменные вычисления с помощью «западных» (то есть индийских) цифр, которые к тому времени уже распространились по всему миру. Однако с 1930 г. он снова вошел в широкое употребление в связи с быстрым ростом японской промышленности и торговли. Японские торговые и промышленные палаты ежегодно устраивали экзамены и соревнования по вычислению на соробанах, в которых в 1942 г., например, приняло участие около 40 тысяч человек.

Во время написания этой книги автор держал перед собой японский учебник, четвертое издание 1954 г., с помощью которого можно изучить «самые современные методы работы с соробаном, от основных элементов до высочайших уровней мастерства». Эта книга была «зарегистрирована и одобрена Соробанской лигой торгово-промышленной палаты». В ней очень просто и понятно объ-

ясняются четыре основных действия арифметики, на многочисленных примерах и практических упражнениях. Все аспекты работы с соробаном тщательно продуманы и хорошо изложены, вплоть до рисунков положения пальцев при передвижении костяшек (см. фото 59).

Передвижение костяшек — очень сложное искусство. На соробане автора, который обычно используют в торговле, стержень имеет длину 5 сантиметров. Сюда же входит и поперечный стержень, поэтому для передвижения костяшек остается всего 4 сантиметра! Стержни располагаются друг от друга на расстоянии всего 12 миллиметров, а между гребнями костяшек оно равно 1 миллиметру. Более того, костяшки движутся по стержню почти без трения — все это требует от счетчика такой высокой точности движений, которой наши европейские пальцы, по крайней мере вначале, не обладают. Первые попытки работы с соробаном заставляют вспомнить пословицу о быке в фарфоровой лавке, который своим хвостом разбил больше тарелок, чем рогами. Начинающий всегда передвигает больше костяшек, чем нужно.

Учебник рассказывает о том, как производить все арифметические действия, особенно умножение и деление. Благодаря большому числу стержней на соробане можно отложить любое число, например оба множителя 27×6 , а также ответ — 162. Как всегда на абаксах, очень важно знать правила откладывания числа. Чтобы пояснить, как это делается, приведем пример (рис. 84): число 6 откладывается слева, а 27 — на стержнях А и Б под разделительной кетой. Умножение $6 \times 7 = 42$ выполняется и откладывается на кете Г, и число 7 удаляется с Б. Затем следует $6 \times 2(0) = 12(0)$, к которому немедленно добавляется сочетание 4 и 16, давая ответ — 162.

Для того чтобы произвести эти действия, счетчик должен хорошо знать таблицу умножения, принципы позиционной системы и способ быстрого сложения чисел — иными словами, он должен постоянно производить в уме арифметические подсчеты. По этой причине в Японии придают большое значение начальному образованию, при этом много внимания, к нашему удивлению, уделяется обучению работе с соробаном. Когда американцы в 1945 г. оккупировали эту страну, они сначала очень смеялись над соробаном, считая его устаревшим. Естественно, им захотелось продемонстрировать свои «прогрессивные» методы, и они организовали в Токио соревнование по вычислениям, на котором присутствовало 3 тысячи зрителей. Результаты этого соревнования,

Рис. 84. $27 \times 6 = 162$ на соробане.
Рисунки из учебника, посвященного работе с соробаном

которое во многих отношениях можно было бы назвать состязанием двух различных культур, поразили всех.

«В состязании приняли участие 22-летний японец Куоши Мацузаки, чиновник министерства связи, 7 лет бравший уроки вычислений на абаке, и 22-летний рядовой Томас Иан Вуд из Диринга, штат Монтана, армейский финансовый служащий, четыре года проработавший на современных счетных машинках. Мацузаки, с легкостью щелкавший костяшками, сразу же получил кличку Рукастый. Он работал с обычным японским соробаном, который до войны стоил около 25 центов. Электрическая машинка Вуда стоила 700 долларов.

В соревнованиях по сложению победила абак — нужно было сложить несколько колонок четырех-, пяти- и шестизначных цифр — Мацузаки закончил работу на целую минуту раньше Вуда. Выиграла абак и в вычитании. Вуд обогнал Мацузаки в умножении, поскольку произведение действий по умножению на абаке требует множества движений рукой; но Мацузаки обогнал американца в делении и в решении последней задачи, состоявшей из нескольких действий. Рукастый, кроме того, сделал меньше ошибок.

Одной из причин победы японца было то, что подобно всем людям, которые долгие годы работали с абаккой, он производил простейшие вычисления в уме, откладывая результат на соробане и двигаясь дальше» (цитата из статьи «Руки вниз!», которая была напечатана в журнале «Ридерс дайджест» (1947. Март. № 50. С. 47)).

Кроме того, японцы, которые учатся работать с соробаном в начальной и средней школе, учатся также производить различные действия с индийскими цифрами, так же как раньше наши бухгалтеры, работавшие со счетными машинками в офисах. Однако разница заключается в том, что последние не утруждают себя арифметическими расчетами в уме и быстро забывают таблицу умно-

жения и другие правила. Их мастерство постоянно падает и сводится к простым физическим операциям на машинке, в то время как их японские коллеги постоянно практикуются в арифметических расчетах и непрерывно совершенствуют свои умения. Конечно же японцы не обходятся без ошибок на своем соробане, в то время как машинка совершает лишь «типографские» ошибки — в этом их преимущество, но также и большой недостаток, о чем говорят постоянные жалобы на неправильные расчеты, произведенные чиновниками, позабывшими арифметические действия.

Китайский суань-пань

Это устройство, название которого переводится буквально как «счетная доска», имеет две костяшки на отдельных пятнадцатичных стержнях, а не одну, как у японского соробана или римской ручной абак (см. фото 60). Благодаря этому облегчается процесс сложения; сначала можно отложить числа 6 и 8 на одном стержне, а потом сложить их $6 + 8 = 14$, в то время как на соробане их надо комбинировать сразу же. Подобно нашим логарифмическим линейкам, одни суань-пани имеют длину почти 45 сантиметров, а другие — не больше спичечной коробки. Интересен состав китайского иероглифа «суань», «вычислять» — две руки, держащие счетную доску, образуют бамбук (рис. 85 и 86). Как и в Японии, детей в Китае обучают пользоваться суань-панем.

Суань-пань является отцом соробана, который, как мы уже говорили, пришел в Японию в XVI в. Сегодня обе этих счетных доски — незаменимый инструмент для расчетов в магазинах и офисах по всему Дальнему Востоку. Продавец обычно складывает

несколько чисел на абак быстрее, чем мы успеваем их записать. И так же, как опытный счетчик в западной банке нажимает на клавиши вычислительной машинки, не глядя на них, китайцы и японцы играючи работают на суань-пане и соробане, гоня костяшки туда-сюда. При этом слышится не грохот, какой издает арифмометр, а всего лишь легкое пощелкивание. Длительное использование и популярность восточной абак подтверждают фото 61 и 62. На прекрасной гравюре на дереве из японской книги XVIII в. мы видим богатого купца и

Рис. 85. Суань, «вычислять». Этот китайский иероглиф также обозначает суань-пань и японский соробан

Рис. 86. Расшифровка иероглифа на рис. 85: две «руки», держащие «счетную доску», дают «бамбук»

его помощников за работой в счетной комнате, а на фотографии, сделанной в 1957 г., — забитый народом универсальный магазин в Пекине, где на прилавке лежит суань-пань.

От этих досок, полных жизни и энергии, вернемся к их предку, римской ручной абаке. Ее носили с собой купцы в складках тог, чтобы она всегда была под рукой. О значении счетной доски можно судить по тому факту, что она использовалась и используется в Китае и Японии наряду с индийскими цифрами. Однако римляне с их неуклюжими цифрами гораздо сильнее зависели от нее, чем китайцы и японцы! Кроме того, у нее не было гибкости своих дальневосточных потомков, она была крепко привязана к символам, высеченным над каждой бороздкой, и плохо подходила для действий с римскими дробями. Поэтому с ее помощью можно было производить лишь немногие расчеты. Однако вполне возможно, что развитие дальневосточных разновидностей абаки было стимулировано именно недостатками римской. Суань-пань появился в Китае только в XII в. Подумайте, как далеко простирались границы Римской империи; вспомните, что во время династии Хань (206 до н. э. — 220 н. э.) между Китаем и Римом шла оживленная торговля шелком, железом и шкурами, в результате которой каждый год 20 миллионов сестерциев меняли своих владельцев.

Более того, связи между Средиземноморьем и Востоком можно проследить до V в. до н. э. Греки называли жителей Среднего царства серианами (гр. *tò sērikón* — от кит. *ser*, «шелк»). Эти связи усилились во времена Александра Македонского и стали еще более тесными, когда торговлей занялись арабы. Когда Хубилай-хан, завоевав Китай, создал огромную Монгольскую империю, туда устремились европейские купцы, ремесленники, священники и ученые. Немцы и французы занимали высокие посты при дворе хана, а Марко Поло был советником, которому хан доверял. Венеция, переживавшая в ту пору свой расцвет, имела в Китае торговую колонию.

Так что для проникновения римской ручной абаки или, по крайней мере, ее идеи на Дальний Восток существовало много путей. Против этой гипотезы говорит тот факт, что костяшки у восточной абаки передвигаются по стержням, а не по бороздкам. Эти стержни, несомненно, появились под влиянием веревок с узлами, с многочисленными формами которых в Азии мы уже познакомились (например, со шнурами, на которые были нанизаны бусинки и которые использовались для молитв).

А о путях, по которым могло путешествовать это изобретение, говорит тот факт, что дальневосточное приспособление для счета вернулось назад, на Запад.

Русские счеты

Есть еще одна разновидность абаки с перпендикулярными стержнями, на которых располагаются 10 костяшек. Пятеричной группировки у нее нет. Пятая и шестая костяшки выкрашены в другой цвет, облегчая тем самым работу. Это русские счеты (от слова «считать»). Мы не знаем, произошли ли они прямым или непрямым путем от китайского предка, но в прежние времена их повсеместно использовали в России чиновники, торговцы, купцы, да и весь народ в целом.

В руки автора книги случайно попала старая фотография русского помещика, который всегда держал у себя на столе счеты. С их помощью он подсчитывал все, буквально все, что можно было сосчитать (см. фото 63). Эта фотография особенно ценна тем, что фотографа интересовал сам помещик, а не его счеты.

На второй иллюстрации (см. фото 64) мы видим еще одни счеты — на этот раз из Персии. Они широко использовались купцами и торговцами в Персии и Турции, а старики считают на них до сих пор. Из всех форм абаки эта была самая популярная, самая любимая у простого народа. Ее можно было легко изготовить самому, она проста в обращении, не требует специального обучения в школе или длительной практики, как, например, соробан. Но зато ее «пропускная способность» гораздо меньше.

На фото 65 мы видим, как беженка из Восточной Пруссии производила вычисления с помощью самодельных счетов, которые она подарила автору. Стержни имеют позиционное значение. Поскольку на этих счетах обычно складывались денежные суммы (в рублях), то на четвертом снизу стержне костяшек меньше, чем на других, — их, как правило, четыре (они обозначали четверти). Этот же стержень служил границей между рублями и копейками. Выше его откладывались единицы, десятки, сотни и тысячи. На самом нижнем стержне тоже четыре костяшки, их использовали для вычисления дробей (см. фото 64).

Тот, кто научился работать на счетах, уже не признавал никаких других устройств. После своей радиопередачи об абаках автор получил письмо от женщины, уехавшей после войны в Германию из Прибалтики. Она писала, что попросила изготовить

для себя счеты и в своей работе бухгалтером в крупной фирме во Франкфурте пользуется только ими. Автор пришел в эту фирму и увидел, как она работает на своей небольшой и скромной «вычислительной» машине, в то время как ее коллеги считают на современных калькуляторах (см. фото 66). Она не испытывала никакой неловкости, довольна своими счетами и не допускала ошибок в вычислениях. Она складывала числа из длинного столбика цифр, быстро и точно передвигая костяшки средним пальцем и добавляя новое число к полученной сумме (таким образом сразу же «комбинируя» их).

Всякий, кто работает на счетах, прекрасно понимает, зачем две средние костяшки выкрашены в другой цвет. Нет сомнений в том, что это устройство — одно из самых простых, но очень эффективных изобретений человека, которое (подобно колесу, например) позволило ему преодолеть казавшиеся непреодолимыми препятствия.

Три очень редкие фотографии (см. фото 67—69) были сделаны до Второй мировой войны, но автор так и не смог выяснить кем. На них можно увидеть, как простые люди использовали счеты. Но значение этого приспособления выходит далеко за пределы его всенародной популярности. С его помощью мы видим, какие трудности должен был преодолеть «примитивный» человек, работая с числами, и как числовая последовательность медленно возрастала, идя в ногу с развитием культуры. Этот медленный рост, или эволюция, которую мы пытались воспроизвести с помощью слов, обозначающих числа, и цифр, предстает перед нами в наглядном виде.

Возможно, когда читатель впервые увидел фотографию счетов, ему пришла в голову мысль: «Да ведь это же маленькая абака из детского набора для игр!» (см. фото 70). И здесь он, к своему удивлению, будет прав: «наша» абака, или приспособление для счета, — дочь русских счетов. Она — великолепный пример того, как случай может повлиять на распространение культуры. В наполеоновской армии, вторгшейся в Россию в 1812 г., служил в чине лейтенанта инженер Понселе, который, как известно многим читателям, был основателем проективной геометрии. Во время отступления французской армии он попал в плен и был привезен в Саратов, на Волгу. Живя здесь среди простых людей, он подумал, что с помощью счетов можно легко научить детей считать, и, вернувшись во Францию, ввел их во всех школах города Меца. Отсюда *boullier* (от фр. *boule*, «сфера, мяч») распростра-

нился по всей Франции, Германии и даже попал в Америку. Поэтому мы можем сказать, что римская ручная абака пришла к нам, совершив путешествие по Азии.

В наши дни абака используется в западной культуре как наглядное средство обучения детей арифметике. В этом смысле она соответствует словам, которые давным-давно произнес Адам Ризе: разные степени чисел нужно прикреплять к нитям или стержням точно так же, как это делается на абаке. Это, несомненно, помогало средневековым школьникам легче освоить арифметику. Они предпочитали иметь дело с физическим объектом, поскольку учились и одновременно работали руками.

Римская счетная доска с подвижными костяшками

Совершив путешествие по Древнему миру, во время которого мы проследили пути распространения идеи римской ручной абакки, закончим его, вернувшись опять в Рим.

Для более сложных и обширных расчетов, например при землеустройстве, римляне использовали настоящие счетные доски с подвижными костяшками. С помощью этрусской камен и греческих предшественников, таких как Саламисская табличка или ваза Дария, мы получили представление о том, какой она могла быть, хотя до нас не дошло ни одной римской счетной доски. Но нам на помощь снова приходит язык, самый надежный и консервативный хранитель культуры. Кроме того, он сохранил память о свободных камешках, так что мы легко можем себе представить, как выглядела счетная доска.

То, что греки называли *pséphoi*, у римлян звалось *calculi*. Латинское слово *calx* означает «камешек» или «гравий»; поэтому калькули — это маленькие камешки (использовавшиеся в качестве костяшек). Связь со словом *calculate* (вычислять) бросается в глаза. Но у римлян не было слова *calculare*; оно появилось около 400 г. н. э. в Испании. Латынь выражала процесс счета в словах *calculos ponere* или *subducere* (размещение или перемещение камешков). Когда римлянин хотел сказать «свести с кем-нибудь счеты», он выражался очень цветисто: *vocare aliquem ad calculos* (призвать кого-нибудь к счетным камням). Когда человек оценивал свои расходы и доходы и пытался их сбалансировать, он «призывал счетные камни к дружбе» или «клаал одинаковые камешки». Учителя арифметики, которые были рабами, назывались у

римлян *calculones*, а те, кто был более высокого происхождения, *calculatores*. С другой стороны, *arenarii*, или «счетчики песка», — это геометры, которые, подобно Архимеду, рисовали фигуры на досках или табличках, покрытых песком. Согласно указу императора Диоклетиана от 301 г. н. э., учитель математики этого типа получал 200 денариев за обучение одного ученика, а учитель, обучавший обращению с абакой, — всего 75 денариев.

Название *калькули* сохранялось в течение всех Средних веков. Но к римским временам восходит и другой средневековый термин, «очищение расчетов», *purgatio rationis* или *purgare rationem*.

Decimo quoque die numerum puniendorum ex custodia subscribens rationem se purgare dicebat, — говорит Светоний об императоре Калигуле. («Подписав приказ о смертной казни пленников, которая должна была состояться на десятый день, он сказал, что уладил свои счета».)

Камешки, которые первоначально служили костяшками, позже были заменены небольшими дисками из слоновой кости, металла или стекла (см. фото 71).

Из-за отсутствия прямых свидетельств, думаю, мы не сильно ошибемся, если скажем, что большая римская счетная доска вместо бороздок имела параллельные колонки, как на Саламисской табличке. Она имела пятяричную группировку, поскольку камешек, который калался поверх ряда цифр, означал число 5. Это упрощало не только изображение чисел (например, для числа 7 нужно было положить всего три камешка, а не 7), но и вычисления, поскольку для умножения требовалось знать всего «половину» таблицы умножения, от 1×1 до 5×5 . При умножении 37 на 26 (= 962) самыми крупными числами, которые требовалось умножить, были $3 \times 2 = 6$, ибо задача решалась таким образом:

	X	V	I
(37 =)	3	1	2
(26 =)	2	1	1

Одной из удивительных особенностей счетной доски в целом является то, что умножение начиналось с самой высокой степени, или, как говорил Адам Ризе, «умножение возводилось на самый высокий уровень». Поэтому в нашем примере сначала умножаются десятки, 2×3 . Но в какую колонку надо поместить результат, число 6? Определение позиции числа при умножении на счетных досках с незапамятных времен было для счетчиков главным камнем преткновения. Я приведу здесь только самое главное правило,

которое восходит к Архимеду и напоминает нам о греческих письменных расчетах (см. главу «Два типа греческих цифр», с. 328). Это правило возникло из вычислений на счетной доске.

Число степеней p результата равно сумме степеней множителей $a + b$ минус 1. Если выразить это правило в уравнении, то оно будет: $p = a + b - 1$.

Примеры: $20 \times 30 = 600$; $a = b = 2$; $p = 2 + 2 - 1 = 3$; таким образом, в ответе должно быть три цифры. Однако, согласно этому правилу, $20 \times 70 = 1400$ тоже должно в ответе иметь три цифры — иными словами, главное число (14), которое следует поместить на счетной доске в 3-й колонке (сотни). Если же мы заменим слово «степень» или «цифра» «номером колонки» или просто «колонкой» (3) на счетной доске, то правило значительно упрощается: колонка (номер колонки) результата равна сумме колонок множителей минус один.

Используя это правило, читатель может теперь сам решить пример 2703×45 на римской абаке (рис. 87). Если он не остановится перед трудностями и сделает это, то будет вознагражден более глубоким пониманием числовых концепций, лежащих в основе вычислений на счетной доске и некоторых основных характерных черт абак. В заключение мы хотим обобщить эти особенности.

Если мы вспомним древние цифры греков и римлян, то сразу же увидим, что огромная разница между ними и счетной доской заключается в том прогрессе, который проделали слова, обозначающие числа! Благодаря этой доске появилась зрелая совершенная система цифр. Так, в противовес своим неуклюжим, примитивным цифрам древние люди имели на счетной доске самые совершенные символы для произведения расчетов. И хотя арифметическим вычислениям предстояло еще пройти долгий путь развития, они, по крайней мере, основывались в самой своей сути на тех же самых законах и правилах, что и наши современные расчеты с помощью индийских цифр. Методы и результаты древних вычислений практически не отличались от наших современных расчетов, производимых на бумаге.

Изображение чисел на счетной доске подчинялось принципу позиционной системы. У людей еще не было символа пропущенной степени («нуля»), они просто оставляли пустой соответствующую колонку. Камешки представляли собой единицы, которые обозначали «номер» степени, но их все еще выстраивали в ряд и группировали. Однако в этой архаичной черте заключалось удивительное преимущество вычислений, производившихся на счет-

ной доске: два основных действия, сложение и вычитание, сильно упрощались за счет двух оригинальных и наиболее примитивных правил построения последовательности — выстраивания и группировки. Это замечательное сочетание зрелых и примитивных черт, градации степени и группировки, значительно усиливает интеллектуальный интерес к абакe. Она является наследием примитивной культуры человечества, что всегда привлекает тех, кто ее изучает.

И мы почувствуем это еще сильнее, проследив развитие счетных досок в истории западной культуры.

Рис. 87. Пример вычисления на римской счетной доске. 2703×45 .

- 1) Записываем оба множителя (слева): 45 и 2703 откладываются вниз.
- 2) Умножение (по позиционному правилу):
 - а) $2 \times 4 = 8$, в колонке $4 + 2 - 1 = 5$ (●).
 - $2 \times 5 = 10$, в колонке $4 + 1 - 1 = 4$ (○).
 Камешки, обозначающие число 2000, убираются, остаются только камешки для 703.
 - б) $7 \times 4 = 28$, в колонке $3 + 2 - 1 = 4$ (×).
 - $7 \times 5 = 35$, в колонке $3 + 1 - 1 = 3$ (⊙).
 Теперь убираем 700.
 - в) $0 \times 45 = 0$.
 - г) $3 \times 4 = 12$ в колонке $1 + 2 - 1 = 2$ (+).
 - $3 \times 5 = 15$ в колонке $1 + 1 - 1 = 1$ (◆).
 Теперь убираем 3.
 - 3) Сочетание всего, что отложено вверх, дает нам ответ: 121 635 (справа)

СЧЕТНАЯ ДОСКА В ЭПОХУ РАННЕГО СРЕДНЕВЕКОВЬЯ

Запад

Здесь мы хотим рассмотреть главные тенденции развития общества, которые путем сочетания нового и старого создали феномен под названием «Запад». Так события и вещи, вплетенные в историческую ткань, станут для нас понятнее и ярче, чем если мы просто расскажем о них (пусть даже очень интересно) на голлом фоне развития науки.

В течение последнего века до н. э. Римская империя сильно расширила свои границы, отодвинув их на запад и на север. Юлий Цезарь завоевал Галлию, и ее кельтское население оказалось под постоянным воздействием римской культуры, благодаря чему Франция стала «романской» страной. Северные границы империи проходили по Рейну и Дунаю. Примерно в то же самое время, когда римские легионы Квинтилия Вара вынуждены были отступить к старым границам под напором еще не покоренных племен, которые жили за Рейном, далеко на востоке, из того места, где оно зародилось, начало распространяться христианство. Таким образом, обе главные исторические силы, с которыми Древнему Риму предстояло вести свою последнюю битву, появились одновременно на противоположных концах империи.

Империя усилила защиту границ от нападения германцев, послав туда солдат и поселенцев, а христиан подвергла преследованиям. Однако время шло, и Рим понял, что не способен больше оборонять свои далекие границы, и империя разделилась на Западную и Восточную. Примерно в это же самое время христиане подверглись последнему великому избиению (в 303 г. н. э. при императоре Диоклетиане). Но это последнее страдание христиан стало одновременно и их первой победой — лет через двенадцать Константин I объявил христианство официальной религией империи.

Тогда же и германцы прорвали границу и вторглись в пределы умирающей империи. Риму удалось на этот раз отбросить вестготов в Галлию и Испанию, но с тех пор обе этих страны уже не были римскими провинциями. Западная Римская империя включала в себя только территорию современной Италии. И тогда на этот осколок бывшей мировой империи набросились остготы: лишь номинально подчиняясь Риму, их вождь Теодорих создал в

Северной Италии свое государство со столицей в Равенне. Оно просуществовало более полувека. Когда оно около 550 г. было уничтожено византийской армией, когда Галлия, оккупированная вестготами, подчинилась королям франков и когда 200 лет спустя бывшие испанские владения римлян захватили арабы, из мрака стали проступать черты новой эры. Старого Рима больше не было.

Теперь нужно было найти равновесие между тремя новыми силами: церковью, франкским государством и арабами. Постепенно в жестокой борьбе с врагами королевство франков укрепило свои позиции, а его жители осели на земле и приспособились к его законам. В 732 г. Карл Мартелл разгромил арабов и положил конец их завоеваниям в Европе. Теперь империи и церкви нужно было установить *modus vivendi*. В своем единстве они дополняли друг друга: церковь стала развиваться под защитой империи, а империя усилилась благодаря интеллектуальной и духовной поддержке церкви. Когда на Рождество 800 г. папа в Риме возложил на голову Карла Великого корону и провозгласил его императором, узел был окончательно затянут, и церковь благословила этот союз, не догадываясь еще, какое тяжелое наследство досталось ему от Цезаря.

Так было заложено основание Запада. Из предсмертных конвульсий угасающей мировой империи, из неукротимой энергии и силы молодых народов, из интеллектуальных достижений новой веры, которая противостояла и в конце концов победила эту силу, возникла новая империя, где возродились науки и искусство.

«И [семена] упали на хорошую почву, и дали всходы, которые проросли и увеличились, кто в сорок, кто в тридцать, кто в шестьдесят, а кто и в сто раз» (Мк., 4: 8). Семена христианства, рассеянные по всему миру античной культуры, нигде не дали таких богатых плодов, как на молодой и плодородной почве Северной Европы. Новое растение, за которым, чтобы получить от него семена, нужно было тщательно ухаживать, одновременно несло в себе гены древней культуры, процветавшей в течение целого тысячелетия в странах Средиземноморья.

Давайте же оглянемся и посмотрим, как расцвела и завяла средиземноморская культура. Точно так же, как по метеорологической карте, где отмечены области высокого и низкого давления, можно узнать о силе и направлении ветра, о температуре и количестве осадков, так и с помощью исторической таблицы на рис. 88 можно определить, как расширялась политическая власть (→) и

Рис. 88. Движения средиземноморской культуры с 1000 г. до н. э. по 1000 г. н. э. Перемещение политической мощи обозначены двойной стрелкой (\leftrightarrow), а культуры — одной (\rightarrow). Высота каждого прямоугольника показывает уровень культуры в то или иное время; стрелки, направленные вверх, говорят о повышении этого уровня, а направленные вниз — о том, что культура приходит в упадок.

расцветала культура (→) в горизонтальных сегментах, которыми обозначены 7 периодов истории Запада:

1) 1000 г. до н. э.: расцвет Вавилона, египетская и минойско-микенская культуры на подъеме. Греция, Рим и весь Запад еще спят во мраке своей предыстории;

2) 500 г. до н. э.: расцвет Греции; критская культура, не оставившая значительного следа в истории, вышла за пределы своих границ и подарила молодому греческому народу подарок, который вскоре помог ему создать мощное, процветающее государство. Благодаря своим поселениям в южной части Италии греки начали оказывать влияние на Древний Рим. Вавилон совсем недавно был захвачен персами; Египет терял свое значение. Запад и арабы еще не появились на свете;

3) 300 г. до н. э.: политическая мощь Рима возросла, и он начал свои завоевания; он подчинил себе уже всю Италию и вскоре завоеует Восточное Средиземноморье. Но культура Рима все еще находится под влиянием греческой. Завоевания Александра Македонского стали предшественниками римских;

4) 0 г.: Римская империя вступила в период мирового владычества, а навстречу ему мощным противотечением двигалась восточная культура, где возникло христианство. Легионы Цезаря завоевали Галлию, и только Северная Европа сопротивлялась Риму. Но вскоре римские легионы будут раз и навсегда изгнаны из районов проживания германцев;

5) 500 г. н. э.: политическое могущество Рима подходило к концу; германские племена без труда пересекали границы империи, и Рим какое-то время не был хозяином даже в своем доме. Наследство, полученное им, медленно уплывало на Запад. На Востоке бразды правления вскоре перейдут к арабам; Вавилон и Египет подчинятся их власти и воспримут их культуру;

6) 750 г. н. э.: движения политической власти и культуры в самом разгаре; они идут в том же направлении, что и раньше. В годы правления Карла Великого мощь Запада растет. Арабы на вершине своей власти, хотя битвы при Туре и Пуатье (в 732 г.) положили конец их завоеваниям в Европе;

7) 1000 г. н. э.: центр средиземноморской культуры переместился с Востока на Запад. Мощь арабов начала ослабевать, и на мировую сцену вышли страны Запада.

Артерии, по которым старая культура и наука перетекала в сонное тело Запада в течение 1-го тыс. н. э., были тонкими и слабыми. Сердцем западной культуры был Рим, принявший к тому времени

христианство. Но после 1000 г. Запад зашевелился и зажил своей собственной жизнью. Его взлет был стремителен. Запад, которому в течение многих веков приходилось сдерживать и обуздывать свою силу, расправил крылья и полетел. Благодаря полученным в наследство знаниям и умениям он быстро преодолел период медленного развития, который многие другие культуры сумели миновать, лишь приложив огромные усилия. Теперь, в начале нового тысячелетия, Запад был готов снести бедную хижину своей ранней культуры и построить на ее месте прекрасный дворец. Это говорило о том, что он полон энергии и сил, которые не смог отравить дурманящий яд, содержащийся в богатых, но чуждых для него дарах Востока. Это говорило также и о величии западной веры и красоты западной мысли.

Монастырская абака

Нет ничего удивительного в том, что от эпохи угасания Рима и культуры Западного Средиземноморья до нас не дошло практически никаких сведений об абаках. Однако кое-какие математические знания были сохранены и переданы наследникам римскими учеными Боэцием (ум. 524) и Кассиодором (ум. 570) и монахами раннего Средневековья почтенным отцом Беде (ум. 735) и Алькуином Флакком (ум. 804). Последний был учителем в придворной школе Карла Великого и основателем знаменитой монастырской школы в Туре. Но до конца 1-го тыс. не было написано ничего о вычислениях с помощью абаки. Наверняка ею пользовались кое-где в монастырях, но только монах Герберт первым написал трактат об использовании счетной доски для произведения вычислений, хотя бы для монастырских и научных нужд.

Герберт

Чтобы получить представление о происхождении и развитии знаний в Средневековье, познакомимся с биографией папы Сильвестра II, которого в миру звали Герберт. Это поможет нам понять, какое влияние он оказал на развитие математики.

Герберт родился в Оверни в 940 г. в бедной семье и получил образование в монастыре. Около 967 г. он оставил монастырь, чтобы сопровождать графа Борела Барселонского на его пути домой. Его пребывание в стране на границе с Испанией, где, по-

дружившись с епископом Гатто, он смог продолжить свое образование, помогло ему сильно обогатить свои знания по математике. Вероятно, именно здесь он познакомился с индийскими цифрами, поскольку арабы владели Испанией с 713 г.

Через три года Герберт в обществе епископа и графа отправился в Рим, где был представлен папой императору Оттону I. Император предложил ему должность при дворе, но он отказался, поскольку хорошо знал математику, но хотел лучше изучить диалектику. С благословения Оттона он уехал в Реймс, где изучал диалектику и в ответ преподавал математику. Из рассказов его учеников мы знаем, что он вкладывал в свою работу всю душу и в качестве подготовки к курсу математики обучал студентов пользоваться абакой.

Герберт преподавал в кафедральной школе Реймса 10 лет; затем он уехал в Равенну и заслужил здесь восхищение и любовь императора Оттона II. Какое-то время он был аббатом в Равенне, но после смерти императора (983), почувствовав неприязненное отношение к себе из-за того, что был иностранцем, вернулся в Реймс, где его в 991 г. возвели в сан архиепископа. Он был знаком с Феофанией, матерью молодого императора Оттона III; она убедила сына, который обучался у знаменитого епископа Бернварда Хильдешеймского, написать Герберту и пригласить его в Равенну. Оттон хотел, чтобы Герберт растолковал ему «Книгу арифметики» (возможно, написанную Боэцием). Герберт принял приглашение. Позже он пересек вместе с императорским двором Альпы. В это время в Риме умер папа, и после отъезда императора Герберт остался в Риме в качестве советника нового папы. Здесь он был назначен епископом Равенны, а в 999 г. сам стал папой Сильвестром II:

Scandit ab R Gerbertus in R, post Papa viget R!

(Из Р Герберт вознесся в Р, а затем достиг вершины как папа в Р) — Реймс—Равенна—Рим!

Герберт умер в мае 1003 г. в возрасте 63 лет. Карьера этого ученого, близость к императорскому двору и избрание его папой, несомненно, весьма способствовали распространению его учения.

Один из учеников Герберта описал нам *Гербертову доску*, или *счетную доску Средневековья*. Сам Герберт написал лишь «Правила вычислений с помощью цифр на абаке». Монастырская абака имела параллельные колонки, у Гербертовой их было 27 (3 — для дробей), которые иногда заканчивались сверху «арками». Эти

Рис. 89. Счетная доска Герберта с костяшками, на которых написаны цифры. Такие костяшки назывались «верхушками». Здесь показано число 705 420 (индийскими цифрами!)

арки называли *арками Пифагора*, поскольку в Средние века люди по ошибке думали, что абаку изобрел Пифагор (см. рис. 97, с. 409).

Поверх рисунка абаки с 15 колонками, приведенного в монастырском манускрипте XII в., написано: «У каждой арки есть свое имя» (см. фото 72). «Имя» обозначало степень той или иной единицы в римских цифрах. Тысячи здесь не объединялись в группы, а считались и сверху обозначались черточкой: CM = 100 000. Под рим-

скими цифрами монах, скопировавший рукопись, подписал слова, обозначающие изображенное этими цифрами число, чтобы помочь читателю освоить «нумерацию», то есть написание и чтение чисел. Так, \overline{XMM} у него — *decies mille millenus*, 10 миллионов; M — символ самой высшей степени, который встречается 4 раза в двух колонках для самых крупных чисел (в колонках 11 и 13 поставлены неправильные значения).

Абака на фото 72 нарисована очень грубо и имеет только 15 колонок. Другие абаки, изображенные в других манускриптах, имеют 27 колонок и обозначают все единицы вверху, а половины единиц — внизу (но не всегда). Они соответствуют пятеричным группировкам. В верхней части шестой колонки, например, мы видим символ \overline{c} (= 100 000), а под ней — \overline{l} (= 50 000). Это может означать, что на этой абаке вычисления производили не с помощью «верхушек» (*apices*), а с помощью костяшек, ибо 2 костяшки внизу равны 1 вверху.

Римская пятеричная группировка отсутствует. Вместо нее Герберт впервые использовал один жетон, помеченный нужным числом (7), взамен 7 камешков, которые раньше выкладывались в ряд (рис. 89). Причем для этой цели он использовал не римские цифры, а, как писал его ученик, «девять символов, с помощью которых можно было выразить любое число». Этими символами были очень странные, никому не известные, «чужие» значки. Но, присмотревшись, мы узнаем в них «наши родные» индийские цифры, которые впервые появились на Западе на счетной доске Герберта. Однако их форма кажется весьма необычной, по крайней мере, как они писались в средневековых рукописях (рис. 90).

«Верхушки»

Жетоны, на которых были написаны цифры, назывались «верхушками» (*apices*); позже этим словом стали обозначать сами цифры (от лат. *apex*, «верхушка конуса», возможно, это название появилось из-за того, что эти костяшки имели коническую форму). У Герберта было около тысячи таких жетонов, вырезанных из рога. Он сам додумался до того, чтобы заменять, к примеру, 7 отдельных костяшек одним, помеченным цифрой 7.

Откуда же он узнал эти цифры? Мы знаем, что Герберт какое-то время жил в Испании, где западные арабы использовали для своих расчетов символы, которые назывались *губарскими цифрами*. Поэтому, скорее всего, он познакомился с ними в Испании. Значок «нуль» еще не появился — те колонки на абаках, для которых не было чисел, просто оставались пустыми (см. рис. 89). Нуль появился только тогда, когда вычисления стали производить на бумаге; а поскольку Герберт и его ученики не знали, как делать расчеты в письменном виде, то они и не «ухватили» самой сути новой системы цифр. Они просто использовали символы, происхождение и значение которых были окутаны тайной из-за их непривычных, полуарабских названий (рис. 90, названия, подписанные поверх символов):

- | | |
|------------------|--------------------|
| 1. <i>igin</i> | 6. <i>caltis</i> |
| 2. <i>andras</i> | 7. <i>zenis</i> |
| 3. <i>ormis</i> | 8. <i>temenias</i> |
| 4. <i>arbas</i> | 9. <i>celentis</i> |
| 5. <i>quimas</i> | 0. <i>sipos</i> |

		<i>Sipos</i> <i>icntis</i>	<i>Zenis</i> <i>plis</i>	<i>icntis</i>	<i>Caltis</i>	<i>Quimas</i>	<i>Arbas</i>	<i>Ormis</i>	<i>Andras</i>	<i>Igin</i>	
	0	1	2	3	4	5	6	7	8	9	

*modo utbantur habebant cum dicitur formatos
apices. uel caractere. quidam enim habent apices*

Рис. 90. «Верхушки» были первыми индийскими цифрами, попавшими на Запад. Под таблицей написано: «...использовались подобным образом. Ибо они напоминали различные *верхушки* или значки...» Вверху мы видим странные названия цифр. Из монастырского манускрипта XII в. Баварская государственная библиотека, Мюнхен

Если мы сравним эти названия с арабскими словами, обозначающими числа от 1 до 9 (см. табл. в разделе «Семитские языки» в главе «Неиндоевропейские языки», с. 148—149), то увидим некоторых предков этих названий — *arba* (4), *patanin* (8) и, возможно, *tis* (9). Название значка, похожего на 0 (арабский нуль, *sipos*), который использовался как маркер при умножении, произошло от искаженного греческого *pséphos*, «камешек, костяшка» (на рис. 90 его по ошибке поместили не в ту колонку, поверх цифры 9).

Мы добрались до очень важного момента в культурной истории цифр. Зрелая, совершенная система цифр, которой уже владели арабы и которая в будущем сыграет неоценимую роль в развитии западной цивилизации, появилась в Европе в раннее Средневековье, но монахи просто слепо скопировали эту систему, не понимая ее сущности. Поэтому новое приобретение оказалось мертвым, ибо его духа никто не понял. Эти цифры механически писались на жетонах, которые с таким же успехом можно было обозначать любыми другими значками, например римскими цифрами или первыми девятью буквами алфавита, как это иногда и делалось. Так что изобретение Герберта стало, по сути, шагом в неправильном направлении с точки зрения вычислений на абаке, ведь, если даже жетоны раскладывались в нужные колонки, все равно приходилось заменять «верхушки» 1 и 4 на «верхушки» 9 и 5, вместо того чтобы просто собрать 14 костяшек в одной колонке.

Однако было бы неправильно считать введение «верхушек» никому не нужным изобретением Герберта. Дело в том, что он просто неправильно использовал новые цифры; он слышал о том, какие чудеса можно творить с их помощью, и о том, что теперь можно по-новому производить вычисления, но сам он и, возможно, те люди, которые учили его, не поняли самого главного.

О полном непонимании возможностей новых цифр, которое продемонстрировали просвещенные люди Средневековья, говорит нам удивительная таблица умножения из рукописи XI в. (см. фото 73).

Мы видим, что в первой колонке слева стоят «верхушки», обозначающая номер строки: 1... 9, затем 2, 3 (...9, затем 3... 8), а справа (3... 8) 9, затем 4... 9, 5... 8 (9 и т. д., до 8... 9 и 9).

Особенностью этой таблицы является то, что умножение каждой группы, скажем $4 \times \dots$, начинается не снизу, 4×1 , 4×2 и т. д., а с 4×4 ; соответственно, умножение числа 5 начинается с 5×5 и т. д. Результат умножения 4×1 надо искать не в группе $4 \times$

(то есть в таблице справа), а в группе $1 \times$ (слева) под символом 4 — в общем, в группах, соответствующих меньшему множителю:

(Апекс) 4 *Semel quatuor · quatuor s(unt) v(el) quatuor digiti s(unt)*

(Один раз четыре составляет четыре или четыре пальца (единицы)).

И далее в том же духе. Еще один пример: результат умножения 4 на 6 находим в 4-й группе под «верхушкой» 6 (строка 4 в таблице справа):

quat(uor) seni fac(iunt) XXII duo artic(uli) et II dig(iti)

(четыре раза по шесть составляет 22, 2 десятка и 2 единицы).

(Две пропущенные единицы помещены над строкой, выше слов *digiti* и *articuli*.)

Сравнив эти красочные «верхушки» с цифрами на рис. 90, мы заметим их удивительное сходство (отличаются только цифры 3 и 4, кроме того, на фото 73 отсутствует 0). Мы вскоре поймем, что значок 4 просто развернули на 90° , а длинная косая черточка стала горизонтальной. Догадавшись об этом, мы сразу же увидим наши цифры 2 и 9, которые в «верхушках» изображены вниз головой. А поскольку цифра 9 перевернута, то цифра 6 имеет прямые углы, чтобы их можно было различать. Теперь мы предлагаем читателю сравнить «верхушки» на фото 73 с западноарабскими (губарскими) цифрами, приведенными в генеалогической таблице индийских цифр (см. рис. 134, с. 484). Вы увидите, что наши цифры имитируют своих арабских предков в более тяжелом, «декоративном» виде.

Разная ориентация, или разворот, цифр и «верхушек» объясняется тем, что в одном монастыре жетоны клались на счетную доску одним способом, а в другом — иным. О развороте цифр мы еще поговорим позже.

«Верхушки», как неправильно понятые отпрыски очень практичной и удобной системы цифр, влачили жалкое существование в монастырских кельях Европы раннего Средневековья и исчезли, когда истинные индийские цифры — на этот раз правильно понятые — во второй раз явились на Западе. Но «неприукрашенная» форма западноарабских цифр помогла нам лучше понять этот период истории цифр.

Но счетные доски, на которых индийские цифры, замаскированные под «верхушки», играли свою роль иноземцев в нашей культуре, не исчезли. Наоборот, с развитием производства и торговли они снова расцвели, но уже в новой форме. Но перед тем как мы расскажем об этом, поговорим о двух способах деления с

помощью «верхушек» на счетных досках раннего Средневековья. Эти методы были описаны Гербертом, и они помогут нам лучше понять «действия со стиранием», появившиеся позже. Одновременно с этим мы обобщим и то, что узнали о вычислениях на абак.

«Железное» деление и «золотое» деление

Оба этих действия широко применялись при вычислениях на счетных досках, и именно об их правилах говорится в знаменитом высказывании одного средневекового автора: «правила, которые обливающиеся потом счетчики вряд ли способны понять». Совсем нетрудно разделить 1825 на 43 с помощью индийских цифр, но эта задача становится очень трудной, когда приходится постоянно комбинировать и менять верхушки на счетной доске, поскольку, сделав шаг, счетчик вынужден все время останавливаться.

Давайте начнем с «железного» деления. Этот метод называли так потому, что применяемые в нем вспомогательные цифры, которые так любили в Средние века, превращали деление в «исключительно сложную [задачу], которая по тяжести превосходила железо», как писал автор одного из средневековых манускриптов.

Пример: 7825 делим на 43: сначала прибавляем к знаменателю 43 дополнительное число $e = 7$, чтобы получить целое число десятков, 50; $43 + 7 = 50$.

Способ решения: умножаем 50 на 100 и снова выравниваем, приводя к балансу (7×100) (см. строку 1" на рис. 91).

Как всегда при расчетах на счетной доске, крайне важно соблюдать правила позиционной системы. 600, деленное на 20, дает 30 — три жетона, но в какую колонку их надо положить? Поскольку $30(a) \times 20(b) = 600(p)$, мы вспоминаем правило для умножения $p = a + b - 1$, в котором a , b и p — номера колонок указанных в последнем предложении чисел. Отсюда можно вывести правило и для деления $a = p - b + 1$, где $p = 3$ — номер колонки делимого числа 600, а $b = 2$ — номер колонки знаменателя. Частное 3 попадает в колонку $a = 3 - 2 + 1 = 2$, иными словами, в колонку десятков.

