

Франц Меринг

ИСТОРИЯ ВОЙН
И
ВОЕННОГО
ИСКУССТВА

ПОЛИГОН • АСТ
Санкт-Петербург • Москва
1999

ББК 63.3 (0) 4
М52

Меринг Ф.
М52 История войн и военного искусства. — Санкт-Петербург: ООО «Издательство Полигон», 1999 — 528 с., ил.
ISBN 5-89173-056-1

В книгу вошли очерки и отдельные главы из трудов Ф. Меринга, в которых освещается эволюция военного искусства, начиная с греко-персидских войн до наполеоновских. Для российского читателя будет необычным то, что историю ряда войн автор рассматривает с позиции Пруссии и ее национальных интересов. Но эта позиция Ф. Меринга делает книгу еще более увлекательной, захватывающей. Она рассчитана на широкий круг читателей и, несомненно, не оставит их равнодушными, пробудит еще больший интерес к военной истории.

ББК 63.3 (0) 4

ПРЕДИСЛОВИЕ

Франц Меринг (1846—1919), очерки которого по истории войн и военного искусства вошли в эту книгу, известен как блестящий знаток военной истории, филологии и литературы. Еще во время учебы в университетах Лейпцига и Берлина Меринг проявляет талант исследователя, публициста. Это определило то, что он в начале 1860-х годов становится журналистом, во многих своих публикациях критикует социалистов, но после франко-прусской войны 1870—1871 гг. выступает против аннексии Эльзас—Лотарингии, произведенной германским правительством в результате победы над Францией. После этой войны Меринг стал поддерживать преследуемых социал-демократов, вступил в их партию, стал одним из ведущих сотрудников в ее теоретическом и политическом еженедельнике «Neue Zeit» («Новое время»).

Интерес Меринга к вопросам истории войн и военного искусства стал проявляться в первое десятилетие XX в. по мере нарастания угрозы мировой войны. С 1908 г. он постоянно публикует в «Neue Zeit» статьи по вопросам военной истории. Как исследователя его характеризует сочетание марксистских взглядов на развитие исторического процесса с хорошим знанием истории как таковой и германской в особенности. Из этого проистекают две капитальные особенности его научного метода: первая, он весьма популярно излагает суть развития военного искусства с точки зрения марксизма, т. е. постоянно педалирует тезис о том, что военное искусство развивается строго в соответствии с развитием производительных сил общества, у Меринга это товарно-денежные отношения, позволяющие создать все более сложную и гибкую государственную машину и финансовый аппарат, необходимые, по мнению автора, для успешного ведения войн. При такой схеме изложения у Меринга почти не остается места для полководческого гения, его оттесняют сентенции обычно следующего рода: «Вся история войн может быть понята только, если свести ее к ее экономическим основам. Если же считать движущей силой большую или меньшую «гениальность» полковод-

цев, войны превращаются в исторический роман»¹. Еще жестче он решит проблему «первенства» в военном деле мысли и индивида: «Чем сильнее и непосредственнее соприкосновение с бытием, тем яснее и быстрее развивается сознание. На войне солдат, как правило, гораздо быстрее офицера поймет положение вещей и будет инстинктивно действовать сообразно с этим пониманием, а наивысший «гений» полководца состоит в том, чтобы понять внутренние причины инстинктивных действий солдат и решительно действовать сообразно этому пониманию»². После вышеприведенных суждений уже не может удивить такая оценка Мерингом величайшего из полководцев Древнего Рима: «В конечном счете Цезарь победил в Галльской войне не благодаря своему исключительному гению, но вследствие того превосходства, которым обладало римское военное искусство, как таковое, над военным искусством варваров»³.

Встав на подобную точку зрения, Меринг был, возможно, и прав в 1908—1909 гг., когда писал эти строки, явно полемизируя с тогдашними немецкими и другими официальными военно-историческими школами, рассматривавшими военное искусство как результат сугубо индивидуальной деятельности героев-полководцев. Однако такое, как у него, принижение роли полководца, до положения «приказчика» при историческом процессе, приводит Меринга подчас к более чем странным, хотя и не лишенным ядовитости, оценкам военного искусства великих военачальников. Вот как историк характеризует планы Наполеона в походе 1806 г. против Пруссии: «Он (т. е. Наполеон — авт.) знал, что происходило в лагере противника. “Все перехваченные письма показывают, — так писал он одному из своих генералов, — что враг потерял голову. Они совещаются дни и ночи и не знают, что им делать”. Так как они этого не знали сами, то Наполеон и подавно не мог этого знать, но раз уж он пошел на Лейпциг или на Берлин, то они должны были где-то преградить ему путь, а это значило, что он наверняка разобьет их наголову»⁴.

Может быть и не стоило бы подробно комментировать подобные высказывания маститого автора, но на них воспитывалось в свое время несколько поколений читателей, приучавшихся

¹ См. Внешняя и военная политика Фридриха II. п. 2. К психологии Семилетней войны.

² Там же.

³ См. История военного искусства. п. 4. Ганнибал и Цезарь.

⁴ См. Катастрофа (Йена и Тильзит). п. 3. Две битвы.

таким образом к схематичному, облегченному взгляду на военное искусство, восприятию его только как столкновения неких «количеств» батальонов, дивизий, корпусов, тысяч танков и орудий и успех столкновений этих «количеств» зависел от «качеств» самих же «количеств», проистекающих от все того же развития производительных сил и порожденного ими социального строя более или менее «справедливого» или «прогрессивного». Этот опасный путь расчеловечивал историю, уводил ее в ложные категории некоей «чистой» социальной психологии, забывая, что каждый человек неповторимая индивидуальность и его именно личность и налагает свой единственный чекан на его профессиональную и историческую деятельность.

Так что же, может быть книга Меринга уже более не нужна из-за методологии автора? Отнюдь нет, устарел и обанкротился метод, но не тонкость наблюдений историка, не его всеокрушающая ирония и цинизм по отношению к «гогенцоллерновской легенде» и официозной историографии, не устарело тонкое и глубокое знание немецкой истории и культуры, не устарел блестящий язык, манера общения с читателем, популярность изложения, делающая доступными тончайшие хитросплетения истории XVI — начала XIX в.

Второй особенностью Меринга является его уважительное отношение к великим прусским военным реформаторам начала XIX в., заложившим основу военного величия и могущества Пруссии—Германии во второй половине XIX — первой половине XX в., Шарнгорсту, Гнейзенау, Клаузевицу. Историк очень скрупулезно и даже любовно показал усилия Шарнгорста и его сподвижников по созданию народной армии в Пруссии, прогрессивный характер их деятельности, и даже откровенно намекает, что именно они-то и явились подлинными наследниками наполеоновского военного искусства. В этом смысле для тех, кто интересуется историей военного дела в Пруссии эпохи наполеоновских войн, книга Меринга может послужить весьма полезной первой ступенью. Для российского читателя будет интересным и необычным то, что сама история борьбы с Наполеоном, и особенно в 1812—1815 гг., рассматривается автором именно с позиции Пруссии и ее национальных интересов. Как ни странно, но в этом Меринг оказался достаточно близок к официальной германской военной историографии своего времени. Вот как он характеризует результаты битвы при Ватерлоо: «Наполеон надеялся, что победой при Линьи ему удастся сделать прусскую армию недееспособной... Его расчет оказался неверным, потому что пруссаки отступили не на восток, а на

север, не удалившись, таким образом, от английской армии, а наоборот, приблизившись к ней. Приказ об этом вечером, после битвы при Линьи, отдал Гнейзенау... Это было очень смелое решение, однако оно оказалось важнейшим для судьбы всей компании. Когда Наполеон 18 июня пошел на английскую армию, расположенную на небольших высотах около Мон-Сан-Жана, его победа была практически обеспечена, но в этот момент прусская армия после изнурительного форсированного марша ударила ему во фланг. Французская армия потерпела ужасающее поражение и была совершенно рассеяна непрерывным преследованием, которое Гнейзенау продолжал до полного изнеможения своих кавалеристов и их коней. Этим исход войны был решен, стодневное правление Наполеона пришло к концу»¹.