Теперь нам надо разделить $7825(p)$ на $43(b)$. Как и раньше, для обозначения единиц мы будем использовать букву E, для десятков — D, сотен — C и тысяч — T. Также $b =$ знаменателю 43, $e =$ дополнительному числу 7, $s =$ степени $50 = 5D$ и $p =$ делимому 7825.

Мы предлагаем читателю самому выполнить все действия на счетной доске, используя монеты или пуговицы в качестве костяшек. На рис. 91 та же самая операция произведена в наших собственных цифрах.

Действие 1

Мы имеем $p = 7825$.

Делим $7Т$ на $5Д = 1С$, поэтому частное 1 помещаем внизу, в колонку $4 - 2 + 1 = 3$.

(1') Остаток 2; убираем 7, кладем 2.

(1'') Дополнительное число остатка $e \times a = 7Е \times 1С = 7С$ превращаем в новое число $p' = 3525$.

Читатель должен потренироваться в проведении этого действия, пока окончательно не освоит его, поскольку оно будет повторяться до самого конца.

Действие 2

Делим $35Д$ на $5Д = 7Д$, помещаем его туда же, куда и (а).

(2') Остаток 0, убираем 35, 25 остается.

(2'') Дополнительное число остатка $e \times a = 7Е \times 7Д = 49Д$ или $4С$ и $9Д$, которые образуют новое число $p'' = 515$.

Действие 3

Делим $5С$ на $5Д = 1Д$, помещаем туда же, куда и (а).

(3') Остаток 0, убираем 5, остается 15.

(3'') Дополнительное число остатка $e \times a = 7Е \times 1Д = 7Д$, которые образуют новое число $p'' = 85$.

Действие 4

Делим $8Д$ на $5Д = 1Е$, помещаем туда же, куда и (а).

(4') остаток: убираем 8, заменяем его числом 3, остается 35.

(4'') Дополнительное число остатка $e \times a = 7Е \times 1Е = 7$, которое дает конечный остаток = 42.

На этом деление закончилось, и ответ = 181, в остатке 42.

В «золотом» делении используется непосредственно делитель, как делаем мы в наше время; на самом деле это привычный нам способ деления. Делитель всегда находится на одном и том же уровне, как самая высокая единица делимого, а степень частного определяется с помощью указанного выше правила. И снова делим 7825 на 43:

1-е деление:

$$7 : 4 = 1С (а);$$

$$1 \times 4 = 4Т, \text{ остаток } 3, \text{ убираем } 7, \text{ остается } 3.$$

$$1 \times 3 = 3С, \text{ остаток } 5, \text{ убираем } 8, \text{ оставляем } 5.$$

2-е деление: делитель смещается на 1 колонку вправо (b2).

$$35 : 4 = 8Д (a);$$

$8 \times 4 = 32С$, остаток 3, убираем 35, оставляем 3.

$8 \times 3 = 24Д$, остаток 8, убираем 32, оставляем 8.

3-е деление: делитель 43 перемещается в колонку единиц (b3).

$$8 : 4 = 2Е (a);$$

$1 \times 4 = 4Д$, остаток 4, убираем 8, оставляем 4.

$1 \times 3 = 3Е$, остаток 2, убираем 5, оставляем 2.

Конечный результат: 181, остаток 42.

Этот способ деления похож на наш собственный, за исключением того, что делитель после каждой операции сдвигается вправо на одну колонку, что позволяет легче определить степень частного.

Для счетчика, производившего действия на счетной доске, состав числа был гораздо более понятным, чем для нас в наших письменных вычислениях. Числа на доске четко делились на сотни, десятки и единицы. Число 3000, например, состояло всего из одной цифры 3, которую помещали в колонку для тысяч. Это, конечно, требовало совсем другого обращения с цифрами, чем в наши дни, когда мы производим расчеты на бумаге, используя индийскую позиционную систему нумерации. Еще одно преимущество деления на абак: если вы выберете слишком маленькое частное, например $48 : 9 = 4$, сразу же обнаружится расхождение. Частное будет отличаться всего на единицу. В процессе долгих вычислений на бумаге ошибка легко может превратиться в 41 (вместо 4 + 1).

На ручной абак деление небольших чисел производилось путем последовательного вычитания, иными словами, делитель раз за разом вычитался из делимого, пока от делимого ничего не оставалось. Это делалось точно так же, как русский крестьянин делил, к примеру, 300 рублей на 35 человек.

Метод вычеркивания и стирания

Вместо того чтобы снова и снова убирать с доски конечный результат, автор в иллюстрации, приведенной ниже, вычеркивал его. Метод вычеркивания возник в Европе сразу же после

	Т	С	Д	Е
3			4	3
b2		4	3	
1	4	3		
р	7	8	2	5
	7	8	2	5
	3	5	8	2
		3	4	
a		1	8	1

Рис. 93. «Золотое» деление:
 $7825 : 43 = 181$, остаток 42

А теперь давайте снова оглянемся на пройденный нами путь. На чем бы ни производились вычисления — на абаках или с помощью новых цифр, которые стирались или вычеркивались, — они, к нашему удивлению, были практически одинаковыми. Операции с цифрами просто переводили действия, выполняемые на счетной доске, на бумагу или стол, таблички, покрытые песком. Но с абакой и камешками было покончено только после того, как появился нуль. Можно даже сказать, что абаку победил нуль. Но его победа, борьба за которую началась еще в раннее Средневековье, потребовала много времени.

Таким образом, мы узнали, как начиная с древних времен выполнялись четыре действия арифметики на абаках, или счетных досках; сложение и вычитание на греческих счетных досках, умножение на римской абаке и деление — на средневековой.

Мы узнали, что в раннее Средневековье счетные доски использовались только в монастырях. Но правила вычислений изучались и применялись больше ради науки, чем в практических целях. Но мы благодарны монахам, и особенно Герберту, за то, что они связали нити и продолжили ткать полотно, которое было разорвано после падения Рима.

В XI и XII вв. слово *gerbertista* означало то же, что и *abacista*, то есть человек, считающий на абаке.

Но начиная с XIII в. люди стали широко использовать счетную доску и в повседневной жизни.

СЧЕТНАЯ ДОСКА В ЭПОХУ ПОЗДНЕГО СРЕДНЕВЕКОВЬЯ

Свидетельства ее использования

«Герцог сам часто приходил в казначейство, и все вычисления всегда производились в его присутствии или скреплялись его официальной печатью. Он, бывало, усаживался на конце бюро, двигал туда-сюда костяшки и производил вычисления, как и все остальные; результаты его расчетов никогда не расходились с результатами [его слуг], разве что герцог работал с золотыми костяшками, а слуги — с серебряными».

Мы обязаны этим интересным рассказом о дворе Карла Смелого, герцога Бургундского, некоему Оливье де ла Маршу, написавшему свои мемуары в 1474 г. Таким образом, герцог ча-

стенку посещал чиновников, которые работали при Бургундском дворе, следя за состоянием своих финансов с какой-то болезненной пристальностью. Он нередко присоединялся к ним и производил вычисления своими собственными руками.

Что же это было за *бюро*, в конце которого усаживался герцог и принимался «бросать» костяшки (жетоны)? Комната, в которой работали чиновники? Нет, это был счетный стол, поверхность которого была расчерчена как на счетной доске. А бросал он уже не камешки, а монеты или *jetons* («жетоны» по-французски). Поэтому французское слово *jeter* (бросать), подобно греческому *psēphízein* и латинскому *calculare*, приобрело значение «вычислять, производить расчеты».

Так абака покинула монастырскую келью и вернулась в мир. Когда же это произошло? У нас есть только непрямые доказательства самого раннего использования абаки в светских расчетах. Это французские жетоны XIII в. (см. фото 90).

Первый из этих жетонов, как полагают, использовался при дворе королевы Бланки Кастильской, матери французского короля Людовика IX (святого Людовика, умершего в 1251 г.). Вскоре после этого появилась целая серия таких жетонов, что свидетельствует о том, что примерно в это же время королевское казначейство Франции применяло их для своих расчетов. Позже счетные доски стали использовать дворяне при управлении своими имениями и в своих финансовых операциях. По примеру дворян этими досками постепенно стали пользоваться и простолюдины. Обычай считать с помощью жетонов распространился из Франции на все окружающие ее страны.

То, что жетоны впервые стали использовать в светских расчетах во Франции, вероятно, произошло благодаря Герберту и его ученикам, которые подняли преподавание в Реймской и других монастырских школах на недостижимую высоту. Более того, жители Лорена всегда славилась как умелые счетчики, что подтверждает документ X в.

А там, где были жетоны, естественно, были и счетные доски. Но если до нас дошли тысячи жетонов того периода, счетные доски, сохранившиеся с тех времен, можно буквально пересчитать по пальцам. Причина этого ясна. Жетоны ни для чего другого не годились, кроме того, они изготавливались из неблагородных металлов, поэтому они пережили период своего использования и избежали переплавки. Но столы делались из дерева. Утратив свое значение как инструмент для расчетов, они могли

использоваться как обычные столы, пока, наконец, не были сожжены в печах. Но у нас есть свидетельства их использования до конца XV в. С этих времен сохранился самый старый средневековый счетный стол. От более поздних времен до нас дошли многочисленные рисунки и описания счетных столов в печатных изданиях.

Счетные доски очень часто упоминаются в описях домашнего имущества и завещаниях. Среди помещений английского монастыря, построенного в 1330 г., имелась «комната с четырехугольным столом для счета». В монастырской описи 1491 г. встречаем такую запись: «В комнате настоятеля [имеется] счетный стол, покрытый красным шелком».

В 1493 г. один мужчина, умирая, завещал жене свой счетный стол, с условием, что она купит другой за 8 шиллингов для его дочери Анны. Это звучит так, как будто счетный стол был частью ее приданого: «Я также завещаю своей жене Катерине мой счетный стол, стоящий в кабинете, с тем условием, что она купит другой для моей дочери Анны за *viii s*».

Примерно 250 лет спустя один француз заявил, что девушка на выданье должна уметь обращаться со счетной доской. Это мнение разделяла и английский олдермен (член муниципалитета), завещание которого мы здесь процитируем: «Я отдаю Кристоферу Нельсону, моему сыну и наследнику, большой счетный стол из зала, я также отдаю Вильяму Нельсону, моему сыну, счетный стол из кабинета... Ричарду — счетный стол из моей спальни».

Таким образом, этот олдермен владел несколькими счетными столами, которые, вероятно, достались ему по наследству, точно так же, как он передавал их теперь своим сыновьям. В любом случае с XV в. любой образованный человек, который собой что-то представлял, должен был уметь пользоваться счетной доской. Это подтверждается тем, что эти доски считались такой важной вещью, что их передавали по наследству. То же самое мы находим и в завещании наследодателя из Нижней Германии, написанном в 1433 г.: «Далее: Я отдаю Гансу Брунесу мой счетный стол, который стоит в доме Ламберта Эйкейса».

Вместе со счетными досками учитывали и жетоны. В описи 1556 г. владелец имущества пишет: «В моей собственной комнате есть счетная доска из древесины каштана, стоимостью 5 шиллингов; далее, маленький кошелек с набором жетонов в нем, *ij d*». Необходимое оборудование для расчетов включало в себя набор монет или жетонов, точно так же, как к весам прилагался набор

гирь». (Кошельки, в которых хранили жетоны, изображены на рис. 95, с. 399 и рис. 112, с. 431.)

От 1556 г. осталась такая интересная запись: «Среди новогодних подарков, поднесенных мистером Сертоном ее королевскому величеству [Марии Тюдор], были пара столов, три серебряные коробки для жетонов и сорок жетонов» (см. фото 91).

Эти счетные столы и жетоны принадлежали к числу новогодних подарков королеве. Несомненно, жетоны были изготовлены из драгоценных металлов, и вряд ли королева использовала их для расчетов. Но такой подарок говорит о том, что вычисления на счетных досках были распространены повсеместно, раз их принято было дарить. Во Франции существовал другой обычай — там король на Новый год дарил высшим чиновникам своего двора кошель, полный жетонов.

С изобретением печатного станка (ок. 1450) научное знание, которое до этого заключалось в труднодоступных и очень дорогих рукописях, стало достоянием широкой публики. С появлением печатных книг количество свидетельств об использовании счетных досок тоже начало увеличиваться.

Книги по арифметике

Такие книги говорят нам не только о том, какими методами производились вычисления, но и о том, как была устроена счетная доска. Книги по арифметике, одни из самых первых популярных печатных книг, появились в XVI в. в большом количестве во всех странах. Я опишу только одну или две из наиболее известных.

Самым первым вышел из печати итальянский учебник по арифметике, изданный в Тревизо в 1478 г. (см. фото 74). Из старейших немецких книг по арифметике до нас, к сожалению, дошла всего лишь одна страница учебника, написанного нюрнбергским учителем Ульрихом Вагнером и напечатанного в 1482 г. в Бамберге. Но другое такое же пособие по вычислениям, написанное тем же самым автором в 1483 г. (хотя его имя и не указано) и напечатанное в Бамберге, сохранилось в трех экземплярах (и, скорее всего, только в этих трех). Один находится в Аугсбурге, другой — в Цвикау, а третий, согласно сведениям, великодушно предоставленным Й.И. Буркхардтом, в Цюрихе. Мы можем с полным правом сказать, что это самый старый из сохранившихся немецких учебников по арифметике (см. фото 75 и 76). Однако до нас дошла ксилографическая книга, напечатанная в том же Бамберге в

1470 г., которая старше учебника Вагнера и представляет собой бесценное сокровище (см. фото 77).

Если текст печатных книг сначала набирался с помощью отдельных букв, то в Бамбергской книге XV в. каждая страница вырезалась целиком из одного куска дерева. (На эту книгу, отпечатанную методом ксилографии, великодушно обратил внимание автора человек, нашедший и изучивший ее, К. Фогель из Мюнхена.)

Примечательно, что все эти старые учебники по арифметике посвящены исключительно новому искусству письменных вычислений с помощью индийских цифр, которые, как нам известно из старых муниципальных бухгалтерских книг Аугсбурга, появились в немецких конторах около 1470 г. Но популярные книги, по-видимому, появились около 1500 г. В одних рассказывалось только о знакомых методах вычислений на счетных досках, в других — о них и о новых цифрах. Обычно старые методы работы с абаками описывались во вступлении к новым способам вычисления на бумаге с помощью индийских цифр. Такими были очень популярные учебники чиновника города Оппенгейма Якоба Кёбеля (1470—1533; см. фото 78 и 79). Об их содержании можно судить по заглавию. Одной из типичных черт книг были рифмованные саморекомендации, которые автор преподносил своим будущим покупателям и читателям.

Однако самым большим спросом пользовались книги Адама Ризе. Он опубликовал три учебника по арифметике — в 1518, 1522 и 1550 гг. соответственно. На наших рисунках изображены титульный лист второй из них (более позднего издания) (см. фото 82) и самой последней (см. рис. 146, с. 507).

Одним из «семи свободных искусств», которые обсуждал картезианский священник Грегор Райш в своей книге «Жемчужина философии», вышедшей в 1503 г., была арифметика (см. фото 80).

В Лейпциге в 1490 г. была напечатана «Книга расчетов на доске с линиями».

Очень популярным изданием в Англии была книга «Основание искусств», вышедшая в 1541 г., в которой Роберт Рекорд среди прочего рассказывал о том, как производить арифметические расчеты. Другой хорошо известной книгой в Англии была Книга вычислений святого Албанса 1537 г., под названием «Введение в обучение расчетам с помощью пера или счетной доски».

Еще в конце XV в. в Лионе появилась французская книга по арифметике. Автор ее неизвестен, а называлась она «Книга о счет-

ных досках». Из нее мы взяли рисунок с изображением мешочка с жетонами (см. рис. 112, с. 431), о которых мы поговорим попозже. В книге «Искусство вычислений с помощью жетонов и цифр» французского доктора Клиштовеуса (ум. 1543), как видно из ее названия, рассказывается о двух известных тогда методах произведения расчетов.

В 1513 г. испанцем Иоханнесом Мартинусом Силициусом (Кремнеземным), учителем короля Филиппа II, была написана книга «Арифметика» на латыни. Позже ее автор стал архиепископом Толедским, а потом — кардиналом. А некий Перец де Мойя, написавший «Трактат по математике», который был напечатан в Алькале в 1573 г., стал испанским Адамом Ризе.

Много подобных учебников можно найти и в других странах, например в Нидерландах (автор — Гемма Фризиус), в Дании (Нильс Микельсон) и т. д. Все они были созданы для того, чтобы умение производить вычисления на счетных досках стало доступно всем (см. рис. 107, с. 424).

Среди дошедших до нас свидетельств широкого использования счетных досок есть и многочисленные средневековые жетоны, на которых изображены счетные столы, а на некоторых даже — счетчики за работой (см. фото 81). Это средневековые западные потомки греческого казначея с вазы Дария и счетчика с этрусской камен (см. рис. 82, с. 364 и фото 52 и 53).

Новая счетная доска

Колонки и линии, перпендикулярные друг другу

Во многих книгах, о которых мы только что говорили, совершенно определенно говорится о *камышках* и *жетонах*, поэтому их связь со счетными досками ясна без всяких доказательств. Но немецкие арифметики Адам Ризе и Якоб Кёбель пишут также о «расчетах на линиях и [с помощью] пера» (см. фото 82). Что это означает? «Расчеты с помощью пера» — это конечно же расчеты на бумаге с помощью индийских цифр, которые становились все более и более привычными. Но что такое «расчеты на линиях»? Ответ нам подскажут иллюстрации. На рисунке на титульном листе мы видим мужчину, сидящего перед столом, который расчерчен вертикальными и горизонтальными линиями, а между ними лежат жетоны. Контраст между обоими методами вычислений хорошо виден на рисунке (см. рис. 97, с. 409) из книги Райша «Жем-

Рис. 95. Счетный стол с рядами для монет, которые обозначены буквами (такой стол называли монетной доской или цифровым столом). Эта гравюра на дереве, вероятно, была изготовлена в Страсбурге

чужина философии». Но читатель ошибется, если подумает, что видит старую монастырскую абаку раннего Средневековья с ее вертикальными, параллельными друг другу колонками. Просмотрев поддюжины иллюстраций, можно понять, что со времен Герберта и его учеников старая счетная доска с вертикальными колонками была развернута на четверть круга и линии на ней стали горизонтальными (рис. 95). Когда это произошло, мы точно не знаем; возможно, в XIII в., если наше предположение о том, что эта перемена случилась примерно в то же время, когда в употребление вошли металлические жетоны, верно. К XVI в. доска с горизонтальными полосами уже давно была в употреблении, ибо все книги и рисунки того времени изображают ее с горизонтальными колонками, а о «вертикальных» полосах нет и речи.

Почему же изменилась ориентация колонок? Вероятно, потому, что «читать» жетоны, которые располагались горизонтально, гораздо удобнее. Длинные горизонтальные ряды легче «схватить», чем длинные вертикальные полосы. В связи с возрождением и сильным расширением торговли около XII в. (в результате Крестовых походов и деятельности Ганзейского союза) резко выросла потребность в обмене денег. Это означало, что обычные торговые расчеты, которые во времена монастырской абаки текли тонкой

струйкой, будучи скорее предметом научного исследования, чем объектом повседневной жизни людей, снова хлынули широким и мощным потоком. Купцы, владельцы лавок и чиновники хорошо умели обращаться с монастырской абакой; в любом случае они усовершенствовали ее и сделали более удобной, развернув ее ряды в горизонтальное положение.

Помимо большего удобства в обращении, можно назвать еще две возможные причины появления горизонтальных рядов. В XI в. Гвидо из Арrezzo стал писать ноты на горизонтальных линиях нотного стана, который является точной аналогией параллельных линий на счетной доске. С помощью Гвидовых линий можно было легко изобразить «градацию» тонов: запись нотных знаков фактически является разновидностью позиционной системы. Однако ноты из-за разной продолжительности обозначаемых ими звуков не являются точной копией *камешков* на счетной доске, а скорее «группируются» в определенной манере, как «верхушки».

Горизонтальные линии могли возникнуть и под влиянием абаки. Для расчетов на ней использовали «верхушки», поэтому число 705 420, например, располагалось на горизонтальной линии поперек вертикальных колонок, а следующее число — в горизонтальном ряду под ним и т. д. (см. рис. 89, с. 384). Таким образом, абака «делилась» на горизонтальные полосы. Подобные линии, или «ряды», время от времени встречаются в старых рукописях.

Но купцы и менялы снова вернулись к старым, недифференцированным камешкам, отказавшись от нововведения Герберта — «верхушек» с обозначенными на них цифрами. Поэтому они изображали число 4 не с помощью одного жетона с цифрой 4, а разложив на доске 4 жетона с одинаковым числовым значением. Помимо жетонов, изготовленных из привычных материалов вроде кости, дерева, металла, начиная с XIII в. стали применять чеканные или резные, которые, однако, не имели денежного достоинства. Этот новый обычай ярче других показал, какое важное место стала занимать счетная доска в повседневной жизни людей.

Горизонтальные счетные столы были двух видов: первый имел линии, значения которых не указывалось, и жетоны клались поверх них или между ними («линейная доска»), а другой имел обозначенные «монетные ряды», каждый из которых соответствовал тому или иному достоинству монеты. На этом столе жетоны раскладывались в колонках, как на старой монастырской абаке («монетная доска» или «цифровой стол», рис. 95).

Последний использовали только для денежных вычислений — в основном складывали (или вычитали) суммы, указанные на счетах, или подсчитывали расходы или доходы в виде налогов, а также переводили один вид валюты в другой (геллеры и фартинги в пенни, шиллинги, фунты или гульдены). Это был поистине цифровой стол. Линейные доски использовались для вычислений с абстрактными числами, а также для деления и умножения. Денежные расчеты на них можно было производить только в пределах одного достоинства — например, в гульденах. Причину этого мы объясним позже.

Сохранились ли какие-нибудь старые счетные столы? Те несколько штук, которые дошли до наших дней и которые известны автору, являлись «официальными» монетными досками из муниципальных учреждений Динкельсбюля и Базеля, а также из Страсбургского собора.

Оба счетных стола из Базеля имеют на столешнице три счетные площадки, а линии и буквы выложены из пластинок более темной или более светлой древесины. Стол, на котором буквы гораздо красивее, является менее древним; две счетные площадки у него расположены бок о бок, а третья — под прямым углом к ним. У этого стола также имеются бордюры, чтобы жетоны не скатывались. У обоих базельских столов есть выдвижные ящички для хранения жетонов. Более древний стол разделен на три простые счетные площадки, а вот у более нового стола они разделены посередине вертикальной линией на две части.

За такими столами работали три мастера из Базеля, которые до самого восстания 1798 г. отвечали за городскую казну и следили за городскими налогами и денежными средствами. Их заместители отвечали за различные отрасли производства и торговли; например, «винные мастера» следили за тем, чтобы налоги с винной торговли поступали в полном объеме. Эти должности были учреждены еще в XIV в. Наши базельские счетные столы (см. фото 83) датируются XVI и XVII вв.

Буквы обозначали различные денежные единицы. Снизу вверх: *d* — пенни (*denarius*), *s* с завитком — шиллинги (*solidus*), *lb* и *lib* — фунты (*libra*), за которыми шли X, C и M для 10, 100 и 1000 фунтов соответственно. Все три мастера производили одни и те же расчеты одновременно, во избежание ошибок и мошенничества.

Три счетных стола XVI в. из Динкельсбюля, единственные немецкие столы из известных автору, тоже относились к разряду

монетных столов. Здесь мы впервые приводим фотографию одного из них (см. фото 84). Все эти столы имели по две счетных площадки, на которых буквы были вырезаны и обозначали две разные валюты. В отличие от базельских столов на динкельсбюльских столах одновременно подсчитывали суммы в двух денежных единицах: слева — в фунтах (*hl* — геллеры, *d'* — пенни, *X* — 10 пенни, *lb* — фунты и затем 10, 100, 1000 и 10 000 фунтов); справа — в гульденах. Буквы здесь означают: *d* — Халборт (= $\frac{1}{8}$ гульдена, от лат. *d-imidium*, «половина»), *O* — Орт, *d* — половина гульдена, *f* — гульден и линии для 10, 100, 1000 и 10 000 гульденов. Мы уже приводили отрывки из аугсбургских городских бухгалтерских книг, в которых одновременно указывались суммы в гульденах и фунтах. Динкельсбюльские счетные столы соответствуют этим записям.

Курсы валют

Во Франконии в XIV в. люди начали использовать «небольшие» фунты, состоявшие из 30 пенни, которые мы находим и в бухгалтерских книгах, и расчетах Динкельсбюля. Согласно Каролингской шкале, 1 фунт был равен 240 пенни. Теоретически гульден имел такое же достоинство, но в Нюрнберге он был равен 252 пенни, а в Вюрцбурге и Аугсбурге — 168. Один орт равнялся $\frac{1}{4}$ гульдена, а 1 геллер = $\frac{1}{2}$ пенни.

Фунты и шиллинги были не реальными деньгами, а расчетными единицами; монет достоинством в фунт или шиллинг не чекали. Это были численные единицы, в которые группировались пенни.

Еще один красивый счетный стол конца XVI в., на котором контролер Фонда Девы Марии в Страсбурге подсчитывал доходы, поступавшие в виде арендной платы за пользование домами этого учреждения, от продажи дров из леса, принадлежавшего обществу, а также выплаты гильдии строителей, соорудивших городской собор, до сих пор стоит на своем месте, в нынешнем помещении Музея Нотр-Дам (см. фото 85). На столешнице орехового дерева с бордюром расположены две счетных доски — их линии и символы выполнены из слоновой кости в технике инкрустации. В отличие от столов из Базеля и Динкельсбюля этот стол имеет не горизонтальные полосы, а «доски с линиями», о чем свидетельствуют символы с левой стороны. Каждая из двух досок с линиями имеет 4 вертикальные колонки — для фунтов, шиллингов, пенни и геллеров (эти колонки назывались *банкирами*).

То же самое деление на полосы для фунтов, гульденов и их долей, что и на динкельсбюльских столах, но с тремя отдельными площадками для расчетов (для фунтов и гульденов) можно увидеть и на двух баварских счетных скатертях (см. фото 86). Эти вычисления без труда производились чиновниками, в обязанности которых входило проверять расчеты мэров городов и других административных центров Баварии. Подобные счетные скатерти применялись, вероятно, около 1700 г. Горизонтальные полосы на них, если смотреть снизу вверх, предназначались для пенни, от 1 до 10 (*d*), шиллингов (*s* с завитушкой) по 30 пенни каждый, фунтов (*lb*) по 8 шиллингов или для гульденов (*g*) по 7 шиллингов каждый, а затем для 10, 100, 1000 и 10 000 шиллингов и гульденов.

Помимо этих скатертей до нас дошел документ того времени, в котором очень подробно рассказывается, как с ними работали: «Примечание. Эта скатерть еще совсем недавно использовалась финансовыми инспекторами провинции для ежегодной проверки расчетов, где все вычислялось с помощью черных жетонов для гульденов, фунтов, шиллингов и пенни, следующим образом: лорд-мэр зачитывал суммы и называл числа, например 10 гульденов, 5 шиллингов и 2 пенни. Перед первым или вторым кавалером лежала скатерть и стояло блюдо с серебряными жетонами. Услышав число, названное мэром, кавалер клал серебряный жетон в колонку, предназначенную для 10 гульденов, 5 жетонов — в колонку для шиллингов и 2 жетона — в колонку для пенни. И работа продолжалась в том же духе. Когда же в колонке «10 гульденов» скапливалось 10 жетонов, он их убирал и клал один в колонку, помеченную цифрой 100. Но когда в колонке для шиллингов скапливалось 7 жетонов, то их тоже убирали и заменяли одним жетоном, обозначающим 1 гульден, который всегда можно было умножить на десять, сто или тысячу. То же самое делалось и с пенни, так что, когда в колонке для пенни набиралось 30 жетонов, их заменяли шиллингом, а [набрав 7] шиллингов — одним гульденом. Второй кавалер в это время проверял сертификаты, или оттиски. Прелат, однако, зачитывал второй пункт или, как в случае с [отчетами] из Нижних земель, готовые суммы, что сильно облегчало дело. Как только колонки, в которых раскладывали эту сумму, заполнялись, кавалер объявлял об этом, глядя на счетную скатерть и подсчитывая жетоны, лежащие на своих местах. Но удостовериться в том, что эта сумма совпадает с той, что записана в бухгалтерских книгах, входило в обязанность мэра».

Этот отрывок, в котором рассказывается, как на самом деле производились расчеты, совершенно неоченим для нас. Он дает неопровержимое доказательство того, что вычисления в прежние времена производились вовсе не с помощью римских цифр, как могут подумать некоторые наши читатели.

Среди нескольких предметов, использовавшихся для вычислений, до нас дошли четыре счетных стола из Швейцарии (они находятся в Цюрихе, Гане и в замках Шильон и д'Экс, если верить сведениям, великодушно предоставленным автору Колином Мартином). Поскольку линии на столе большей частью чертились самими счетчиками (Адам Ризе, например, пишет: «Начертите несколько линий»), то легко можно понять, почему сохранилось так мало счетных столов. Те, что дошли до нас, и, вероятно, те, что указаны в приведенных выше отрывках из завещаний, относились к столам с *горизонтальными рядами*, где были отмечены названия монет разного достоинства. Единственным исключением является стол из Страсбурга, доски которого имеют *вертикальные колонки* для различных монет. В наших современных грессбухах и банковских книгах, где доллары и центы США обозначаются значками \$ и ¢, а английские фунты, шиллинги и пенсы — значками £, s и d, мы встречаемся с потомками старых горизонтальных рядов и вертикальных колонок, куда вносятся цифры, обозначающие количество этих самых долларов, фунтов, центов и пенни.

Названия счетных досок

Эти названия могут много рассказать об истории развития счетных досок. Изменив свое значение, многие из них живут в наших языках до сих пор.

Мы уже узнали, что словом «бюро» (*bureau*) называли при дворе герцогов Бургундских счетные столы. Но первоначальное значение этого слова было иным — по-французски *bure* — это «грубая шерстяная ткань», сравните с итальянским *burato* (от лат. *burra*, «пучок» или «клок» шерсти). Форма множественного числа этого слова *burrae* означала у римлян «шутовство, клоунада», из которой позже возникла уменьшительная форма *burrula*, и, наконец, итальянское слово *burlesco* с тем же самым значением. Грубой шерстяной тканью, вероятно, покрывали счетные столы, как красным шелком в Англии, поэтому такую скатерть стали называть *bureau* (бюро) — фактически это уменьшительная форма

слова *bure*, возникшая от *burel*. Весьма необычная перемена значения: название ткани, из которой делали скатерти, сначала перешло к самой скатерти, затем и к самому счетному столу, а отсюда — к комнате, где стоял этот стол. Позже словом «бюро» стали называть счетные комнаты или конторы и, наконец, самих клерков или чиновников, которые в них работали. Его ближневосточным аналогом является турецко-арабское слово *диван*, первоначальное значение которого расширилось от «собраний» или записей» (в этом значении употреблял слово «диван» Гете) до комнаты, где чиновники занимались сбором пошлин (отсюда произошло ит. *dogana* и фр. *douane*, «таможня»). Затем диваном стали называть мебель, стоявшую в ней (отсюда наш «диван»), и, наконец, само правительство Османской порты (*диван*).

Слово *Exchequer*, которым называли Британское королевское казначейство, того же происхождения. Это слово появилось при Генрихе II (XII в.), в правление которого половина Франции находилась во владении английского короля. Поэтому Английское государственное казначейство называлось по-французски *échiquier*. Это слово произошло от латинского *scaccarium*, «шахматная доска», которое, в свою очередь, является латинским переводом персидского слова «шах» (король). Король — главная фигура в восточной игре в шахматы, в которую играли на доске в клеточку. Отсюда современные английские слова *chess* (шахматы) и *check* (чек) и французское *échec*.

Но какое отношение имела шахматная доска к Английскому казначейству? Дело в том, что чиновники, отвечавшие за учет государственных доходов и расходов, собирались за столом, покрытым шерстяной тканью, которая была расчерчена в клетку. В книге «Диалоги о шахматной доске» 1186 г., о которой мы уже писали в главе, посвященной счетным доскам, говорится: «Счетный стол был покрыт не обычной скатертью, а черной тканью, по которой шли параллельные линии, [расположенные] на одинаковом расстоянии друг от друга... В пространстве между ними раскладывали жетоны, согласно правилам...»

Порядок колонок справа налево был таков: пенсы, шиллинги, £1, £20, £100 и £1000, иными словами, точно соответствовал зарубкам на счетной палочке. Эта клетчатая ткань, которая видна на английском рисунке XIV в., и дала название казначейству (*Ex*)*chequer* (рис. 96).

Эти изменения значений одного слова рассказывают нам историю развития культуры — шахматная счетная доска использова-

в первую клетку для шиллингов и убирал все 11 жетонов из пенсового ряда, поскольку 12 пенсов составляют 1 шиллинг. И теперь оставалось только положить оставшиеся 3 жетона для 3 пенсов. Таким образом, 7 пенсов + 8 пенсов = 1 шиллингу 3 пенсам. Деньги другого достоинства раскладывались аналогичным образом. Фунты располагали так: 9 жетонов для фунтов клали в крайней правой колонке (колонке для единиц), 10-й жетон ложился в первую клетку колонки X, а 9 жетонов из колонки единиц с доски убирались.

Поскольку английская денежная система основывалась не на числе 10, а на неудобных числах 4, 12 и 20, клетки во избежание ошибок для монет разного достоинства были помечены (индийскими цифрами). А поскольку самыми удобными местами для жетонов были клетки, то так появилась *клетчатая скатерть*, по которой Английское королевское казначейство и получило свое название (*Exchequer*).

Третий пример: скатерти, покрывавшие счетные столы в счетных комнатах английского королевского двора, были не из красного шелка, а из зеленой ткани. Быть может, они были такими же, как и зеленые счетные скатерти Баварии. Народ Англии называл это заведение Двором зеленых скатертей. Это напоминает немецкое выражение «зеленый стол», возникновение которого, вероятно, связано со счетными столами. Три базельских мастера на своем столе тоже занимались подсчетами денег, поступивших в виде налогов от жителей города.

Однажды во Франции была употреблена фраза: «Жетоны для чиновничьих *comptouers*». Здесь слово *comptouers*, несомненно, означает счетные доски. Если мы заменим это старое слово на его более позднюю форму *comptoir*, то увидим, что от него произошло немецкое *Kontor*, «контора». Таким образом, слово «контора», «счетный дом» или счетная будка (образовавшееся от лат. *computatorium*) — это комната или будка, где стоял счетный стол, а первоначально — сам счетный стол. Английское слово *counter* сохранило это последнее значение, но им обозначают также и небольшие круглые *жетоны*, которые кладут на счетную доску.

Бюро, контора *counter*, кто бы мог подумать, что за этими словами стоит средневековый счетный стол?

Старым немецким названием счетной доски был *Rechenbank* (отсюда слово *Bankier*, «банкир»). В Баварии ее называли также *Raitbrett*, поскольку *raiten* — это *rechnen* (считать) на баварском диалекте. (Это слово связано с *Rate*, «соотношение», «рассроч-

ка».) В книгах по арифметике, написанных на латыни, продолжало жить старое слово «абака». В немецких текстах саму счетную доску даже не упоминали, а просто писали: счет «на линиях».

Счет «на линиях»

Доска с линиями

На столе или доске чертились 4 параллельные горизонтальные линии, а в середине проводили вертикальную, которая делила их на две колонки, или *банкиры* (рис. 97, 98 и фото 87). Самая верхняя из горизонтальных линий обозначалась в центре символом X. В отличие от счетных досок в клетку жетоны здесь клались прямо на линии. Эти линии не имели никакого обозначения, поскольку впервые в истории счетных досок каждая линия имела свое значение в десятичной системе, независимо от достоинства монет или системы весов: жетон, положенный на нижнюю линию, приобретал значение 1, на вторую — 10, на третью — 100 и на четвертую, помеченную X, — 1000. А теперь давайте прочитаем, что арифметик Иоганн Виттенбургский писал в 1534 г. в своей «Маленькой книжице о вычислениях на линиях»: «Чтобы не запутаться в линиях, их поместили следующим образом: линия, которая называется первой, означает один; линия над ней — десять, третья — сто и четвертая — тысячу. Пометьте ее маленьким крестиком и начинайте считать заново с той же самой линии, [помня, что на первой] — единицы, на второй — десятки, на третьей — сотни и на четвертой — тысячи. Но отметьте ее маленьким крестиком. Начиная с первого крестика для каждой линии вы должны добавлять тысячу. Когда же у вас будет одна тысяча, десять тысяч, сотня тысяч, тысячу раз тысяча — столько же, сколько и крестиков, столько тысяч и добавляйте. Вы должны также помнить, что пространство между линиями означает увеличение числа, [расположенного] на нижней линии [к которой оно принадлежит] в пять раз, а пространство под самой первой линией означает половину...»

В левой колонке доски с линиями на рис. 98 изображено число 1241, пространство между линиями, называемое *статиум*, объединяет единицы, расположенные на нижней линии в группы по пять, поэтому число, отложенное на правой стороне доски, — это 82. Жетон, помещенный под самой нижней линией, означает половину числа. В некоторых примерах отметки X, стоя-

Рис. 97. Счетчики, производящие вычисления с помощью счетных досок и цифр. Слева от женской фигуры, олицетворяющей Арифметику, сидит Пифагор за доской с линиями, на которой отложены числа 1241 и 82; справа — Боэций смотрит на свои расчеты, произведенные с помощью индийских цифр. В Средние века люди ошибочно полагали, что Пифагор изобрел счетную доску, а Боэций — цифры. (На юбке Арифметики видны две геометрические прогрессии: $1-2-4-8$ и $1-3-9-27$.)

Рисунок из книги «Жемчужина философии» Грегора Райша, 1503 г.

Рис. 98. Основная форма доски с линиями. На ней изображены числа с рис. 97

щие на тысячной линии, расположены неправильно (например, на фото 82).

Таким простым способом было возрождено элегантное изображение чисел с помощью пятеричной группировки, от которой отказались при работе с абаккой раннего Средневековья, где использовались «верхушки» с обозначенными на них цифрами.

На древней римской счетной доске разные числа изображались только друг над другом, на средневековой доске с ее колонками можно было изобразить числа рядом. Счетчик имел свои цифры «под рукой». В этом заключалось преимущество колонок, а также основная причина того, что на досках чертили не вертикальные, а горизонтальные линии. Но сходство цифр с индийскими из-за этого снова исчезло, и, по мнению тех, кто упрекает средневековую Европу в том, что она не смогла додуматься до позиционной системы, это был шаг назад.

Счетные доски, изображенные на предыдущих рисунках, имели две смежные колонки. Но на рис. 87 вкладки, взятом с титульного листа учебника по арифметике, на счетном столе мы видим только одну счетную площадку, а на доске, висящей на стене, — 4 колонки. Это говорит о том, что счетные доски имели такое количество колонок, которое требовалось для решения той или иной задачи. Для того чтобы получить нужное количество колонок, на доске просто рисовали одну или несколько линий мелом.

А теперь давайте решим какой-нибудь пример на счетной доске. Во многих учебниках Средневековья перечисляются следующие арифметические действия: *нумерация* (размещение чисел на счетной доске), *сложение*, *вычитание*, *удвоение* и *деление на две части*, *умножение* и *деление*. Более того, одновременно с этими операциями нужно было производить «возведение» группы более мелких единиц в более высокие. Эта операция называлась «очищением». При вычитании надо было производить *дегруппировку* более высоких единиц в более мелкие. Оба этих действия составляли операцию *сокращения*. Пример сложения. Чему равна сумма 3705 и 7249?

1. Нумерация: оба числа с помощью жетонов откладываются на доске (рис. 99).

Рис. 99. Определение суммы чисел $3507 + 7249 = 10\,756$ на линиях доски. Жетоны, перечеркнутые вертикальным штрихом, «возведены» в \bigcirc

Рис. 100. Доска с линиями и колонками для различных монет: к 123 гульденам 17 грошам 9 пенни нужно прибавить 234 гульдена 18 грошей и 7 пенни. Гульден равен 21 грошу, а грош — 12 пенни. Из книги Адама Ризе (рис. 101)

2. Возведение:

Увидав, что в пространстве меж линий лежат два жетона,
 Ты возьми их и один из них положи
 На соседнюю линию сверху.
 Точно так же, если лежат пять жетонов
 На одной линии, обрати на это свой взор
 И передвинь один из них в пространство между линий.

Мы предлагаем читателю самому решить этот пример на доске с линиями. Он будет поражен, с какой легкостью и наглядностью будет произведена эта операция, при этом не надо делать никаких вычислений.

Если надо сложить несколько чисел, то начинают со сложения первых двух, затем к сумме добавляют третье и т. д., на каждом этапе прибавляя число к полученному результату, как это делается на счетной машинке. Если же вам надо сложить на столе с линиями разные суммы денег, например к 123 гульденам 17 грошам 9 пенни прибавить 234 гульдена 18 грошей и 7 пфеннигов (рис. 100), Адам Ризе рекомендует проделать следующие действия: «Сложение, которое означает соединение, показывает, как можно соединить в одну сумму различное число гульденов, грошей, пенни и геллеров. Сделайте вот как: начертите линии, разделив доску на столько колонок, сколько у вас различных видов денег. Отложите гульдену в одной колонке, гроши — в другой, а пенни — в тре-

Wie viel mache es in einer summa? Thu im
 also: leg die *sz.* in sonderheit / Desgleichen die
 groschen vnd *dr.* Nach *dr.* zu *gr.* vnd *gr.* zu *sz.*
 sommen 1344. *sz.* 19. grosch. 3. *dr.*

Рис. 101. Доска с линиями для вычисления денежных сумм из книги Адама Ризе

твѣй. Переведите геллеры и пенни в гроши и прибавьте полученный результат к грошам. Затем переведите их в гульдены и прибавьте результат к гульденам, как это делают во всех странах».

Адам Ризе сложил несколько чисел и изобразил их сумму, равную 1344 гульденам, 19 грошам и 3 пенни, на доске с линиями (рис. 101).

Для этого монеты были распределены по колонкам — монеты одного достоинства были отложены в своей колонке и подсчитана их сумма. После этого Ризе перевел пенни в гроши, а гроши — в гульдены. Это пришлось сделать потому, что монетная система была построена не на градациях числа 10. В примере Адама Ризе 1 гульден равен 21 грошу, а 1 грош — 12 пенни. Таким образом, расчеты, включавшие денежные единицы разного достоинства, могли легко производиться как на абстрактной доске с линиями, так и на доске, где пространства, предназначенные для монет различного достоинства, обозначались символами. Примером такой счетной доски является страсбургский стол.

Однако происхождение символов *f*, *g* и *d*, а также тех, что встречаются на счетных столах, *s* и *lb*, требуют краткого пояснения.

Названия монет, их аббревиатур и символов

Здесь мы объясним некоторые особенности названий денежных единиц, которые сохранились до сих пор.

В Древнем Риме, когда человек приобретал что-то законным путем, рядом с суммой сделки писали такие слова: *per aes et libra*, «с помощью бронзы и весов». В древних денежных системах не было чеканных монет, на лицевой стороне которых было бы ука-

зано их достоинство, поскольку оно обычно превосходило стоимость металла, затраченного на изготовление этих монет. Вместо этого просто отвешивали нужное количество чистого металла (меди, серебра, бронзы и т. д.).

Основной единицей древней римской системы бронзовых монет был *as*, содержащий 288 скрупов. Его первоначально называли *as liberalis*, «взвешенный», а также *solidum*, «целый» (от слова *solidus*, «чистый, без примесей, целый») или *libra*, что сначала означало «весы», а потом приобрело значение *pound*, «фунт». Слово *pound* возникло из римского выражения *libra pondo*, где *pondo* означало «согласно весам». Таким образом, *libra pondo* — это буквально «количество согласно весам», то есть «правильно взвешенное».