Чтобы откомментировать это утверждение Меринга, равно как и следующее: «В военном отношении кампанию выиграла прусская армия — в этом не могло быть никакого сомнения, несмотря на двусмысленные речи, с помощью которых Веллингтон немедленно стал пытаться извратить этот факт. Целиком и полностью придерживаясь, как и полагалось в английском наемном войске, старой тактики, он не мог бы долго противостоять атакам отборных французских войск, и был спасен пруссаками»², потребовалось бы гораздо более места, чем это может предоставить скромный объем вступительной статьи. А поэтому, завершая ее, хочется заметить: книга Франца Меринга, вне всякого сомнения, не оставит вас равнодушной и пробудит еще больший интерес к военной истории.

¹ См. От Калиша до Карлсбада. п. 9. Сто дней.

² Там же.

ИСТОРИЯ ВОЕННОГО ИСКУССТВА

Ганс Дельбрюк:
«История военного искусства
в рамках политической истории»

Первая часть. ДРЕВНИЕ ВРЕМЕНА.

Вторая часть. ГЕРМАНЦЫ.

Третья часть. СРЕДНИЕ ВЕКА.

Афинский гоплит

1. МЕТОД

...Сущность своего исторического метода он (Ганс Дельбрюк. — Ред.) определяет сам как внутренне непрестанное взаимно контролирующее соединение критического анализа слов и событий. «Не может быть истинной критики событий без достоверной, филологически правильной основы, и не может быть правильной филологической критики без критики факторов». «Правильный, единственно достоверный метод — не тот метод, при котором, за неимением достоверных сведений, пользуются менее достоверными, стараясь сделать их более или менее вероятными, но тот метод, при котором твердо и резко разграничивают, что следует считать правильно переданным и что нельзя считать таковым». Несколько примеров дадут лучшее представление об этом методе, чем длинные рассуждения.

Войско, которое персидский царь Ксеркс привел в Грецию, определялось греческим историком Геродотом совершенно твердо в 4 200 000 человек, включая сюда и обоз. Армейский корпус в немецком походном порядке занимает около трех миль (без обоза). Походная колонна персов должна была, следовательно, растянуться на 420 миль, так что, когда передовые отряды подходили к Фермопилам, последние отряды должны были еще лишь выступить из Сузы по ту сторону Тигра. Немецкий армейский корпус везет с собой артиллерию, зарядные ящики, занимающие много места; войско древних времен могло бы поэтому занять несколько меньшее пространство. Но, с другой стороны, персидское войско имело наверняка очень слабую походную дисциплину, которая может быть достигнута лишь при очень точном расчленении войскового организма, при непрерывном внимании и напряжении. Без маршевой дисциплины колонны очень быстро растягиваются на двойную и тройную длину. Таким образом, персидские войска, и при отсутствии у них артиллерии, с трудом могут быть приравняемы к современным войскам по количеству необходимого для их передвижения пространства. Следовательно, цифра Геродота невероятна.

В своей книге о галльской войне Цезарь рассказывает о геллвах, что они передвигались с женщинами и детьми, отыскивая

новые места для поселения; по его утверждению, вся масса насчитывала в общем 368 000 человек и везла с собой съестных припасов на три месяца. По вычислениям, которые произвел Наполеон III в своей «Жизни Цезаря», для перевозки только одной муки потребовалось бы 6000 четырехконных повозок; еще 2500 повозок он считает необходимыми для перевозки багажа — по 15 килограммов на человека. Обоз из 8500 повозок, считая по 15 метров на повозку, займет пространство в 17 немецких миль. При состоянии дорог в тогдашней Галлии повозки редко могли ехать по нескольку в ряд. В узких же местах дороги ряды должны были задерживаться даже и в том случае, если можно было двигаться полев. Походная дисциплина, несомненно, была слаба, часто происходили заторы и интервалы, повозки были запряжены преимущественно быками. К этому надо прибавить огромное количество мужчин, женщин и детей, а также упряжный скот, стада и молодняк. В конце концов г. Дельбрюк высчитывает до мелочей, что такой обоз совершенно не мог бы двигаться. Таким образом, количество передвигавшихся гелветов, указанное Цезарем, сильно преувеличено.