Германские племена в первые века н. э. заимствовали у римлян не слово *libra*, а причастие *pondo*, «фунт» (*pound*), хотя в качестве символа фунта использовали сокращенное *libra* — *lib* или *lb*. Мы встречаем этот символ на счетных столах и в аугсбургских бухгалтерских книгах (см. рис. 71—75, с. 349—351 и фото 84—86). Затем с помощью валютной шкалы Карла Великого это закрепилось в денежной терминологии, и в наши дни мы называем английскую денежную единицу фунтом стерлингов (*Pound*), а обозначаем его как £. С другой стороны, от слова *libra* образовался французский *livr* и итальянская *liira*, а сокращение от слова *libra* сохранилось в немецком языке в виде букв *lb*, написанных курсивом и перечеркнутых завитушкой, как у английского символа £. От старого обычая взвешивать деньги (1 фунт серебра или стерлинг) и деления фунтов на 240 пенни произошло третье значение слова *pound*. Он может быть мерой веса (фунт муки), фунтом монет (1 фунт пенни = 240 монетам достоинством в 1 пенни) или денежной единицей (1 английский фунт стерлингов, в виде денежной купюры или монеты, которая называется *совереном*). В Германии *Pfund*, подобно фунту в Америке, сейчас является только единицей веса.

Деньги всегда правили миром, с самого начала и конечно же в те времена, когда их взвешивали на весах, как простой металл среди других прочих товаров. Сохранилось много разговорных фраз и оборотов речи, которые появились в ту пору, когда кусок металла определенного веса использовался в качестве денежной единицы. По-латыни слово *pendere* означает «вешать» в кузнице и, следовательно, взвешивать. Поэтому немецкое слово *Pensum* (задание, квота) — это «взвешенное» количество работы, о выполнении

которой договорились. Во французском и английском языках слово *pension* означает «взвешенная» или регулярная выплата определенной суммы денег. Римские солдаты называли свое жалованье *stipendium* (от лат. *stips*, «сумма денег»); в наши дни это слово означает сумму денег, которую получают учащиеся (стипендия). Словом «пансионат» первоначально обозначали дом, где можно было снять жилье и где еду взвешивали и делили между жильцами.

Удивительный класс слов произошел от латинского *ex-pendere* (отвешивать, выдавать, выплачивать). В средневековой латыни приставка *ex-* была отброшена, и от оставшегося *spendere* образовались, среди прочих, немецкое слово *spenden* (тратить, распределять) и *spendieren* (угощать кого-то, оплачивать расходы, проматывать, разбазаривать). Первоначально оба этих слова имели значение «выдавать деньги». Но есть еще одна группа слов. В Голландии словом *spind*, которое в немецком означает «солдатский сундучок», называют шкаф, где хранятся продукты. Оно произошло от средневекового латинского *spenda*, «кладовая» или «комната, где хранились кухонные принадлежности и продукты». Но почему голландцы называли шкаф именно этим словом? Потому что монастыри когда-то «отвешивали» или «выплачивали» (*spendere*) милостыню беднякам, но они оказывали помощь (*spesa*) не деньгами, а тем, что люди покупают за деньги, — едой. Так латинская *spesa* превратилась в немецкие слова *speise* (пища, провизия) и *spesen* (выплаты, расходы), первоначальное значение которых было «расходы на питание». Само это слово вошло в немецкий язык среди других терминов, связанных с торговлей и финансами, около 1500 г.

Деньги, которые надо было взвешивать, живут в словах «песо» (старая испанская монета, которая стала в наши дни национальной валютой в Мексике и странах Южной Америки), хотя в самой Испании употребляется уменьшительная форма этого слова «песета». Здесь еще проглядывает слово «вес», но в латинском *pensare* и французском *penser* (думать) его уже не увидишь. Но оно снова выйдет на поверхность, если мы вспомним о синонимах слова «думать» — «взвешивать, учитывать».

Из библейской параболы (Лк., 19: 13 ff) о слуге, который в отсутствие хозяина превратил свой фунт (= деньги) в 10 фунтов, и о другом слуге, который, завернув свой фунт в платок, сберег его, но не получил никакой прибыли, родились два немецких выражения: *mit seinem Pfund wuchern* (отдать фунт в рост) и *sein Pfund begraben* (зарыть фунт, то есть деньги).

Та же самая идея распространилась и на область интеллектуальных и духовных достижений — человек должен использовать и развивать данные ему Богом таланты. Так древнегреческая единица веса и денег *talent* (талант) превратилась в наше слово «талант», обозначающее умственные способности и одаренность человека.

Слово *Pfund* появилось так: Мартин Лютер перевел им греческое слово *mná*, встречающееся в тексте этого отрывка в оригинале. Это была греческая мера веса, *mina*: ...*eis dedit decem mnas... und gab ihm zehn Pfund...* («и доставил им десять фунтов»). В той же самой параболе, но рассказанной Матфеем, в главе 25: 15, Лютер перевел греческое слово *tánton* как *Zentner* (центнер, сотенный, вес): ...*et uni dedit quinque talenta... und einem gab er fünf Zentner* («...а одному он дал пять талантов»).

Теперь давайте вернемся к фунту как мере веса, символ которого в немецком языке похож на букву *u*, написанную курсивом и перечеркнутую длинной завитушкой. В нем без труда можно разглядеть старое *lb* или *libra*, перечеркнутое конечным росчерком пера, совсем как у английского символа фунта £ (ср. завитушки у *lb* на рис. 72, 73, с. 349 и рис. 75, с. 351).

Поперечная черта, которую римляне называли *perscripto*, была не простой декоративной завитушкой, сделанной писателем или копиистом, как можно было бы подумать; она восходит к римским символам монет. Поскольку первоначально единственной римской монетой был *as* (ас), состоявший из 12 унций, число XXV, например, приводимое в законах о наказании за ущерб, не имело другого обозначения: 25 нужно было понимать только как 25 асов, и никак иначе. X обозначало денарий, равный 10 асам. Однако позже (в 268 г. до н. э.) римляне ввели в употребление серебряные монеты, в которых денарий стал монетой достоинством в 10 асов (позже в 16). Цифра I стала означать теперь не 1 ас, а 1 денарий. Чтобы избежать путаницы, символ X (= 10) стали ставить впереди, а поскольку он означал 10 асов, но не в бронзе, а в серебре, его перечеркнули горизонтальным штрихом.

Теперь первоначальный знак 10 асов X использовался не как цифра, а как символ денежной единицы (как знак \$), который

Римские символы монет:

денарий

5 денариев

5 сестерциев

Рис. 102. Римский сестерций
(36 до н. э.)

всегда ставили перед числом монет (как 5 денариев или 5 сестерциев на рисунке сверху). Затем, в более поздней системе, основной денежной единицей стал 1 сестерций достоинством $2\frac{1}{2}$ аса. Сокращенно его обозначали IIS; как денежный символ его перечеркивали штрихом (рис. 102) и помещали перед цифрой, обозначающей количество сестерциев (объяснение происхождения этого слова смотрите в главе «Законы образования слов, обозначающих числа»;

раздел «Счет сверху», с. 103).

Этот римский штрих применялся в течение всего Средневековья почти во всех символах монет или денежных единиц, но уже в виде завитушки, значения которой никто не понимал. Счетные столы, о которых мы уже говорили, наглядно подтверждают это. В нижних рядах или пространствах мы видим *d* с завитушкой (см. фото 83 и 85), знак денария, как символ пенса, который до сих пор так и пишут. Англичане тоже обозначают пенни буквой *d*. На символах фунта, *lb* и *lib*, хорошо виден горизонтальный штрих. Длинное готическое *ſ* с завитушкой — это конечно же начальная буква слова *сольди* (*solidus*), которая стала символом шиллинга (см. фото 85). Буква *g*, обозначавшая гульден, изображена в своей декоративной форме на счетной скатерти (см. фото 86). Адам Ризе часто обозначал гроши символом *g* с завитушкой, подобно *d* для пенни, а гульден, по существовавшему в его время обычаю, как *f* с завитушкой (а не *l*, см. рис. 101). Но какое отношение имеет знак *f* к гульдену?

В 1252 г. во Флоренции появилась золотая монета с изображенным на ней геральдическим значком города — лилией. Эту монету назвали *florino d'oro*, «золотой цветок». На средневековой латыни эта монета называлась *florenus*, а по-французски и английски — флорин (*florin*). Такие флорины с лилиями в XIV в. во множестве чеканились к северу от Альп. Они выпускались и в четырех рейнских княжествах, которые объединились в денежный союз — Майнц, Кельн, Трир и Палатинат. Но их монеты, на которых уже не было лилии, получили название рейнских золотых гульденов или просто гульденов, а также *guldene schilling* (золотые шиллинги). Но символ *f* с завитушкой сохранился; для рейнских гульденов он стал *rf*, а в Голландии по сей день гульден обозначают буквами *fl*

Don Silber

<p> <i>j</i> <i>m̄</i> für 6 <i>fl</i> 16 <i>fl</i> 3 <i>h</i> <i>z</i> lot vmb 3 <i>fl</i> 8 <i>fl</i> 1 <i>h</i> $\frac{1}{2}$ <i>z</i> lot für 1 <i>fl</i> 12 <i>fl</i> 0 $\frac{1}{2}$ <i>h</i> — 1 lot vmb off 17 <i>fl</i> 0 $\frac{1}{2}$ <i>h</i> $\frac{3}{4}$ <i>j</i> lot für off 8 <i>fl</i> 6 <i>h</i> $\frac{1}{2}$ 1 <i>qnt</i> vmb 2 <i>fl</i> 3 <i>h</i> $\frac{1}{2}$ </p>	<p> <i>j</i> lot vmb 8 <i>fl</i> 7 <i>h</i> $\frac{1}{2}$ 1 <i>qnt</i> für 2 <i>fl</i> 3 $\frac{1}{2}$ <i>h</i> $\frac{1}{6}$ <i>j</i> <i>qnt</i> vmb 2 <i>fl</i> 1 $\frac{1}{2}$ <i>h</i> $\frac{1}{2}$ 1 <i>dnge</i> <i>fl</i> 1 <i>fl</i> 0 $\frac{1}{2}$ <i>h</i> $\frac{3}{4}$ <i>fl</i> 1 <i>m̄</i> 13 <i>fl</i> 11 <i>j</i> <i>ort</i> <i>j</i> <i>m̄</i> für 6 <i>fl</i> 18 <i>fl</i> 9 <i>h</i> </p>
---	---

Рис. 103. Таблица обозначений различных весов серебра из Бамбергской счетной книги 1483 г. (см. фото 75 и 76). Весы возрастают на полшага от 1 марки до 1 пеннивейта для каждой определенной базовой стоимости серебра.

$\frac{1}{2}$ марки (серебра) = 6 гульденам 16 шиллингам 3 геллерам;

4 лота («веса») = 3 гульденам 8 шиллингам $1\frac{1}{2}$ геллера и т. д.

Базовые стоимости начинаются со второй строки снизу в правой колонке:

1 марка = 13 гульденов $3\frac{1}{2}$ орта,

$\frac{1}{2}$ марки = 6 гульденов 18 шиллингов 9 геллеров и т. д.

Весы обозначаются: *mr* = марка, *lot* (унция), *qnt* = квент, *dnge* = пеннивейт ($\frac{1}{20}$ унции). Символы монет разного достоинства: *f* = гульден, *s* = шиллинг, *h* — геллер и орт. Обратите внимание, что *j* обозначает $\frac{1}{2}$ и дроби всегда пишутся после символа монеты, в полной форме и без черточки, говорящей о том, что это дробь

(см. рис. 68, с. 341 и рис. 76, с. 352). Как и в случае с фунтом, шиллингом и пенни, немецкое и английское название монеты обозначается иностранным символом.

В конце Бамбергской счетной книги арифметик Ульрих Вагнер привел таблицу стоимости различных стандартных весов серебра (рис. 103), которая содержит целую серию интересных старых символов веса и монет. Путаница и беспорядок, которые создавало обилие различных монет, выпускаемых различными правителями и принадлежащих к различным денежным системам, часто приводило к тому, что монеты переплавлялись в слитки металла и их ценность определялась количеством содержащегося в них чистого серебра. Для купцов подобная таблица была просто незаменима. В этой таблице веса увеличиваются на полшага от марки (*mr*) до пеннивейта (*dn*) и вычисляются согласно шкале: 1 марка (= $\frac{1}{2}$ фунта) содержит 16 лотов, 1 лот содержит 4 квента, 1 квент содержит 4 пенни; $j = \frac{1}{2}$ — это «ополовиненный» I (см. рис. 69, с. 344). Вес и ценность, указанные на каждой последующей строке, всегда равны половине веса и ценности на предыдущей.

Строка 1, слева: $\frac{1}{2}$ марки = 6 гульденам 16 шиллингам 3 геллерам;

строка 2 (половина): 4 лота = 3 гульденам 8 шиллингам $1\frac{1}{2}$ геллерам.

Среди символов мы находим в таблице гульден (f) стоимостью 12 геллеров (h') и в одном месте орт (= ¼ гульдена, пятая строка внизу справа). Предлагаем читателю самому проверить некоторые из приведенных в таблице расчетов, обратив внимание на то, что дроби записаны в полном виде, без черточки, обозначающей дробь. Это будет прекрасным примером средневековых денежных расчетов.

«Шиллинг» — это германское слово, образовавшееся от *skilling* или *skild-ling*. *Shield-ling* (щитовик) — так германские племена называли восточноримский золотой *solidus*, который они сначала надевали на себя как украшение (ср. с фр. эю от лат. *scutum*, «щит»). Первоначальное значение слова «пенни» нам неизвестно, поскольку это слово употреблялось уже готами (*penniggs*). Считалось, что оно произошло от слова *Pfännchen* (маленькая круглая чашечка), но это объяснение неверное. Вогнутые монеты в форме чашечки, известные как *Brakteates*, появились не ранее XII в. Марка возникла так: марка или символ, официальный знак, чеканившийся на слитке серебра, позже стала означать стандартный вес этого слитка (полфунта). Из-за всеобщего обесценивания денег и снижения содержания серебра в монетах серебро в эпоху Средневековья довольно долгое время взвешивалось, как и в древние времена. От взвешенных слитков затем отрубались небольшие кусочки (так называемое *Hacksilber*, «рубленое серебро»). Русский рубль (от слова «рубить») получил свое название именно так, а в русских банках и финансовых учреждениях еще в конце XIX в. употреблялось выражение «рубить деньги». Крошечные кусочки серебра, полученные таким образом, назывались *Duet* в Германии (от др.-сканд. *pveita*, «отрубить») — отсюда голландское слово *duit* и английское *doit* (мелочь).

Грош, или «толстое пенни», — это баварское слово, образовавшееся от итальянского *grosso* (жирный, толстый), и дукат — тоже иностранного происхождения. Золотые монеты, известные под именем дукатов, впервые появились в Венеции в 1284 г. и получили свое название от выбитых на них слов: *Sit tibi Christe datus, quem tu regis iste ducatus* («Пусть это герцогство, которым ты правишь, Христос, будет посвящено тебе»).

Дукат иногда называли еще *цехином*, по монете, известной в Венеции как *La Zecca*, которая, в свою очередь, получила свое название от арабского слова *sekkah*, «монета».

Геллер получил свое название от города *Schwäbisch-Hall*, где ее впервые выпустил Имперский монетный двор в эпоху правле-

ния Фридриха Барбароссы (1152—1190). Первый иоахимштальский гульденгрош был отчеканен в 1519 г. из серебра, добытого в Иоахимштале в горах Эрцгебирге, на границе современной Чехо-Словакии и Восточной Германии. Его название иоахимшталер, сокращенное до «талер» или «фалер», проникло во многие страны Европы и сегодня известно всему миру в виде его потомка, американского доллара.

История появления символа доллара \$ известна теперь благодаря статье, опубликованной Каджори в 1912 г. Испанские конкистадоры принесли песо (испанский талер) в Новый Свет в XVI в. Песо стало главной монетой в испанских колониальных владениях, включая и территории в Северной Америке. Для обозначения той или иной суммы денег сначала писали слово «песо», а потом — его сокращенную форму, p^s — начальную букву и окончание множественного числа в качестве надстрочного символа. Поднятие последней буквы в сокращении часто встречалось в Средние века (ср., например, c^o на фото 48). Аббревиатура p^s сначала писалась как две отдельные буквы, но со временем ее стали писать слитно, причем конечное s превратилось в завитушку. Когда английские американцы около 1780 г. стали заключать с американцами испанского происхождения торговые сделки (в Мексике), они использовали свой доллар, созданный по образцу испанского талера. Они воспользовались также и испанской аббревиатурой p^s . Однако англичане писали ее как S , а букву p превратили в двойную вертикальную черту, которая перечеркивает это S , — так появился знак доллара \$. Впервые он был напечатан на документе, вышедшем в 1717 г. Так иностранный символ «песо», перешедший к доллару, поведал нам о впечатляющем событии в истории торговли (рис. 104).

Монета под названием крейцер, выпущенная в Южном Тироле в XIII в., получила свое название по выбитому на ней кресту. И наконец, последней группой старых монет, рассказ о которых можно продолжать до бесконечности, были монеты под названи-

Рис. 104. Знак доллара, развившийся из аббревиатуры p^s , обозначавшей песо, которые были испанско-американскими талерами. Символы, изображенные здесь, взяты из рукописей 1672, 1768, 1778, 1793 и 1796 гг.

ем *Scherflein*. Это слово появилось в переводе Евангелия от Марка, сделанном Мартином Лютером (12: 42): *Und es kam eine arme Witwe und legte zwei Scherflein ein; die machen einen Heller* («И пришла сюда бедная вдова, и бросила два гроша, которые составили фартинг»).

В латинском тексте Евангелия стоит *duo minuta quod est quadrans* («две маленькие монетки, составлявшие один [римский] квандрас») (см. фото 10). Самой мелкой монетой в 1480 г. в Эрфурте (где расположен Вартбург) был *Scherf*. Это название произошло от древнего верхненемецкого *scarbon* или голландского слова *scharven* (вырезать). Но немецкое описательное название монеты, вероятно, появилось еще раньше, от римской серебряной монеты с зазубренными краями, которые, если верить Тациту, германские племена предпочитали всем другим (см. фото 31). Во время войн римляне часто расплачивались обесцененными монетами, которые были сделаны из меди, покрытой серебряной оболочкой. Германцы конечно же не желали получать такие деньги, но они с радостью брали монету под названием *serratus*, поскольку в этой зазубренной по краям монете легко можно было отличить внутреннее ядро и серебряную оболочку.

А теперь, совершив экскурсию в историю денег, вернемся к нашим расчетам на доске с линиями.

Вычитание

Мы без труда выполним вычитание $425 - 279$ на счетной доске (рис. 105): а) нумерация: размещаем числа на двух полях; б) проводим дегруппировку числа 425; в) вычитание: убираем столько же жетонов из числа на левом поле, сколько осталось на правом. Во втором *spatium* (пространстве) между линиями как слева, так и справа находится один жетон (= 50) — мы убираем их, оставляя пустое место. Из этого действия родилось немецкое выражение: *5 - 5 hebt sich auf*, «убраны» с доски. Возможно, перед группировкой счетчик сначала «убирал» все лишние жетоны, чтобы очи-

Рис. 105. Вычитание: $425 - 279 = 146$

стить доску, а дегруппировку проводил только в том случае, если не мог идти дальше. На нашем рисунке видно, что после уборки всех лишних жетонов осталось решить только частичную задачу 200 – 54.

Удвоение и деление на две части

Эти действия впервые были введены как отдельные, независимые операции тогдашним Великим магистром ордена доминиканцев Жорданусом Неморариусом (ум. ок. 1236). После этого они стали часто упоминаться в учебниках по арифметике. Но только в XVI в. их признали действиями, входящими в состав умножения и деления соответственно.

На счетной доске производить удвоение и деление на две части очень легко, поскольку эти действия выполняются на ней без всяких вычислений, просто путем добавления или удаления жетонов, согласно определенному правилу. Чтобы узнать, как производилось деление на две части, обратимся снова к нашему учителю арифметики, Адаму Ризе (рис. 106): «Если у вас два жетона, положите один из них на другое поле выше первого / и аналогичным образом на линию, на которой лежит ваш палец [на третью линию; указательный палец должен всегда лежать на той линии, где производятся вычисления, рис. 107]. А если у вас всего один жетон, положите жетон в следующее пространство под линией, на которой лежит ваш палец [то есть под 4-й и 1-й линиями], но нет жетонов / ничего не надо передвигать, / и на этом деление на две части завершается».

Он забыл только сказать, что один жетон, лежащий в пространстве, превращается на нижней линии в два, и один жетон в следующем пространстве под ним. Операция удвоения производится в обратном порядке.

Удвоение и деление на две части — это примитивные действия, древние формы умножения и деления. Они встречаются еще в рас-

Рис. 106. Удвоение и деление на две части

четах древних египтян. Необразованные люди заменяют сложную операцию 56×83 на более легкое сложение, а затем последовательно удваивают оба числа и делят их на две части, чтобы получить ответ. В результате мы имеем очень странные действия:

$$\begin{array}{r}
 56 \times 83 \\
 \text{половина } 28 \times 166 \text{ удвоение} \\
 14 \times 332 \\
 7 \times 664- \\
 3 \times 1328- \\
 \hline
 1 \times 2656- \\
 4648
 \end{array}$$

При делении на 2 нечетного числа остаток 1 отбрасывается; так, $7/2 = 3$. После того как деление надвое было произведено до 1, все удвоенные числа с нечетными множителями (помеченные знаком -) складываются и дают ответ: 4648

Эта операция станет понятной, если единственным множителем является какая-нибудь степень числа 2, например $64 = 2^6$. Тогда, кроме последнего 1, нечетных чисел в примере не будет — и последнее удвоение сразу же даст ответ. Например, 64×83 :

$$\begin{array}{r}
 \text{половины: } 64 \quad 32 \quad 16 \quad 8 \quad 4 \quad 2 \quad 1; \\
 \text{удвоенные: } 83 \quad 166 \quad 332 \quad 664 \quad 1328 \quad 2656 \quad 5312.
 \end{array}$$

Действия, производимые во время умножения 56×83 (1-й пример), таковы: всякий раз остаток 1 отбрасывается и прибавляется к следующему за ним числу: $14 \times 332 = 7 \times 664 = 3 \times (2 \times 664) + 1 \times 664 = 1 \times (2 \times 1328) + 1 \times 1328 + 1 \times 664$. Эти остатки теряются при последовательном делении на две части, и поэтому их нужно снова собрать. Каждый последующий пример деления на две части заканчивается 1; поэтому надо прибавить последнее удвоенное число, в данном случае 1×2656 .

Умножение

Адам Ризе приводит три примера умножения, которые читатель должен выполнить сам на счетной доске:

а) Множитель состоит из одной цифры, например 28×6 : «Найдите, что вам надо умножить два числа. То / которое надо умножить / всегда располагается на линии [отложенное на доске, число $28 = (3 + 5) + 20$ выглядит как 3 - (1) - 2; иными словами, на самой нижней линии лежат три жетона, на второй — 2, и в пространстве между ними — 1 жетон]. Запишите [или отложите на второй доске] другое число, / на которое надо умножить. / Если вам надо умножить на однозначное число [в данном случае 6], / обратитесь

к линии сверху [второй линии], / где лежат один или несколько жетонов / и отложите свою индийскую цифру столько раз, / сколько жетонов лежит на этой самой линии [$6 \times 2 = 12$, которые размещаются на доске, начиная со второй линии, $2 - 1$]. Там, где жетон лежит в пространстве между линиями, / обратитесь к верхней линии / и положите на нее только половину того числа, которое вы записали». [Вместо $6 \times (1)$ только $3 \times (1) = 3$ выкладываются на второй линии. Теперь умножаем $6 \times 8 = 48 = 4 - (1) - 3$, а конечный ответ равен $1 - (1) - 1(1) - 3 = 168$.]

б) Второй множитель состоит из двух цифр, например 28×34 : «Но если вы хотите умножить число на другое, состоящее из двух цифр, / обратись к другой линии поверх жетонов [следующей сверху] и отложите вторую цифру этого числа столько раз [3], сколько жетонов лежит на нижней линии, / затем обратитесь к линии, на которой лежат жетоны, / и отложите первую из индийских цифр столько раз [4], / сколько жетонов на ней лежит».

Выражение «обратитесь к другой линии» означает, что счетчик должен положить указательный палец свободной руки на следующую линию сверху (см. счетчиков за работой на рис. 107 и на рис. вкладки 87); ибо задача заключается в том, чтобы найти результат умножения $20 \times 30 = 600$. При этом 2 жетона лежат на второй линии, а 6 жетонов кладутся на третью. Таким образом, здесь соблюдается принцип позиционной системы. Он гласит: число, состоящее из единиц, выкладывается на одной и той же, или первой, линии; десятки кладутся на вторую; тысячи — на третью и т. д. Как раз об этом Ризе говорит в своем следующем примере:

в) второй множитель состоит из более чем трех цифр, например 28×354 : «Итак, продолжите дальше с тремя, четырьмя, пятью и более цифрами, / всегда помещая пятую цифру вашего числа на пятой по счету линии / от той линии, на которой лежат жетоны, / и начинайте отсчет, положив на нее палец. Положите / четвертое число / на четвертую линию / и т. д. до самой нижней. Но в пространствах между линиями жетоны кладите так, / как это делается при удвоении».

Затем идет очень важное добавление:

«В первую очередь выучите таблицу умножения, так, чтобы как можно скорее знать ее наизусть:

Усвоив наизусть таблицу умноженья,
Найдете всех задач вы верное решенье».

Рис. 107. Счетчики за своим столом. Человек слева отмечает пальцем ту линию, на которой он в данный момент работает. Из учебника по арифметике Грамматеуса, 1518 г.

Если второй множитель откладывался на счетном столе, то благодаря пятеричной группировке от счетчика требовалось знание таблицы умножения только до 4×4 .

Определить порядок величин в конечном ответе помогает указательный палец, который «держат» на нужной линии. Эта линия всегда становится линией единиц. Теперь повторим, что число вроде 28 дробится на 3 – (1) – 2 жетона и поэтому больше не ощущается как единое число. При таких разбитых на части числах отдельные этапы вычисления теряются гораздо легче, чем в наших современных расчетах. И об этом никогда не следует забывать, имея дело со средневековыми методами расчетов. Тогда легко можно будет понять, почему счетчикам так трудно было работать с индийскими цифрами и осваивать совершенно новые методы, появившиеся вместе с ними.

Деление

Если мы одновременно с чтением будем делить 42 на 2 на счетной доске, то сможем гораздо легче понять, о чем говорит наш учитель арифметики: «Положите палец левой руки на самую верхнюю линию / и решите, сможете ли вы взять число, на которое хотите разделить. / Если вы не сможете взять его, / положите палец на другую линию / и делайте так до тех пор, пока не сможете взять числа, / на которые хотите делить. / Затем убирайте [жетоны] то же самое число / так часто, как сможете, и всякий раз кладите жетон рядом с пальцем [который показывает нужную линию]. / Повторяйте эту [операцию] до тех пор, пока вы уже не сможете больше взять число [на которое делите], и тогда то, что лежит рядом с вашим пальцем, / будет частью числа, которое вы убрали».

А теперь объясним эту инструкцию: положите число $42 = 2 - 4$ на доску с линиями; на второй линии делитель 2 два раза укладывается в число 4. 2 идет на ту же самую линию, а 1 — на

нижнюю линию. Результат: $1 - 2 (= 21)$. Теперь читатель может легко решить такие примеры, как $36 + 2$ или $462 (= 2 - 1 - (1) - 4) + 3$.

Итак, мы получили представление о том, как производились вычисления «на линии» горожанами и мелкими торговцами, которые подсчитывали свои барыши и расходы. Кёбель и другие арифметики учили производить и более сложные операции на счетной доске, например перевод одной валюты в другую и даже извлечение кубических корней.

Но счетная доска заслужила огромную популярность среди простых людей благодаря своей наглядности и простоте. Так давайте посмотрим, какую роль она играла в их жизни.

Счетная доска в повседневной жизни

При чтении описей имущества и завещаний, о которых мы поговорим немного позже, становится ясно, что счетными досками пользовались в самых разных местах: в монастырях, королевских казначействах, в конторах городских чиновников и в счетных комнатах купцов. Во французской «Книге о жетонах» говорится, что без знания ее содержания в жизни обойтись невозможно, «ибо многие купцы, не умеющие ни читать, ни писать, должны уметь хорошо считать».

Но ситуация не всегда была такой мрачной. На рисунках тех лет мы видим ручку и чернила на столе купца, который переворачивает страницы своей бухгалтерской книги (рис. 108 и 109). На правом конце стола на рис. 108 находится счетная доска с пространствами, помеченными символами разных денежных единиц, с которых еще не успели убрать жетоны после проведенных расчетов. Купец пишет и вычисляет за этим столом, который стоит в помещении склада, окруженный мешками с товарами, а его слуги снаружи связывают их и грузят на телегу.

На другом рисунке (рис. 109) показано, как купец на счетной доске проверяет цифры, записанные в его бухгалтерской книге. Эта иллюстрация демонстрирует нам, что цифры в Средние века существовали сами по себе, а вычисления — сами по себе.

Помимо купцов и менял, в Средние века было много ростовщиков, которых можно узнать по мешку с монетами и счетной доске (рис. 110):

Рис. 108. Купец за работой со своей счетной доской и бухгалтерской книгой

Рис. 109. Чиновник с книгой за счетным столом

На рис. 108 и 109 хорошо видно, как купцы, западные коллеги греческого казначея Дария и этрусского счетчика (см. рис. 82, с. 364 и фото 53), производят расчеты с помощью индийских цифр на счетных столах. Обе гравюры на дереве выполнены Гансом Вейдцем, Аугсбург, 1539 и 1531 гг.

Прошу тебя, еврей, дай же мне знать,
Каков твой процент, и одолжи мне денег
Под ценные бумаги иль за иной залог, —

написано в верхней части этой гравюры на дереве из «Книги позора и правды», которая появилась в 1531 г. в Аугсбурге.

Еврей-ростовщика можно узнать по еврейским значкам на кайме его платья. Споры и ругань по поводу денег так часто случались в те дни, что Лютер даже включил в свой «Немецкий катехизис 1530 г.» следующий абзац: «Ибо мы живем во плоти и носим в себе нашего предка Адама, который ежедневно искушает нас и заставляет обманывать и надувать нашего соседа». На рис. 111 мы видим, как несчастный, у которого обманом отняли деньги, спорит с ростовщиком, в то время как помощник ростовщика изображает «истинную» сумму долга на счетной доске, а кредитор зачитывает числа в кредитной книге. На улице дьявол пытается отвлечь человека от молитвы.

Урс Граф (ум. 1528), хорошо известный своими портретами немецких военных, создал иллюстрацию притчи о неверном слуге (Лк., гл. 16), которая была помещена в его книге проповедей, опубликованной в 1515 г. (см. фото 88). Христос рассказывает своим ученикам притчу о богатом человеке, которого обманул слуга. Богач спрашивает его: «Как получилось, что я слышу это от тебя? Дай отчет о своих делах» (пятая строка снизу). На рисунке мы видим слугу, который отмечает сумму денег на счетной доске (где указаны средневековые символы денежных единиц).

А теперь давайте рассмотрим французский гобелен с великолепным изображением Арифметики в образе женщины (см. фото 89). Арифметика, одно из семи свободных искусств, сидит за счетным столом (бюро) и показывает своим благородным ученикам, как с помощью жетонов изображать числа, написанные в книге. Дважды мы встречаем здесь число 1520, вероятно год создания гобелена. Интересно отметить, что скатерть на столе не имеет линий, но о том, что такие скатерти действительно существовали, мы узнаем чуть ниже (рис. 112).

О широком распространении счетных досок можно судить и по произведениям литературы. Однако в них, как правило, говорится о жетонах, в реальном смысле или символическом. Их часто упоминает Шекспир. Мы хотим привести прекрасный отрывок из «Зимней сказки» (акт IV, сцена 2), где молодому пастуху нужно подсчитать сумму денег: «Давайте-ка посмотрим: каждый

Рис. 110. Еврейский ростовщик, гравюра на дереве Йорга Бре (ум. 1537)

Рис. 111. Иллюстрация из «Немецкого катехизиса 1530 г.» Мартина Лютера

одиннадцатый бараний год; каждый тод стоит один фунт и шиллинг; пятнадцать остриженных сотен — сколько же это будет шерсти?»

И затем в отчаянии восклицает: «Нет, без жетонов здесь не обойтись».

Здесь жетоны используются в своем обычном смысле как средство расчетов. Этот же смысл имел в виду и Лютер в одном из своих ярких высказываний: «Так еврей кладет на линии жетоны и подсчитывает, как много здесь было ханаанитян и как мало израильтян».

«Можно ли вычислить с помощью жетонов прошедшую часть его вечности?» — спрашивает Шекспир в пьесе «Троил и Крессида» (акт II, сцена 1), а Яго презрительно называет Кассио «метателем жетонов» (Отелло. Акт I, сцена 1). Шекспир часто употребляет слово «жетон» как символ того, что почти ничего не стоит. Например, в пьесе «Юлий Цезарь» (акт IV, сцена 3):

Когда же Брута одолеет жадность
И он жетоны спрячет от друзей,
Тогда готовьтесь, боги...

Старое сравнение Полибия о значимости, целиком зависящей от положения, снова в различных формах появилось на Западе. Лютер говорил: «Для мастера расчетов все жетоны одинаковы, а их значимость зависит от того, куда он их положит. Так и люди равны перед Богом, но не равны из-за положения, в которое их поставил Бог».

Один писатель XVI в. выразил эту мысль так: «Жизнь в этом эфемерном мире и все люди в ней подобны жетону, который стоит столько (и не больше), чем линия, на которой он лежит и обозначает сумму. Сегодня он лежит на верхней линии. Но зачем понапрасну тратить слова? Не успеет он оглянуться, как счетчик уберет его оттуда, и он снова станет самым обыкновенным жетоном или кусочком бронзы».

В середине XVIII в. мы неожиданно снова встречаемся с этой старой метафорой, но теперь уже во французских одеждах:

Придворные — те же жетоны;
Их важность зависит от места:
В фаворе они стоят миллионы,
И ни гроша — в опале!

Авторство этого стиха приписывали многим людям, в том числе и Фридриху Великому.

Мартин Лютер нашел на счетной доске новое выражение; однажды он прорычал: «У них странный способ расчета — они не

соблюдают никаких правил и бросают сотни туда, где должны быть тысячи!» А в другой раз он сказал: «Дьявол в ярости и бросает сотни туда, где должны быть тысячи, создавая тем самым такой беспорядок, что люди не знают, что и думать».

Что же означает выражение «бросать сотни туда, где должны быть тысячи», которое используется в Германии и по сей день? Тот, кто кладет жетон на линию сотен, а не на тысячную линию, не соблюдает правил и создает беспорядок. Объяснение хорошо видно на доске с линиями. Лютер, который часто использовал образ счетной доски в своих ярких проповедях, оставил нам неоценимое доказательство того, что простые люди широко использовали эти доски в повседневной жизни.

Раз уж мы обратились за доказательствами к великим людям, то грех забывать о Гете. Приведем отрывок из его письма к Беттине фон Арним: «Ни одна игрушка не нравилась ему так, как отцовская счетная доска, на которой он с помощью жетонов изображал созвездия». Шел уже XVIII в., а отец Гете, муниципальный советник, все еще использовал для серьезных вычислений счетную доску. Но воспел эту доску его сын, великий поэт. В «Фаусте» (акт II, сцена 2) Плутон, бог богатства, делит между людьми свои сокровища. Толпа с жадностью бросается к нему, но обнаруживает, что все это — чистый обман, а Герольд провозглашает:

Неужели вы думали, что вам дадут деньги и товары?
В этой игре даже ничего не стоящие жетоны
Слишком хороши для вас.

И наконец, всех нас ждет одно, как утверждает швабская поговорка, — «всем нам придется дать отчет о своей жизни на раскаленных счетных досках Божьего суда».

Счетная доска и индийские цифры

Использование жетонов для изображения чисел

А теперь давайте вернемся к развитию счетной доски и изучим две ее необычные формы, одна из которых способствовала проникновению системы индийских цифр на Запад.

«Числовое дерево» (рис. 112), как его называли во французском учебнике по арифметике, который был опубликован в 1753 г., появилось еще в «Книге о жетонах» в XV в.

Мы видим, что счетчик расположил жетоны в левой части стола (он стоит к нему лицом), один поверх другого, так что они образуют вертикальную колонку, или «дерево». Человек, стоящий перед столом, указывает на него рукой. Это самая простая подготовка к произведению расчетов, поскольку монеты или жетоны заменяют здесь линии и счетный стол (рис. 113). Мы можем представить себе подобное дерево и на французском гобелене с изображением Арифметики (см. фото 89), хотя художник нарисовал скатерть без всяких линий.

В Англии тоже существовал особый способ размещения и обозначения ценности жетонов на доске. В течение XVI в. такую доску часто применяли в правительственных учреждениях (наряду с доской с линиями). Это была доска с горизонтальными стержнями, которые, в свою очередь, разделялись на отдельные вертикальные колонки или поля для £20, £, s и d соответственно (рис. 114).

Коэффициент для преобразования сумм от £20 до £1 и от £ до s равен 20, а сумм от s до d — 12, поэтому в первых или верхних трех полях можно было уложить 19 жетонов, а в последнем — всего 11. На такой доске не было приспособлений, с помощью которых можно было бы группировать жетоны по 10 и 5 штук. Эти группы обозначались особым способом расположения жетонов. Если же-

Рис. 112. «Числовое дерево» заменило на счетной доске линии. Оно состояло из вертикального ряда жетонов, которые с доски не убирались. С их помощью отмечали позиции, где раньше проходили линии. «Числовое дерево» изображали в основном во французских учебниках арифметики. Из «Книги о жетонах», XV в.

Рис. 113. Число 2917, выложенное на доске, на которой линии заменены жетонами или монетами

Рис. 114. Способ размещения жетонов на доске, применявшийся в Англии

Рис. 115. Сумма денег (15 фунтов, 9 шиллингов, 8 с половиной пенсов), изображенная с помощью английских «жетонов-цифр»

тон (○) клали поверх другого в левой части поля, то это означало 10; аналогичным образом жетон, положенный сверху в правой части поля, означал 5, за исключением поля для пенсов (d), где он означал 6. Группировка производилась только после того, как число жетонов или монет на поле становилось больше 5 (или 6) и 5 жетонов с нее убрали.

Благодаря такому расположению жетоны фактически превращались в цифровые символы. Эти «жетоны-цифры» брались прямо со счетной доски и записывались на бумагу даже в XVII в. Как это делалось, показано на рис. 115.

Подобная система «цифр», родившаяся на счетной доске, является, грубо говоря, «ранней» или примитивной системой, поскольку строится только на законах расположения чисел в ряд и их группировки, иными словами, она группирует числа по их положению в записи. Эту систему можно назвать промежуточной стадией в развитии зрелой позиционной системы. Но даже в Англии эти письменные «жетоны-цифры» не вошли во всеобщее употребление. Хотя о них знали многие и они получили даже некоторое официальное признание, они целиком принадлежат к классу «крестьянских цифр».

Китайские цифры-палочки

В истории цифр есть один пример, когда система цифр, родившаяся на счетной доске, получила всеобщее распространение. Задолго до появления современного *суань-паня* китайцы исполь-

зовали для счета небольшие бамбуковые или деревянные палочки (*chou*). С их помощью считали на доске, которую тоже называли суань-пань. Около 600 г. н. э. эту форму счетной доски приняли и в Японии (здесь ее называли *sangi* или *san-ju*) и использовали до недавнего времени не только для простых расчетов, но и для решения алгебраических уравнений. Самые древние документы, в которых говорится о применении таких палочек, появились еще до Рождества Христова, а старый китайский иероглиф, обозначающий слово «считать», как раз и изображает эти палочки (рис. 116).

Рис. 116. Слово *суань* (считать) — китайский иероглиф, в котором изображены счетные палочки

В японском учебнике по арифметике конца XVIII в. показано, как пользовались этими палочками (рис. 117). Мы видим, как перед высокопоставленным господином на коленях на полу стоит счетчик, раскладывая палочки на счетной доске (*санги*), похожей на шахматную доску. Палочки, изготовленные из вишневого дерева, имели длину около 4 сантиметров, а в разрезе были треугольными или круглыми диаметром около 0,6 сантиметра. Они напоминали старинные спички и в древние времена были гораздо длиннее. К доске прилагалось 200 таких палочек, из которых 100 было красного и 100 — черного цвета. Красные палочки обозначали положительные величины, а черные — отрицательные; с их помощью можно было производить «высокие» вычисления.

Автору книги не удалось раздобыть даже рисунка таких счетных палочек. Его друг в Японии, приложивший много усилий, чтобы найти их образец или хотя бы изображение, сообщил, что в наши дни от них, по-видимому, не осталось даже воспоминаний.

Рис. 117. Счетчик, работающий на счетной доске с помощью палочек. Из японской книги 1795 г.

Рис. 118. Слева: таблица санги с обозначенными вертикальными колонками, в которых числа изображались палочками. Вместе с символом нуля (пустая колонка) они со временем превратились в вид справа. Справа: настоящие «палочные» цифры, с помощью которых можно было записать любое число по принципу позиционной системы. — Бесценный пример неразрывной связи счетной доски с индийскими цифрами. Из японской книги XVIII в.

Счетные доски, на которых считали с помощью таких палочек, имели 10 обозначенных символами или ничем не обозначенных вертикальных колонок (рис. 118). Здесь мы видим слева направо колонки для 1000, 100, 10 и 1, а также колонки для десятичных дробей $1/10$, $1/100$ и т. д. Таким образом, в каждом квадрате можно было разместить до 9 палочек. Но для облегчения чтения «цифр» счетчик применял пятеричную группировку, размещая палочки особым способом. Их можно было раскладывать двумя способами: вертикально или горизонтально (рис. 119). Число 5 изображалось 5 вертикальными палочками. Для получения более крупных чисел к одной или нескольким горизонтальным палочкам, изображавшим группу или группы по 5, присоединяли вертикальные палочки.

При изображении числа на доске цифры располагались таким образом: единицы, сотни и десятки тысяч — вертикально, а десятки и тысячи — горизонтально (рис. 119 и 120). Поэтому даже крупные числа можно было легко прочитать. На доске, изображенной слева на рис. 118, мы без труда читаем расположенные сверху вниз числа: 1; 4351,65666; 1650; 1267; 21,2; 4 и 2.

Рис. 119. Цифры санги, состоящие из палочек (или черточек), расположенных вертикально и горизонтально. В пределах одного числа ориентация палочек может быть разной; единицы обычно располагаются параллельно друг другу. Обратите внимание на пятеричные группировки.

Рис. 120. Умножение 43×25 с помощью «палочных» цифр.

1а) Размещение чисел 43 и 25 на доске; число 5, состоящее из единиц, расположено под более высокой степенью, 4, чтобы принцип позиционной системы стал еще яснее.

1б) Умножение: $4 \times 2 = 8$ и $4 \times 5 = 20$; поэтому число 4 с доски убирается; $8 + 2$ внизу комбинируется в 10 (ряд 2e).

2б) Умножение: $3 \times 2 = 6$ и $3 \times 5 = 15$. Ответ: $e = 1075$

На досках с обозначенными колонками разная ориентация палочек совершенно не нужна; считают, что она осталась от более древних досок, не имевших линий, таких как, например, средневековые доски с числовым деревом.

Для того чтобы показать, как производились вычисления на досках с палочками, умножим 43 на 25 так, как это делали японцы (рис. 120). Предлагаем читателю самому проделать эту операцию со спичками или зубочистками.

Этот способ изображения чисел прямо вел к индийским цифрам, поскольку палочки санги хотя не подчинялись градациям, а группировались, были формой цифр. Как только появился индийский символ, обозначающий отсутствие цифры или нуль, цифры санги можно было сразу же изображать в письменной форме. Особенно удачной была мысль об изменении ориентации палочек, благодаря чему можно было изобразить чередующиеся цифры. Примером этого является страница из японской книги в правой части рис. 76 вкладки. Здесь мы без труда можем прочитать цифры (снизу вверх): 46,431; 5,399,856; 614,585,664; 295,949,808 и т. д.

После того как буддийские книги мощным потоком хлынули в Китай и Японию и в V—VI вв. н. э. были переведены на языки этих стран, между Индией и Дальним Востоком образовалась тесная связь. Нуль появился в Китае около середины XIII в.

Китайские цифры, состоявшие из палочек и черточек, представляют собой единственный образец смеси примитивных и зрелых цифр, известный в истории человечества: сами палочки строились исключительно по принципу выстраивания в ряд и группировки, но затем комбинировались по принципу позиционной системы и превращались в цифры!

Их расположение было взято со счетной доски. Если бы символ нуля изобрели сами китайцы, это стало бы единственным случаем в истории человеческой культуры, когда градационный принцип построения счетной доски, основанный на градациях числа 10, сделался бы основой зрелой, полностью развитой позиционной системы. Так оно и произошло, но не в Китае, а в Индии. Но здесь процесс развития нам совершенно неизвестен. Хотя сам факт существования цифр санги говорит о том, что они вполне могли быть предшественниками индийских цифр. Мы также убедились, что возникновение позиционной системы было бы немислимо без символа, обозначающего отсутствие цифры, то есть нуля. Без него принцип позиционирования цифр, который хорошо виден на счетной доске, затерялся бы в системе абстрактных цифр.

Счетная доска и вычисления

Давайте теперь кратко обобщим все сказанное. Дальневосточная счетная доска с ее цифрами-палочками стала последней формой,

КЛАССИЧЕСКАЯ АНТИЧНОСТЬ

СРЕДНЕВЕКОВЬЕ

НОВОЕ ВРЕМЯ

Рис. 121. Различные формы, которые принимала счетная доска в течение веков. На всех изображено число 2074

которые она принимала во время своего развития и странствий по странам мира со времен Античности (рис. 121). Несмотря на большие расхождения между этими формами, у них есть одно фундаментальное сходство — хорошо видная позиционная система, основанная на градациях числа 10. Единственным исключением были счетные доски, специально приспособленные для недесятичных денежных систем вроде английской, и, что менее важно, пятеричные системы, возникшие на монастырской абаке. Эту систему имели все счетные доски, за исключением русских счетов.

В эпоху позднего Средневековья в Западной Европе появилась уникальная форма счетной доски, где вертикальные колонки были заменены горизонтальными линиями. Доски, созданные другими народами во все другие времена, имели вертикальные колонки.

Принцип позиционной системы основывался на десятичной градации, который присутствует в словах, обозначающих числа, у всех народов, создавших или использовавших счетные доски. Однако ни в древней, ни в средневековой Европе не была создана система цифр, основанная на этом принципе. И это гораздо нагляднее, чем все остальное, говорит об огромной разнице между расчетами и способом написания чисел — разнице, которую мы, обладая индийскими цифрами, уже успели забыть. Однако теперь, когда мы узнали историю абаки, у нас не осталось никаких сомнений, что древние, а также средневековые культуры, несмотря на их неуклюжие и недоразвитые цифры, использовали на своих счетных досках те же самые высокоразвитые арифметические методы, что и мы в наши дни. Если быстро проглядеть все иллюстрации от рис. 79 до 120 и фото от 51 до 89, то сразу же станет ясно, какое значение имела для людей счетная доска, а в некотором смысле имеет и до сих пор.

Это подтверждают и филологические исследования. Если мы проследим значение слова «вычислять» в разных языках, то встретим древние вычислительные инструменты — счетные палочки и пальцы:

Язык	Слово	Первоначальное значение	Откуда появилось
Греческий	<i>pentazein</i>	«составлять пятерки»	Счет с помощью пальцев жестов или, возможно, счетная доска с пятиричной группировкой
	<i>pséphizein</i>	«передвигать камешки»	Счетная доска
Латынь	<i>computare</i>	«резать»	Счетная палочка с зарубками
	<i>supputare</i> <i>calculos ponere</i>	«размещать камешки»	Счетная доска
Средневековая латынь	<i>calcularе</i>	«передвигать камешки»	Счетная доска
Французский	<i>jeter</i> <i>compter</i> <i>calculer</i>	«бросать», от лат. <i>computare</i>	Счетная доска
Английский	<i>to cast</i> <i>to count</i>	«бросать», от лат. <i>computare</i>	Счетная доска

А что можно сказать о слове *reckon* (рассчитывать)? Давайте посмотрим на его родичей: современное немецкое *rechnen*, среднее верхнегерманское *rechenen*, древнее верхнегерманское *rehhanon*, готское *raþjan*, англосаксонское *ge-recenian*, от которого и произошло современное английское *reckon*. Все эти глаголы имеют значение «вычислять, производить расчеты», от которого произошло значение «думать, полагать». Кроме того, мы имеем фризское *rekon* (в порядке) — от латинского *rex, regis* (король) и греческого *arêgo* (помогать) — таким образом, считают, что индоевропейский корень *reg* имел значение «приводить в порядок, выстраивать». Это значение хорошо заметно в немецком слове *aus-recken* (вытягиваться). Оно, возможно, связано и с германским корнем *rek*, от которого произошло слово *Rechen* (разравнивать, класть на полку, закрывать, защищать), то есть приводить все в порядок, складывая или собирая камешки или палочки на доске, к чему, собственно, и сводились самые первые примитивные расчеты. Ибо отцом всех вычислений является сложение или соединение. Оно, как мы уже убедились, лежит в основе многих древних и средневековых арифметических методов.

Так, вычисления на палочках и камешках, с помощью которых человечество начало считать, превратились на счетной доске в высокоразвитые и эффективные методы, которые несколько столетий отвечали потребностям разных культур и народов. Даже старые *calculi* (камешки) процветали в Западной Европе в беспрецедентных масштабах, о чем мы и расскажем в следующей главе.

ЖЕТОНЫ

Слушай, смотри и молчи.

Слова, написанные на старом
французском жетоне

Французское происхождение жетонов

На римских *калькули* из камня, стекла или металла не было никаких символов или надписей, по которым можно было бы судить, что это жетоны для счета (см. фото 71). С другой стороны, Герберт помечал свои небольшие роговые жетоны, называвшиеся «верхушками», цифровыми символами. В XIII в. жетоны впервые появились в форме небольших, похожих на монеты, металлических дисков с выбитыми на них изображениями и, подобно

своим более благородным сестрам, стали отражать историю не только счетных досок, но очень часто и своего времени.

Обычай чеканить жетоны как монеты появился во Франции. Эти «пенни» для счетных досок, которые с тех пор стали изготавливать только из металла, конечно же не являлись деньгами, но их легко принимали за них, а иногда с их помощью даже расплачивались, как монетами. Но на многих из них было написано предупреждение; часто в форме таинственного высказывания: «Я сделан из латуни, а не из серебра».

Мы можем снова вспомнить о Мартине Лютере, который говорил о привычном обмане: «...словно я был ребенком или дураком, которому можно вместо гульденов всучить жетоны».

Самые старые из известных нам средневековых жетонов, датируемых примерно серединой XIII в., использовались в финансовых учреждениях королевского правительства Франции (см. фото 90).

На них нет никаких надписей, но их происхождение выдает французская лилия. Весы, изображенные на одном из жетонов, — это символ королевского печатного двора, а ключ — это символ королевского казначейства Франции. Другие жетоны свидетельствуют о том, что все чиновники французского двора — конюший, охотничий, главный садовник и главный повар — имели свои «королевские» жетоны. От них феодальные сеньоры и королевские родственники, благородные фамилии Валуа, Анжу, Артуа и другие ввели обычай использовать при управлении своих земель и владений чеканные жетоны. Отсюда этот обычай перекочевал в конторы городских чиновников и счетные дома купцов. Мадам де Савинье в 1671 г. писала своей дочери: «С помощью этих жетонов, которые оказались такими удобными, мы подсчитали, что стоимость моего имущества составляет 530 000 ливров, с учетом всех доставшихся мне небольших наследств».

До нас дошли жетоны с геральдическим гербом города Парижа — кораблем с распущенными парусами (см. фото 99). Надпись на жетоне 1599 г. гласит: «Пусть [Париж] процветает под властью Генриха [IV]».

Из Франции, где денежная система, созданная по указу Людовика IX от 1266 г., стала образцом для многих стран Европы, чеканные жетоны перекочевали в Нижние страны (см. фото 95), Англию и Германию (см. фото 97 и 98). Единственным исключением среди ведущих стран была Италия, хотя здесь монеты с изображением венецианского льва святого Марка тоже могли

использоваться в качестве жетонов (см. фото 81). Впрочем, это могли быть и какие-нибудь другие значки (*tessera*), не имевшие никакого отношения к счетным доскам. В любом случае в Италии жетоны не встречались в таком большом количестве и с такой неизменностью, как в названных выше странах; причину этого мы объясним позже. До нас дошло несколько жетонов с гербами флорентийских купеческих семей, которые в ту пору контролировали крупнейшие банковские дома Европы. Однако эти «итальянские» жетоны, вероятно, использовались не в самой Италии, а в иностранных отделениях итальянских банков. Таковы, например, жетоны из Нюрнберга с венецианской эмблемой льва святого Марка. Скорее всего, они были выпущены для того, чтобы ими пользовались немецкие купцы, торговавшие в Италии.

Франция, которая первой начала чеканить жетоны, была и лидером в их развитии. Долгое время изготовлять жетоны разрешалось только королевскому монетному двору. Принцам и другим аристократам приходилось испрашивать у него разрешения на чеканку своих собственных жетонов. В 1531 г. монетный двор Франции разрешил герцогине Феррарской изготовить партию жетонов «для использования чиновниками ее счетной палаты». В 1457 г. Маргарита Анжуйская, жена короля Карла VII, заплатила 5 су за 100 жетонов для работников своей кухни.

Фламандский монетный двор в Генте по примеру французского также навел порядок в изготовлении жетонов. В 1334 г. он продал 120 серебряных жетонов одному сборщику налогов за 10 шиллингов, 8 грошей: «Николай Гвидюхе, фламандский сборщик налогов, получил VI^{xx} серебряных жетонов общей стоимостью x шиллингов viij».

Это крайне важная, с нашей точки зрения, запись, поскольку в ней используются как двадцатичная группировка, так и «большая сотня». Эту сотню мы встречаем и в записи 1413 г., сделанной Монетным отелом Нижних стран, которые тогда находились под властью Бургундии, для герцога Бургундского: «Жеану Гобеле, (предположительно) мастеру печатного двора в Генте: за 299 серебряных жетонов, доставленных им в счетную палату Лилля для «подсчета» и ведения финансовых дел; общим весом — *iiij* марки *vj* унций и *xij* стерлингов (4 марки, 6 унций, 12 стерлингов) по цене *iiij^c lxij* шиллингов *v* пенсов (362 шиллинга 5 пенсов)».

Эта запись прекрасно дополняет наш предыдущий рассказ о вычислениях, которые герцог Бургундский производил лично (см. начало главы «Счетная доска в эпоху позднего Средневеко-

вья», с. 393). В очень старой английской записи за 1290 г. находим: «Таким же образом за *xj* (11) шиллинговых жетонов и *i* (1) чашу, приобретенные для счетной палаты чиновников королевы».

Из этих документов становится ясно, что принцы получали необходимое количество жетонов для своих чиновников. Однако с течением времени жетоны изнашивались и их надо было заменять, точно так же, как ручки и чернила: «Уплачено 10 пенсов 3 геллера за сотню жетонов, одну чернильницу и принадлежности для письма», — читаем в книге города Франкфурта за 1399 г.

В Богемии в 1608 г. был издан указ, в котором говорилось: «Поскольку было указано, чтобы в Праге и других монетных дворах Богемии в начале каждого года изготовлялось от двух до трех тысяч жетонов для доставки в счетные палаты и финансовые конторы, этот указ должен неукоснительно соблюдаться».

Золотые и серебряные жетоны

Из указов, которые регулировали работу отдельных счетных заведений, во Франции возник такой обычай — король в качестве новогоднего подарка преподносил руководителю монетного двора и всех других правительственных учреждений мешок или коробку с жетонами. Конечно, эти люди сами не сидели за счетными досками. И конечно же эти дарственные жетоны изготовлялись уже не из меди, а из серебра или золота. Их, естественно, не использовали для расчетов, а чаще всего переплавляли, поскольку они не были монетами. Больше всего *новогодних жетонов* развелось во времена Людовика XIV. Мы хотим привести список того времени, который поможет нам понять, в какую сумму обходился Франции этот обычай:

Для королевского казначейства	800 золотых и 26 000 серебряных ж.
двора королевы	6100 серебряных ж.
текущих выплат	100 золотых и 3500 серебряных ж.
адмиралтейства	4500 серебряных ж.
офицеров флота	2800 серебряных ж.
офицеров-строителей	1600 серебряных ж.
	<hr/>
	900 золотых и 44 500 серебряных ж.

Девять сотен золотых и 44 500 серебряных жетонов: эти новогодние презенты (обычай дарить подарки на Новый год возник еще в Древнем Риме) влетали королевскому казначейству Франции в копеечку!

Однако король в свою очередь тоже получал в подарок на Новый год золотые и серебряные жетоны от своих придворных. Возможно, первоначально чиновники хотели таким способом тонко намекнуть государю на свою честность и исполнительность — вы, мол, ваше величество, можете на нас положиться, все у нас в порядке. Позже этот обычай утратил первоначальный смысл и приобрел скорее совершенно противоположное значение. Сюлли, министр финансов, в начале XVII в. пишет в своих мемуарах, что ежегодно 31 декабря он дарил своему господину, королю Франции, золотые жетоны и что однажды оба королевских величества приняли его в постели. Этот обычай появился уже в XV в., ибо у нас есть сведения, что король Людовик XII при въезде в Тур получил в подарок от города 60 золотых жетонов. Людовику XV ежегодно дарили столько золотых жетонов, что он, приказав расплавить их, смог изготовить 6 золотых блюд, а современник пишет, что к тому времени у него уже было 42 таких блюда.

Мы уже знаем, что в Англию этот обычай пришел из Франции. Когда Мария Стюарт в 1585 г. жила пленницей в Чарлти, в списке принадлежавших ей вещей указывались «кошельки из зеленого бархата, наполненные серебряными жетонами с гербом Ее Величества».

В Голландии в конце XV в. тоже появился обычай дарить правительственным чиновникам украшенные орнаментом серебряные и медные жетоны в серебряных футлярах. Деньги на эти подарки брались из налогов. На фото 91 мы видим три таких цилиндрических футляра, в каждом из которых находится стопка жетонов.

Жетоны как отражение своего времени

Эти подарочные жетоны с украшениями оказали большое влияние на монетное дело: монеты стали чеканить более тщательно, а изображения на них стали разнообразнее. На новогодних жетонах, в добавление к ликам царствующих особ, начали изображать события или достижения предыдущего года или недавнего прошлого для прославления правителя или его дома. Так они превратились в памятные медали, ценность которых зависела также от металла, потраченного на их изготовление, и от того, что они стали предметами искусства. Такие медали повсюду стали называть жетонами; они не имели никакого отношения к счетным доскам, а во Франции до середины XVIII в. служили новогодними подарками. В это время правительственные бюро уже не использовали счетные доски для своих вычислений.

По примеру подарочных жетонов на их кузенах, которые «трудились» на счетных досках, стали чеканить разнообразные изображения, и они тоже стали отражать исторические события своего времени, особенно в Нидерландах. Когда Брюссель в 1488 г. был опустошен чумой, появились жетоны, на которых с одной стороны была изображена Смерть с гробом под мышкой: «Увы, чему ты радуешься? Помни, что конец твой близок!» Однако на другой стороне было написано совсем иное: «Смех поможет тебе пережить мрачные времена, [когда всюду царит] смерть».

В Нидерландах, оккупированных испанскими войсками, жетоны превратились в разновидность политических памфлетов. После отречения от престола императора Карла V Нидерланды стали владением его сына, Филиппа II Испанского. Эта страна, с незапамятных времен пользовавшаяся различными правами и привилегиями, восстала против преследования еретиков инквизицией и испанской оккупации в целом. Чтобы подавить восстание, герцог Альба ввел в Нидерланды испанские войска (20 тысяч человек) и устроил там самый настоящий террор. В 1568 г. были казнены графы Эгмонт и Хорн. Альбу в конце концов отозвали в 1573 г., но было слишком поздно. Его преемник Александр Фарнезе, герцог Пармский, с большим трудом сумел установить относительное спокойствие в южных католических провинциях (которые входят в состав современной Бельгии). Северные протестантские провинции объединились в 1579 г. в Утрехтский союз и провозгласили свою независимость от Испании. В борьбе им помогала Англия, поскольку Испания была ее главным врагом. Чтобы наказать Англию за вмешательство в его дела, Филипп II в 1588 г. послал к ее берегам Непобедимую армаду, но английские моряки, которым помог свирепый шторм, разгромили ее. Филипп II умер 10 лет спустя; при его наследниках Испанская империя пришла в упадок, и в 1648 г. Вестфальский договор официально признал Нидерланды независимой страной.

Во время испанского владычества и борьбы голландцев с испанскими войсками необходимо было в течение длительного времени поддерживать ненависть народа к угнетателям и его боевой дух. Для этого выпускались специальные жетоны, которые напоминали людям о гнете испанцев и о борьбе, которую нужно было вести до победы.

Прибытие в Голландию герцога Альбы ознаменовалось выпуском памятного жетона, изображенного на фото 93, вверху. На нем Смерть, окруженная змеями, косит цветы:

Справедливость мертва, правда лежит в отчаянии,
Ложь торжествует, а вера потеряла способность к борьбе.

Но испанцы решили пустить в ход то же самое политическое оружие: они выпустили жетон с надписью: жетон, «выпущенный счетной палатой Его Величества в Гельдерландах», на котором на одной стороне изображен Филипп II (см. фото 93, внизу), а на другой написано предупреждение: «Горе тому народу, который восстанет против моего дома».

За приездом герцога Альбы последовала казнь графов Эгмонта и Хорна. Голландцы не забыли о ней; 11 лет спустя появился памятный жетон, на котором был отчеканен призыв к этим графам, словно они еще были живы (правый жетон на фото 94).

На верхнем жетоне справа (см. фото 94) мы видим голландцев, сражающихся с испанцами, сверху — на лошади и внизу — в пешем бою; на обратной стороне изображены обезглавленные трупы двух казненных лидеров восстания, головы которых были насажены на кол и выставлены для всеобщего обозрения. Надпись гласит: «Лучше сражаться за свою страну, чем быть обманутым ложным миром».

Первый жетон на фото 94 обличает инквизицию: на лицевой стороне изображена она сама на пьедестале; бельгийский лев прикован к колонне цепью, а на шее у него — ошейник, на котором выгравировано слово «инкви(зиция)». Ошейник грызет мышка, пытаясь освободить льва, как в басне о льве и мыши. Мышь символизирует принца Оранского, первого правителя Нидерландов после объединения семи северных провинций в Утрехтский союз в 1579 г. На обратной стороне жетона мы видим папу Григория XIII и короля Филиппа II Испанского с бельгийским львом на переднем плане (внизу слева на фото 94). В правой руке король держит пальмовую ветвь мира, а левой прячет за спиной ошейник инквизиции. Это напоминает о мирных переговорах, которые шли тогда в Кельне. Надпись гласит: «Освобожденный мышью от своих увитых розами цепей, лев отказывается снова лезть в петлю».

Эта медаль была выпущена в Дордрехте в 1580 г. Восемь лет спустя, когда Армада, посланная, чтобы наказать союзника Нидерландов, была полностью уничтожена, не выполнив своей задачи, голландцы поняли, что Бог на их стороне. На жетоне в центре мы видим большой корабль, разбитый штормом, матросы которого воздевают руки к небесам в напрасной мольбе о спасении.

«Испанцы пришли и погибли, и никто не мог их спасти».

На обратной стороне этой медали голландская семья — отец, мать, сын и дочь — на коленях благодарит Бога: «Человек [Филипп II] предполагает, а Бог располагает».

Названия жетонов

Ни в одной стране, кроме Нидерландов, жетонам не удалось из скромных подручных средств превратиться, в дополнение к своим «официальным обязанностям», в политические памфлеты. Во Франции надписи на них либо комментировали изображение, либо воспроизводили религиозные фразы, например *Ave Maria, Gratia Plena* («Радуйся, Богородица, исполненная милости»), либо содержали девизы вроде «Слушай, смотри и молчи, если хочешь жить в мире». В других случаях они были посвящены финансовым делам: «Тот, кто залез в долги, редко бывает в хорошем настроении». Такие слова написаны на жетоне из Тироля (см. фото 97); а на других мы читаем: «Тот, кто не умеет хорошо считать, должен нести наказание, равное по размеру своей ошибке» или «Клади [жетоны] правильно, убирай правильно, произноси числа правильно — только тогда получишь правильный ответ». У последнего высказывания, которое было отчеканено на немецком жетоне, есть французский аналог: «Тот, кто бросает правильно, получает и правильные ответы». В этом изречении заложен тот же смысл, что и в известной поговорке: что посеешь, то и пожнешь. Иногда на жетонах просто чеканили надпись, кому он принадлежит, как, например, на жетоне Филиппа II, выпущенном в Испанских Нидерландах (см. фото 95): *Jectz du bureau des Finances du Roy (I) LXXVII* (жетон принадлежит Счетной палате короля, 1572).

Аналогичным образом, но в стиле детской считалки, представляет собой жетон из Тироля:

Recen-Pfenning-bin ich-gena(nnt)

Zaig-an-gros ehr-vnd-schan(d).

(Меня зовут жетоном,

О славе и позоре

свидетельствую я.)

В этом примере мы видим немецкое название *Rechenpfenning*, отчеканенное на жетоне. Жетоны в Германии называли еще *Raitpfenni(n)g* и *Zahlpfenning*, а в Богемии — *Raitgroschen*. По-голландски или фламандски они назывались *telpenning* или *reckenghelde*, но чаще всего *worpgelt* (от слова *werpen* — бросать), *leggeld*

(см. фото 93) или *legpennig*. В Англии они носили название *counters*, как мы уже убедились на примерах из шекспировских пьес. Английское выражение *to cast accounts*, означающее «производить расчеты», сохранило воспоминание о том, что жетоны на счетную доску бросали (*cast*). Испанцы использовали оба названия — *contos* (или *contador*) и *giton* (испанизированная форма французского слова *jeton*). В латинских книгах того времени жетоны неправильно назывались *jactator* (буквально: «тот, кто бросает») или правильно — *projectile* (от слова «брошенный»), помимо хорошо известных названий *calculus* (см. фото 96), *denarius* или даже *abaculus*.

Немецкие жетоны

Мы знаем из расходно-приходных книг города Франкфурта за 1399 г., что жетоны широко использовались в Германии в XIV в. Но только во времена правления императора Максимилиана I (1493—1519) появились чеканные металлические жетоны, которые изготовлялись для государственных провинциальных и муниципальных финансовых учреждений Австрии. Император Максимилиан, скорее всего, познакомился с обычаем чеканить жетоны из металла в землях своей супруги Марии Бургундской и ввел это новшество у себя. Оба тирольских жетона, о которых мы упоминали выше, были изготовлены как раз в эпоху Максимилиана. На том, что показан на рис. 97 вклады, мы видим букву М, увенчанную короной, и символ ордена Золотого руна под ней, а на обратной стороне — тирольского орла.

В Южной Германии чеканные жетоны появились в 1450 г. До нас дошел, вероятно, самый старый немецкий металлический жетон, изготовленный чеканщиком из Вюрцбурга (см. фото 98). На одной стороне мы видим его клеймо, а на другой — треугольную звезду в листке клевера и надпись:

Считай без ошибок
И плати наличными. Год (14)58.

Более того, эта дата — самая старая в Европе из тех, что записаны индийскими цифрами. Именно на этой немецкой монете появилась самая первая надпись, сделанная индийскими цифрами, среди монет Европы. Мы также знаем из письменных документов, что в начале XV в. металлические жетоны стали чеканить и в Нюрнберге.

Однако немецкий *rexenpfennig* никогда не имел того благородного статуса, которым мог похвастать французский жетон. Хотя

случаи дарения жетонов на Новый год и имели место, их было так мало, что о них не стоит и говорить. Германия была относительно бедной страной и только оправлялась от ран, нанесенных ей Тридцатилетней войной, когда «король-солнце» во Франции размышлял, что бы еще такое изобрести, чтобы прославить себя и свою страну. Отсутствие централизованного управления в стране, раздробленной на сотни больших, маленьких и крошечных независимых княжеств, вкупе с бедностью помешали Германии, в отличие от Нидерландов, добиться значительных политических успехов. Поэтому новые жетоны здесь чеканили с помощью старых штампов. Запись за 1569 г. в книге Главной счетной палаты Вены гласит: «Далее: 29 ноября Николасу Эйниглу, гравировщику печатей, за гравировку жетонов, имевшихся в монетном дворе, и приспособление их ко всеобщему использованию во второй и третий раз заплачено по прилагаемому чеку четыре гульдена».

Однако в Германии изготавливалось большое количество различных полуофициальных жетонов, в особенности для индивидуальных потребителей или контор (таких, как, например, Горное управление). Они чеканились монетными дворами, имевшими на это специальное разрешение. Тем не менее Германия когда-то занимала первое место по выпуску жетонов — но не официальных, а предназначенных для коммерческих нужд.

Когда жетоны появились во Франции, правительство очень скоро издало указ о том, что чеканить их могли только королевские монетные дворы. А в 1672 г. их производство было ограничено только одним монетным двором — Луврским. Причина этого ясна: всякий, кто имел инструменты и материалы для законного изготовления жетонов, вполне мог заняться чеканкой фальшивых монет.

Однако монополия на производство жетонов привела к повышению их стоимости, поэтому люди предпочитали покупать жетоны, выпущенные во фламандских городах и в Нюрнберге. С XVI по XIX в. нюрнбергские жетоны наводнили всю Европу. Сначала они проникли в Нижние страны, где нюрнбергские купцы имели торговые привилегии, особенно в городах Брюгге и Гент. Вскоре после этого немецкие жетоны появились и во Франции, где существовал большой дефицит жетонов, поскольку люди не хотели считать с помощью чистых жетонов, а жетоны королевского монетного двора были им не по карману. Правительство конечно же запретило ввоз золотых, серебряных и медных жетонов. Нюрнбергские купцы стали чеканить их из латуни, однако запрет на их ввоз периодически возобновлялся. Позже французский рынок был

насыщен, но убытки немецких купцов были с лихвой вознаграждены в Англии. Здесь чеканные из металла жетоны ценились так высоко, что их даже использовали в качестве денег, а в некоторых местах страны старые жетоны, выпущенные в XVII и XVIII вв., использовались еще в XIX в. Разумеется, нюрнбергские жетоны продавались и по всей Германии; нюрнбергские *dantes* (монетки) ходили и в России, и в Польше. (Мы встречали слово *dantes* на счетных скатертях Мюнхена. Оно произошло от латинского *tantum*, «так много», которое проникло в средневековый коммерческий жаргон и в Испании превратилось в *tanto*, «цена», а в среднем верхнегерманском дало начало выражению *uf den tant*, «в кредит». Позже оно дегенерировало в «деньги для игры» и в конце концов стало обозначать «бесполезный предмет».) Позже, когда во всей Западной Европе никто уже не пользовался жетонами, нюрнбергские жетоны сбывались в Турцию, где они со временем превратились в дешевые диски, которыми украшали одежду, поскольку напоминали золотые монетки (ибо делались из латуни). Так же как и во Франции, немецкие подарочные и памятные жетоны были благородными родственниками простых жетонов, которые использовались для вычислений, а их весьма популярным, но опустившимся потомком стали жетоны, применяемые в игорных домах. Нюрнберг, продолжая старую традицию выпуска декоративных чеканных жетонов, является и в наши дни главным производителем таких жетонов.

Почему же именно Нюрнберг? «Нюрнбергские товары продаются во всех странах». Сильный, процветающий имперский город имел торговые связи со всеми частями света. В нем жило множество талантливых умельцев. Но странствующие торговцы скоро поняли, какие деньги можно заработать на жетонах, особенно на Западе. Первыми стали производить их на экспорт кузнецы, работавшие по олову и латуни.

Но продать за рубежом свой товар можно только в том случае, если он будет дешевле, чем у других. Этого нюрнбергские купцы добивались тремя способами. Во-первых, они изготавливали жетоны из более дешевых материалов — из меди и латуни, причем делали их более тонкими и, соответственно, тратили меньше металла. Кроме того, чеканили их гораздо менее тщательно, чем французы или голландцы. Это сразу же бросается в глаза, если сравнить жетоны на фото 99 — тщательно отделанную французскую медаль, изготовленную в Париже, и ее нюрнбергскую копию (в центре внизу). Небрежная отделка немецкого жетона заметна даже на фотографии.

Во-вторых, нюрнбергские торговцы, за редким исключением, не создавали своих рисунков для жетонов (нижний ряд справа, фото 99), а большей частью копировали иноземные образцы. Этим они убивали сразу двух зайцев: изображение на жетоне ничего им не стоило, а покупатель получал не какую-то иностранную диковинку, а хорошо знакомый ему товар, что конечно же способствовало увеличению продаж. В качестве примера на фото 99 (вверху слева) приведен французский жетон, на котором изображен Генрих IV, а под ним — его немецкая копия. Даже самый первый жетон, изготовленный в Нюрнберге, был выполнен по голландскому образцу, как и все так называемые *Rechenmeisterpfennige* (жетоны для счетчиков) или *Schulppfennige* (школьные жетоны) (см. фото 81). Возможно, они и вправду использовались в школе — тогда алфавит, выбитый на обратной стороне, помогал детям запомнить буквы (см. фото 81, в центре в нижнем ряду). Аналогичным образом было много точных копий голландских образцов (см. фото 94). И в-третьих, дешевизна нюрнбергских жетонов в значительной степени объяснялась низкой оплатой труда рабочих. Нюрнбергские ремесленники были очень трудолюбивы и работали с раннего утра до позднего вечера.

Когда дело стало процветать, в городе была создана гильдия жетонщиков. Она имела строгие правила, подобно всем другим гильдиям, и работала под наблюдением Почетного совета города Нюрнберга. Городской совет не спускал с этой гильдии глаз, опасаясь, как бы ее члены не начали чеканить фальшивую монету или жетоны. Гильдия была закрытой, и никому, кроме ее членов, изготавливать жетоны не дозволялось. Более того, изготовители этого товара, которые имели лицензию, не имели права покидать город. Совет в ряде своих указов запрещал горожанам «иметь штампы, которые напоминали бы монеты, и чеканить жетоны» (рис. 122).

В 1616 г. городской совет Нюрнберга издал указ: «Далее: ни один мастер, под страхом штрафа в десять гульденов, не имеет права выпускать в своей мастерской жетоны по французским или другим образцам, если его полное имя и фамилия, вместе со словом «жетон», не будут выбиты на них в несокращенном виде и крупными буквами».

И вправду, под изображением французского короля на нюрнбергской копии первого жетона слева (см. фото 99) по иронии судьбы мы видим имя честного немецкого монетчика Г. Краувинкеля. Его имя стоит на «жетоне для счетчика» вместе с названием города Нюрнберга (см. фото 81). Брату этого Ганса, Эгидиусу

Рис. 122. На этой иллюстрации изображен процесс чеканки монет и жетонов. Гравюра на дереве Йоста Аммана (ум. 1591), стихи Ганса Закса.

ЧЕКАНЩИК МОНЕТ

Здесь в мастерской, клянусь вам, я чеканю
 Одни лишь полновесные монеты:
 Гульдены, кроны, талеры и пенни
 С искусными рисунками на них,
 А также полупенни, пенс и фартинг.
 Все — прежней аккуратной обработки.
 Для тех, кого торговля кормит.
 Монеты эти — истинной цены,
 Я никого обманывать не стану.

Der Münzmeister.

In meiner Münz schlag ich gericht/
 Gute Münz an fern vnd gewicht/
 Guldens/Cron/Taler vnd Wagen/
 Wie gutem preg / künstlich zu schazen/
 Halb Wagen/Creuser vnd Weisfennig/
 Vnd gutt alt Thurnis / aller mennig/
 Zu gutt in recht guter Landverung/
 Dar durch niemand geschicht gferung.
 J ij Der

Краувинкелю, вышеупомянутый городской совет в 1583 г. прислал предупреждение: «Посылаем уведомление Эгидиусу Краувинкелю о том, что его вновь отчеканенный жетон с французским гербом и королевским портретом и те, которые появятся вслед за ним, не должны выходить из его рук, [поскольку] изображения царствующих особ или всего того, что чеканится обычно на монетах, подвергаются наказанию со стороны благородного Совета и поэтому должны быть запрещены».

Но подобные угрозы никого не пугали, и на жетонах продолжали высекать запрещенные изображения; изготовленные в Нюрнберге жетоны, напоминавшие медали Людовика XIV, продавались в больших количествах. Однако благодаря не только строгому и эффективному надзору властей, но и честности рабочих, занятых в этом очень соблазнительном производстве, полном искушений, за более чем четыре столетия был повешен всего лишь один фальшивомонетчик, в 1692 г.

Дело это, вероятно, было очень доходным, поскольку существовали целые династии изготовителей жетонов, которые передавали секреты своего мастерства по наследству, — Лауфферы, Краувинкели, Шульцессы и др. Одним из самых лучших и самых богатых жетонщиков был Краувинкель, о котором мы уже упоминали. На одном из его жетонов были написаны такие слова:

Я, Ганс Краувинкель, известен
 во Франции, а также в Нидерландах.

Производители жетонов не всегда сами продавали их. Одни сбывали свои изделия через торговых агентов, а другие, такие как Лауфферы, не только чеканили, но и продавали свои изделия. Новые «образцы» поступали на рынки Франкфурта и Лейбница. Нюрнбергские жетоны постоянно находят в песке по берегам реки Майн в районе Франкфурта. Купцы приобретали их на рынке этого города, а потом, когда они истирались или выходили из использования, отдавали детям, а те, поиграв ими, теряли их в песках.

Последние немецкие жетоны были выпущены Горным управлением Гарца, которое для своих расчетов до начала XVIII в. использовало счетные доски.

В 1748 г. сотенный вес простых жетонов стоил 78 гульденов.

Гильдия изготовителей жетонов просуществовала до середины XIX в., хотя к тому времени люди уже давно не пользовались ими. Более чем две сотни лет нюрнбергские жетоны преобладали в Европе. Но как только люди перестали пользоваться счетными досками, они тоже исчезли. По иронии судьбы на тирольском жетоне (см. фото 100) изображена на одной стороне счетная доска с жетонами на ней, а на другой — ее смертельный враг — индийские цифры и пример нового способа вычислений: $178 : 2 = 89!$

Во Франции конец жетонам положила Великая Французская революция. Они вполне справедливо считались пережитком старого режима, но при Наполеоне снова появилось огромное количество подарочных и памятных жетонов. Впрочем, вскоре они исчезли навсегда.

Со смертью жетонов мы наконец подошли к концу нашего рассказа о счетных досках и абаках. Мы проделали большой путь по неожиданным и неизведанным дорогам, которые позволили нам поглубже заглянуть в историю культуры и узнать много интересного и необычного. Вместе со «своими» римскими цифрами счетная доска в течение долгого времени упорно сопротивлялась проникновению на Запад индийских цифр.

Но чтобы понять, какую борьбу пришлось им выдержать и как удалось одержать победу, мы должны снова вернуться в более древние времена.

НАШИ ЦИФРЫ

ПОЗИЦИОННАЯ СИСТЕМА

Но все это я считаю действиями, направленными на борьбу с индийскими цифрами.

Леонардо Пизано (Фибоначчи), 1202

1, 2, 3, 4, 5, 6, 7, 8, 9 и 0 — эти десять значков, которые в наши дни все люди используют для записи чисел, символизируют победу одной идеи во всемирном масштабе. На земле не так уж много вещей, которые используются всеми народами, а единых на весь мир обычаев и того меньше. Но мы можем гордиться тем, что индийские цифры вошли в употребление по всему миру.

Мы закончили свой рассказ о римских цифрах и счетных досках Средневековья и неожиданно оказались лицом к лицу с новыми цифрами. Что же произошло?

Выстраивание в ряд и группировка, которые являлись основными принципами старых систем нумерации, уступили место градации: каждый уровень степени состоит из 9 единичных ступеней — от 21 до 29, затем от 31 до 39 и т. д. (см. рис. 8, с. 78). Поверх уровня первой степени вместе с его единичными ступенями накладывается уровень второй степени, и так до бесконечности. Структура цифровой записи стала наконец соответствовать словесной структуре, в которой существуют два вида «чисел» — единицы и степени. Именно единицы наделяют степени числовым значением.

А какую структуру имели древние системы нумерации, такие как греческая (см. рис. 58, с. 328), египетская или римская (см. рис. 4, с. 58)? Здесь был один вид символов — I, X или C, которые использовались только для обозначения степеней или градаций. Эти цифры являются символами группировок, кото-

Рис. 123. Китайская монета в форме вилки, на которой написано число 34 в соответствии с принципами абстрактной позиционной системы.

Около 20 г. н. э.

рые для образования числа выстраивались в нужном порядке и в нужном количестве: $СССХХІІІ = 324$.

А у китайцев имелись отдельные символы для единиц и степеней. Китайцы записывали число 324 как 3С 2Х 4 (здесь мы использовали индийские и римские цифры, заменяющие иероглифы). Наша собственная система, использующая индийские цифры, записывает только единицы: 324. Степени обозначаются не буквами, а положением в записи или их позицией.

Таким образом, обе системы нумерации, индийская и китайская, по сути своей ничем не отличаются: обе располагают цифры по градациям и обе четко отделяют единицы от степеней. Обе эти системы являются разновидностями градационной «позиционной» системы, если считать позицию цифр способом обозначения ее степени. Только китайская система «называет» эту степень, а индийская — нет, поэтому первую можно назвать «обозначенной» позиционной системой, а вторую — абстрактной. Эти две разновидности зрелой цифровой системы, как мы уже говорили, коренным образом отличаются от примитивных цифровых систем, в которых указываются только степени или градации (= группировке). Номер этой градации обозначается не местом цифры в записи, а простым выстраиванием нужного количества цифр в ряд.

В наши дни китайцы и японцы тоже записывают свои числа в соответствии с принципами абстрактной позиционной системы, вертикально или горизонтально (см. рис. 160, с. 534). Но, к нашему удивлению, мы встречаем точно такую же запись чисел до 100 на очень древних китайских монетах в форме вилки (рис. 123).

Только абстрактная позиционная система, не имеющая символов различных степеней, нуждалась в символе ноля, который обозначал бы отсутствующую степень. Нужно было каким-то образом обозначить ее отсутствие. Мы хотим привести в этой связи очень поучительный пример: $I.V^c.V$, так средневековый писарь записал число 1505. Мы видим, что он уже знал о появлении «новой» системы нумерации и пытался применить ее для римских цифр. Но поскольку значение нуля было ему еще не совсем понятно, он,

вместо того чтобы написать IVOV, в критический момент дрогнул и вернулся к «обозначенной» позиционной системе.

Жители средневековой Европы так и не додумались до «обозначенной» позиционной системы, хотя она всегда была у них перед глазами — на счетных досках и на слуху в устной речи. С нашей точки зрения, это был какой-то умственный затор. Мы уже говорили об этом странном явлении. Этот факт навсегда останется аномалией в истории развития цифр.

Слова, обозначающие числа, которые появились раньше цифр, служили концептуальной моделью и для счетной доски — откуда же еще могла абака взять основной принцип своей организации? Большинство культур способны тем или иным способом воспроизвести слова на счетной доске в такой форме, которая позволяла бы их «пощупать». Но только китайцам удалось представить их в «письменной форме» с помощью обозначенной, а индийцам — с помощью абстрактной позиционной системы.

Давайте же теперь рассмотрим, как создавалась индийская система нумерации и как она мигрировала в другие страны.

ПРЕДШЕСТВЕННИКИ НАШИХ ЦИФР

Мы не будем подробно рассказывать здесь об истории Индии, осветим лишь ее самые главные события. Это поможет нам понять, как поздно — по сравнению с Египтом, Вавилоном и Грецией — Индия сделала свой весомый вклад в развитие современной системы нумерации.

Культура в долине Инда достигла расцвета в середине 3-го тыс. до н. э. Среди развалин Мохенджо-Даро, которые были раскопаны сравнительно недавно, были найдены доиндуистские формы письменности, которые еще предстоит расшифровать. О цифрах той поры мы ничего не знаем.

Примерно тысячу лет спустя, около 1500 г. до н. э., с северо-запада в долину Ганга пришли арии, индоевропейский народ. Они покорили жившие здесь племена, превратив их в низшие касты и заставив служить себе. Правителями страны могли стать только те, кто входил в касту военных или жрецов, браминов. Последние взяли в свои руки образование и науку и следили, чтобы простому народу не досталось ни капли образования. Санскрит, язык ариев, на котором когда-то говорила вся Индия, перестал

быть разговорным языком и превратился в тайный язык знания. Брамины поддерживали свою исключительность тем, что сопротивлялись введению письменности — ведические религиозные гимны передавались большей частью из уст в уста. Для облегчения их запоминания, а также для того, чтобы в них не вносилось никаких изменений, эти гимны писались стихами, в которые, как мы уже видели, вкраплялись числа. Если мы добавим к этому, что индусы не знали своей истории (а это и было до недавнего времени причиной их политической зависимости), мы поймем, почему о развитии индуистской культуры в Индии мы почти ничего не знаем. Какой контраст с египтянами, которые не могли построить храма, монумента или погребальной камеры, не записав на них событий своей истории и повседневной жизни в мельчайших подробностях!

В VI в. до н. э. в Индии возник буддизм, одна из народных религий, которые были направлены против браминов. И вместе с ним появилась богатая литература. Начиная с того периода, когда жил Будда (560—483 до н. э.), в Индии стали вестись записи исторических событий.

Буддизм как процветающая официальная религия достиг своего зенита в 250 г. до н. э., в правление царя Ашоки, создавшего империю, которая охватывала всю Индию. Памятники с его высказываниями можно найти повсюду.

Огромное значение для истории цифр имеет тот факт, что Северо-Западная Индия (Гандхара) с VI в. до н. э. входила в состав Персидской империи. Когда между 327 и 325 гг. до н. э. Александр Македонский во время своей войны с Персией вторгся в эти земли, не только персидская, но и греческая культура (включая математику и астрономию) проникла в Индию. Возникло так называемое гандхарское искусство, представлявшее собой смесь восточных и западных элементов, оно процветало до V в. н. э. Таким путем, а также другими Индия познакомилась с египетскими, шумерскими и ассирийскими идеями.

Индийская культура переживала наивысший расцвет с IV по IX в. н. э. Калидаса, автор «Сакунталы», жил в V в.

В последующие века на интеллектуальную жизнь Индии оказали влияние два фактора. С VIII в. буддизм начал вытесняться индуизмом и возродившимся брамизмом, а затем и исламом, который арабские завоеватели принесли в Индию в 712 г. Примерно к 1200 г. вера в Будду в стране, где он родился, почти полностью исчезла.

Цифры кхароштхи

Индийские цифры впервые появились в период с VI по VIII в. Что мы знаем об их происхождении? В Индии существовали две системы письма: *кхароштхи*, которая появилась на северо-западе и использовалась только с V в. до н. э. по III в. н. э., и гораздо более важная система *брахми*, которая породила все индийские алфавиты (более 200), включая и (Дева-)Нагарский алфавит, самый популярный в наши дни (см. фото 107). После XI в. санскритская поэзия записывалась в основном деванагарскими буквами.