Вот пара взятых наудачу примеров, чтобы пояснить метод Дельбрюка. Сами по себе они не говорят слишком много; геродотовские цифры, относящиеся к персидскому войску, и ранее брались под сомнение, а глава Цезаря о гелветгах также много раз была предметом критики. Что действительно ново в работе Дельбрюка, и что дает ей исключительную ценность — это последовательное и ясное применение определенного принципа, жесткое проведение его через всю военную историю, вследствие чего она принимает существенно новый вид. Надо отметить, что точное восстановление чересчур преувеличенной численности войск проходит красной нитью через все три тома, от персидских войн к бургундским войнам, которыми и заканчиваются вышедшие до сего времени в свет тома работы Дельбрюка.

Войско Карла Смелого под Гранзоном определялось швейцарскими современниками в 100 000 — 120 000 чел.; под Муртенном он имел будто бы в три раза больше. На самом же деле при первой битве в его распоряжении было около 14 000 чел., а при второй — на несколько тысяч больше. Швейцарцы, которым хотелось бы иметь перед собой неизмеримо большие силы, на деле имели в обеих битвах серьезный численный перевес. Лишь под одним Гранзоном они убили будто бы 7000 бургундцев; в действительности же было убито 7 рыцарей и несколько рядовых воинов. Войска гуситов, наводившие ужас на всю Германию и описывавшиеся как необозримые полчища, насчитыва-

ли всего 5000 чел. И так было до самого новейшего времени, как указывает Дельбрюк еще в первом своем томе. Эрнст-Мориц Арндт определял в 1814 г. общие потери людьми во всех наполеоновских войнах более чем в десять миллионов чел.; позднейшее исчисление не достигает и двух миллионов, из которых четвертая часть падает на французов, но весьма возможно, что и эти цифры значительно преувеличены. Во всех научных описаниях так называемых освободительных войн говорится, что в бою под Гагельсбергом бранденбургский ландвер разбил прикладами черепа 4000 французов; Трейчке даже пишет: «Из своих 9000 чел. Жерард вывел лишь 1700 чел. из ужасов этой битвы ландвера»; на самом же деле под Гагельсбергом было убито около 30 французов.

Этот метод Дельбрюка сам по себе тоже не нов; первым его представителем можно считать, пожалуй, англичанина Георга Грота, который, пользуясь своим практическим знанием современной демократии, восстановил историю афинской демократии, превратившуюся в передаче антидемократических писателей, при односторонней формальной критике боязливых немецких филологов времен Французской революции и карлсбадских решений, в тенденциозную сказку. Опыт Грота подействовал благотворно на немецких историков, хотя далеко не основательно, как это нам еще покажет и сам г. Дельбрюк. Однако в области своего специального исследования истории военного искусства Дельбрюк действует так же решительно, может быть, даже еще решительнее, чем Грот, и мы не знаем, может ли какой-нибудь другой немецкий историк сравняться с ним в этом.

Центр тяжести его метода лежит в полном проникновении, во взаимном контроле критики слов и критики фактов. Однако при этом все же угрожает опасность или повторить какое-нибудь неверное предание, так как неизвестно, был ли случай, о котором оно говорит, или же перенести явление из нынешней практики в прошлое, не обратив достаточного внимания на разницу в условиях. Этим опасностям буржуазная история подвергалась бесконечно долго и бесконечно часто; эта опасность в первую очередь угрожает новаторам вроде г. Дельбрюка. Однако благодаря своему основательному техническому знанию военного дела, он, в общем, ее удачно избегает — во всяком случае удачнее, чем Моммзен, на которого он ссылается. В «Римской истории» Моммзена стремление осветить события древности под углом зрения современных событий часто превращается в настоящую магию, которая больше мешает, чем объясняет.