Письмена кхароштхи читались справа налево, а брахми — слева направо. Первый шрифт, который в основном использовали писари и купцы, развился из арамейского под влиянием персидского. Происхождение шрифта брахми до конца не ясно. Индийцы считают, что его создали сами индусы, но, скорее всего, он наследник северной семитской (возможно, финикийской) группы алфавитов (см. рис. 56, с. 324). Большинство указов Ашоки (включая и Гвалиорскую надпись на фото 101) были написаны брахмийскими буквами.

Цифры существовали в обеих системах, но сильно отличались друг от друга. В Индии было три типа цифр: кхароштхи, брахми и знакомые нам цифры с символом нуля, которые мы используем сегодня и которые развились непосредственно из брахмийских цифр.

А теперь давайте получше познакомимся с этими типами цифр. Мы уже говорили о цифрах системы кхароштхи, когда обсуждали вопрос о создании числовой последовательности, поскольку они имели странную четверичную группировку, а затем десятичную и двадцатеричную (рис. 6, с. 68). Символ 20, похожий на нашу цифру 3, был составлен из двух значков для числа 10. Сотни складывались, а не выстраивались в ряд (2C, а не CC) — это говорит о том, что в древности существовал предел счета на числе 100.

Цифры брахми

Однако предками наших цифр стали не цифры кхароштхи, а брахми. Со времен царя Ашоки по всей Индии сохранилось много надписей, сделанных шрифтом брахми, на медных пластинках, стенах храмов и на поверхности скал. Отдельно от них стоят цифры. На всей территории страны в течение почти тысячи лет эти

Единицы	Десятки	—	=	≡	𑆏	𑆑	𑆒	𑆓	𑆔	𑆕
		1	2	3	4	5	6	7	8	9
Цифры	Монограммы	𑆘	𑆙	𑆚	𑆛	𑆜	𑆝	𑆞	𑆟	𑆠
		10	20	30	40	50	60	70	80	90
Сотни и тысячи	Позиционная система	𑆡	𑆢	𑆣	𑆤	𑆥	𑆦	𑆧	𑆨	𑆩
		100	2H	5H	1000	4Th	70Th			

Рис. 124. Индийские цифры брахми

цифры практически не изменялись. Гораздо более важным является тот факт, что эти цифры имели постоянную структуру. Они уже больше не выстраивались в ряд и не группировались — каждая единица получила свой собственный символ, «цифру», точно так же, как каждое число имело в языке свое собственное название (рис. 124).

Тот шаг, который привел к созданию зрелой системы цифр, хорошо виден на этой таблице. Но в очень древние времена произошло то, что чуть было не повернуло развитие цифр вспять: все десятки, 20, 30, 40, 50, 60, 70, 80 и 90, получили отдельный символ (монограмму) — см. вторую строку в таблице на рис. 124. Возможно, в этом была виноват разговорный язык, в котором связь между единицами и десятками была выражена не так четко, как между единицами и сотнями (см. главу «Законы образования слов, обозначающих числа», раздел «Другие способы образования слов, обозначающих числа», с. 108). А для сотен и тысяч система брахми создала самую настоящую «обозначенную» позиционную систему из цифр для десятков и единиц. Это выдающийся пример медленной, поэтапной эволюции цифр! Последняя из показанных в таблице форм (70 000) включает в себя предел счета, 1000 (см. нижнюю строку в таблице на рис. 124).

В истории цифр имеется еще один удивительный пример их монографирования. Это египетский иератический шрифт, возникший из пиктографических иероглифов, которые высекались на монументах (рис. 125). На таблице хорошо видно, что многие цифры, например 20, 60 и 90, — это всего лишь сокращение пиктографических значков, выстроенных в определенном порядке. Это очень важный момент в истории развития цифр. У египтян из-за их ограниченного математического чувства эти монограммы, означавшие при выстраивании и группировке «слишком мало», приобретали в процессе монографирования значение «слишком много».

Выстраивание								
Монографирование								

Рис. 125. Египетские пиктографические цифры, выстроенные в определенном порядке (вверху), и монографированные буквенные цифры (внизу)

Монографирование				
	7000	8000	9000	
Выстраивание				
	1	2	3	4 = 10000
Позиционная система				
	5	6	7	8
	100000		10 · 100000 = 1000000	

Рис. 126. Египетские цифры так называемого иератического шрифта, которые встречаются на свитках папируса. Они сильно отличаются от иероглифов, высеченных на каменных памятниках, которые мы видим на фото 5 и 6

Но в египетском иератическом шрифте существовали цифры только до числа 9000; от 10 000 до 40 000 в нем вдруг снова появлялся принцип выстраивания, а с цифры 50 000 господствовала «обозначенная» позиционная система — уникальный случай прогресса и регресса в развитии системы нумерации. С этим явлением мы уже встречались, когда говорили о словах, обозначающих числа (рис. 126).

Аналогичную стадию развития представляет собой система буквенных цифр (греческая) и сиягский шрифт, поскольку у них все единицы, десятки, сотни и тысячи имеют свой собственный символ (см. таблицу в главе «Два типа греческих цифр», с. 330 и рис. 64, с. 337).

Создание позиционной системы

Позиционный принцип возник не в результате выстраивания и группировки, а благодаря «монографированию», то есть после того, как каждому из первых девяти чисел была присвоена своя

цифра. Обе системы — и индийская и египетская — промахнулись и не попали в эту мишень. Но если египетская остановилась на полпути, поскольку иероглифы, предшествующие ей, уже содержали набор цифр, служивших образцом, то индийская стала только первым ростком, который мог развиваться дальше. Сотня была уже «крупным» числом, и здесь главным принципом стал позиционный, да и численная степень четко проявлялась в 100. Как только эта идея опустилась на один уровень, до степени, представленной числом 10, родилась «обозначенная» позиционная система.

Вот как это произошло. Около 600 г. н. э. появилась система, в которой использовались только первые 9 брахмийских цифр, то есть цифры, обозначающие единицы. В ней число 933 писалось уже не как в брахмийской системе 900'30'3 (с помощью цифр, показанных на рис. 124, с. 458), а с помощью одних только единиц в позиционной системе, 933, как в надписи из Гвалиора (см. фото 101). Так был завершен переход к абстрактной позиционной системе, и мы видим, что первые 9 брахмийских цифр являются древнейшими предками наших собственных цифр (верхняя строка в рис. 124). Этим цифрам осталось только поменять свою форму, что было совершенно неизбежно, поскольку они прошли через многие руки — индийские, арабские и западные, — чтобы приобрести привычный нам вид (как мы узнаем ниже).

Но как произошел этот переход к позиционной системе? Тот факт, что это случилось в Индии, никак не оспаривается. Но индийские ученые считают, что эта система возникла где-то около 200 г. до н. э. без всякого влияния извне. Ученые же других стран придерживаются мнения, что это влияние все же было, и имеют для этого основания. Однако решающих доказательств нет ни у той, ни у другой стороны, и, вероятно, мы их так никогда и не получим. Мы можем только привести аргументы в пользу «индийской» и «иностранный» теорий и посмотреть, насколько они доказательны.

Индийские числовые башни, возникшие в V в. до н. э., в которых одна числовая степень накладывалась на другую и все они имели свои названия, выстраивают цифры как многоэтажное здание. Они «записывают» цифры с помощью «обозначенной» позиционной системы: 26 432 = 2 аюты 6 сахастр 4 саты 3 дазы 2.

Большое влияние оказала также счетная доска, колонки которой точно отражали вербальный образец. Счетная доска вплотную приблизилась к изображению числа в соответствии с принципом позиционной системы — она помогала «ухватить» форму

цифры. Римляне, не строившие числовых башен, имели абаку, но только индусы, имевшие хорошо развитое чувство числа, смогли уловить тесную связь между абакой и позиционной системой цифр.

Индусы производили вычисления на табличках, покрытых тонким слоем песка. Об этом мы знаем не только из документов, но и из того, что индийское выражение *dhuli-karma*, буквально «работа с песком», обозначало когда-то «вычисления, производимые с очень большими числами». Еще более явно это проявляется в «операциях стирания», на основе которых, как мы видели, в средневековой Европе возникли «операции вычеркивания». Но на счетной доске, где колонки чертили на песке, нельзя передвигать туда-сюда жетоны — линии быстро сотрутся. Поэтому индийские счетчики, вероятно, записывали два числа на абаке, которые надо было сложить, например 1803 и 271, брахмийскими цифрами. При сложении одни цифры стирались, а другие писались — так получалась сумма 2074.

А как же фиксировался результат — 2074? Его записывали либо словами, либо символами или — что вероятнее всего — теми же самыми брахмийскими цифрами, с помощью которых и производились вычисления. Для этой цели, вероятно, существовал символ, означавший отсутствующую цифру, например точка: 2·74.

Таким образом, не прославленный нуль позволил создать позиционную систему цифр, а сами эти цифры. И это самое важное в новом изобретении. А нуль избавил цифры от счетной доски и позволил им существовать самим по себе.

И наконец, вспомним о необычном способе представления чисел в виде символических объектов, появившемся около 600 г. н. э. В этой системе 1 и 2 назывались «луной» и «крыльями» соответственно, а предметы, или идеи; трансформировались в цифры. Эти символы-цифры затем выстраивались по принципу позиционной системы, где порядок величин изменялся слева направо, и образовывали нужные числа. Не только первые 9, а около 50 чисел были представлены своими собственными символами. (Символом числа 32, например, были «зубы».) Эта система очень напоминала монографирование, которое существовало в древней системе брахмийских цифр (пример: 321 записывалось как «луна-зубы»).

Теперь мы поговорим о теории внешнего влияния, в пользу которой было выдвинуто несколько очень важных аргументов. Существует документальное доказательство того, что шумерские астрономические записи оказали огромное влияние на индийскую астрономию во время столетия, последовавшего за походами Алексан-

дра Македонского. В ходе этих походов эллинская культура распространилась на восток и проникла в Индию. В более поздних шумерских текстах цифры записывались уже не в скользящем масштабе, а с помощью фиксированного порядка величин, поскольку для обозначения пустого места теперь использовали символ нуля. Его ставили не только в конце числа, но и в середине (например, число 30 400 писалось 30 400, а не 3 4, как это делалось раньше). Этот поздний вавилонский способ записи чисел является точным эквивалентом зрелой абстрактной позиционной системы, а значит, и индийских цифр. Единственное различие заключалось в том, что индийская система основывалась на числе 10, а вавилонская — на 60. Но этот метод записи чисел использовался только в астрономии и совсем не применялся в математике (возможно, чтобы избежать путаницы в чтении цифр). При этом он вошел в употребление только около 200 г. н. э., в то же самое время, когда, согласно исследованиям индийских ученых, в Индии впервые появились брахмийские цифры, которые записывались по принципу позиционной системы. Индийские ученые древности заимствовали идеи и выражения из шумеро-греческих текстов, так почему же они не могли по этому же самому образцу создать позиционную систему, которая использовала брахмийские цифры?

Что касается нуля, то греческий астроном Птолемей был знаком с символом θ . Это была первая буква греческого слова *oudén*, «ничего», которую использовали для обозначения пустого места при записи шумерских шестидесятеричных дробей, например $\bar{m}a \bar{t}i$ ($41^{\circ}00'18''$) и $\theta \lambda\gamma \delta$ ($0^{\circ}33'04''$). Таким образом, символ θ обозначал отсутствие не только дроби, но и самого целого (то есть степени). Это означает, что греко-вавилонская модель уже имела символ нуля, который мог стать стимулом для создания подобного символа и в индийской системе нумерации. Вполне возможно, индусы позаимствовали даже форму этого символа, ибо позже нуль в Индии стали обозначать не точкой, а маленьким кружком.

Таковы факты, которые требуют сопоставления. Ни одна культура не сможет заимствовать у другой идею, если она к этому еще внутренне не готова. История культуры снова и снова подтверждает это, хотя бы на примере «верхушек», применявшихся в монастырских абаках, чья «карьерная» оборвалась в раннее Средневековье. Индийские математики были готовы к созданию позиционной системы. Как только появились цифры и были присвоены первым девяти числам (единицам), использование счетной доски подсказало им идею подобной системы. Весомым аргументом про-

тив этой гипотезы является то, что в Индии применялся обратный порядок величин в системе вербальных символических чисел. Однако это говорит о том, что последний шаг от абаки к позиционной системе еще не был сделан. Старый способ написания цифр не позволил новой концепции умереть. Поэтому вполне вероятно, что последний толчок для создания индийской позиционной системы дала греко-вавилонская модель. Индусам совсем не трудно было сделать этот шаг.

Но это только предположение — и нам придется им удовлетвориться. Вряд ли кому-то удастся нарисовать более четкую картину создания позиционной системы — ее контуры теряются во мраке веков. Но мы вскоре снова вступим на твердую почву. Приняв символ нуля, Индия наконец создала абстрактную позиционную систему, которой в недалеком будущем предстояло начать свое завоевание мира, ибо она была самой зрелой и самой развитой системой нумерации на Земле.

ПРОНИКНОВЕНИЕ ИНДИЙСКИХ ЦИФР НА ЗАПАД

«Ты теперь ноль без палочки», —
сказал шут королю Лиру.

Ноль

Какое отношение имеют индийские цифры к проникновению на Запад? Почти сразу же мы натываемся на уникальное явление. Ноль в числе, например, 1505 в форме пустой колонки на счетной доске был известен грекам, римлянам и средневековым западным монахам с древнейших времен, но оставался препятствием, которое никто из них в системе нумерации, не имевшей колонок, преодолеть не смог. Сложность заключалась вот в чем: ноль — это нечто, что должно присутствовать в данном месте, чтобы показать, что здесь ничего нет. И так же, как счетчик древнейших времен обозначал на абаке число 20 двумя десятками, XX, он точно так же привык к тому, что «ничего» обозначается на ней пустым местом или колонкой, поскольку там ничего нет. Но вот появилась позиционная система. Для безопасности ее сделали «обозначенной», как в весьма поучительном примере $I \cdot V^c \cdot V = 1505$. Ибо для примитивного счетчика число всегда должно быть *числом*, то есть количеством, и только число может иметь свой собственный символ.

Теперь мы понимаем, почему ноль стал огромным камнем преткновения для средневековых математиков Запада. Они никак не могли отказаться от старого принципа выстраивания цифр в определенном порядке и их группировки, где каждая единица имела свой символ. Этот символ указывался, когда это число присутствовало, а когда его не было, то не должно было быть и символа.

Разговорный язык очень ловко обошел это препятствие: индийские цифры сохранили свои названия — после нуля. И не только это: переходя от одной культуры к другой, эти названия изменялись, но мы можем проследить весь их путь с востока на запад, шаг за шагом.

Это долгое путешествие началось с индийской надписи, в которой мы встречаем самое первое из известных нам изображений нуля (см. фото 101). В этом знаменитом тексте, написанном на стене небольшого храма, который находится неподалеку от Гвалиора (около Лашкара в Центральной Индии), сначала упоминается дата его создания, 933 (870) г. н. э. — она написана словами и брахмийскими цифрами. Затем перечисляются 4 подарка храму, включая участок земли «длиной 270 и шириной 187 царских *хаст* для цветника». В числе 270 ноль изображен в виде маленького кружка (4-я строка на фото 101). В 20-й строке надписи он встречается снова в выражении «50 букетов цветов», которые садовники обещали постоянно передавать в дар храму для прославления божества.

А теперь давайте проследим странствия нуля во времени и пространстве. На земле не так уж много вещей, которым подошло бы высказывание Фауста больше, чем для нуля: «В вашем случае, господи, имена отражают вашу натуру». Ноль конечно же не олицетворение дьявола, но в Средние века его часто называли порождением дьявола. Ниже мы приводим список языков и земель, через которые он пришел на Запад:

В санскрите нуль называли *sunya*, «пустой» (а также *sunya-bindu*, «пустая точка»), что соответствовало его реальному значению: пустое пространство (первоначально на счетной доске). Таким образом, современный обычай обозначать отсутствующие слова или строчки стихотворения многоточием появился в Индии.

Посредниками между Индией и Западом были арабы. Познакомившись в IX в. с нулем, они перевели его название буквально: *as-sifr*, «пустой». (При произношении звука *ṣ* в слове *aṣ-ṣifr* язык касается не верхних зубов, а бугорка за ними; слово с простым звуком *s* имеет в арабском языке совсем другое значение.) На Западе, узнав о новой цифре, не стали переводить ее название, а позаимствовали из арабского символ вместе с его именем. Позже в латыни ученых оно превратилось в *cifra* и *cephirum* (так писал его Леонардо Пизанский), а в греческом — в слово *τζίφρα* (у Максима Планидуса, отсюда появилось и обозначение нуля как *τ*. А русский человек легко узнает в нем слово «цифра»).

Оба латинских слова постепенно проникали в разговорную речь: в итальянском вторая форма превратилась в *zefiro*, *zefro* или *zevero*, которое в венецианском диалекте стало *zero* (подобно тому, как слово *libra* сначала стало звучать как *livra*, а затем и *lira*).

Французы создали слово *le chiffre*, но заимствовали и итальянское *zero*, получив таким образом два слова для обозначения нуля. Первое вскоре распространилось на все 9 цифр и приобрело значение «цифра» (ср. *cipher*). Во французском учебнике арифметики 1485 г. писалось: «Цифры — это всего лишь десять различных фигур, из которых девять соответствуют величинам, а десятая не стоит ничего [сама по себе], но придает [большую] ценность остальным и называется нуль или *cipher*».

Два названия для одного и того же понятия (*zero*) и одно название (*chiffre*) для двух разных (для нуля и единиц, имевших числовое и позиционное значение), которые используются до сих пор, — самое лучшее доказательство того, какой хаос и смятение в умах людей породило появление нуля. Это также отразилось и в итальянских словах *cifra* и *zero*, и в английских *cipher* и *zero*. От слова *cipher* произошло английское школьное *ciphering*, что означало «вычисление».

В немецком, однако, цифры в целом назывались *Figuren*, поэтому слово *cifra* означало только «нуль» и продолжало использоваться в этом смысле и в научной латыни до того времени, когда жил немецкий математик Гаусс (1777—1855). Немецкий ариф-

метик Кёбель в 1514 г. говорил о девяти «значимых фигурах» и одном *Zeiffer* (нуле).

Это отражает различие, которое люди проводили в XIII в. Около 1240 г. ученый Иоанн де Сакробоско, один из самых знаменитых профессоров Парижского университета, основанного в 1206 г., написал книгу о новых индийских цифрах и их использовании в арифметических расчетах, так называемый «Алгорисмус». Ею пользовались по всей Западной Европе и переписывали от руки до XVII в. В своем «Алгорисмусе» Сакробоско представляет новые цифры так (см. фото 102):

«Знай, что 9 единицам соответствуют 9 числовых символов, а именно:

0 9 8 7 6 5 4 3 2 1.

Десятый называется *theca* [по-гречески «пустая чаша»], или *circulus*, или *cifra*, или *figura nihili*, поскольку ничего не обозначает. Однако, помещенный в определенное положение, он увеличивает значение других [цифр]. Ибо чистое артикуляционное число [которое делится на 10] нельзя записать без одного или нескольких нулей».

Приведенный здесь отрывок весьма примечателен. Помимо того, что он был взят из одного из немногих, но очень важных сочинений, которые во второй раз после заката «верхушек» представили на Западе индийские цифры, он является документальным подтверждением того, что все 9 индийских цифр назывались в XIII в. *фигурами*. Это название сохранилось в английском и французском языках, но не в немецком. Более того, мы видим, как ноль приобрел свое название, «нуль». Эта цифра «ничего не обозначает» и поэтому вовсе не является цифрой, или по-латыни *nulla figura*. Слово *nulla* как существительное впервые появилось, вероятно, в латинском учебнике арифметики 1484 г.

Другие названия, данные нулю, свидетельствуют о его форме: *theca* — это кружок, который в Средние века выжигали на щеке или на лбу осужденных преступников; говоря о его латинском названии *circulus* (кружок), арифметик Кёбель называет ноль «маленьким колечком, которое ничего не означает».

Таковы были названия цифры «нуль» — они отражают почти тысячелетнюю историю цифр, которую мы хотим проследить более подробно.

Сами индусы для обозначения нуля использовали точку, позже кружок и очень часто крестик. Они часто применяли точки для обозначения невыполненных задач — это вполне могло повлиять

на форму значка. Кружок, вероятно, появился из брахмийского символа для числа 10 (рис. 124, с. 458) или как первая буква греческого слова *oudén*, «ничего».

Нуль, его удивительная способность изменять значение чисел и его магия, притом что сам он ничего не означал, занимали умы поэтов и философов. В индийском высказывании о нем говорится так: «Жили десять человек, которые позволили одному из них возвыситься надо всеми. Без него они ничего не значили, совсем как нули [если перед ними не стоял «один»]».

О том, что король Лир потерял все, что имел, ему сообщил шут: «Теперь ты ноль без палочки. Я теперь выше тебя. Я — дурак, а ты — ничто».

Нуль в древних культурах

В поздней вавилонской системе нумерации со II в. до н. э. существовал символ отсутствия цифры. Он состоял из двух маленьких наклонных клиньев, которые, однако, ставились только внутри числа. Отсутствие порядка величин они не обозначали. Так, шумеры могли написать 304 (с помощью своих цифр), но не 340 или 3400. Поэтому в шестидесятеричной системе $46,821 = 13 \times 60^2 + 0 \times 60 + 21 = 13'0'21$ (рис. 127).

Символ, обозначающий отсутствующую цифру в персидском сиягском шрифте, напоминает шумерский (см. рис. 64, с. 337). Для этого, вероятно, имелись прочные исторические основания, поскольку до прихода арабов персы пользовались клинописью. От этих времен до нас дошел древний символ отсутствия цифры, который использовали писцы и купцы.

Был еще значок *o*, первая буква греческого слова *oudén*, благодаря которой могла появиться форма нуля у индусов.

А теперь поговорим о символе отсутствия цифры, который применяли люди, жившие далеко от Старого Света, а именно индейцы племени майя. Мы уже рассказывали об их странной числовой последовательности, основанной на градации числа 20. Вычисления, которые мы находим на их памятниках и в документах, связаны исключительно с календарем. Год у майя продолжался 18 месяцев по 20 дней в каждом, и, чтобы он соответствовал солнечному году, добавлялось еще 5 дней: $18 \times 20 + 5 = 365$. Для своих вы-

Рис. 127. Шумерский символ отсутствия цифры

Рис. 128. «Обозначенная» позиционная система племени майя. Головы обозначают степени, которые подсчитываются с помощью единиц от 1 до 19. Вертикальные колонки составляют пятеричные группировки. Как это ни странно, у майя не было десятичных группировок

числений жрецы майя использовали два вида цифр: очень необычные пиктографические символы, которые высекали на монументах, и более ранние цифры, основанные на принципе выстраивания и группировки. Они были совершенно уникальными, поскольку записывались в позиционной системе, основанной практически полностью на градациях двадцати и имевшей символ для нуля.

В соответствии с числом месяцев в году, двадцатеричные степени у майя выглядели так: 1, 20, $18 \times 20 (= 360)$, $360 \times 20 \times 20$. Искусственная последовательность, созданная для того, чтобы соответствовать календарю, возникает из отклонения на втором уровне степени. Вербальная числовая последовательность этого не отражает. Степени чисел, высеченные на монументах и зданиях, представляют собой гротескные пиктограммы в виде голов. Счет производился с

помощью 19 цифр, от 1 до 19, которые представляли собой «единицы» (рис. 128). Они довольно просты: цифры 1, 2, 3, 4 представляли собой соответствующее число точек, сгруппированных в пятерку горизонтальной черточкой. Так, например, $\cdot\cdot$ — это 7, а $\cdot\cdot\cdot$ — 13.

Эти древние цифры видны слева от чисел-голов. Пиктограммы расшифровываются так (С — степень):

$9 \times 4\text{-ю С } (20^3 \times 18)$	$= 1,296,000;$
$12 \times 2\text{-ю С } (360)$	$= 4,320;$
$17 \times 0 \text{ С } (1)$	$= 17;$
$14 \times 3\text{-ю С } (20^2 \times 18)$	$= 100,800;$
$4 \times 1\text{-ю С } (20)$	$= 80;$

а две цифры внизу — 12 и 5 — объединены обозначением года и месяца.

Нет никаких сомнений в том, что первоначальные цифры, представляющие собой сочетание точек и коротких линий, были придуманы не учеными жрецами, а простыми людьми. Их пятеричная

Рис. 129. Абстрактная позиционная система майя, содержащая самый древний в Новом Свете символ нуля. Он похож на раковину улитки. Единицы представляют собой древние цифры с пятеричной группировкой. Числовых степеней здесь нет.

На рисунке изображены три числа. Они читаются сверху вниз:

слева: майя $820 = 8 \times (20 \times 18) + 2 \times 20 + 0 = 2920$ в индийских цифрах;

в центре: майя $(16)40 = 16 \times (20 \times 18) + 4 \times 20 + 0 = 5840$ в индийских цифрах;

справа: майя $9(10)502 = 9 \times (20^3 \times 18) + 10 \times (20^2 \times 18) + 5 \times (20 \times 18) + 0,20 + 2 = 1,369,802$ в индийских цифрах

группировка до числа 20 удивительным образом совпадает с вербальной числовой последовательностью древних ацтеков. Скорее всего, эти цифры появились где-нибудь в соседнем регионе.

Эти древние цифры из рукописей потеряли со временем связь с тайными цифрами жрецов, и от «обозначенной» позиционной системы (изображенной на рис. 128) индейцы майя перешли к абстрактной с символом нуля (рис. 129). Но двадцатеричная градация сохранила свое отклонение на второй степени (18×20 вместо 20^2). Это тоже было связано с календарем, который понимали и вычисляли только жрецы. Такой способ написания цифр никогда не использовался простыми людьми.

Итак, перед нами загадка истории: абстрактная позиционная система с символом нуля, основанная на числе 20, существующая в полной изоляции, далеко на западе, в Новом Свете. Что это — изобретение самих индейцев или не прямое заимствование из Индии? А может быть, она была заимствована отсюда непосредственно? Поскольку погибшая культура майя переживала свой расцвет с VI по XI в. н. э., мы совершенно точно можем сказать, что эта система не могла прийти сюда из Китая, ибо символ нуля проник из Индии в Китай лишь в середине XIII в.

Итак, подведем итог: цифры майя создавались совсем не для общего пользования. Это была система, специально разработанная для календарных вычислений, тайная и «священная» система цифр, принадлежавшая одним жрецам. Это был аналог «священных» числовых башен, основанных на уровнях числа 20 в языке майя. Простые же «единичные» цифры, состоявшие из точек и

линий и основанные на пятеричной группировке, соответствовали самым первым числам, которые использовались людьми в повседневной жизни.

А теперь давайте снова вернемся в Старый Свет и проследим, как перемещались индийские цифры из своей родной Индии в страны Запада.

Александрия

Если посмотреть на карту земель, граничащих со Средиземноморьем (рис. 130), то мы увидим, что на востоке его культурную почву удобряли древние империи Египта, Вавилона, а также Греция. Когда в конце IV в. до н. э. Александр Македонский прошел через Месопотамию в Иран и в Индию, редкие контакты, которые поддерживали в прошлом купцы, превратились в оживленный обмен не только товарами, но и интеллектуальными и культурными продуктами. В Египте центром эллинистического знания и цивилизации стал город Александрия, основанный в дельте Нила. Уже самые первые ее правители создали здесь знаменитую библиотеку и *Мусейон*, где ученые, греческие и иноземные, при поддержке государства развивали научную мысль. Здесь в III в. до н. э. жили математики Эвклид, Эратосфен, Аполлоний и Аристарх. Около 150 г. н. э. замечательный астроном Птолемей (Клавдий Птолемей), чья знаменитая книга «Великий Компендиум», посвященная математике и астрономии и больше известная под арабским названием «Альмагест», заложила основы средневековой докоперниковой космологии. (Арабское слово *(al)-magest* от греческого *hē megístē* означало «большая компиляция», в отличие от «малой компиляции» работ александрийских ученых, которые послужили введением в «великий» труд Птолемея.)

Вполне вероятно, что благодаря активным коммерческим связям с Индией первые индийские цифры стали известны в Александрии в V в., сразу же после их изобретения. В любом случае они прибыли в Египет не как научное достижение, а как цифры чужого народа, ставшие известными в гаванях и портах, куда ввозились и продавались иноземные товары. Они появились вовсе не в научных трудах, подобно шумерским шестидесятеричным дробям, которые Птолемей принял для написания своих дробей. Но купцы Александрии, скорее всего, хорошо знали 9 индийских цифр, которые при отсутствии нуля вовсе не считались какими-

то особыми. Из Александрии они могли проникнуть дальше на запад, точно таким же образом, как проникли с Востока.

Однако их путь из Александрии на Запад теряется во мраке. Нет ни единого египетского документа того времени, в котором бы нам встретились индийские цифры. Мы можем только предполагать, что ученые Александрии были с ними знакомы, поскольку этот город был крупным экономическим и культурным центром, а также потому, что «арабские цифры», которые использовались в Испании в X в., по форме немного отличаются от более поздних арабских цифр, применявшихся в восточной части их империи.

Индийские цифры в руках арабов

Краткая история арабов поможет нам понять, какую роль сыграл этот народ в судьбе Запада. Необычный ход событий позволил арабам в течение всего одного столетия из мало кому известного народа превратиться во владык обширной империи.

На Аравийском полуострове редкие оазисы плодородной земли были разделены огромными пустынями, поэтому ее население делилось на отдельные племена. Некоторые из них вели оседлый образ жизни, но большинство кочевало от одного пастбища к другому. Борьба за пастбища и воду превращала немногочисленные арабские племена в кровных врагов и не позволяла им объединиться. Признавалась верность только своему племени и семье, хотя и здесь арабы не хотели никому подчиняться. Самым богатым и процветающим арабским государством был Йемен, расположенный в юго-западном углу полуострова. Основой его богатства была торговля.

В V в. н. э. ближайшими соседями арабов были Византийская (Восточная Римская) и Персидская империи. Византии принадлежала Малая Азия, Сирия и Египет, а Персии — Месопотамия. Эта империя граничила с землями арабов, а сами две великие державы разделяла лишь Сирийская пустыня. Какая из них победит в борьбе и захватит Аравию, было лишь вопросом времени.

Но в этот период в Мекке, главном городе Аравии, появился пророк, который утверждал, что Бог един и что Он окажет помощь всем, кто верит в Него, в борьбе с неверными. В первой идее для арабов не было ничего нового — они узнали о ней от евреев и христиан, живших среди них, зато вторая идея — о войне с неверными — коренным образом изменила их мировоззрение

Рис. 130. Арабские завоевания. Стрелками показаны направления культурного влияния арабов

и характер. Теперь уже преданности и покорности требовала не семья, а все мусульманское сообщество, далеко превосходившее по масштабам семью и племя.

С помощью этих религиозных идей Магомет заложил основы арабского политического господства. Эта необычная смесь религиозных верований и политики позволила его учению не только объединить арабов, но и наполнила их такой огромной энергией, что за невероятно короткий срок — всего одно столетие — они сумели подчинить себе народы, жившие от Туркестана до Испании.

В 622 г. Магомет бежал из гордого города Мекки, где его учение не хотели признавать, в Медину. Этим годом датируют появление ислама. Магомет объявил все войны арабов священными. Вскоре его воины, которым он обещал рай в случае гибели, одержали победу под Меккой, после чего почти все арабы встали под зеленое знамя ислама. Так начались завоевания, равных которым в истории не было (рис. 130). Пророк умер в 632 г., объединив с помощью новой веры арабские племена и превратив их в захватчиков. В 635 г. была разгромлена армия Византии, хотя взять сам Константинополь не удалось. Два года спустя, в 637 г., было

сломлено сопротивление Персии, и империя Сасанидов прекратила свое существование. В 642 г. под власть арабов перешел Египет, который до этого входил в состав Восточно-Римской империи. К концу века было завершено завоевание Северной Африки, а в 711 г. арабский полководец Тариг переправился через Гибралтарский пролив (название которого *Djibel-al-Tariq* означает «гора Тарига»). В том же году значительно превосходившая по численности армия вестготского короля Родерика была разгромлена мусульманами у Херес-де-ла-Фронтеры в Испании, после чего вестготское королевство прекратило свое существование. И только после того как арабы, перейдя Пиренеи, вторглись в глубь западного мира, франкский король Карл Мартелл сумел отбросить их назад. Это произошло в 732 г., ровно через 100 лет после смерти Магомета.

Столь же уникальным было в конечном счете и влияние арабов на западную культуру. Старые, к тому времени уже угасавшие культуры древности не смогли противостоять напору молодого и энергичного народа. Впрочем, завоеватели не разрушали, а, наоборот, спасали культуру. Они восхищались величием завоеванных ими городов и возродили почти уже угасшую в них интеллектуальную жизнь. В 635 г. преемник Магомета халиф Омар перенес столицу из захолустной Мекки в центр восточно-западного культурного потока Дамаск. Этот город стал блистательным центром исламского мира. Правящая династия Омейядов (661—750) объединила завоеванные арабами земли в огромную империю. Евреи и христиане, которые, подобно мусульманам, верили в то, что Бог один, пользовались полной свободой вероисповедания, зато язычников арабы безоговорочно заставляли принимать ислам. А поскольку мусульманам разрешалось читать Коран только на арабском языке, все они тоже стали «арабами». Запрещение переводить Коран на другие языки, целью которого было уничтожение всех различий между народами и расами, привело в конечном итоге к распаду арабского государства, поскольку в его состав входили самые разные народы, но с точки зрения развития культуры оно имело огромное значение, поскольку устранило языковой барьер. И так получилось, что халифы из рода Омейядов и в еще большей степени Аббасидов, которые в 763 г. основали на земле древнего Вавилона прославленный город Багдад, всячески поощряли развитие образования и науки. Такую роль, помимо «культурного посредничества», сыграли в мировой истории арабы.

В результате завоеваний арабы сосредоточили в своих руках огромные богатства. При арабских халифах Багдад соперничал с Константинополем за звание столицы цивилизованного мира. Расположенный на берегах реки Тигр, Багдад был также и портом, имевшим выход в Персидский залив. Через него шел поток товаров в Китай и Индию, а оттуда — в Россию и Европу. У китайцев арабы научились делать бумагу — трудно переоценить значение этого достижения для распространения знаний, включая и вычисления с помощью индийских цифр. Интеллектуальные запросы арабов росли вместе с расширением их торговли, которая охватывала весь мир. Не удовлетворившись одним лишь изучением Корана, арабы стремились освоить интеллектуальные достижения греков, персов и индусов. При первых халифах из рода Аббасидов, особенно при аль-Мамуне (правил 813—833), который был сыном Гарун аль-Рашида, в Багдаде появилось множество переведенных на арабский язык научных трактатов. Аристотель, труды которого больше соответствовали интеллектуальному темпераменту арабов, чем труды Платона, стал для них главным учителем, как, впрочем, и для европейцев Средневековья. Скрупулезно изучались математические сочинения Евклида и астрономические работы Птолемея. В астрономии до сих пор сохранилось много арабских слов и названий: зенит, надир, азимут, Бетельгейзер, Альгол, что свидетельствует об огромном вкладе арабов в эту науку.

Поэтому было бы странным, если бы богатейшие дары науки, которые предоставила Индия, не подверглись в руках арабов некоторым преобразованиям, особенно после того, как они утвердились в Индии. Но прежде чем мы расскажем о том, какова была судьба индийских цифр на исламских землях, скажем несколько слов об Испании, захваченной маврами (так здесь называли арабов).

Кровная вражда семейств, древнее и жестокое наследие жизни в пустыне, разгорелась с новой силой сразу же после окончания завоевательных походов, уже при Омейядах. В 750 г. эта династия была свергнута и почти все ее члены истреблены. Уцелело лишь несколько человек, которые бежали на Запад и здесь, подальше от новых правителей, основали в 756 г. свое собственное государство — Кордовский халифат. Как и при Аббасидах в Багдаде, в арабских владениях на Западе процветали науки и искусства. Арабская империя просуществовала 300 лет. Багдад и Кордова, Восточный и Западный арабский халифаты, враждовавшие между собой, были тем не менее двумя крайними точками гигант-

ской империи, раскинувшейся на двух континентах. На ее землях по «сверхпроводниковому кабелю», которым являлся единый арабский язык, с востока на запад шел мощный интеллектуальный поток, унаследованный от древних, возрожденных к жизни культур. Поток этот шел с востока на запад, поскольку Восток, выражаясь фигурально, был передатчиком, а Запад — приемником.

Для всей Европы главным распространителем культуры долгое время была арабская Испания. Где находились богатейшие библиотеки и фабрики по производству бумаги, снабжавшие Францию и Германию в VIII, IX и X вв., то есть в тот период, когда Запад начал медленно обретать присущий ему облик? В Испании. По иронии судьбы Франция обязана своим политическим влиянием и признанием папы в значительной степени своей победе над главным врагом христианства — мусульманами, которую она одержала в 732 г. А ведь у этого врага она была в большом интеллектуальном долгу, ибо западные монахи познакомились с научными достижениями Греции и Востока не где-нибудь, а в школах Кордовы, которые после их уничтожения в 1000 г. были переведены в Севилью и Толедо. Примерно в конце 1-го тыс. из Мавританской Испании подул освежающий ветер, который вдохнул новую жизнь в монастыри Европы, интеллектуальная мысль которых постепенно деградировала, поскольку монахи занимались тем, что собирали и по многу раз переписывали одни и те же манускрипты. Западная Европа познакомилась с трудами Евклида совсем не в Александрии и не в Риме, куда они могли бы попасть из Александрии, нет, работы греческого математика были переведены на арабский язык (вероятно, в Багдаде), а затем проникли в Испанию, где их перевел на латынь какой-то монах и ввел в научный оборот в Европе.

Тем же самым путем, облаченные в арабские одежды, пришли на Запад и другие культурные сокровища Греции, Персии и Индии. В Испании они переодевались в латинское платье и разбредались по всей Европе (см. карту на рис. 130, с. 472). Если мы оглянемся на наш краткий обзор культурного движения в ходе мировой истории (см. рис. 88, с. 380), то поймем, почему в течение 1-го тыс. н. э. арабский «блок» на трех схемах этого рисунка занимает такое большое место.

В 1258 г. Багдад захватили монголы, а в 1492 г. Гренада, последнее государство мавров на территории Испании, было захвачено Фердинандом и Изабеллой. Политическое владычество арабов подошло к концу, но на землях арабской империи господствовал ислам,

а с ним и арабская письменность. Это одно из самых удивительных явлений в истории — письмо сделалось опознавательным знаком веры. Мы предоставляем читателю возможность самому найти другие примеры, поскольку хотим сейчас снова вернуться к истории цифр.

Первоначальные арабские цифры

Были ли у арабов свои собственные цифры? Нет, не было, по крайней мере таких, с помощью которых они могли бы управлять огромной империей, созданной ими с необыкновенной быстротой. Поэтому в завоеванных странах продолжали работать местные органы управления, существовавшие до арабских завоеваний. Греки и персы вели записи в своих книгах на греческом языке, а в качестве цифр использовали буквы греческого алфавита.

В указах завоевателей, которые сначала писались на двух языках, арабском и греческом, числа записывались словами, только в греческом варианте они повторялись еще и в виде букв.

Мы уже знаем, что арабы стремились распространить свой язык на все завоеванные страны. Поэтому халиф Валид I в 706 г. запретил использовать греческий язык в финансовых учреждениях своего правительства, заменив его на арабский, но для написания чисел велел применять греческие цифры. Этот указ имеет огромное значение — он свидетельствует о том, что индийские цифры в то время еще не дошли до Дамаска.

Скорее всего, по примеру греков арабы решили придать численным значения буквам своего алфавита (который был создан на основе семитского). Так они получили буквенные цифры, о которых мы уже говорили (см. рис. 41, с. 307 и фото 45). Одновременно с этим в течение нескольких веков сохранялся арабский обычай записывать числа словами, даже в учебниках по математике, пока, наконец, не появились новые, индийские цифры.

Аль-Хорезми и «Алгорисмус»

В 773 г. при дворе халифа аль-Мансура в Багдаде появился человек из Индии, который привез с собой книгу по астрономии (Сиддханта) своего соотечественника Брахмагупты (ум. ок. 600 н. э.). Аль-Мансур приказал перевести ее на арабский (это знаменитый «Синдхинд»). Арабские ученые тщательно изучили его и стали проводить свои собственные наблюдения по астрономии.

Одним из них был Абу Джафар Мухаммед ибн Муса аль-Хорезми — «Мохаммед, отец Джафара и сын Мусы, хорезмиец» (он происходил из персидской провинции Хорезм, расположенной

южнее Аральского моря, которую греки называли Хорезмией). Этот человек, который был, вероятно, величайшим математиком своего времени, написал, наряду с другими книгами, небольшой учебник по арифметике. В нем он объяснял, как пользоваться новыми, индийскими цифрами. Сам он, скорее всего, научился этому, изучая индийские книги. Это было около 820 г.

Мухаммед ибн Муса аль-Хорезми был также автором книги, где рассказывалось, как надо решать задачи и уравнения, возникающие в повседневной жизни. Она была озаглавлена «Книга сохранения и уравнения» (то есть операций, к которым прибегали, чтобы решить уравнение). Ее перевод на латынь назывался «Алгебра и Алмукабала». Выполненный в XII в., он дал название науке алгебре.

Оригинал учебника аль-Хорезми не сохранился, но он занимает важное место в истории математики, поскольку указанным выше путем попал в Испанию, где его в начале XIII в. перевел на латынь англичанин Роберт Честерский, который изучал там математику. Другой латинский перевод сделал испанский еврей Джон Севильский. Перевод Роберта — самое первое сочинение, из которого европейцы узнали об индийских цифрах. Его рукопись, найденная в XIX в., начинается так: «Алгоритми сказал: восславим же Бога, нашего Господина и Защитника».

Примерно в то же самое время (ок. 1143) было создано краткое изложение этой книги, которое хранится сейчас в Королевской библиотеке Вены (иллюстрация на рис. 140, с. 489 взята оттуда). Кодекс Салемского монастыря — одно из древнейших свидетельств того, что книга аль-Хорезми попала и в германские части Европы. Это кодекс появился около 1200 г. Он был написан сокращенной латынью (см. фото 103) и начинается такими словами: «Здесь начинается книга Алгорисмуса. Вся мудрость и все знания исходят от Господа Бога; как написано [Еккл., 1: 7]: то, что охватывает собой все вещи, полно мудрости и далее: ты создал все вещи с помощью меры, веса и чисел...»

Но аль-Хорезми, или Алгорисмус, как его называли по-латыни, не только описал новый способ вычислений, но и дал ему название, о чем мы узнаем из «Поэмы Алгорисмуса» (см. фото 104):

Здесь начинается Алгорисмус.

Это новое искусство зовется Алгорисмус,

В котором от этих, дважды по пять, цифр

0 9 8 7 6 5 4 3 2 1,

Созданных в Индии, мы получаем огромную пользу...

Французский монах-францисканец Александр де Вилла Деи, преподававший в Парижском университете около 1240 г., описал методы вычисления с помощью новых цифр в поэме, написанной дактилическим гекзаметром и насчитывавшей 244 строфы (не всегда, правда, удачных). В этой поэме индийский царь по имени Алгор выступает создателем нового искусства, которое называется *алгорисмус*. Таким образом, слово «алгоритм» произошло от искаженной фамилии аль-Хорезми. Оно сохранилось до наших дней и означает теперь порядок выполнения арифметического действия.

Западно- и восточноарабские «индийские» цифры

Аль-Хорезми описал новые цифры очень подробно. О нуле он говорил (согласно латинскому переводу) следующее: «Если не осталось ничего [при вычитании], поставь небольшой кружок, чтобы место [отличительный признак] не было пустым, — его займет кружок, чтобы количество мест не уменьшилось, если место осталось пустым, и второе не было принято за первое».

Что касается формы цифр, то аль-Хорезми отмечает, что новые цифры, особенно 5, 6, 7 и 8, пишутся у разных народов по-разному, но это обстоятельство не помеха для использования позиционной системы.

Аль-Хорезми, быть может, имел в виду лишь мелкие различия, а может, говорил о двух различных арабских вариантах индийских цифр, которые позже стали называться западными и восточными арабскими цифрами. И те и другие применяются до сих пор (рис. 131).

Восточноарабскими цифрами пользуются все народы Востока, пишущие с помощью арабского алфавита (египтяне, сирийцы, турки и персы). У них они называются индийскими цифрами. Западноарабские — прямые предки наших цифр, которые в народе называют арабскими. Западные арабы в Марокко в наши дни применяют не восточноарабские цифры, а те, которыми пользуемся мы.

Рис. 131. Восточноарабские цифры (вверху) и наши собственные, созданные на основе западноарабских

В нашей таблице цифр (рис. 134, с. 484) мы видим, что 9 цифр с нулем возникли из первых 9 «монографированных» брахмийских цифр, которые появились в Индии очень давно (см. Гвалиорскую надпись на фото 101). Арабские купцы могли познакомиться с ними вскоре после их появления. Западноарабский шрифт мог проникнуть в Европу непосредственно морским путем, а восточноарабский, вероятно, передвигался по суше, через Кабул и Персию, подвергаясь по пути различным трансформациям. Сильнее всего отличаются в обоих шрифтах цифры 5, 6, 7 и 8.

Восточноарабские цифры 1, 2 и 3 состоят в основном из вертикальных черточек, и если сравнивать их с аналогичными западноарабскими значками, то они располагаются под углом 45° так, что 2 и 3 «лежат на спине». Цифру 4 современные арабы пишут в сокращенном виде, что хорошо заметно на трех египетских марках нашего времени (рис. 133 и фото 105). Поскольку 5 у восточных арабов похожа на небольшой кружок, нуль они стали снова изображать точкой. В цифре 6 видны общие черты обеих форм: у восточноарабской цифры хвостик превратился в черточку, направленную вниз, — сегодня она больше похожа на нашу семерку. Очень хорошо видно, что обе эти цифры возникли из брахмийских символов. Цифра 7 в обоих шрифтах одинакова, только у восточных арабов она, с нашей точки зрения, перевернута вверх ногами. Вот только разница между символами числа 8 необъяснима. Трансформации, которым подверглись эти цифры, будут подробно описаны несколько ниже.

Самая древняя арабская запись ($27 \cdot = 260$), сделанная индийскими цифрами, сохранилась на египетском папирусе 873 г. н. э. Здесь использованы одновременно западная (2) и восточная (6 и 0) арабские формы цифр. Во времена аль-Хорезми они сосуществовали.

Ниже мы приводим два примера восточноарабских цифр, которые читатель может попробовать перевести в наши цифры. Это две старые турецкие монеты (см. фото 106) и таблица умножения из современного египетского учебника арифметики (рис. 132).

С другой стороны, решение задачи из того же учебника, записанное восточноарабскими цифрами (рис. 133), сначала показывается на горизонтальной линии, а потом на вертикальной, где цифры стоят одна под другой, что свидетельствует об одной особенности исторического развития цифр. Эта особенность связана с индийскими, арабскими и западными способами организации

$$\begin{array}{r}
 12 \times 7 \\
 \hline
 84
 \end{array}
 \quad
 \begin{array}{r}
 11 \times 7 \\
 \hline
 77
 \end{array}
 \quad
 \begin{array}{r}
 10 \times 7 \\
 \hline
 70
 \end{array}
 \quad
 \begin{array}{r}
 9 \times 7 \\
 \hline
 63
 \end{array}
 \quad
 \begin{array}{r}
 8 \times 7 \\
 \hline
 56
 \end{array}
 \quad
 \begin{array}{r}
 7 \times 7 \\
 \hline
 49
 \end{array}$$

$$\begin{array}{r}
 12 \times 8 \\
 \hline
 96
 \end{array}
 \quad
 \begin{array}{r}
 11 \times 8 \\
 \hline
 88
 \end{array}
 \quad
 \begin{array}{r}
 10 \times 8 \\
 \hline
 80
 \end{array}
 \quad
 \begin{array}{r}
 9 \times 8 \\
 \hline
 72
 \end{array}
 \quad
 \begin{array}{r}
 8 \times 8 \\
 \hline
 64
 \end{array}$$

$$\begin{array}{r}
 12 \times 9 \\
 \hline
 108
 \end{array}
 \quad
 \begin{array}{r}
 11 \times 9 \\
 \hline
 99
 \end{array}
 \quad
 \begin{array}{r}
 10 \times 9 \\
 \hline
 90
 \end{array}
 \quad
 \begin{array}{r}
 9 \times 9 \\
 \hline
 81
 \end{array}$$

$$\begin{array}{r}
 12 \times 10 \\
 \hline
 120
 \end{array}
 \quad
 \begin{array}{r}
 11 \times 10 \\
 \hline
 110
 \end{array}
 \quad
 \begin{array}{r}
 10 \times 10 \\
 \hline
 100
 \end{array}$$

$$\begin{array}{r}
 12 \times 11 \\
 \hline
 132
 \end{array}
 \quad
 \begin{array}{r}
 11 \times 11 \\
 \hline
 121
 \end{array}$$

$$\begin{array}{r}
 12 \times 12 \\
 \hline
 144
 \end{array}$$

Рис. 132. Таблица умножения из учебника арифметики, изданного в Каире. Таблица начинается с 1×1 и заканчивается 12×12 , причем каждый ряд начинается с умножения одинаковых чисел (так, первая строчка начинается, если читать справа налево, с 7×7 , а не с 1×7):

$$\begin{array}{r}
 12 \times 7 \dots\dots\dots 8 \times 7 \quad 7 \times 7 \\
 84 \qquad \qquad \qquad 56 \qquad 49 \\
 \dots\dots\dots \\
 \qquad \qquad \qquad \qquad \qquad 12 \times 12 \\
 \qquad \qquad \qquad \qquad \qquad 144
 \end{array}$$

Западному человеку сразу же бросается в глаза несовпадение — строчки читаются справа налево, а цифры — слева направо.

И здесь действие выполняется так: ولذا يجري العمل هكذا :-

	Остаток	الباقى	46 = 389 - 430
из которого производят вычитание	المطروح منه		430
Вычитаемое	المطروح		389
Остаток после вычитания	باقى الطرح		046

Рис. 133. Вычитание $435 - 389 = 46$ из арабского учебника на рис. 132

порядка величин в пределах одной цифры. Арабские слова читаются справа налево, поэтому кто-нибудь может прочитать цифры в примере в том же порядке — $534 - 983 = 64$, а не наоборот! Однако абсурдность этой записи сразу же показывает, что цифры с их уменьшающимся порядком величин слева направо вошли в арабский язык как иностранное заимствование. В индийском письме, которое читается слева направо, порядок величин неизменно уменьшается слева направо, но в письме, наоборот, как в арабском языке, он тоже должен был бы уменьшаться справа налево, как и степени цифр, записанных буквами арабского алфавита (см. рис. 67, с. 339).

Когда же на Западе приняли арабские цифры, последовательность степеней снова стала совпадать с индийской и с западным способом письма и чтения. На самом деле мы должны были бы принять обратный порядок степеней, поскольку письмо у арабов — обратное нашему, но мы этого не сделали, как и арабы в свое время. Однако было много людей, которые, впервые столкнувшись с этими странными цифрами, попытались изменить порядок их написания.

Странный порядок перечисления цифр $9 \dots 1$ в ранних средневековых учебниках по арифметике (например, у Сакробоско (фото 102), у Александра де Вилла Деи (фото 104), и в Салемском кодексе (см. фото 103) восходит к арабскому способу письма. Ибо арабы конечно же считали от самого маленького числа к большому, как делаем и мы: 1, 2, 3, 4, 5, 6, 7, 8, 9, но писали цифры справа налево, так же как и слова. Однако западные переводчики Средневековья, очевидно, не обратили на это внимания.

До сих пор мы имели дело с восточноарабскими цифрами. Давайте же теперь поговорим о западноарабских, которые сами арабы называли *huruf al gubar* (губарскими цифрами).

Губарские цифры

Эти «пыльные» цифры (слово *губар* означает «пыль») с формальной и исторической точек зрения являются прямыми предшественниками наших современных цифр.

Откуда же они получили такое странное название? По песку, которым посыпали счетные доски, использовавшиеся в Индии. В XIV в. в Европе считали, что такие счетные доски изобрели индусы (так утверждал Максимус Планидус). Конечно же в колонки, начерченные на песке или в пыли, жетонов не клали, а писали цифры. Поэтому здесь не нужен был символ нуля. И вправду,

среди губарских цифр нуля не было (по крайней мере, вначале (рис. 134)). Если они появлялись в манускриптах, то их записывали очень простым и понятным способом:

$\overset{\cdot}{4}56$ (= 456), $\overset{\cdot}{4}5$ (= 450), $\overset{\cdot}{4}6$ (= 406).

Точки, стоящие поверх цифр, означают степень или порядок величин: одна точка для десятков, две — для сотен, три — для тысяч и т. д. Таким образом, это была «обозначенная» позиционная система, которая символически обозначает число 406 как 4С6, а степени отмечаются числом точек поверх цифр. В арабском алфавите точки обычно добавлялись к отдельным буквам, так что этот обычай распространился и на цифры.

Таким образом, по своему внешнему виду губарские цифры были индийскими, но не совсем, поскольку они не использовали главное преимущество позиционной системы, а записывались по индийскому принципу. У них отсутствовала главная особенность индийских цифр — символ нуля.

Более того, с исторической точки зрения они применялись только в одной стране — Испании, находившейся под властью мавров, и это одна из загадок истории. Нет никаких документальных свидетельств того, что они пришли сюда из Индии. В этом отношении, однако, очень важно отметить, что они начали широко применяться очень давно и не учеными, а купцами и деловыми людьми в их практической деятельности. В процессе торговли, бартерных сделок и прямого контакта купцов (скорее всего, в Александрии) эти цифры переходили из рук в руки и так дошли до Запада. Нового принципа их организации, позиционной системы с символом нуля еще никто не понимал, но все оценили другое преимущество этих цифр — возможность быстро и четко фиксировать числа на бумаге. Более того, у арабов не было своих собственных цифр. Они приняли новые индийские символы, добавив к ним точки, и сделали их своими — иными словами, преобразовали в легко читаемую «обозначенную» позиционную систему. Когда позже из восточноарабского мира пришла истинная, абстрактная позиционная система, им осталось только добавить ноль к девяти уже существующим цифрам и убрать точки над ними. Впрочем, точки поверх цифр сохранялись еще очень долго — мы встречаем их даже в византийских рукописях XV в.

В целом западная культура отставала от восточной. В Багдаде, расположенный на плодородной культурной почве, из земель бли-

жайших соседей текли знания. В Кордове же культура и люди были еще незрелыми, а сама эта страна была отрезана от остального арабского мира и существовала в изоляции. Ее связи с арабской родиной были слабыми и непрочными. Первая школа здесь, на Западе, появилась лишь в 976 г., через два столетия после того, как Багдад пережил свой наивысший расцвет, а бумагу в Кордове начали изготавливать на 350 лет позже, чем на Востоке. Поэтому легко понять, почему здесь так долго просуществовал старый набор цифр, к которому добавили нуль лишь пару столетий спустя.

Именно с губарскими цифрами и познакомился Герберт, приехав в Испанию. Он привез их домой и здесь в форме «верхушек» стал использовать для расчетов на монастырской абаке (см. фото 73). Так, около 1000 г. индийские цифры впервые «посетили» Запад. Но Европа не готова была их принять, особенностей и преимуществ их никто не понял, и они вскоре удалились в кельи монахов, поскольку использовать эти цифры в повседневной жизни никто не захотел.

Через 200 лет Европа заново познакомилась с индийскими цифрами (теперь уже имевшими в своем составе нуль). Они снова пришли сюда из Испании, в переводах «Алгорисмусов» с арабского и в трактатах университетских профессоров вроде Сакробоско и Вилла Деи. Но даже после этого новые цифры не сразу вошли в повседневную жизнь людей. Некоторое время их использовали лишь для нужд эзотерики, хотя уже в XIII в. для них была приготовлена дорога «сверху». Третий путь, «снизу», — несмотря на то что на этом пути им пришлось столкнуться с сильным сопротивлением, — заключался в том, что индийские цифры начали постепенно использовать купцы и торговцы, а счетчики и арифметики усиленно пропагандировали их в своих учебниках арифметики.

Этому, «третьему» пути мы и посвятим следующий раздел нашей книги, а пока бросим еще один взгляд на развитие и распространение наших цифр после их появления в Индии.

Фамильное древо индийских цифр

Из брахмийских цифр возникли восточные и западные арабские цифры, из которых позже, после краткого существования «верхушек», появились наши современные цифры. Но брахмийские цифры были также предками многих цифровых форм в Ин-

Рис. 134. Семейное древо индийских цифр

дии, таких, которые используют в Бенгалии, на Тибете и во многих других местах. Самыми важными из них являются цифры *деванагари* — большинство индусов в наши дни использует именно их. И так же, как арабские цифры представляют собой «западную» ветвь семьи, так и деванагари и многие другие системы цифр в Индии являются «восточными» потомками брахмийских цифр.

Но самыми важными для развития цифр были первые три системы, что не требует особых пояснений. Бесплезно искать у брахмийских цифр китайских, финикийских, вавилонских или египетских предков. Скорее всего, они появились как начальные буквы соответствующих слов, обозначавших числа, подобно греческим рядовым цифрам (см. рис. 58, с. 328) или как сокращенные формы, подобно персидским сиягским символам (см. рис. 64, с. 337). А может быть, их сразу же создали как чисто абстрактные символы? Если так, то это было бы уникальным явлением в истории культуры, поскольку в этом случае они появились бы после возникновения алфавитного письма.

Wie die Finger die Lateinischen Zahl Buchstaben verhalten

Рис. 135. Так Якоб Леопольд объяснял происхождение индийских цифр

Один способ, который точно *не* имеет никакого отношения к их возникновению, показан на рисунках XVIII в. (рис. 135). Эти рисунки «объясняют» происхождение современных цифр пальцевыми жестами. Подобный рисунок с таким же успехом мог появиться и в наши дни, поскольку желание объяснить тайну происхождения цифр существовало во все времена и никак не могло быть утолено.

Неизменность формы индийских цифр

Во время своих долгих странствий от одной культуры к другой и из одного века в другой индийские цифры, к нашему удивлению, сохраняли удивительное постоянство формы. Какими же странными и таинственными, должно быть, казались они тому, кто видел их впервые! Изменять их никто не осмеливался, поэтому они сохранились практически в первозданном виде. При переходе от брахмийских цифр (В) к нашим современным (М), а также от деванагари (D) к восточноарабским (Е) произошли лишь небольшие изменения, что прекрасно видно из таблицы на рис. 136. У цифр 2 и 3 лишь укоротились или сгладились главные штрихи, 1, 2, 3 и 7 повернулись вдоль вертикальной оси, а 4 стали писать не справа налево, а наоборот. Точки, стоящие у цифры 4, показывают, откуда перо начинало выводить эту цифру. Мы советуем читателю взять карандаш и бумагу и самому нарисовать все эти цифры — это поможет ему без должных объяснений понять, как брахмийские символы превратились в наши современные цифры.

Цифра 1 — горизонтальная черточка у В, вертикальная у Е. D и М возникли из палочки с запятой наверху, которая появилась, когда эту цифру стали писать быстрым росчерком.

Цифра 2 — сначала две линии (В) загнулись вниз, а потом соединились друг с другом — так возникли формы М и D. Когда

В брахми	—	=	≡	(1) 𑀓 (2)	𑀓	𑀔	𑀕	𑀖	𑀗	𑀘
Переходные формы	a	𑀓	𑀔	𑀕	𑀓	𑀔	𑀕	𑀖	𑀗	𑀘
	b	𑀓	𑀔	𑀕	𑀓	𑀔	𑀕	𑀖	𑀗	𑀘
	c	𑀓	𑀔		𑀓	𑀔	𑀕	𑀖	𑀗	𑀘
	d			𑀓	𑀓	𑀔	𑀕	𑀖	𑀗	𑀘
	e			𑀓	𑀓	𑀔	𑀕	𑀖	𑀗	𑀘
D Деванагари	१	२	३	४	५	६	७	८	९	०
E Восточно-арабские	1	𐌒	𐌓	𐌔	𐌕	𐌖	𐌗	𐌘	𐌙	𐌚
M Современные	1	2	3	4	5	6	7	8	9	0
До 1500 г.		𑀓	𑀔	𑀕	𑀓	𑀔	𑀕	𑀖	𑀗	𑀘

Рис. 136. Преобразование индийских цифр из брахмийских (В) в деванагари (D), восточноарабские (E) и наши современные (M)

же к этой цифре добавили вертикальную черточку, а саму ее стали писать справа налево, появилась форма E. В Германии в надписях на камне цифру 2 часто писали как букву Z (см. рис. 103, с. 417 и рис. 148, с. 511 и фото 49 из Бамбергской счетной книги). Старая форма цифры 2, 2с, показана на рис. 138 (с. 488).

Цифра 3 — когда три горизонтальные линии соединились, образовались формы D и M, а то же самое, но написанное справа налево, дало форму E. В старых манускриптах XII в. встречается необычная форма цифры 3, которая, вероятно, возникла из старой цифры 2, к которой добавили черточку, а саму цифру развернули в другом направлении (3с возникла из 2с, см. также рис. 138 и 139, с. 488). Этот процесс, очевидно, уже завершился к тому времени, когда появилась «верхушка» 3d (см. фото 73).

Цифра 4 — усеченная форма с вогнутой кривой (B) — породила две формы (1) и (2) на рис. 136. Все зависело от того, какой была кривая наверху — вогнутой (1) или выпуклой (2). (1) писалась слева направо, а после исчезновения верхнего крючка она превратилась в 4с и D. (2) писалась в арабском стиле справа налево и породила в старом восточно- и западноарабском форму 2b с горизонтальной черточкой, которая в наши дни превратилась в E. В Западной Европе эту цифру перевернули вверх ногами, чтобы ее можно было писать слева направо. Ее начинали вычерчивать снизу, а потом вырисовывали петлю. Это привело к появлению средневековой формы 2с, которая около 1500 г., когда цифра 4 перестала встречаться в номере года, приобрела угловую форму,

1494 1495 1496

Рис. 137. Так Альбрехт Дюрер писал номера годов — 1494, 1495 и 1496. На этой иллюстрации хорошо видно, как 4 приобрела свою нынешнюю форму. Цифры взяты с трех рисунков Дюрера, датированных соответствующими годами

какую имеет современная цифра, и развернулась на 90° — так появилась форма 2d. В таком виде мы встречаем цифру 4 в Бамбергской ксилографической книге (см. фото 77), а вот в Бамбергской счетной книге оба варианта употребляются вместе, бок о бок (см. рис. 148, с. 511). Цифра 4 встречается в разных видах и на работах Альбрехта Дюрера (рис. 137).

Цифра 5 — символ 5a — это просто цифра В, перевернутая вверх ногами, в результате чего появилась форма 5b. Затем ее еще раз перевернули и добавили хвостик — так возникли формы D и M. Старая форма 5b до 1500 г. преобладала, о чем свидетельствуют ксилографическая и счетная книги из города Бамберга. Круглую форму цифра 5 в Е получила, вероятно, под влиянием арабских буквенных цифр, где пятая буква имеет более или менее круглую форму и обозначает число 5 (см. рис. 67, с. 339).

Цифра 6 — здесь к форме D была добавлена вторая кривая, которой не было в В. В Е эта цифра лишилась петли и второй завитушки.

Цифра 7 — в D, у этой цифры появилась хорошо выраженная «головка», а M отличается от Е тем, что она развернута под другим углом. В Германии старая форма 7с просуществовала до 1500 г. (см. рис. 148, с. 511).

Цифра 8 — чтобы получилась форма M, В была «увеличена» до 8, а в формах D и Е, наоборот, сокращена.

Цифра 9 — в Е и M увеличилась головка формы В, чтобы получилась форма D, 9b и 9c были развернуты на 90° . Так возникла странная форма цифры 9 в деванагарском письме, напоминающая современную цифру 3 (только она обращена в другую сторону).

Нуль, 0 — в Е это просто точка, которая потом превратилась в кружок. До 1500 г. нуль часто перечеркивали кривой черточкой.

В Бамбергской счетной книге старые и новые формы цифр 4, 5 и 7 встречаются вперемешку, часто даже в пределах одной задачи (рис. 148, с. 511).

Мы хотим закончить наш рассказ об изменении форм индийских цифр несколькими примерами. Если говорить о Востоке, то до нас дошло руководство по йоге, составленное в Кашмире в

726 Karalus sarracenos iactt.
 727 Adlonanica dux se ac suos ecclm Bonifaciu iustitae rogavit.
 fide temp Karol popponē ducē frētia tēmt. ano d' dccviii.
 741 Beda pater obit.
 742 Caubald alio bonifacio rati pōnētib' ordiat' epe.
 743 pōt gregorios romē pfulat' zachar' a pp.
 744 Karolus saxonēs iactt.
 744 Karol' morit' rati pōnētib' cu' cu' adlonā d' rati pōnētib'
 748 succed' iragnā lā domian' iustino monach' efficit'.

Рис. 138. Записи в Регенсбургских анналах

- 726 Карл (Великий) воевал с сарацинами... 727...
 731 Умер отец Беде [тот самый почтенный Беде, с пальцевыми жемами которого мы познакомились раньше]... 732... 734...
 737 Карл воевал с саксонцами.
 744 Карл умер и был похоронен в Париже

984 enot. Wolfgang' succ' Otto imp'r ob. fil' et Otto succ'.
 994 Wolfgang' rati pōnētib' eccl' ob. Gebhard' p'm' succ'.
 1002 Otto imp'r ob. Henric' dux bavarie succ' imp'r. p' ducem
 1046 Henric' imp'r ob. fil' et Henric' puer succ'.

Рис. 139. Более поздние записи в Регенсбургских анналах

- 984 ...умер император Оттон [II], ему наследовал сын Оттон
 994 Умер епископ Вольфганг Регенсбургский...
 1002 Умер император Оттон [III] [тот, что выдвинула кандидатуру Герберта на папский престол]...
 1056 Умер император Генрих [III], ему наследовал младший сын Генрих... Библиотека Баварии, Мюнхен

XVIII в. (см. фото 107), где цифры очень сильно напоминают деванагарские, — см. личную печать китайского сборщика налогов в Сиаме (см. фото 108 и 109) и небольшой дорожный указатель 80-го километра дороги в Сирии (см. фото 110). Если говорить о Западе, то мы располагаем так называемыми Регенсбургскими анналами Гуго фон Лерхенфельда. Эти анналы, вероятно, самый древний пример использования индийских цифр в европейских средневековых манускриптах. Кроме записей, сделанных с 726 по 744 г. (рис. 138), мы приводим также записи за 1002 и 1056 гг. (рис. 139), которые, к нашему величайшему удивлению, говорят о том, что копиист XII в. правильно понял принцип написания новых цифр и роль нуля. Для сравнения мы приводим таблицу умножения из, вероятно, самого древнего алгоритмического манускрипта в Европе, который датируется 1143 г. (рис. 140).

И снова нуль

Что же это за странный символ, который не имеет никакого численного значения? Цифра это или нет? 1, 2, 3, 4, 5, 6, 7, 8, 9 — все эти символы обозначают числа, которые легко поддаются пониманию, но как понять нуль? Если он ничего не значит, зачем он тогда нужен? Но в одних случаях он — ничто, а в других вдруг приобретает значение. $3 + 0 = 3$ и $3 - 0 = 3$, так что здесь нуль — это ничто, символ, не имеющий никакого значения. Если поставить его перед какой-нибудь цифрой, то он и тут не изменит ее величины: $03 = 3$, так что здесь нуль — *nulla figura*, ничто! Но стоит только приписать его *позади* цифры, как эта цифра вдруг увеличивается ровно в 10 раз: $30 = 3 \times 10$. Нуль каким-то непостижимым образом обретает значение, а несколько этих «ничего не значащих фигур» способны превратить небольшое число в огромную величину. Разве все это можно охватить разумом? А старое, доброе число 3000, занимавшее на счетной доске всего одну клетку, превратилось теперь в фигуру из 4 цифр с длинным хвостом «ничего не значащих нулей» позади! Короче говоря, нуль — это не что иное, как «значок, порождающий хаос и неразбериху», как выразился один французский автор XV в.

Поэтому протест против введения индийских цифр со стороны поклонников счетной доски принял две формы: одни утверждали, что эти цифры — порождение дьявола, другие высмеивали их.

«Подобно тому, как тряпичная кукла мечтает стать орлом, осел — львом, а обезьяна — королевой, так и нуль раздувается от спеси и делает вид, что он тоже цифра», — писал один просвещенный автор во Франции в конце XV в. Если верить другому французскому автору, то «алгорисмус-нуль» — это ругательное слово, не менее обидное, чем «тупица». Впрочем, астрологи приняли новые цифры с радостью; как и всякая разновидность тайнописи, они помогали повысить их статус. Алгорисмус Салемского монастыря правильно трактовал новые цифры и использовал их для вычислений, но автор этой книги все равно плохо их понимал и прибавил к своей книге следующее мистическое толкование: «Всякое число возникает из Одного, а оно, в свою очередь, из Нуля. В этом заключается великая и священная тайна: Его символом служит то, что не имеет ни начала, ни конца; и так же, как нуль не увеличивает и не уменьшает / другое число, к которому его прибавляют или из которого его вычитают, / так же и Он — не возрастает и не исчезает. И так же как нуль умножает на десять число, позади которого его ставят, так и Он увеличивается не в десять,

а в тысячу раз — нет, правильнее будет сказать, что Он создает все из ничего, сохраняя и управляя им».

Таким способом нуль приобрел свое «глубинное» значение и начал собой что-то представлять.

Но и ученые не могли понять, является ли символ нуля цифрой. Они дали ему имя *Null* (ничего) — значит, он не цифра, поэтому средневековые авторы часто писали о «9 цифрах», к которым добавляется еще одна, называемая нулем.

«Тот, кто хочет научиться вычислять с помощью цифр, должен начать со знакомства с ними, / а затем познать силу и суть позиционной системы, в которой записываются эти цифры. И есть девять цифр, которые имеют числовое значение, / и еще одна дополнительная цифра, которую называют нулем, 0, и которая сама по себе ничего не означает, / но увеличивает значение других».

Другим доказательством того разброда и сумятицы, которые царили в умах людей, является то, что нуль имел много названий. Так стоило ли отказываться от старой, проверенной веками счетной доски ради того, что полно противоречий и что могут понять лишь немногие ученые, да и то не до конца? Даже в наши дни во Франции выражение *faire par algorithme*, «выполнить с помощью алгоритма», означает «ошибиться в расчетах».

Встретившись со стойким нежеланием использовать новые цифры, некоторые авторы, чтобы сделать концепцию нуля и принцип позиционной системы более понятными, обращались к стихотворной форме. Так, Александр де Вилла Деи писал о нуле, что

Сам нуль значенья не имеет,
Но придает значенье всем [цифрам более высокой степени].

А позиционный принцип он объяснял в следующих строках (из них мы приводим только начало и конец): «Поставленные на первое место [цифры становятся] единицами, на второе — десятками, на третье — сотнями, на четвертое — тысячами, на пятое — десятками тысяч... сам нуль не становится ничем, но он заставляет идущие за ним цифры [увеличивать свое значение]».

Из всего этого нам становится понятным, что в эпоху раннего Средневековья новые цифры были приняты не потому, что они облегчали расчеты, а по той простой причине, что это был новый, экзотический способ написания цифр. Индийские символы считались сокращенным обозначением цифр, отложенных на счетной

доске. Люди так привыкли к римским цифрам с их выстраиванием в ряд и группировкой, что лишь немногим удалось понять, в чем заключается преимущество позиционной системы, где степени чисел выражаются не визуально, а с помощью позиции цифр на письме. Конечно, со временем люди поняли принцип позиционной системы, но на это ушло бы гораздо больше времени, если бы не существовало мощного внешнего стимула. И этот стимул исходил не от ученых, а от купцов.

Италия

Объединение Запада в конце 1-го тыс. помогло высвободить его энергию, которая пошла на развитие интеллектуальной мысли. Переводы с арабского освободили разум людей от мертвых догм, а дух Крестовых походов воспламенил воображение европейцев. Новый мир, о котором никто не смел и мечтать, неожиданно засиял на темных и тесных землях Севера. Путешествия в Рим, которые совершали германские императоры, открыли ворота на юг, сквозь которые северяне с удивлением увидели кипучую мирскую жизнь Средиземноморья — древнейшего культурного региона Европы. Финикийцы и греки создали в Италии свои поселения и за многие столетия сплели прочную паутину торговых связей между Востоком и Западом. Римляне укрепили ее и сделали свою столицу ее центром. Арабы, имевшие торговые представительства на острове Сицилия и в Амальфи на материке, до самого IX в. поддерживали развитие торговли. Таким образом, Италия благодаря своему географическому положению и характеру своего народа жила напряженной жизнью, а ее богатства — материальные и интеллектуальные — постоянно увеличивались.

В эпоху позднего Средневековья Италия превратилась в ведущую морскую державу. Итальянские города снабдили крестоносцев кораблями, которые доставили их в Святую землю, а итальянские банкиры одолжили им денег. Всю торговлю, которая возникла после этих походов и в течение трех веков шла с запада на восток и с востока на запад, держали в своих руках итальянцы. Венеция, Генуя и Пиза сказочно разбогатели. Пути, которые «святые корабли» проложили в морях, использовались менее набожными людьми для торговли. Они основали торговые колонии вдоль всего побережья Средиземного моря и взяли под свой контроль все стратегические пункты на этих путях.

Леонардо Пизанский

Управляющим пизанской торговой конторой в Баджии, в Алжире, был отец самого крупного и плодовитого математика Средних веков Леонардо Пизанского, который жил с 1180 по 1250 г. и был современником императора Фридриха II из рода Гогенштауфенов. Мы не знаем, как звали отца Леонардо, нам известно только его прозвище Боначчи, что означает Добродушный человек, благодаря которому его сына прозвали Фибоначчи (сын Боначчи). Отец разрешил Леонардо, как тот пишет в своей книге, съездить в Баджию и изучить там искусство вычислений на абаке. Далее Фибоначчи пишет: «Здесь талантливый учитель [возможно, араб по национальности] познакомил меня с искусством производить расчеты с помощью индийских цифр».

Это искусство, как отмечает Леонардо, понравилось ему гораздо больше всего того, чему он научился в Египте, Сирии, Греции и Провансе: «Все это, алгоритмус и пифагорова арка, показались мне ошибочными по сравнению с методами индусов».

Весьма примечательное и многообещающее заявление! Леонардо не отнесся к новому методу с предубеждением, как к чему-то экзотическому, а тщательно изучил его и пришел к выводу, что он сильно облегчает дело. Именно в этом духе он и написал в 1202 г. свою великую «Книгу о вычислениях», *Liber Abaci*, которая подготовила почву для повсеместного распространения индийских цифр и новых методов вычисления на Запад. Он познакомил своих читателей с новыми цифрами так: «Девять индийских цифр таковы: 9 8 7 6 5 4 3 2 1. С их помощью и с помощью значка 0, который по-арабски называется *serphirum* [нуль], можно записать любое число».

«Книга о вычислениях» была посвящена искусству расчетов и состояла из 459 страниц, в рукописи до нас дошло только ее второе издание 1228 г. Сочинением Леонардо заинтересовался император Фридрих, о книге которого, посвященной соколиной охоте, мы говорили в главе о пальцевом счете. Ее прочитал и придворный астролог императора Михаэль Скот, человек большой учености, знавший арабский. Ему Леонардо посвятил второе издание своей книги.

Леонардо выбрал не очень удачное название для своего труда. Он написал книгу о методах вычислений с помощью новых цифр, которые на Западе получили название *алгоритм*, но употреблять это слово он избегал. Он отказался также от пифагоровой арки и монастырской абакки и тем не менее назвал свой труд «Книгой

об абаке». Таким образом, произошла некоторая путаница в терминах. В Италии выражением *ars abaci* обозначали вычисления в целом, вне зависимости от применяемого метода. Тогда что же означало слово «алгоритм»? Вероятно, этим словом называли трактаты ученых, посвященные новым цифрам, такие как труды Сакробоско и Вилла Деи. Леонардо же первым применил индийские цифры для проведения расчетов в повседневной жизни.

Познакомив читателей с новыми цифрами, Леонардо рассказывает о пальцевом счете (начиная с левой руки), о четырех действиях арифметики и действиях с дробями. Здесь он, следуя арабскому обычаю, ставит дроби не позади числа, а перед ним: $\frac{1}{2}$ 2 вместо $2\frac{1}{2}$. За этим идет очень важный раздел, посвященный коммерческим расчетам, — *практика*, как их называли в Средние века: правило трех и правило цепи с примерами их «практического» применения (ср. с книгой Адама Ризе, см. рис. 142, с. 499). Немецкая задача обмена имеет здесь свой аналог. Потом шли комбинаторные и смешанные задачи (сплавы и содержание различных драгоценных металлов в них). После этого Леонардо приводит множество задач из области высшей математики (ряды, неопределенные и квадратные уравнения, извлечение квадратных и кубических корней и т. д.) — иными словами, это был свод знаний по математике, равного которому еще никто не создал. Он включал в себя практически все, что было известно по математике во времена Леонардо, включая многое из арабских источников. Он дал оригинальное толкование всего этого материала, открыв дорогу к таким высотам знания, о которых никто не мог и мечтать. «Книга о вычислениях» Леонардо в течение многих веков была образцом и источником знаний. По охвату материала, прекрасному стилю изложения и практической пользе она сильно отличалась от «Алгорисмусов», написанных в Северной Европе в те же самые годы (Салемский алгорисмус, Сакробоско и др.).

Использование новых цифр в бухгалтерском учете

Однако записи в приходно-расходных книгах крупных торговых домов и банков, которые были созданы в эпоху Крестовых походов и обогатились благодаря им, по-прежнему делались в римских цифрах. Чтобы никто не мог сунуть в них нос, а сами расчеты нельзя было подделывать, банкиры и купцы вели параллельные записи (см. рис. 109, с. 426). Только в XV в. сотни и тысячи стали время от времени записывать словами в вертикальных колонках приходно-расходных книг, как мы уже видели на примере бухгал-

терских документов города Аугсбурга (см. рис. 71—76, с. 349—352). Вскоре, однако, купцы и банкиры поняли, что гораздо легче записывать суммы новыми цифрами.

Но тут появилось непредвиденное препятствие. После того как в некоторых торговых домах Италии числа стали обозначать с помощью индийских цифр, городской совет Флоренции в 1299 г. издал указ о регулировании финансовых процедур. Согласно этому указу *Statuto dell'Arte di Cambio* запись денежных сумм в книге с помощью цифр отдельно от текста (*modo abaci*) была запрещена. Тому, кто нарушал этот указ, грозил штраф в 20 сольди. Числа, как и прежде, следовало писать только словами и помещать в самом тексте. Зачем это было сделано? Чтобы никто не мог подделывать записи! В старом венецианском пособии по бухгалтерскому учету было написано: «...надо использовать только старые цифры, поскольку их нельзя подделать с такой же легкостью, как те, что применяются для нового искусства расчетов, которые можно легко переправить, превратив, например, нуль в шестерку или девятку, и аналогичным образом можно исправить многие другие».

По той же самой причине при написании старых цифр хороший бухгалтер должен «выписывать их очень тщательно и соединять между собой, подобно звеньям цепи, но при этом писать быстро и не отрывать кончик пера от бумаги».

Мы уже встречались с этим явлением, когда говорили о римских цифрах в Германии (см. рис. 68, с. 341). Надо сказать, что денежные суммы в этой стране писали отдельно от текста, но запись на строке заканчивали длинной чертой, чтобы цифры нельзя было переправить на другие. С той же целью единица (*i*), стоявшая в конце числа, превращалась в *j* (см. рис. 73, с. 349).

Люди опасались пользоваться новыми цифрами; недоверие внушал не только их вид, но и способ написания: «Более того, мастерам вычислений [рекомендуется] воздерживаться от расчетов с помощью [индийских] цифр», — советовала тем людям, которые иногда пользовались новыми цифрами, «Книга бургомистра» города Франкфурта за 1494 г. Сто лет спустя, когда декану Антверпенского собора передали для одобрения учебник по арифметике и новым цифрам, он написал: «Эти правила и способы вычислений и решения задач, по-видимому, подходят для купцов, и ради них я разрешаю напечатать [эту книгу], но они [купцы] должны избегать ростовщичества и других запрещенных сделок и обменов...»

Иными словами, новые цифры нельзя было применять для сделок, которые не получили одобрения властей. В течение долгого

времени не только в Германии, но и в Италии документам с римскими цифрами в суде больше доверяли, чем с индийскими.

Так получилось, что в течение XIII в. вычисления по новому методу и с помощью новых цифр стали привычными для купцов и предпринимателей. Их даже использовали иногда для переноса записей со счетов в приходно-расходные книги, но бухгалтерский учет все еще велся по старинке, с помощью римских цифр.

Это конечно же было серьезным препятствием для распространения индийских цифр. Если добавить к этому отсутствие дешевой бумаги, которую можно было бы выбросить после завершения расчетов, а также недоразвитость арифметических действий, например деления, при котором необходимо было постоянно зачеркивать цифры (см. рис. 93, с. 391 и рис. 97, с. 409), в то время как на досках, покрытых воском или песком, их можно было легко стереть, а со счетных досок просто убрать жетоны, да еще вспомнить о том, как трудно приживался в Европе нуль, то мы поймем, почему абстрактной позиционной системе даже в Италии потребовалось очень много времени, чтобы войти во всеобщее пользование.

Италия как школа для купцов

Но, несмотря на все эти трудности, Италия ушла далеко вперед по сравнению с Северной Европой. Для торговцев Аугсбурга, Нюрнберга, Ульма и Равенсбурга Венеция с XIV в. стала «образовательным центром». Нигде купеческий сын не мог получить более полного представления об «искусстве торговли», как называл его самый первый учебник по арифметике, напечатанный в Италии (см. фото 74) и включавший в себя бухгалтерский учет, методы вычислений и «инострannую практику», чем в Венеции. Житель Нюрнберга, отправляя туда своего сына, наставлял его, что в первую очередь он должен делать три вещи: рано вставать, регулярно посещать церковь и внимательно слушать своего учителя арифметики. Поэтому, когда молодой человек возвращался домой, он привозил с собой самые современные методы и их итальянские названия: *agio*, «прибыль», — платежи по счетам, *disagio*, «скидка», *conto* (-*corrent*) — текущий счет, *disconto* и его краткая форма *sconto* — выдержка из расчетов, *giro*, «круг», — оборот наличных, *saldo* (от ит. *solidus*), — полный, заверченный, *Bilanz*, «баланс», *debit(o)* и *credit(o)* — расходы и доходы, *ultimo* — последний день месяца, *spese* — затраты, *valuta* — стоимость, особенно иностранных денег, *franco* — бесплатно, *pos-*

to — запись в приходно-расходной книге, *Muster* — образец (от ит. *mostra* и лат. *monstrare*, «показывать, выставлять»), *gross* — вес товара в упаковке, *net* — чистый вес товара, *net cash* — сумма денег без изъятия. Кассой (*cassa*) первоначально называли сундук для денег, от латинского слова *capsa* (сундук), поэтому оплата *per cassa* — это была оплата наличными, которые складывались в сундук, а *incasso* (в сундук) означало копить деньги. Ломбардские сделки, то есть краткосрочные займы под залог имущества, получили свое название от обычая североитальянских (ломбардских) банкиров давать деньги взаймы. Они стали заниматься этим в Англии после изгнания из страны евреев. Отсюда произошло английское слово *lumber-room*, «кладовая». Так первоначально называли комнату, в которой хранились сданные в ломбард вещи.

Затем идет слово «банкротство». Буквально оно переводится как «разбитая доска» (*banca rotta*, от лат. *rupta*, «разбивать»). Сидевшие за своими «банками» или счетными столами менялы, которых уличали в обмане, разбивали свои счетные доски, показывая этим, что покидают рынок. У римлян существовало выражение *foro fugere* (бежать с форума), означавшее «обанкротиться». Кроме того, использовалось слово *pleite* (от ивр. *peleta*) — «бежать, спасаясь от долгов». В коммерческом лексиконе Италии родилось и слово «процент» с его символом %, который возник из сокращения *p c^o*, означавшего *per cento*, где *c^o* превратилось в % (см. фото 48). Дебет и кредит в бухгалтерских книгах по венецианскому обычаю записывались на двух листах раскрытой книги, в верхней части которых стояло: *Dover dare* — *dover avere* («Что надо уплатить — что надо получить»).

Но самое главное, что молодой подмастерье привозил из Италии, — это индийские цифры и очень практичное использование их для решения повседневных задач: четыре действия арифметики (сложение, вычитание, умножение и деление), «золотое правило» трех, правило цепи, «иностранные» методы решения практических задач и денежного обмена (рис. 141). Эти дары венецианцы получили, по всей видимости, от арабов. Мы хотим привести здесь пример одной из задач: «Человек идет к меняле в Вене с 30 нюрнбергскими пенни. И он говорит меняле: «Пожалуйста, возьмите мои 30 пенни и дайте мне взамен столько венских фунтов, сколько они стоят». Но меняла не знает, сколько венских монет должен ему выдать. Поэтому он идет в меняльную контору, менялы советуются и говорят ему: «7 венских фун-

Рис. 141. Меняла, сидящий за своим «банком» (столом). Гравюра на дереве Ганса Вейдица, Аугсбург, XVI в.

тов равны 9 линцам, а 8 линцев равны 11 пассау, а 12 пассау равны 13 вильшофенам, а 15 вильшофенов равны 10 регенсбургам, а 8 регенсбургов равны 18 неймаркам, а 5 неймарок равны 4 нюрнбергским пенни». Сколько венских пенни дают за 30 нюрнбергских пенни?»

Чтобы решить эту сложную и запутанную задачу, приведенную в учебнике по арифметике Иогана Видмана за 1489 г., нужно действительно уметь вычислять. Современному читателю, которому это может оказаться не по силам, сообщим, что 30 нюрнбергских пенни равны 13 венским (на самом деле $13 \frac{23}{429}$).

Правило цепи получило свое название благодаря тому, что отдельные денежные величины связаны между собой, словно звенья цепи, как видно из нашего примера. Давайте решим более короткую задачу, приведенную Адамом Ризе (рис. 142), с помощью метода, описанного Леонардо Пизанским, в ходе которого эквиваленты выстраиваются в определенном порядке.

1. Запишите нужное число кельнских марок, обозначенное буквой x , слева, а их стоимость справа:

« x Кельн 1000 Падуя»

в верхней строке цепи Адама Ризе.

2. Расположите отдельные значения одно за другим (как костяшки домино) так, чтобы число слева всегда было равно предыдущему числу справа (как делает Ризе).

Item 7 pfundt von Padua thun 5 zu Venedig vnd
 10 von Venedig thun 6 zu Nürnberg/ vnnnd 100
 von Nürnberg thū 73 zu Köln / wie viel thun
 1000 pfundt von Padua zu Köln/ facit 3 12 pfundt
 vnd sechs siebentel sey also.

7 Padua	5 Venedig
10 Venedig	6 Nürnberg. 1000 Padua
100 Nürnberg.	73 Köln

Multiplie die fordern mit einander des gleichen
 auch die mitteln steht.

7000 2190 1000

Рис. 142. Задача, которая решалась по правилу цепи, из второго учебника Адама Ризе по арифметике (изд. 1532 г., см. рис. 146, с. 507)

3. Последнее число справа равно первому числу слева (то есть Кельнский x), и цепь замыкается. Тогда x будет равно дроби, в числителе которой стоит результат умножения правых чисел, а в знаменателе — результат умножения левых чисел, то есть:

$$x = (1000 \cdot 5 \cdot 6 \cdot 73) / (7 \cdot 10 \cdot 100) = 312 \frac{6}{7}.$$

Из этого описания мы видим, что человек мог сам, правда с трудом, решить эту задачу без всяких подсказок. Мы нигде не смогли найти объяснения, зачем нужна была такая чересчур сложная процедура, но в учебниках арифметики всегда приводили именно ее, никогда не объясняя, почему нужно делать именно так. Читатель сможет легче понять эту задачу, если пройдет ее шаг за шагом, начиная с последней строчки цепи (так будет легче).

В результате расцвета торговли в XIII в. многие немецкие города начали богатеть и приобретали вес; они превращались в центры власти и культуры, подобно городам Ганзейского союза на севере и Аугсбургу и Нюрнбергу на юге. В XIII в., веке схоластиков, были основаны университеты в Париже, Оксфорде, Падуе и Неаполе. Их профессора и студенты знали о новых индийских цифрах, которые в последующую эпоху широко разойдутся по Европе, с помощью алгоритмических трактатов, а купцы Северной Европы прибегали к ним только в самых крайних случаях. Это подтверждает лекция Меланхтона, которую он прочитал студентам Виттенбергского университета. Так что новые цифры вошли в конце XV в. во всеобщее употребление в торговых домах и конторах крупных немецких городов только благодаря влиянию Италии, а вовсе не университетам.

Немецкие арифметики

Позиционная система против счетной доски

Изобретение книгопечатания в XV в. позволило всем людям приобщиться к знаниям. Когда на рубеже XV и XVI вв. мрак Средневековья начал рассеиваться, именно это «черное искусство» продемонстрировало преимущества новой позиционной системы над старой счетной доской. Ибо среди первых популярных учебных пособий, которые печатали типографии, были «счетные книги», или учебники по арифметике. Мы уже познакомились с ними, поскольку они являются важными источниками сведений о методах вычисления на счетных досках самых разных видов.

Старое и новое представлено в символическом виде в книге Грегора Райша (см. рис. 97, с. 409). Рядом с Пифагором, который с мрачным видом производит вычисления на счетной доске, сидит веселый и довольный Боэций, изучающий свои расчеты, сделанные с помощью индийских цифр. Между ними, держа в руках книги, высится фигура Арифметики, которая с одобрением смотрит на цифровые записи Боэция. На ее одежде мы видим два геометрических узора, составленные из индийских цифр.

На титульном листе книги Адама Ризе (см. фото 82) мы видим комнату, в которой работают средневековые счетчики. Трое мужчин внимательно изучают оба метода расчетов и тщательно взвешивают их преимущества и недостатки. Вот что пишет об этом Ризе: «Я обнаружил, обучая молодых людей, что тот, кто начинает с линий [на доске], всегда работает быстрее и успешнее того, кто использует цифры и перо. На линиях он всегда завершает свои расчеты, а во всех делах, связанных с коммерцией и домашним хозяйством, прочно стоит на своих ногах. Поэтому он может легко производить и вычисления с цифрами».

Есть еще один пример, где два счетчика похваляются достоинствами своих методов (рис. 143). Третий человек, который не участвует в их споре, спокойно считает себе на заднем плане. Кроме того, в споре принимает участие и четвертое лицо. Обычно на таких рисунках изображают купца, городского чиновника или кого-нибудь еще, кто имел дело с цифрами. Этот человек объясняет, как надо пользоваться индийскими цифрами, и доказывает преимущество нового метода над старым.

То, что мы видим на этом рисунке, является отголоском долгой борьбы между абасистами и алгоритмистами, которая продолжилась и в XVI в., завершившись победой алгоритмистов. Эта

Рис. 143. Абасист и алгоритмист спорят о преимуществах вычислений с помощью счетной доски и индийских цифр. На заднем плане мы видим человека, который считает на бумаге, записывая числа пером и чернилами, а тот, что стоит на переднем плане справа, пишет их мелом на столе. На стене надпись «Слово Божие верно». Из английской книги о семи свободных искусствах Роберта Рекорда, личного врача короля

борьба началась во времена схоластов, о чем свидетельствует интересный отрывок из книги «Молодой Титурел», очень популярного рыцарского романа XIII в. В нем знатоками расчетов называют Алгорисмуса и Абакуса:

И вот явился Лот, Норвегии король,
 С ним — сотни молодых.
 Коля жив был Алгорисмус,
 Да и Абакус жив,
 Пришлось бы им немало
 Потратить сил, чтоб всех их
 На месте сосчитать.

Но мы знаем, как сильны были еще счетная доска и римские цифры, ибо даже в XVIII в. от девицы на выданье требовалось уметь считать с помощью жетонов. А когда Мольер заставил своего «Многомного больного» проверить счет из аптеки, «раскинув на поставленном перед ним столом жетоны», то французам середины XVII в. это вовсе не казалось смешным.

Но «мастера вычислений» с их учебниками арифметики нанесли счетной доске смертельный удар, от которого она так и не смогла оправиться, хотя то там, то здесь ею продолжали пользоваться еще довольно долго. Кто же были эти «мастера вычислений»? До эпохи Мартина Лютера и даже позже немецких школ,

где детей учили бы писать и читать на родном языке, было мало и они были довольно плохими. Образование в области гуманитарных наук давали только церковно-приходские школы, где преподавание велось на латыни. Однако с ростом городов этим школам пришлось перестраиваться, чтобы отвечать требованиям времени. Купцы нуждались в учителях, которые научили бы их детей читать, писать и считать, то есть тому, без чего уже нельзя было обойтись в повседневной жизни. Кое-где создавались «немецкие» школы, которые учили читать и писать, но арифметику в них не преподавали. Кто же, в конце концов, умел вычислять, да еще при помощи этих новых цифр? Студенты, изучившие арифметику в университете? Давайте прочитаем, что говорил в своей лекции Филипп Меланхтон, выступая в 1517 г. перед студентами Виттенбергского университета (перевод с латыни).

«Теперь, когда я рассказал вам о пользе искусства вычислений, в чем не может быть ни малейшего сомнения, я полагаю, что необходимо сделать несколько коротких замечаний о том, с какой легкостью их можно производить. Мне кажется, что многие боятся этого искусства, поскольку считают его слишком трудным. Что касается элементов расчетов, которым учат в обычных школах и которые используются в повседневной жизни, то те, кто думает, что они слишком сложны, сильно ошибаются. Знание произрастает прямо из человеческого разума и проявляется во всей своей ясности. Поэтому его элементы не могут быть непонятными или сложными, наоборот, они так понятны и очевидны, что даже дети могут их усвоить, поскольку все идет естественным путем от одного к другому. Конечно, правила умножения и деления требуют больше усилий для усвоения, но тот, кто посвятит им все свое внимание, очень быстро поймет их смысл. Конечно, эти умения, как и все другие, следует оттачивать постоянной практикой и упражнениями».

Даже с самыми маленькими детьми, которых учат арифметике, не обращаются с такой добротой, с какой Меланхтон относился к взрослым людям, изучавшим семь свободных искусств.

Таким образом, будущему купцу надо было ехать учиться в Италию либо постигать торговое дело в счетных домах немецких коммерческих заведений, пока в городах не появились учебные заведения, удовлетворявшие потребности людей в общем образовании, включавшем в себя и математику. В конце XV в. в Германии появился учитель арифметики Ульрих Вагнер из Нюрнберга, который опубликовал первый немецкий учебник, посвященный цифрам и вычислениям, о котором мы уже несколько раз упоминали

(см. рис. 103, с. 417, рис. 148, с. 511 и фото 75). В XVI в. учителя математики появились уже во многих немецких городах. Особенно знамениты были школы Нюрнберга и Ульма. О последнем даже говорили, что «жители Ульма отличаются своим умением хорошо считать».

До нас дошел документ из ганзейского города Росток, в котором в 1627 г. был назначен мастер расчетов. В этом документе говорится о том, что он должен был делать: «Мы, мэр и Совет города Росток, сим удостоверяем, что назначаем уважаемого и образованного Иеремию Бернштерца мастером записей и расчетов нашего города; и в силу этого распоряжения он обязан проводить еженедельно один час в понедельник, вторник, четверг и пятницу в латинской школе и обучать всех молодых людей без исключения и без оплаты, а других — за пределами школы ежедневно. И кто бы ни обратился к нему — мальчики, девочки или кто-либо из взрослых, — он должен обучать их письму по-латыни и по-немецки, методам вычислений, бухгалтерии и другим полезным умениям и добрым обычаям за справедливую, приемлемую еженедельную или ежемесячную оплату. Кроме того, он обязан выполнять все, что требуется от честного и трудолюбивого мастера письма и расчетов согласно своему разумению и в полную меру своих способностей».

Я не мог удержаться от искушения показать наряду с «западным» мастером расчетов, который занимается обучением молодежи, и его дальневосточного коллегу (рис. 144 и 145).

В 1613 г. в Нюрнберге было 48 школ вычислений, иными словами 48 признанных властями учителей. Поэтому нет ничего удивительного в том, что они терпеть не могли друг друга и яростно боролись за каждого ученика, пока городской совет Нюрнберга не принял постановления о том, что «ни один учитель арифметики не должен селиться рядом с другим и имеет право заниматься своей практикой не ближе чем через две улицы от него». В крупных городах учителя арифметики, подобно другим учителям, объединялись в союзы или гильдии, часть из которых просуществовала до XIX в. В маленьких городках, особенно в XVI в., учитель математики одновременно служил и городским счетчиком и выполнял все обязанности, связанные с наблюдением за мерами и весами, с проверкой содержимого бочек и других емкостей и т. д. Никто не умел делать того, что делал мастер расчетов, поэтому такие люди высоко ценились и пользовались большим уважением, о чем мы можем прочитать на титульных листах многих книг, написанных ими самими (см. фото 78 и 79).

Рис. 144. Отец отводит своего сына к человеку, занимающемуся расчетами, который, судя по его счетному столу, принадлежит к стану абасистов. Ганс Вейдиц, изготовивший эту гравюру по дереву, опубликовал ее в книге «Зеркало утешения Петрарки» в 1535 г., чтобы дать пример неправедного опекуна: «Когда такой опекун совершает зло, он обкрадывает самого себя»

Рис. 145. Японский студент, которого учитель арифметики обучает работе на соробане. Гравюра по дереву из японского учебника

Адам Ризе

Мастером расчетов, обессмертившим свое имя, был Адам Ризе, которого в Германии вспоминают, когда хотят сказать, что результат вычислений верен: «Дважды шесть — двенадцать, как учил Адам Ризе». Ризе родился в 1492 г. в Штаффельштейне, неподалеку от Бамберга. В 30 лет он стал мастером расчетов города Эрфурта, а в 1525 г. — «городским писарем» при Горном бюро саксон-

ского города Аннаберга, то есть вел запись доходов и расходов здешних шахт. Помимо этого, он имел свою «крупную и знаменитую школу» (арифметики), как указывается в хронике. Умер Ризе в 1559 г.

Почему же Адам Ризе стал таким знаменитым? Не только потому, что он был прекрасным знатоком методов вычислений, но и в первую очередь потому, что его учебниками по арифметике пользовались повсеместно, им подражали, поскольку там все очень понятно объяснялось, а задачи отличались занимательностью: «И снова: в танцах приняло участие 546 человек; одна треть из них была холостяками, одна четверть — бюргерами, одна шестая — дворянами, одна восьмая — крестьянами и три четверти — молодыми незамужними девицами. На всех мужчин девиц не хватало, поэтому, когда они танцевали, один человек из каждой группы мужчин должен был стоять. И я спрашиваю, сколько человек было в каждой группе?»

Ризе насчитал 112 (16) холостяков, 84 (12) бюргеров, 56 (8) дворян, 42 (6) крестьян и 252 девицы. Но большинство читателей, вероятно, не совсем правильно поняли эту задачу. Здесь надо найти не части числа 542, а части какого-то неизвестного числа x , из которого одна треть — холостяки и т. д., а в сумме всего 546 человек.

а) Чему равен x ? Сумма долей равна $\frac{39}{24} x = 546$, а потому $x = 336$; б) сколько человек из каждой группы принимало участие в танцах? Одна треть холостяков $\frac{1}{3} \times 336 = 112$ и т. д., согласно указанным Ризе числам; в) тех, кто танцевал, следует вычислять в пропорции к избытку мужчин (число пропорции = $\frac{1}{7}$). Это означает $112 \cdot \frac{1}{7} = 16$ холостяков и т. д. (см. числа в скобках, указанные вначале).

Адам Ризе не учился в университете. Он был одним из авторов книг по арифметике, не имевшим высшего образования, хотя подобные книги писали и университетские профессора. Возможно, по этой причине Ризе лучше понимал, какие вычисления нужны были купцам. Его книги были посвящены практическим расчетам и основаны на книге «Искусство торговли», иными словами, строились по образцу итальянских. Ведь самый старый из дошедших до нас учебников арифметики был опубликован в Италии в 1478 г., а первая такая книга в Германии была написана в 1482 г. мастером расчетов города Нюрнберга. В число самых старых немецких изданий по математике входит и книга «Быстрые и элегантные расчеты для всех коммерческих целей»

Иоганна Видмана из Эгера, которая появилась в Лейпциге в 1489 г. и позже много раз переиздавалась. Богатым источником «практических задач», составленным по образцу итальянских учебников, был Регенсбургский алгорисмус XV в. (вспомним «правило трех», приведенное в Бамбергской ксилографической книге на фото 77). Ею постоянно пользовались немецкие мастера расчетов, в том числе Видман и бамбергские чиновники, составлявшие приходно-расходные книги своего города, и многие другие.

Адам Ризе (его имя произносили и как Риз, и как Рис) был автором следующих трудов:

1. Книга, посвященная методам вычислений, которая вышла в 1518 г. и в которой описывались только расчеты на счетной доске: «Вычисления на линиях Адама Ризе из Штаффельштейна в той мере, в какой их обычно преподают во всех арифметических школах, начиная с основных элементов, 1518». Это сочинение было переиздано в 1525 и 1527 гг.

2. Книга, вышедшая в 1522 г. и посвященная методам вычислений. Здесь рассматривались исключительно расчеты, производимые с помощью цифр: «Вычисления на линиях и с помощью пера: цифры, меры и веса для всех целей, выполненные и собранные Адамом Ризе из Штаффельштейна, мастера расчетов из Эрфурта, в год 1522». Эта книга была напечатана на 76 листах ин-октаво ($1/8$ листа) и много раз перепечатывалась в виде репринтных или новых изданий. Среди них известны издания 1527, 1529 (см. фото 82), 1530, 1532, 1535, 1544, 1556, 1574 и 1579 гг.

3. Самая большая и самая популярная книга по арифметике, вышедшая в 1550 г. на 196 листах ин-кварто и посвященная в основном «практическим вопросам» (рис. 146): «Вычисления на линиях и с помощью пера /приведенные полностью/ включая преимущества и скорость «пропорциональной практики»/ а также инструкции по вычислениям в уме. [Написана] Адамом Ризе в 1550 г.». Это сочинение считалось лучшим учебником по арифметике своего времени. В 1611 г. внук Ризе подготовил ее второе издание, а в 1656 г. вышел ее репринт.

4. Так называемые «Аннабергские хлебные таблицы» 1553 г.: «Буклет о вычислениях, касающихся бушелей (ведер и фунтов) для мудрого и великодушного совета города Аннаберга, Адама Ризе, 1553». С помощью этих таблиц, которые он составил по просьбе городского совета, любой человек мог узнать истинный

вес буханки хлеба стоимостью 1 пенни, когда цена на зерно выросла с 20 до 80 грошей, а также сколько таких буханок можно испечь из одного бушеля зерна той или иной стоимости. Таким образом, этот буклет был не учебником по арифметике, а справочным пособием с заранее вычисленными таблицами мер и весов.

В начале XVI в. появилось удивительно много книг, посвященных расчетам, которые не раз потом выходили в виде репринтов или новых изданий. Это говорит о том, что в умении вычислять нуждались очень многие люди. Кроме того, по этим книгам видно, что новые индийские цифры вошли в Германии в широкое употребление. И хотя время от времени появлялись книги, авторы которых заявляли, что предпочитают производить расчеты с помощью счетной доски и «старых добрых германских цифр», как называли тогда римские цифры, им все равно приходилось объяснять, что такое позиционная система и как пользоваться индийскими цифрами, если они хотели на равных соревноваться со своими многочисленными конкурентами. Это соревнование было довольно яростным, о чем можно судить по саморекламе, которую авторы печатали на титульном листе своих творений: «...об этом никогда еще не писали ни в Германии, ни в какой-либо другой стране...» или «...такой искусно и красиво скомпонованный [материал] никогда еще не появлялся в печати...». Некоторые авторы даже писали свои руководства в стихах (подобно «Поэме об Алгорисмусе», вышедшей около трех веков назад):

И если вы не можете вычсть
 Цифру, что написана сверху,
 Отнимите ее из десяти
 И прибавьте к следующей цифре,
 Стоящей на линии внизу.

Таким образом, гильдейские мастера расчетов стали последними предвестниками современных цифр, которыми мы пользуемся в наши дни.

Rechenung nach der lenge/ auff den Fingern und Feder.

Darzu forstt si vnd bedendiget durch die Proportio-
 nes/Practica genant/ Wie gründlichem
 vnterricht des vfflerens.

Durch Adam Riesen.
 im 1550. Jar.

Cum gratia & privilegio
 Casarco.

Рис. 146. Адам Ризе в возрасте 58 лет, в 1550 г. Гравюра по дереву из его третьей книги, посвященной методам вычислений

«Новые» цифры

Однако необходимо было преодолеть и другие препятствия, помимо указанных выше, даже в простом написании цифр:

Цифра с язычком — это единица, крючок — это «два»;
Поросчатый хвостик — «тройка», колбаса (*) — «четыре»;
«Пятерка» — загогулина (?) (*), а рог барана — «шесть»;
«Семерка» — это замок (болт?) (*);
Цепочка — это «восемь»; дубинка значит «девять»;
Кружочек с язычком — «десятка» перед вами;
Кружок без язычка не значит ничего.

(*) Относится к старым формам цифр 4, 5 и 7 (см. рис. 136, с. 486, внизу).

Предлагаю читателю самому сверить это мнемоническое описание с изображением цифр на фамильном древе индийских цифр (см. рис. 134, с. 484) и убедиться, соответствует ли оно действительности. Но каким бы удачным ни был этот стих, написанный для облегчения запоминания цифр и взятый из рукописи XV в., он говорит о том, как трудно было начинающим правильно писать эти цифры, не говоря уже о том, чтобы использовать их в вычислениях. А тут еще нуль, который всегда требовал особого объяснения:

Следи внимательно, как пишешь цифру «девять», —
Выписывай ее, чтобы ни с чем не спутать.
А дальше помни, что всегда
Ноль ничего не значит.
Округлый, схожий с буквой О,
Тогда он смысла приобретает,
Когда стоит пред тою цифрой,
Которая, благодаря ему,
Раз в десять сразу возрастает.
Без этого не сможешь ты считать
И цифры правильно писать.

Освоить всю премудрость вместе с позиционным принципом было совсем не просто!

Тем не менее новые цифры вскоре стали появляться повсюду, не только в приходно-расходных книгах. Чаще всего в книгах, на зданиях и на предметах мебели индийскими цифрами указывали год (см. фото 113). Это хорошо видно из финансовых отчетов города Аутсбурга за 1430 г.: перед записями денежных сумм в конторе Рюссельшейм, сделанными исключительно римскими циф-

Рис. 147. Сицилийская медная монета с самой древней датой в Европе, написанной индийскими цифрами (восточноарабскими). На ее лицевой стороне изображена голова Христа, на обратной — арабскими буквами написано: «По приказу великого короля Роджера, могущественного благодаря Божьей помощи, 533» (после бегства Магомета из Мекки; диаметр — 15 мм).

Коллекция монет и медалей, Базель

рами, стоят даты, записанные индийскими символами (см. рис. 74, с. 350).

Дату, которая повторяется во всех записях, легче и удобнее написать в новом стиле. Страницы книг тоже нумеровались с помощью новых цифр, поскольку они более короткие и пишутся в позиционной системе.

Индийские цифры, как мы уже знаем, впервые появились в Европе в виде «верхушек» в монастырских рукописях X—XI вв. (см. рис. 90, с. 385). Из самых древних манускриптов с этими цифрами до нас дошли две рукописи XII в. (см. рис. 138—140, с. 488—489). Самая старая дата в Европе, 1138 г. (= 533 г. после бегства Магомета в Мекку), записанная в позиционной системе (восточноарабскими цифрами), встречается на сицилийской монете нормандского короля Роджера, в правление которого Нормандское государство в Средиземном море достигло наивысшего расцвета. Эта монета (рис. 147) свидетельствует о том, что между Сицилией и арабским миром существовали тесные связи.

Самой старой немецкой монетой, на которой новыми цифрами написана дата ее чеканки (1424), является *Plappart* (*blaffert*), мелкая серебряная монета из города Святого Галла. Так на немецком швейцарском называлась монета достоинством в $\frac{1}{26}$ гульдена. Ее название восходит к древнему верхнегерманскому слову *bleih-faro*, «бледный цвет», от которого произошел, через французское слово *blafard*, средневековый латинский термин *blaffardus*, «белое пенни».

Окончательную победу индийским цифрам помогли одержать новые методы вычислений. Старое средневековое расхождение между записью цифр (римских) и выполнением расчетов с помощью жетонов на счетной доске исчезло. С помощью новых цифр можно было одновременно записывать их и производить расчеты.

Мы уже говорили о том, как с появлением индийских цифр при делении и умножении на счетной доске появились новые операции — вычеркивание и стирание. Они представляют собой переходную стадию от счетной доски к вычислениям на бумаге. А теперь давайте проследим их снова, умножив 756 на 321 (= 245 565). Это поможет нам лучше понять характер и роль новых методов в развитии математики. Предлагаем читателю самому проделать все описанные действия.

Суть старого метода заключалась в том, что множитель 321 всякий раз приходилось передвигать (1... 3), чтобы установить порядок величин промежуточного результата, а переносимые значения сразу же прибавлялись к нему.

А) Сначала проделаем все операции одну за другой:

1) Числа, которые надо перемножить, отмечены буквами *a* и *b*. Единица 1 из числа 321 ставится под самым большим числом 7 множителя *b*. Затем 7 последовательно умножается на все цифры числа 321: $1 \times 7 = 7$, $2 \times 7 = 14$, $3 \times 7 = 21$. Промежуточные результаты располагаются поверх множителей, указанных на линии 1'.

2) После этого число 321 сдвигается на одно место вправо так, что 1 попадает под 6, и мы получаем промежуточные результаты $1 \times 6 = 6$, затем 12 и 18 (линия 2').

3) Число 321 снова сдвигается вправо, а промежуточные результаты записываются на линии 3'.

Конечный результат после суммирования всех промежуточных будет равен 245 565. Но средневековый счетчик выполнял эту операцию по-другому:

В) Он писал цифры не отдельно, на разных линиях, а размещал каждую последующую цифру в следующем свободном пространстве внизу. Затем он передвигал цифры, расположенные на линиях 1'—3' до самого низа. Соответственно, цифры «странствующего» множителя 321 перемещались наверх.

	(A)	(B)	(C)	(D)
	2 4 5 5 6 5	2 4 5 5 6 5	5	2 2 4 7 6 5
3'	1 5	1 5	4 5	3 2 1
	1 0 5	1 8 1	4 3 0	
2'	1 8	1 1 2 0	2 5 9	2 4 3 2 6 5
	1 2 6	2 1 4 7 6 5	2 1 4 7 6 5	3 2 1
1'	2 1	7 6 5	7 6 5	
	1 4 7	3 2 1 1 1	3 2 1 1 1	2 4 5 5 4 5
	7 6 5 (b)	3 2 2	3 2 2	3 2 1
	3 2 1 (a)	3	3	
2	3 2 1			
3	3 2 1			

vorgeſchrt multiplicirt leichtlich aufwendig im ſin

13	14	15
13	12	17
169	196	225

Tu wiltu zuou figur mit anoch zuoueren multiſ
als 2 4 mal 36 ſetz vnder einand vno multiplicira
in cranz als oanyoen ſet :

36	4	9
864	36	4

Nach wiltu wiſſen das du al obgeſchrt 36 2 4
multiſ mit 2 ſchachſ. vint magſt vil ſo du im ſch
achſ. multiſ vno ſetz also vnterlic die erſt zu 6

Рис. 148. «Умножение крестом» из Бамбергской расчетной книги 1483 г. В этой записи одновременно использовались старые и новые формы цифр 4 и 5 (см. фото 75 и 76)

С) В тех случаях, когда применялся метод вычеркивания, счетчик сразу же суммировал переносимые величины и зачеркивал ненужные цифры, так что конечный результат 245 565 составлялся из незачеркнутых цифр.

Д) В другом методе цифры (в С) не зачеркивались, а стирались, и после трех этапов вычислений счетчик получал конечный результат в виде того числа, которое осталось нестертым.

В Италии первые учебники по арифметике рассказывали о других методах, которые не имели никакого отношения к счетным доскам и гораздо лучше подходили для вычислений с помощью пера и бумаги. Особенно богатым был арсенал методов умножения, которые издавна существовали в Индии.

1. Умножение крестом — этот способ обычно использовали в Венеции: числа одной и той же степени сразу же перемножали: единицы — $3 \times 4 = 12$; десятки — крест-накрест: $4 \times 2 + 1 \times 3 + 1 = 12$; сотни: $1 \times 2 + 1 = 3$: конечный результат — 322.

Такой метод приемлем при умножении даже четырехзначных чисел. В Бамбергской счетной книге приводится пример подобного умножения. Однако Адам Ризе писал, что «это требует большого умения».

2. Умножение с помощью множителей *multiplicare per ripiego*. Первое (но не единица) делимое число по-итальянски называется *un numero di ripiego* (от лат. *plicare*, «складывать вдвое»). Задача: $23 \times 14 = 322$; умножение осуществлялось с помощью числа 14, два числа, которые при умножении дают:

3. Метод, который мы используем сегодня, то есть «умножение в столбик» или «на шахматной доске».

4. Умножение с помощью диагональной решетки — *multiplicare per gelosia*, что буквально означает «с помощью жалюзи». Снова умножаем $765 \times 321 = 245\,565$.

Сбоку от квадрата, разделенного на маленькие квадратики с диагоналями, проходящими в одном направлении, записаны числа 765 (отмечены на рисунке точками), 321 (отмечены черточками) (рис. 149, сверху). Этот множитель записан снизу вверх в обратном порядке. Каждая цифра умножается на все другие, а результат записывается в квадрате. Обе цифры каждого промежуточного результата разделены диагоналями ($3 \times 5 = 1/5$, $3 \times 6 = 1/8$, $3 \times 2 = 2/1$ и т. д.). В этом способе не нужно делать никаких переносов. Счетчик просто берет промежуточные результаты из таблицы умножения и записывает их в нужном треугольнике, поэтому при умножении этим способом «не надо много думать». Промежуточная сумма цифр на одной и той же диагональной полосе образует одну цифру конечного результата: снизу справа мы имеем 5, затем

6 + 0 + 0 = 6 и т. д. Арабский счетчик размещал второй множитель слева от большого квадрата, чтобы иметь возможность записать три последние цифры конечного результата, 565, в диагональных полосах справа (рис. 149, внизу). Читатель может прочитать восточноарабские цифры, изображенные на этом рисунке, с помощью рис. 131 (с. 478).

Разнообразие методов умножения говорит о большой эффективности новых цифр. Так расхождение между расчетами на счетной доске и написанием цифр по римскому образцу было окончательно преодолено — вычисления стали проводиться на бумаге с помощью новых индийских цифр.

Рис. 149. Умножение с помощью диагональной решетки, $765 \times 321 = 245\,565$. Диагонали проходят справа налево (сверху вниз), а на примере с восточноарабскими цифрами — слева направо (сверху вниз). Пример взят из арабской рукописи XVII в. Библиотека Баварии, Мюнхен

Таково было одно из преимуществ этих цифр — наиболее очевидное и значительное. Но было у них еще одно преимущество, которое проявилось в будущем. Его редко замечают, и о нем редко говорят. Благодаря новым цифрам наука математика получила новый импульс к развитию.

Развитие математики

Появление индийских цифр и позиционной системы привело к еще одному достижению: арифметические расчеты значительно упростились, а также появилась возможность создавать счетные машины.

Давайте еще раз оглянемся на историю новых цифр. Среди всех культур, в которых они в конце концов закрепились, самой благоприятной стала для них почва «фаустоподобной» западной культуры. Как только Западу удалось высвободить их мощь, числа и их отпрыск, технология, принялись преобразовывать природу и жизнь на этой планете в беспрецедентных и судьбоносных масштабах. Мы не ошибемся, если скажем, что именно индийские цифры определили дух и образ жизни в наши дни.

А теперь давайте вернемся к началу их развития. Люди, имевшие дело с расчетами, с трудом осваивали новые методы пользования четырьмя действиями арифметики, а купцы и предприниматели только привыкали к новой «практике», когда знаменитые ученые Кеплер, Бёрги и Напье уже производили свои совершенно немислимые до этого вычисления с помощью экспонент. Их изобрел в 1617 г. Напье и назвал *логарифмами*. Разве можно было во времена повсеместного использования римских цифр даже подумать об этом? Теперь же, когда новые цифры позволили быстро и энергично переходить от идеи к ее воплощению в жизнь, всего лишь через сотню лет после появления первого учебника Адама Ризе, посвященного вычислениям на счетной доске, были изобретены логарифмы. Они стали для математиков и ученых самой настоящей волшебной палочкой — разве прежде мог кто-нибудь помыслить о том, чтобы извлечь корень седьмой степени из числа 5? Теперь с помощью экспонент эта операция стала не сложнее обычного многоступенчатого деления.

В 1624 г. англичанин Эдмунд Гюнтер открыл «скользящее правило» и создал примитивную логарифмическую линейку для умножения. Это произошло всего лишь пять лет спустя после создания Напье таблицы логарифмов. В 1657 г. у линейки появился движущийся «язычок» — иными словами, она приобрела современную форму. В наши дни эта линейка активно используется математиками, физиками и инженерами, и трудно представить себе время, когда люди обходились без нее.

Впрочем, все это не относится к теме нашей книги. Но вот другое устройство, первая *счетная машина*, или так называемые «кости» (*дощечки*) *Напье*, очень даже вписывается в тему наше-

Рис. 150. «Вычислительные дощечки» Дальнего Востока. Первая колонка слева является контрольной линейкой, на которой написаны цифры 1... 9. Далее идут результаты умножения чисел от 2 до 9. Они образуют таблицу умножения, например $5 \times 7 = 35$, где пятая горизонтальная линия пересекает седьмую вертикальную колонку. Китайские цифры можно прочитать с помощью таблицы на рис. 152 (с. 527). Из японской книги по математике, изданной в начале XIX в.

го повествования. Помимо таблицы умножения, которая в той или иной форме существовала во все времена, это была первая «машина», которая, после того как ей были заданы числа, могла производить расчеты без помощи человека.

Огромное значение имеет тот факт, что это устройство было изобретено все тем же Напье, который открыл логарифмы (и не только их), использовав две возможности, предоставляемые индийскими цифрами, а именно их потенциал для увеличения человеческой способности и умения производить расчеты и их способность сильно упрощать их.

«Вычислительные дощечки» с концептуальной и физической точки зрения очень просты, поэтому они сразу же нашли себе горячих сторонников и пропагандистов по всей Европе и по всему миру. Монахи аббатства Андеш использо-

вали их до самого XIX в. (см. фото 115).

Как это ни удивительно, но эти «вычислительные дощечки» были основаны на итальянском методе умножения на диагональной решетке. На каждой дощечке, разделенной диагоналями на косые полосы, были написаны первые девять результатов умножения какой-нибудь единицы, например 4, 8, 12... 36 для числа 4. Если человеку нужно было умножить 479 на 83, он составлял число 479 из дощечек для чисел 4, 7 и 9, клал слева контрольную дощечку с римскими цифрами от I до IX и затем складывал промежуточные результаты: $38\ 320 + 1437 = 39\ 757$. Это устройство сильно облегчало и деление (например, $1\ 837\ 625 : 479$), поскольку результаты умножения делителя были сразу видны. Так, на всех четырех сторонах дощечки располагались множительные ряды (см. фото 115). Единицы, из которых они формировались, указаны в самом верхнем квадрате 3. 1. 7. 9. На последней вынута дощеч-

ке для числа 9 слева показаны результаты умножения числа 3, справа — числа 7 (мы видим их на рисунке), а снизу — числа 1. Буквой R обозначена контрольная дощечка с римскими цифрами.

Напье создал вычислительные дощечки и для других математических действий, для которых цифры располагались в ином порядке.

ЗАКЛЮЧЕНИЕ

Вот и закончилось наше путешествие в историю цифр. Если мы снова обратимся к «семейному дереву» (см. рис. 134, с. 484) индийских цифр, где показано их происхождение и развитие, мы сможем проследить, словно по карте, весь путь их перемещения на Запад.

Возникли эти цифры в Индии. В VIII в. они пришли в исламские страны, где их до сих пор пишут так, как писали восточные арабы. От западноарабских губарских цифр произошли «верхушки», которые в X и XI вв. первыми известили Европу о появлении новых цифр. Но «верхушки» не подчинялись принципу индийской позиционной системы и поэтому вместе с римской абакой были преданы забвению.

Переводы учебника по арифметике аль-Хорезми (сделанные в XII в.) вновь принесли в Европу позиционную систему, на этот раз совершенно сознательно и с полным пониманием ее истинной сущности. Тем не менее в Средние века она использовалась в основном в ученых трактатах по Алгорисмусу, не найдя никакого сочувствия у широкой публики.

Однако в Италии благодаря сочинению Леонардо Пизанского «Книга об абаке» новые цифры вместе с позиционной системой проникли в счетные дома и бухгалтерские конторы крупных торговых домов, а купцы и предприниматели принесли новые методы вычислений на север Европы, в страны, расположенные по ту сторону Альпийских гор.

Закрепиться здесь им помогли мастера расчетов, обучая людей и издавая книги, так что с XVI в., после тысячи лет странствий по свету, новые цифры одержали в Европе окончательную победу.

Это была победа иностранной культуры, но в то же время и победа человеческого разума, который в конце концов создал зрелую абстрактную позиционную систему. Индийские цифры, прошедшие долгую историю развития, превратились в полностью развитые цифры, которыми мы активно пользуемся в наши дни.

СЛОВА, ОБОЗНАЧАЮЩИЕ ЧИСЛА, И ЦИФРЫ КИТАЯ И ЯПОНИИ

ДАЛЬНЕВОСТОЧНЫЕ ЧИСЛОВЫЕ СИСТЕМЫ

Теперь, когда мы завершили свое путешествие по истории слов, обозначающих числа, и цифр, обратим свое внимание на культуру Китая и Японии, которых — если не считать рассказа об абаке и счетных досках — мы почти не касались.

Китай, страна чудес! Китайская культура существовала тогда, когда египетские фараоны строили свои пирамиды, когда Греция и Рим пережили период расцвета и пришли в упадок, когда Западная Европа медленно поднималась из руин и продолжает жить и сейчас. Барьер, созданный китайским языком и китайскими иероглифами, защищал эту страну от иноземных захватчиков гораздо надежнее, чем Великая Китайская стена, которой она хотела отгородиться от всего мира.

Поэтому китайские слова, обозначающие числа, и цифры совершенно уникальны. Мы познакомимся здесь с такими особенностями и тенденциями, которые поразят нас не только своей глубокой древностью, но и зрелостью и завершенностью. В китайской культуре старое мирно уживается с новым и с тем, что Восток позаимствовал у Запада в ходе взаимных контактов, и никого это не удивляет.

Весьма интригующим является тот факт, что Япония и Корея, расположенные совсем рядом с Китаем, имеют языки, никоим образом не связанные с китайским. Кроме того, каждая из этих стран создала свою собственную числовую последовательность, причем в Японии гораздо более сложную, чем в Корее. Но затем отказались от них и приняли китайскую, которую их языки успешно ассимилировали.

Мы рассмотрим китайскую, японскую и корейскую вербальные числовые последовательности, а затем обратимся к китайским цифрам, которые до введения индийских были единственными цифра-

ми, применявшимися на всем Дальнем Востоке. Мы повнимательнее присмотримся к особенностям слов, обозначающих числа, и цифр народов этих стран и на фоне западного развития, которое мы только что закончили изучать, сумеем лучше понять их.

СЛОВА, ОБОЗНАЧАЮЩИЕ ЧИСЛА

Китайские слова, обозначающие числа

Четыре главные числовые степени: десятки (Д), сотни (С), тысячи (Т) и десятки тысяч (ДТ) — в китайском языке называются так:

Д *shih* 10, С *pai* 100, Т *ch'ien* 1000, ДТ *wan* 10 000.

Последняя степень, которая, несомненно, является древним пределом счета, образует более высокие степени таким образом (подобно нашей «тысяче»):

СТ (сто тысяч) — *shi-wan* (Д ДТ);

М (миллион) — *pai-wan* (С ДТ);

ДМ (десять миллионов) — *wan-wan* ((Т ДТ);

пятьсот тысяч — *wu shih wan* (5Д ДТ);

5М (пять миллионов) — *wu pai wan* (5С ДТ);

50М (пятьдесят миллионов) — *wu wan wan* (5ДТ ДТ).

Т а б л и ц а 15

Китайская, японская и корейская числовые последовательности

	1	2	3	4	5
	Китайская	Японская		Корейская	
		Чистая	Китайско-японская	Чистая	Китайско-корейская
1	<i>i</i>	<i>hito-tsu</i>	<i>ichi</i>	<i>hana</i>	<i>il</i>
2	<i>erh</i>	<i>futa-</i>	<i>ni</i>	<i>tul</i>	<i>i</i>
3	<i>san</i>	<i>mi-</i>	<i>san</i>	<i>sed</i>	<i>sam</i>
4	<i>szu</i>	<i>yo-</i>	<i>shi</i>	<i>ned</i>	<i>sa</i>
5	<i>wu</i>	<i>itsu-, i-</i>	<i>go</i>	<i>tassöd</i>	<i>o</i>
6	<i>liu</i>	<i>mu-</i>	<i>roku</i>	<i>yösöd</i>	<i>ryuk</i>
7	<i>ch'i</i>	<i>nana-</i>	<i>shichi</i>	<i>nilkop</i>	<i>tchil</i>
8	<i>pa</i>	<i>ya-</i>	<i>hachi</i>	<i>yöltöp</i>	<i>phal</i>
9	<i>chiu</i>	<i>kokono-</i>	<i>ku</i>	<i>ahop</i>	<i>ku</i>
10	<i>shih</i>	<i>to (-so-)</i>	<i>ju</i>	<i>yöl</i>	<i>sip</i>
11	<i>shih-i</i>		<i>ju-ichi</i>	<i>yör-hana</i>	<i>sip-il</i>
12	<i>-erh</i>		<i>-ni</i>	<i>-tul</i>	<i>-i</i>

	1	2	3	4	5
	Китайская	Японская		Корейская	
		Чистая	Китайско-японская	Чистая	Китайско-корейская
20	<i>erh-shih</i>	[<i>hata-chi</i>	<i>ni-ju</i>	<i>sümul</i>	<i>i-sip</i>
30	<i>san-</i>	<i>mi-so-ji</i>	<i>san-</i>	<i>sörhün</i>	<i>sam-</i>
40	<i>szu-</i>	<i>yo-so-</i>	<i>shi-</i>	<i>mahün</i>	<i>sa-</i>
50	<i>wu-</i>	<i>i-so-</i>	<i>go-</i>	<i>sün</i>	<i>o-</i>
60	<i>liu-</i>	<i>mu-so</i>	<i>roku-</i>	<i>yesün</i>	<i>ryuk-</i>
70	<i>ch'i-</i>	<i>nana-so-</i>	<i>shichi-</i>	<i>nirhün</i>	<i>tchil-</i>
80	<i>pa-</i>	<i>ya-so-</i>	<i>hachi-</i>	<i>yötun</i>	<i>phal-</i>
90	<i>kiu-</i>	<i>kokono-so-</i>	<i>ku-</i>	<i>ahün</i>	<i>ku-</i>
100	<i>pai-</i>	<i>momo, (ho)</i>	<i>hyaku</i>	<i>päk</i>	<i>päk</i>
1000	<i>ch'ien</i>	<i>chi</i>	<i>sen</i>		<i>tchön</i>
2000	<i>erh-ch'ien</i>		<i>ni-sen</i>		<i>i-tchön</i>
10 000	<i>wan</i>	<i>yorozu]</i>	<i>man, ban</i>		<i>man</i>
10 ⁵	<i>shi-wan</i>		<i>ju-wan</i>		<i>sip-man</i>

Произношение буквосочетаний:

ch — звук ч*sh* — звук ш*sz* — звук с*h* — звук х*hs* — звук хь (мягкий)*j* — звук ж*y* — звук й

' — означает, что звук произносится с придыханием: *ch'ien* звучит как *ch-hien*.

В добавление к этому существуют еще «новые степени»:

СТ (сотня тысяч) *i⁴*, но этим словом обозначают и 10¹¹, что говорит о том, как редко используется эта степень. Она отличается от слова *i¹* по тону — для этого и ставится надстрочный символ (об этом речь пойдет ниже). Есть также:

М (миллион) — *chao*, ДМ (десять миллионов) — *king* и

СМ (сто миллионов) — *kai*;

(сто миллионов) — *oku* (по-японски);

(сто миллионов) — *ök* (по-корейски).

Буддизм, пришедший в Китай в начале новой, христианской веры, имел пристрастие к огромным числам, о чем свидетельствуют числовые башни Индии (см. фото 8). В Китае числовая по-

следовательность под влиянием буддизма была продолжена до числа *wan* и доведена до 10^{14} , но, кроме слов *chao* и японского *oku*, названия этих чисел в языке не закрепились.

Слово для больших чисел, например 24 789, образуется с помощью десятичных градаций и без исключения подчиняется правилу последовательности величин: единицы *a* идут перед степенями *R* и считают их, а группы степеней *aR* указываются в нисходящем порядке величин:

символы	2-ДТ	4-Т	7-С	8-Д	9(-Е);
китайский	<i>erh-wan</i>	<i>szu-ch'ien</i>	<i>ch'i-pai</i>	<i>pa-shih</i>	<i>chiu</i> ;
японский	<i>ni-man</i>	<i>shi-sen</i>	<i>shichi-hyaku</i>	<i>hachi-ju</i>	<i>kyu</i> .

Число 980 000 по-китайски будет *ku-shih pa wan*, а по-японски — *ku-ju ya man* (9'10'8ДТ).

Отдельные слова в китайском языке не изменяются, поэтому они являются прекрасными моделями для образования числительных. Более того, китайцы не различают существительных, глаголов, прилагательных и наречий. Любое слово, например *shih*, может быть числительным «десять», существительным «десяток» и глаголом «удесятерить». Выражение *pai chih*, «сделать что-то сто раз», буквально означает «увеличить в сто раз». Значение слова зависит от его положения в предложении и контекста.

Как и все индокитайские языки (к которым японский не имеет никакого отношения), китайский язык является *тональным* и состоит в основном из односложных слов. Каждое слово произносится в одном из четырех тонов (в некоторых диалектах даже в шести). Изменяя тон, китайцы придают слову совсем другое значение. Первый тон — высокий и ровный, второй — высокий, с подъемом в конце слова, третий — низкий, поднимающийся до высокого, и четвертый — наполовину высокий и поднимающийся вверх очень резко. Нужный тон в транскрипции обозначается надстрочным символом от 1 до 4. Для примера приведем фонетический (но не семантический) аналог из английского языка, где предложение со словом *so* произносится с разной интонацией: *You must do it so!* («Ты должен сделать это так!») и *Is that so?* («Неужели это так?»). В первом случае мы используем первый тон, *so*¹, а во втором — 3-й, *so*³.

Китайское числительное *shih* произносится во втором тоне, первый тон означает «потерять», третий — «история» и четвертый — «город». В вербальной числовой последовательности первый тон означает слово «один», а четвертый — «сто мил-

лионов», поэтому мы указываем нужные нам тоны, поскольку другие тоны дают значения, не имеющие никакого отношения к теме нашей книги.

Тот факт, что китайские слова являются односложными, ограничивает число основных слов примерно до 420. Хотя язык обычно выражает около 50 тысяч различных идей и понятий, китайцы с помощью своих тонов могут выразить не более 1700. А поскольку все остальные 48 тысяч понятий падают на 2 тысячи или даже меньше отличающихся друг от друга по произношению слов, то почти все китайские слова многозначны. Слово *i*, например, имеет 40 никак не связанных между собой значений, включая 2 числовых. Для того чтобы различать слова по значению, используется система парфраз, увеличительных сочетаний и других языковых средств, и это одна из главных проблем, с которой сталкиваются иностранцы, изучающие китайский. С другой стороны, на письме каждое понятие или значение имеет свой собственный иероглиф. Здесь, наоборот, сложность заключается в том, что существует около 45 тысяч различных иероглифов! В повседневных записях (например, в газетах) используется не более 2 тысячи. Слишком мало слов, слишком много иероглифов — этот парадокс делает китайский язык таким непонятным для тех, чьим родным языком является один из индоевропейских.

Более того, в Китае нет единого, унифицированного языка, на котором говорила бы вся эта гигантская, густонаселенная страна. В китайском языке столько диалектов и вариантов, что человек, живущий в Пекине, не может без переводчика общаться с человеком из Кантона. Тут помогает письменный язык. Китайский иероглиф имеет одно общее недвусмысленное значение, точно так же, как цифру 4 поймут все европейцы, как бы она ни произносилась — *vier, four, quattro, tesseris* или «четыре». В 1957 г. в Китае был введен фонетический алфавит, который из-за многозначности слов создал еще большую путаницу. С 1955 г. в газетах слова стали писать не вертикально, а горизонтально и читать их слева направо.

Японские слова, обозначающие числа

Японские слова, обозначающие числа, являются ярким свидетельством китайского культурного влияния на Японию. Исконно японская числовая последовательность в наши дни используется только до слова *to*, 10 (см. колонку 2 в табл. 15, с. 517—518).

После него вся последовательность состоит из слов, заимствованных из китайского (колонка 3). Конечно, произношение слов изменилось (например, *ch'ien* превратилось в *sen*). Только *hyaku*, 100, — это японское слово.

Старые единицы до сих пор используют при счете, и японцы переименовывают китайское *shi* на японское *yo*, «четыре», поскольку слово, которое произносится как «ши», но пишется по-другому, означает в японском языке слово «смерть». Мы уже встречались с подобным стремлением избегать «неприятных» или «деликатных» слов в других культурах. Из исконно японских слов, обозначающих числа больше 10, некоторые являются частью разговорных выражений. Например, когда хотят сказать, что человеку 20 лет, употребляют слово *hatachi*, 20, а «склад» называется *yorozi-ya*, «десятитысячный дом». *Chi*, тысяча в сочетании *Chi-shima*, означает «Тысяча островов» (так по-японски называются Курильские острова). В гимне Японии это слово входит в выражение «навек и навсегда»:

Chi yo ni ya -chi yo ni (1000 поколений восьми тысяч поколений).

Здесь мы встречаемся со словом «восемь», которое означает неопределенное число, «много» — это особенность японского языка. Поэтому *ya-o-ya*, буквально «8—10—дом», означает бакалейщика, ибо он продает в своем магазине большое число товаров. «Все боги» по-японски будет *ya-o-yorozi no kami*, «8—100—10 000 богов». Это совершенно необыкновенное выражение, поскольку оно когда-то консолидировалось из отдельных чисел 8, 100 и 10 000 в единое значение «много», а затем снова подверглось семантической эрозии и приобрело значение неопределенного множества. Числа 8—100—10 000, которые соединились в одно целое и стали выражать понятие очень крупного числа или меры, напоминают нам первые этажи числовых башен индусов и майя.

В древнеяпонском языке числовая последовательность была такой:

Ni fu mi yo I mi na ya kono to.

Оно не имело окончания *-tsu*, которое превращало единицы в существительные, подобно тому как окончания *-chi* и *-ji* превращали в существительные десятки (см. колонку 2 в вышеуказанной таблице). Это окончание в древности означало «вещи». Например, слово, обозначающее число, стоит отдельно как существительное в выражении:

«3 и 4 составляют (вместе) 7»
Mitsu to yotsu wo yoseru nanatsu.

四	4	肆
萬	DT	萬
一	1	壹
千	T	仟
九	9	玖
百	C	佰
五	5	伍
十	D	拾
七	7	柒

Рис. 151. Китайское число 41 957 = 4DT (десять тысяч) 1T 9C 5D 7, написанное обыкновенными (слева) и официальными (справа) цифрами

Но перед пронумерованным объектом или глаголом оно не имеет окончания *-tsu* и превращается в прилагательное или наречие, как в пословице: *Nana-korobi ya-oki* («Упади семь (раз), поднимись восемь (раз)»).

Слог *-to* или *-ta* в словах *hi-to*, «один», и *fu-ta*, «два», буквально означает «место, где находится человек», кроме того, он имеет еще и значение «персона». Поэтому *hito* означает буквально «одна персона», а *futa* — «две персоны». Но в слове «три» и во всех последующих этого слога нет, а это говорит о том, что «один» и «два» были самыми первыми шагами числовой последовательности.

В древнеяпонском единицы превращались в десятки с помощью слова *amari*, «над, поверх», так, 11 звучало как *to-amari-hi*. В сложных словах 10 обозначалось как *-so*, а 100 — *-(h)o*. Так, 50 — это *i-so*, а 500 — *i-ho*. Но в наши дни, как мы уже говорили, исконно японские слова употребляются только до слова 10, далее они заменяются китайско-японскими. В них все сложные слова по китайскому обычаю имеют нисходящий порядок величин. Единственным исключением является фонетическая элизия *ipruaku* — *ichi-hyaku*, «сто».

Древний предел счета на числе 10 проявляется и в следующих особенностях японской

таблицы умножения:

Ni-nin ga shi, 2 (x) 2 (=) 4, но *shi-shi jo-roku*, 4 (x) 4 (=) 16.

Если результат умножения больше десяти, то частица *ga*, предшествующая существительному, опускается. Таким образом, числа до 10 считаются существительными, а после — числительными.

В древнем египетском языке существовал аналог этого явления. Выражение «4 умножить на 5» звучало буквально так: «Наклони голову (то есть считай) четыре раза, пока не получишь пять раз». Множественная форма «раз» применялась для множителей, не превышавших числа 10, а для множителей больше 10 использовалась только единственная форма. В первом случае вы-

ражалась концепция сложения, которая, несомненно, присутствует в умножении.

Буддизм проник в Японию в VII в.; лет через сто японцы приняли китайское иероглифическое письмо, но использовали иероглифы немного по-другому, поскольку их язык не связан с китайским (он относится скорее к алтайской языковой семье, как турецкий и монгольский¹).

В отличие от китайских японские слова многосложны, произносятся без различения тонов и имеют большое число приставок и суффиксов. Они состоят из одной гласной *a, e, i, o, u* или из сочетания одной из пятнадцати согласных с гласным, например *ka, ke, ki, ko, ku, sa, te, yo*, а также *-n*. Эти комбинации дают $5 \times 15 + 6 = 81$ слог, но на самом деле используется всего только около пятидесяти.

Для этих слогов японцы придумали 50 силлабических письменных символов, которые образуют слоговую азбуку (*kana* по-японски). Они использовали символы, созданные на основе китайских иероглифов, которые имели те же самые или похожие звуки. С помощью этой азбуки японцы могут фонетически передавать иностранные слова: сигарета звучит у них как *shi-ga-ret'-to*, имя Макартур — как *Ma-kē'-sa*, а бейсбол превратился в *bē'-so-bo-ru* (у японцев нет звука *л*). В добавление к этим слогам японцы заимствовали у китайцев много символов, обозначающих идеи, например для слова «персона» (по-китайски *jen*). В японском языке оно произносится как *hito*. Японская фонетическая слоговая азбука коренным образом отличается от китайской.

Корейские слова, обозначающие числа

Корейские слова, как и японские, демонстрируют исконно корейскую числовую последовательность только до числа 10 (колонка 4 в табл. 15, с. 517—518). Способ образования десятков в этом языке коренным образом отличается от китайского. Корейский язык совершенно не связан с китайским, а с японским — весьма отдаленно. С XV в. в Корее применяли алфавит.

Десятки до 90 образуются с помощью суффикса *-hün* — единственным исключением является число 20 — знакомое явление,

¹ В российском языкознании принята несколько иная классификация языков. Согласно ей турецкий входит в тюркскую языковую группу, монгольский (наряду с бурятским и калмыкским) — в монгольскую, а вот японский язык с его уникальной грамматикой вообще стоит особняком, не входя ни в одну языковую группу. (Примеч. ред.)

напоминающее нам о латинском *viginti*. Но тот факт, что до числа 50 десятки образуются не из единиц, говорит о том, что это более древняя, примитивная особенность языка (монограммы). После 60 (таким образом, в корейской числовой последовательности после 50 существует разрыв) десятки образуются уже с помощью соответствующих единиц, повторяя, вероятно, китайскую модель. Вторую числовую степень образует слово *päk*, 100 (что это — обратное влияние степени?).

Выводы

А теперь давайте обобщим все, что мы узнали. Мы увидели, что эти три народа создали свою числовую последовательность, которая после числа 10 в корейском и японском языках была позже заменена на китайскую. Не следует забывать, что корейский и японский языки никак не связаны с китайским. Чтобы читателю стало понятнее, приведем теоретический пример из европейских языков. Представим себе, что в английском вся или почти вся последовательность была заимствована не из немецкого или французского языка, а, скажем, из венгерского и адаптирована фонетически на английский лад. Но в западном мире ни один язык не заимствовал из другого всю числовую последовательность целиком — лишь отдельные слова, вроде финского *sata*, 100, или литовского *tukstantis*, 1000.

Если же такое произошло на Дальнем Востоке, то никому не должно казаться странным, что в этой части мира люди могут пользоваться одними китайскими цифрами. Но прежде чем перейти к рассказу об этом, поговорим о некоторых особенностях китайских слов, обозначающих числа.

Числовые классы

Об этом явлении, которое появилось на раннем этапе формирования числовой последовательности, мы уже говорили. Китаец не скажет «четыре стола», например, а «4 *chang* столов» — что-то вроде «4 листа столов». Слово *chang* обозначает числовой класс, к которому относятся все предметы с широкой плоской поверхностью: столы, лопаты, листы бумаги и т. д. Слово, обозначающее число, ставится перед ним, а не перед объектом. Поэтому оно не может считать все объекты или идеи, а ограничивается только конкретным классом предметов — таким образом,

числовая последовательность в китайском языке еще не совсем абстрактная. У китайцев существует около 100, а у японцев — около 50 таких числовых классов. У корейцев они тоже есть.

Как и в других языках, мы не можем точно сказать, что означают отдельные слова, обозначающие числа, в числовой последовательности дальневосточных народов. Ибо эти слова (по крайней мере, самые первые) являются самыми древними словами всего человечества. Но мы можем отметить две особенности японских слов, обозначающих числа.

Суффикс *tsu* для единиц связан со словами *tu* или *te*, «рука» (см. колонку 2 в табл. 15, с. 517—518). Это восходит к древнему обычаю считать на двух руках. Число 5 (*i*)*tu* также означает «рука», поскольку начальная гласная *i* не имеет отдельного значения.

Другим редким и очень древним способом образования слов, с которым мы иногда сталкиваемся в примитивных культурах, является удвоение слова. Так, «два», «шесть», «восемь» и «десять» образуются путем удвоения слов «один», «три», «четыре» и «пять» соответственно.

1 *hito* — 3 *mi* — 4 *yo* — 5(*i*)*tu*;
2 *huto* — 6 *mi* — 8 *ya* — 10 *to*.

Удвоение может происходить и так: гласный остается прежним, а согласный изменяется. В некоторых диалектах Южной Японии вместо *huta* говорят *futa*.

Слова со скрытым числовым значением

Существуют слова вроде *drill* (тик, ткань из скрученных втрое нитей), значение которого напрямую связано со словом, обозначающим число, в данном случае *drei* — «три». Это часто помогает сделать удивительные открытия в истории числовой последовательности. Но в других случаях, как в немецком слове *samt* (бархат), числовой корень *sechs* (шесть) не бросается в глаза, а является скрытым.

Есть такие слова и в китайском, и в японском языках — в них слово, обозначающее число, как основное семантическое ядро значения не замуфлировано, а проявляется очень четко. Из-за того, что в Китае существует множество одинаково звучащих слов с различным значением, добавление к ним чисел часто помогает прояснить их значение. Поэтому в китайском и японском языках существует большое количество таких образований, которые вклю-

чают в себя числа 100, 1000 и 10 000 в значении «много». Ниже мы приводим несколько таких выражений. В китайском языке слово, обозначающее число, стоит в единственном числе:

- 10 ртов = старый (то, что в десяти, равно «многим ртам»);
- 10 10'10 лет = человеческая жизнь;
- 10 законченных = нечто завершённое;
- 100 вещей = всё, все (*pai-shih*; в японском — *hyaku-ji*);
- 100 рабочих = рабочий класс;
- 100 (раз) думать = премьер-министр;
- 100 товаров = склад;
- 100 лет жизни = смерть (*pai-sui*, *hyaku-sai* — ср. «10 000 лет»);
- 100 миль = маленький обзор («длинная цепь»), ибо 100 миль в Китае — небольшое расстояние;
- 100 ртов = жена, дети и все другие родственники;
- 1000 направлений = проворный, подвижный, ловкий;
- 1000 лет = очень древний (пишется «1000'10 ртов»);
- 1000 весен = день рождения («много счастливых возвращений»);
- стекло 1000 миль = телескоп;
- 1000 гор — 10 000 вод = отдаленность, большое расстояние;
- 1000 ножей — 10 000 ран = изрубить в мелкие кусочки;
- 10 000 народов = мир;
- 10 000 направлений = везде, в целом;
- 10 000 животных = зоопарк;
- 10 000 способностей = всемогущий;
- 10 000-мильная сиена = Великая Китайская стена;
- 10 000 вещей в покое = смерть;
- 10 000 лет = «Долгой вам жизни!» (*wan sui*; *ban-zai* — ср. *100-sui*, «смерть»);
- 8 — 100 — дом = бакалейщик (японский язык);
- 8 — 100 — 10 000 богов = все боги.

Цифры

Китайцы, а вслед за ними и японцы используют 5 различных типов цифр, из которых четыре — исконные восточные (рис. 152): 1) основные цифры; 2) официальные цифры; 3) коммерческие цифры; 4) цифры — палочки или черточки и в добавление к этим; 5) индийские цифры, которые постепенно проникли и на Дальний Восток.

Основные цифры называются *hsiao-hsieh*, или «маленькое (обычное) письмо». Китайцы, в отличие от нас, используют не алфавит, где слово записывается с помощью букв *t-r-e-e*, а иероглифы, которые обозначают целые слова (см. рис. 1, с. 24).

У основных цифр каждый символ означает целое слово, обозначающее число, и наоборот. Таким образом, цифра и слово — это одно и то же, они не различаются, как в нашей культуре.

Мы пишем число 41 957 словами, которые состоят из совершенно других символов — букв: «сорок одна тысяча девятьсот пятьдесят семь», а китайцы записывают его одним и тем же иероглифом, поскольку иероглиф одновременно является и цифрой, и словом, обозначающим число.

Японцы, наоборот, могут записать цифру 2 и слово, обозначающее число 2 — *fu-ta-tsu*, которое состоит из трех слов. Это снова подчеркивает различие между письменным китайским и японским языками.

У китайца есть 9 единиц *a*, которыми он обозначает степени R (десятки D, сотни C, тысячи T, десять тысяч DT и т. д.), пишущиеся вертикально, снизу вверх. Он начинает писать с правого поля листа и размещает вторую колонку цифр слева от первой (рис. 153).

	(1)	(2)	(3)	(4a)	(4b)	
<i>i</i>	一	壹	丨	—	丨	1
<i>erb</i>	二	貳	∪	≡	∪	2
<i>san</i>	三	參	川	≡	≡	3
<i>szu</i>	四	肆	メ	≡	≡	4
<i>wu</i>	五	伍	夕	≡	≡ 〇	5
<i>liu</i>	六	陸	士	丁	上	6
<i>ch'i</i>	七	柒	士	丁	上	7
<i>pa</i>	八	捌	士	丁	上	8
<i>chiu</i>	九	玖	夕	≡	≡	9
<i>shih</i>	十	拾	十	— 〇	丨 〇	10
<i>pai</i>	百	百	百	100	— 〇〇	100
<i>ch'ien</i>	千	仟	千			1000
<i>wan</i>	万	萬	万			10000
<i>ling</i>			〇	〇	〇	0

Рис. 152. 4 типа китайских цифр: 1 — основные; 2 — официальные; 3 — коммерческие; 4 — цифры-палочки или черточки (см. рис. 118, с. 434)

Структура восточной таблицы умножения уникальна, она записывается вертикальными колонками справа налево, где каждая колонка начинается с умножения одинаковых цифр, например 7×7 , и заканчивается умножением на 1:

1×1	2×2	6×6	7×7	8×8	9×9	(a)
(1)	(4)		(36)	(49)	(64)	(81)	
	1×2		5×6	6×7	7×8	8×9	(b)
			5×7	6×8	7×9	
						
				1×7	2×8	3×9	(c)
9×9				1×8	2×9		
таблица					1×9		

(На рис. 153, с. 528 изображены только три примера, отмеченные здесь буквами *a*, *b* и *c*.)

Так, любой результат умножения двух чисел (7×8) можно найти в колонке более крупного множителя (8), поэтому достаточно лишь половины привычной нам таблицы. Интересно сравнить ее со средневековой таблицей умножения, которая тоже начиналась с умножения одинаковых чисел (7×7), но потом двигалась вверх (8×7 , 9×7 , см. фото 73).

На рис. 153, с. 528 символ, напоминающий 3 (вторая строчка сверху), является чем-то вроде знака удвоения — он показывает, что верхнее число надо умножить на само себя. Так, $9_3 8 \Delta 1$ означает $9 \times 9 = 81$ (отмечено буквой *a* в верхнем правом углу таблицы).

Цифры в этой таблице умножения записаны в вертикальных колонках, по китайскому образцу. Но если обратиться к таблице логарифмов (рис. 155), то мы с удивлением обнаружим, что цифры в ней записаны уже горизонтально и символы степеней уже не обозначены, так что позиционная система из «обозначенной» превратилась в абстрактную с символом нуля (как в индийской системе).

Теперь нам уже ясно: образцом для этой таблицы была индийская система.

Контакты между Китаем и Индией завязались благодаря буддизму, который закрепился в Китае в VII в. и пользовался здесь большой популярностью. В XIII в. нуль (по-китайски *ling*, «пустота, промежуток») впервые появился в китайских книгах и время от времени применялся и потом. В XVI в. и далее китайцы, благодаря европейским ученым-миссионерам, познакомились с западной математикой и научились пользоваться таблицами десятичных логарифмов, которые были созданы по образцу таблицы голландца Адриана Власка, составившего ее в 1633 г. Император Кангши

Рис. 155. Страница из таблицы десятичных логарифмов китайского императора Кангши, 1713 г., написанная основными китайскими цифрами горизонтально, по индийскому образцу — без обозначения степеней и с использованием символа нуля. Запись на странице, приведенной здесь, начинается сверху справа с $\log 87\ 501 = 4.9\ 420\ 130\ 164$ и доходит до $\log 87\ 650 = 4.9\ 427\ 529\ 204$ внизу слева (см. подробный отрывок из этой таблицы, приведенный ниже). Вся эта таблица была целиком вырезана на деревянной доске (14 × 21 см), а не отпечатана с помощью наборного шрифта. Таким образом, она является аналогом Бамбергской ксилографической книги (см. фото 77)

(1662—1722), покровительствовавший образованию и науке, велел в 1713 г. напечатать ее в великой «Коллекции математических книг, изданных по приказу императора». На нашей иллюстрации мы видим страницу из этой книги, от числа 87 501 до 87 650. Начало ее приведено в увеличенном виде (рис. 156). Здесь можно прочесть $\log 87\ 501 = 4.9\ 420\ 130\ 164$ без символа и знака «равно», но с характерной цифрой 4, которую в современных таблицах обычно опускают.

九	八	七	五	〇	一	四	九	四	二	〇	一	三	〇	一	六	四
四	八	七	五	〇	二	四	九	四	二	〇	一	七	九	七	九	六
八	八	七	五	〇	三	四	九	四	二	〇	二	二	九	四	二	九
一	八	七	五	〇	四	四	九	四	二	〇	二	七	九	〇	六	〇
四	八	七	五	〇	五	四	九	四	二	〇	三	二	八	六	九	一
六	八	七	五	〇	六	四	九	四	二	〇	三	七	八	三	二	二

Рис. 156. Начало страницы из таблицы логарифмов, показанной на рис. 155 (с. 531):
 $\log 87\ 501 (=) 4.(.)9\ 420\ 130\ 164$ и т. д.

Мы уже встречались с использованием индийской позиционной системы, где применялись не индийские цифры, а цифры других народов, когда говорили о греко-византийской культуре, где 9 первых букв греческого алфавита были заменены иноземными цифрами (см. рис. 37, с. 303).

Когда китайские цифры стали записывать по индийскому образцу, появилась возможность проводить с их помощью вычисления, как показано на примере $3069 \times 45 = 138\ 105$, взятом из книги «Вычисления Тинг Чу» 1355 г. (рис. 157).

В наши дни индийские цифры проникли на Дальний Восток и все чаще используются вместо китайских, однако почва для при-

三	〇	六	九
一	五	三	四
二	二	七	六
二	三	八	一
			〇
			五

Рис. 157. Пример на умножение, $3069 \times 45 = 138\ 105$, вычисленный на бумаге «индийским способом» с помощью основных китайских цифр и с «проверкой», во время которой были вычеркнуты девятки. Из китайской книги 1355 г.

нятия абстрактной позиционной системы здесь была подготовлена уже давно. Для китайцев и японцев она никогда не была чуждой и непонятной, как для европейцев позднего Средневековья, — новой была только форма цифр. Эти цифры, придя на Дальний Восток, оказались словно у себя дома, и их используют сейчас наряду с китайскими (рис. 158). Их даже изучают в японских школах, как мы видели на примере учебников по арифметике, написанных исключительно для обучения работе на соробане, иными словами, для старых, неиндийских методов вычислений (см. фото 59). Поэтому индийские цифры так легко прижились в Китае и Японии — народы этих стран

просто добавили их к своим собственным цифрам и способам расчетов. (В Китае с 1955 г. исконные цифры официально заменены индийскими.)

Отсутствие дискриминаций по отношению к различным видам цифр и быстрое освоение индийских, как мы вскоре снова убедимся, является особенностью Дальнего Востока. Следует, однако, отметить, что основные китайские цифры для чисел 20 и 30 до сих пор пишутся по принципу выстраивания в ряд — ДД и ДДД или в виде двух и трех перечеркнутых вертикальных палочек, а рядом с ними мирно соседствуют градационные цифры — 2Д и 3Д (см. рис. 135, с. 485). Точно такое же явление наблюдалось и у ханских цифр-палочек, и мы видели, что они произносились как отдельные слова.

Официальные цифры

Ta-hsieh, или «великие» цифры, известные также как «печатное письмо», отличаются сложной формой с многочисленными украшениями (см. колонку 2 на рис. 152, с. 527 и правую на рис. 151, с. 522). Их используют в тех случаях, когда надо во что бы то ни стало избежать подделок: на банкнотах, в контрактах, на монетах (см. фото 117), на чеках (рис. 161, с. 535) и т. д. Мы в таких случаях пишем числа словами; китайцы же, поскольку у них слова совпадают с цифрами, пишут официальные цифры. Несколько основных цифр очень легко переправить, а значит, и подделать документы: 2 — в 3, 3 — в 5, 1 — в 7 или 10 и 10 — в 1000. Поэтому китайцы оставили основные цифры только для числа 100 и 10 000; к 1, 2, 3, 5, 7 и 1000, а иногда и к 100 во избежание подделок прибавляют дополнительный значок.

Коммерческие цифры

Su-chou ta-tzu (весовые цифры Сучоу) назвались так потому, что их использовали при взвешивании денег (см. колонку 3 на рис. 152, с. 527). Их применяли купцы и предприниматели для

上院民主17·共和5
下院民主175·共和82

Рис. 158. Заголовок статьи из японской газеты, посвященной результатам выборов в Америке. Для экономии места вместе с китайскими иероглифами здесь были употреблены индийские цифры: «Сенат: 17 демократов, 5 республиканцев; палата представителей: 175 демократов, 82 республиканца»

Рис. 159. Китайские коммерческие цифры. Вверху: 31 и 231. Внизу: 6080 = 608Δ и 7200 = 72C, степень Δ указана и под цифрами 6 и 7

Рис. 160. Суммы денег, указанные в китайских коммерческих цифрах: 72 (лианг) 5 (чиен) 3 (фен) 2 (ли); 725 (чиен) 3 (фен) 2 (ли)

быстрого написания цифр на не очень важных документах, таких как ценники, вспомогательные записи, и тому подобных бумагах (рис. 159). Цифры 1, 2, 3, 6, 7 и 8 представляют собой комбинации из простых черточек. 10, 1000 и 10 000 — это соответствующие основные цифры, а 5 и 100 — упрощенные основные. Цифра 4 представляет собой древнюю групповую форму, поскольку ее перечеркивает черта (см. индийскую форму цифр кхарошхи, рис. 6, с. 68), а 9 — это комбинация 5 и 4.

Способ написания этих цифр весьма примечателен — они пишутся перпендикулярно в абстрактной позиционной системе. Так, 1, 2 или 3, стоя по отдельности, являются вертикальными, но, когда их несколько, вторая цифра изображается горизонтально, чтобы ее можно было отличить от первой, и т. д. Поэтому прочитать такие числа, как 31 и 231 (рис. 159), очень легко. Ноль в середине числа 6080 пишется, а ноль в конце — нет, вместо него ставится символ степени последней цифры (608Δ). Символ степени также часто ставится под самой большой цифрой (в данном случае 1000). Таким образом, эти цифры являются промежуточной стадией между «обозначенной» и абстрактной позиционными системами.

При указании денежных сумм китайцы ставят значок достоинства денежной единицы (например, таэль) не позади соответствующей цифры, как это делаем мы, а под ней (рис. 160).

Цифры-палочки или черточки

Цифры-черточки — это китайский аналог народных, или крестьянских, цифр: они выстраиваются или группируются по 5 черточек (см. колонку 4 на рис. 152, с. 527). Известно, что они возникли из палочек, с помощью которых числа изображались на счетной доске (см. рис. 118—120, с. 434—435). «Удаленные» с

十一月廿七

計元壹百拾七兩四錢三分

第
收
號

Рис. 161. Запись в книге китайского банка, в которой использованы три типа цифр — основные, официальные и коммерческие.

1-я колонка (*справа*) — сумма на чеке 24 084, записанная коммерческими цифрами; абстрактная позиционная система — 2-я колонка: сумма 11 743 таэля (.), записанная официальными числами; «обозначенная» позиционная система — 3-я колонка: основными цифрами написано «27 дня 11-го месяца», где 20 употреблено в старой форме — «обозначенной» позиционной системе

доски и превратившиеся в палочки на бумаге, они стали подчиняться принципу позиционной системы, получив символ нуля и превратившись в цифры. Мы уже говорили о том, что они пишутся попеременно — то вертикально, то горизонтально (см. рис. 120, с. 435). Цифры 1, 2, 3, 6, 7 и 8 — такие же, как и коммерческие.

Различные типы китайских цифр использовались одновременно в одном и том же документе (рис. 161).

Несмотря на то что разные типы цифр сильно отличаются по форме, они все подчиняются закону градации. Поэтому их внешний вид не противоречит внутренней структуре. Китайцы с самого начала имели градационные цифры — им не надо было привыкать к таким цифрам или учиться пользоваться ими как иностранными заимствованиями, как это пришлось делать европейцам, которые никак не хотели отказываться от своих римских цифр, основанных на выстраивании в ряд. Поэтому не важно, какую систему используют китайцы — «обозначенную» или абстрактную. Более того, на своих монетах они записывали числа меньше ста в абстрактной позиционной системе, до которой додумались самостоятельно (см. рис. 123, с. 454).

Китайцы никогда не имели проблем с различными типами цифр, которые они использовали одновременно. Причина этого заключалась в том, что все они владели искусством каллиграфии, которое появилось в глубокой древности. С тех пор было создано около 30 различных способов письма — «травинки», «головастики» и другие шрифты. В результате этого образованный китаец был знаком с различными формами, с помощью которых на письме можно было выразить одну и ту же идею. Примеры этому можно найти в руководстве «Написание возвышенных вещей», где мы встре-

чаем необычные формы цифр 2, 9, 100 и 1000. Читатель сам может попытаться выявить основные формы этих цифр (используя табл. на рис. 152, с. 527).

Значение и изменение формы основных цифр

Символы для чисел 1, 2 и 3 являются, как и во многих системах нумерации, простыми черточками — горизонтальными в данном случае и вертикальными, как у наших собственных цифр (см. рис. 136, с. 486). Значок для числа 4 состоит из четырех черточек, которые сверху и снизу соединены между собой, подобно пальцам человеческой руки, как на древних китайских монетах (см. фото 119). Сегодня рамка, окружающая эти черточки, является главной чертой этой цифры.

Китайская цифра 5, вероятно, сначала представляла собой группу — ее пересекала косая черта, которая делала ее похожей на нашу цифру 8. Так она выглядит на древних монетах (см. фото 120). От нее произошла современная форма.

Китайские цифры 8 и 9, вероятно, возникли из пальцевых жестов, как мы уже предполагали выше (см. рис. 30, с. 277). Происхождение и значение символов 6 и 7 неизвестно.

Символ числа 10, несомненно, являлся значком группы — единица или одна черточка, которую пересекает другая. Это же относится и к древним формам цифр 20 и 30 — о них мы узнали, когда говорили о ханских цифрах-палочках (см. рис. 41, с. 307 и фото 35). На очень древних монетах поперечная палочка иногда образует вогнутый ромб или кружочек (см. фото 121), а порой и сама цифра 10 бывает представлена одним маленьким кружком. А при виде старой цифры 50 ничего не подозревающий студент может подумать, что китайцы знали нуль за сотни лет до его появления в Индии.

Цифра 100, вероятно, изображала сосуд определенной вместимости (см. рис. 163). Происхождение символа для 1000 неизвестно, старая его форма изображена на древних китайских монетах и на амулете на фото 120.

Символом 10 000 является скорпион, «числовая тварь», с которой мы встречались ранее в ее более древней и более натуралистической форме (см. рис. 19, с. 158).

С приходом буддизма индийская свастика, «паучий крест», который был символом 10 000 совершенных свойств Будды, появился и в Китае. С того времени он превратился здесь в цифру 10 000, главным образом на амулетах вроде изображенного

Рис. 162. Цифры 2, 9, 100 и 1000 из руководства по «Написанию возвышенных вещей»

Рис. 163. Древние китайские цифры 10, 50 и 100

на фото 120. Предполагалось, что он принесет его владельцу «10 000 × 1000 5 — шу вещей», иными словами, огромное богатство. Это напоминает нам о том, что слово «десять тысяч» было в Китае и Японии пожеланием долгих лет жизни (*ban-zai*). Символ для числа 10 000, вероятно, является измененной формой свастики (см. колонку 1 на рис. 152, с. 527).

Если мы посмотрим на старые китайские цифры, то увидим, что их формы, как и у индийских цифр, с течением времени почти не изменились (см. рис. 136, с. 486), поэтому прочесть цифры, которые использовались в глубокой древности, не так уж и трудно.

ЗАКЛЮЧЕНИЕ

Слова, обозначающие числа, и цифры

На этом мы закончим свой рассказ о словах, обозначающих числа, и цифрах стран Дальнего Востока. Какой же урок мы получили, исследуя их, если отбросить несущественные детали? В Китае и Японии существовала замечательная взаимосвязь разговорного языка, письма и цифр.

У каждой культуры был свой язык, а числовая последовательность, по крайней мере самое ее начало: «один», «два», «три», существовала с незапамятных времен. Но отнюдь не письмо. Первоначально ни европейцы, ни японцы не имели такого набора цифр, которыми должны были пользоваться все жители той или иной страны. Многие люди не понимают, что наличие цифр — это интеллектуальное достижение, не имеющее ничего общего с формой письма.

Различные формы письма объединяются в две группы: *иероглифическое письмо*, где слово записывается одним значком (как в Китае), и *фонетическое*, где звуки слова обозначаются отдельными символами. Последний вид письма делится на *силлабическое*, где значки обозначают слоги (как в Японии, по крайней мере частично), и *алфавитное*, состоящее из букв, как наше собственное.

Мы познакомились также с двумя фундаментальными классами цифр:

1) выстраиваемые цифры, у которых единицы (или степени) выстраиваются в ряд, как у римских цифр, и обычно собираются в группы по 10, и

2) градационные, которые нумеруют степени с помощью 9 единиц.

Последний класс делится на две подгруппы:

а) обозначенные градационные цифры (или «обозначенная» позиционная система), например китайские;

б) абстрактные градационные цифры (или абстрактная позиционная система), например индийские цифры.

Давайте же еще раз кратко обобщим все, что мы узнали о двух группах градационных цифр:

IT 9C 6D 8(E) — 1968.

Это «обозначенная» и «необозначенная» (или абстрактная) позиционные системы, поскольку в первой степени названы, а во второй — обозначены с помощью положения (или позиции) цифр.

Отметим удивительный парадокс — шумерские цифры записывались в форме скользящей абстрактной позиционной системы. Ее цифры выстраивались в ряд и скользили вдоль него, поскольку фундаментальная единица, на которой были основаны эти цифры, визуально никак не обозначалась.

Кроме того, все цифры, основанные на принципе выстраивания, а также «обозначенные» градационные цифры требовали для произведения вычислений наличия абаки, или счетной доски, поскольку они просто «представляли» число, а считать с их помощью было нельзя. Единственными цифрами, с помощью которых можно производить какие угодно расчеты, не пользуясь счетной доской или числовыми таблицами, являются «необозначенные» градационные цифры, или абстрактная позиционная система с 9 цифрами и символом нуля, возникшая в Индии. Именно поэтому она теперь используется во всем мире.

Давайте же еще раз обратимся к истории и признаем, что эти совершенные цифры не были изобретены западным человеком, хотя именно на Западе они получили наибольшее применение и были усовершенствованы до высочайшей степени. Они родились в далеком прошлом в Индии и прибыли в Европу после долгих странствий по свету. Однако с самого начала Западу был известен основной принцип построения индийских цифр. Этот принцип присутствует в *вербальной* числовой последовательности — «четыре сотни пятьдесят три». Европейские слова, обозначающие числа, являются градационными, а не выстраиваемыми в ряд. Таким образом, Запад имел вербальные цифры, но никак не письменные. В результате мы говорим по-английски (по-немецки, по-русски), используем римские цифры, а считаем с помощью индийских.

Этот факт, о котором мы много раз говорили, стал нам теперь до конца понятен. Источники, забившие далеко друг от друга во времени в пространстве, слились в нашей культуре в единый поток речи, письма и счета. Этот вывод подтверждается примером Китая. Здесь язык, письмо и цифры возникли на одной и той же культурной почве (как и в Египте, и в Вавилоне), и здесь записанные на бумаге слова являются одновременно и цифрами. Такого нет больше нигде в мире.

Таким образом, два этих столь различных мира, наш и китайский, являются символами разнообразия и взаимодействия культурных сил, о которых мы поведали в нашем длинном рассказе о словах, обозначающих числа, и числовых символах.

СОДЕРЖАНИЕ

Предисловие.....	5
------------------	---

ЧИСЛОВАЯ ПОСЛЕДОВАТЕЛЬНОСТЬ И ЧИСЛОВОЙ ЯЗЫК

Введение.....	9
---------------	---

ЧИСЛОВАЯ ПОСЛЕДОВАТЕЛЬНОСТЬ

Абстрактная числовая последовательность.....	12
--	----

Числовая последовательность, применяемая конкретно	14
--	----

Числа без слов.....	17
---------------------	----

Числа как атрибуты	18
--------------------------	----

Числа как прилагательные	28
--------------------------------	----

Расширение числовой последовательности с помощью вспомогательных величин.....	46
--	----

Построение последовательности с помощью предметов.....	46
--	----

Счет с помощью пальцев рук и ног.....	50
---------------------------------------	----

Принципы числовой последовательности.....	53
---	----

Последовательность чисел и их группировка.....	53
--	----

Группировка чисел более высокого порядка.....	57
---	----

Поэтапная градация	61
--------------------------	----

Группировка в ступенчатой числовой последовательности	63
---	----

Двадцатичная группировка «человек».....	66
---	----

Числовой язык и числовые символы	72
--	----

Исторические градации.....	74
----------------------------	----

Изображение градаций.....	74
---------------------------	----

Числовые системы, основанные на двадцатичных градациях	79
--	----

Двадцатичная градация в европейских числовых последовательностях.....	86
--	----

Числовая последовательность племени айнов.....	93
--	----

Законы образования слов, обозначающих числа.....	95
--	----

Последовательность величин.....	95
---------------------------------	----

Счет в обратную сторону.....	100
------------------------------	-----

Счет сверху	103
Другие способы образования слов, обозначающих числа	108
Первые шаги за пределы числа 10	111

СЛОВА, ОБОЗНАЧАЮЩИЕ ЧИСЛА

Индоевропейская семья языков	117
Обзор языков и слов, обозначающих числа	118
Индоевропейский праязык	131
Отдельные индоевропейские языки	133
Неиндоевропейские языки	142
Значение слов, обозначающих числа	150
Образы, лежащие в основе концепций размера и числа	150
Размывание значения	159
Индоевропейские слова, обозначающие числа	163
Влияние Вавилона на нашу числовую последовательность	196
Разрыв после 60	196
Роль числа 60 в культурной истории	198
«Большая сотня»	200
Число 12 как базовая единица для «большой сотни»	202
Римские двенадцатеричные дроби	205
Вавилонская шестидесятеричная система	210
Разрыв после 60 в германской числовой последовательности	217
Слова, содержащие скрытые числа	219
Эволюция числовой последовательности	245
Иностранные заимствования	247

ЦИФРЫ И ВЫЧИСЛЕНИЯ

Предисловие	253
Введение	254

СЧЕТ С ПОМОЩЬЮ ПАЛЬЦЕВ

Пальцевой счет	257
Почтенный отец Беде и его пальцевой счет	258
Пальцевой счет в античные времена	265
Пальцевой счет в арабской и восточноафриканской торговле	269
Римский пальцевой счет на Западе	271
Вычисления с помощью пальцевых жестов	273
Некоторые способы счета с помощью пальцев, использовавшиеся в других странах	276

НАРОДНЫЕ СИМВОЛЫ ЧИСЕЛ

Счетные палочки	279
Древнее письмо и чтение	279
Универсальное использование счетных палочек	281

Разнообразие счетных палочек	283
Счетные палочки Британского казначейства.....	294
Цифры на счетных палочках.....	299
Римские цифры.....	302
Китайские палочки Хан.....	306
Крестьянские цифры	309
Узлы, используемые в качестве цифр.....	313

БУКВЫ В РОЛИ ЦИФР

Готические цифры.....	319
Буквы и цифры.....	322
История алфавита	323
Два типа греческих цифр	328
Некоторые другие виды связей между буквами и цифрами.....	334

«ГЕРМАНСКИЕ» РИМСКИЕ ЦИФРЫ

Римские цифры, записанные курсивом.....	340
Средневековые цифры.....	342
Постепенное проникновение новых индийских цифр.....	346
Бухгалтерские книги имперского свободного города Аугсбурга	347
Цифры и вычисления	353

АБАКИ

Особенности счетных досок	355
Счетные доски древних цивилизаций.....	357
Табличка с острова Саламис	358
Ваза Дария	363
Этрусская каменная	364
Римская ручная абака	365
Азиатская ручная абака	366
Римская счетная доска с подвижными костяшками	374
Счетная доска в эпоху раннего Средневековья	378
Запад	378
Монастырская абака.....	382
Счетная доска в эпоху позднего Средневековья	393
Свидетельства ее использования.....	393
Новая счетная доска.....	398
Названия счетных досок	404
Счет «на линиях».....	408
Счетная доска в повседневной жизни	425
Счетная доска и индийские цифры	430
Жетоны.....	439

НАШИ ЦИФРЫ

Позиционная система.....	453
Предшественники наших цифр.....	455
Цифры кхароштхи.....	457
Цифры брахми.....	457
Создание позиционной системы.....	459
Проникновение индийских цифр на Запад.....	463
Александрия.....	470
Индийские цифры в руках арабов.....	471
Фамильное древо индийских цифр.....	483
Индийские цифры в Западной Европе.....	489
Италия.....	492
Леонардо Пизанский.....	493
Немецкие арифметики.....	500
«Новые» цифры.....	508
Заключение.....	515

СЛОВА, ОБОЗНАЧАЮЩИЕ ЧИСЛА, И ЦИФРЫ КИТАЯ И ЯПОНИИ

Дальневосточные числовые системы.....	516
Слова, обозначающие числа.....	517
Китайские слова, обозначающие числа.....	517
Японские слова, обозначающие числа.....	520
Корейские слова, обозначающие числа.....	523
Выводы.....	524
Цифры.....	526
Заключение.....	
Слова, обозначающие числа, и цифры.....	537

Меннингер Карл
ИСТОРИЯ ЦИФР
Числа, символы, слова

Ответственный редактор *Л.И. Глебовская*
Художественный редактор *И.А. Озеров*
Технический редактор *Н.В. Травкина*
Корректор *М.Г. Смирнова*

Подписано в печать 23.08.2011.
Формат 60×90^{1/16}. Бумага типографская. Гарнитура «АрноПро».
Печать офсетная. Усл. печ. л. 34,0.
Уч.-изд. л. 31,22 + вклейки = 34,91.
Тираж 3 000 экз. Заказ № 7460.

ЗАО «Центрполиграф»
121471, Москва, Можайское ш., дом 29/2

WWW.CENTRPOLIGRAF.RU

Отпечатано с готовых файлов заказчика
в ОАО «Первая Образцовая типография»,
филиал «УЛЬЯНОВСКИЙ ДОМ ПЕЧАТИ»,
432980, г. Ульяновск, ул. Гончарова, 14

Настоящее издание представляет собой фундаментальный свод знаний о происхождении чисел и числительных, о развитии числовой последовательности и числового языка — основной труд немецкого ученого-математика Карла Меннингера. Автор в доступной форме, большей частью в виде занимательных историй, подводит читателя к понятию числа, дает многосторонний анализ возникновения чисел и их развития в разных культурах. Особый интерес вызывает рассказ о старинных приспособлениях для счета: примитивных счетных палочках, шнурах с узлами древнего Перу, сложных пальцевых жестах, которые когда-то использовались в качестве цифр, счетных досках с жетонами, абаке... Множество иллюстраций и таблиц, в которых сравниваются цифры и их написания в разных языках, помогают восприятию текста.

Карл Меннингер
**ИСТОРИЯ
ЦИФР**

**числа
символы
слова**

интернет-магазин

OZON.RU

74726666

ISBN 978-5-9524-4978-7

9 785952 449787

ЦЕНТРОЛИГРАФ®