Поистине ужасно то побоище, которое г. Дельбрюк устроил античным авторам и средневековым летописцам, прежде всего, конечно, в области военно-научных исторических суждений, часто переходящее, однако, и в другие области вследствие того, что военное дело не может рассматриваться совершенно изолированно; у многих старых господ профессорского цеха, в течение тридцати или сорока лет пользовавшихся в своих записях «источниками» древности и средневековья, парики встали дыбом. Одного из этих чудаков, выступившего против первого его тома, Дельбрюк с большим юмором разделявает во втором томе.

Но странное противоречие! — тот самый человек, который так мало церемонится со светскими авторитетами античной литературы, посвящает работу своему «родственнику и верному другу Адольфу Гарнаку», историку церкви, стремящемуся защитить историческую правдивость Евангелия от критики Штрауса и Бауэра.

Если правильны принципы исторического исследования, на которых строит свою работу г. Дельбрюк, то под солнцем нет более ужасного преступника перед историческим познанием, чем г. Гарнак.

2. МАРАФОН И ФЕРМОПИЛЫ

Дельбрюк начинает свою историю военного искусства с персидских войн, с того исторического периода, относительно которого у нас существуют более или менее верные сведения, хотя и значительно искаженные легендами, записанными со слов ближайших поколений.

Персидское войско переправилось через Эгейское море и высадилось на Марафонской равнине, за 490 лет до нашей эры в количестве, которое неизвестно в точности, но которое, во всяком случае, превышало силы, имевшиеся у афинян. Это было войско профессиональных солдат, состоявшее из лучников и всадников.

Афинское войско, наоборот, было ополчением граждан, закованной в панцири пехотой, с копьями приблизительно в два метра длины, шлемами, латами, ножными латами, щитами как оборонительным оружием и небольшими мечами как вспомогательным оружием. Эти гоплиты, как они назывались, соединялись в тесно сплоченный тактический строй — фалангу. Фаланга представляла собой непрерывный развернутый строй в несколько шеренг с изменяющейся глубиной, часто в 8 или 12 и даже 25 чел. По данным с греческой стороны, афинское войско

Афинская фаланга

под Марафоном достигало 10 000 чел., включая в это число или же сверх него еще 1000 чел. платейцев, но эти цифры ни в коем случае не внушают доверия. Платея — очень небольшой городок, а судя по тому количеству войска, которое Афины смогли выставить 10 годами позже, после могучего развития своей силы и благосостояния, невозможно предположить, чтобы этот бедный город уже в 490 г. мог выставить 10 000 или хотя бы 9000 гоплитов с их дорогостоящим вооружением. Под Марафоном было вряд ли более 5000 гоплитов, причем каждого из них сопровождал невооруженный слуга.

После долгого спора, следует ли ожидать нападения персов в городе или же выступить навстречу врагу, афиняне приняли, по совету Мильтиада, более смелое решение: они выступили и заняли позицию в небольшом ущелье в горах, окружающих со всех сторон Марафонскую равнину, — в долине Врана, по которой шел путь на Афины. На Марафонскую равнину афиняне не могли спуститься, так как при существовавшей комбинации персидских сил фаланга афинян, будучи атакована с фронта лучниками, а с боков — всадниками, была бы неизбежно разбита. Поэтому она (фаланга) загородила при входе в долину Врана дорогу на Афины; с флангов она была защищена горами и могла, не имея на своей территории никаких забот о снабжении, спокойно ожидать прихода спартанцев, помощи которых афиняне затребовали через своего гонца.

Оба войска, таким образом, стояли друг против друга три дня. Персидские полководцы медлили атаковать сильные позиции афинян, хотя им ничего не оставалось больше делать, если они хотели пройти к Афинам. Если бы у них было большое численное превосходство, которым они будто бы обладали по преданиям, то очень легко было бы сказать и еще легче было бы выполнить то, что могло дать им победу. Часть войск могла бы удерживать афинян на месте, тогда как другая часть обошла бы их и заставила бы покинуть эту сильную позицию. И если персидские полководцы Датис и Артаферн не попытались этого сделать

Мильтиад

и после многодневного колебания бросились быку на рога, лишь бы не дожидаться прибытия спартанцев, — это веско доказывает, что они ни в коем случае не превосходили значительно численность афинян, а может быть, даже были слабее их.

По рассказу Геродота, афиняне, произведя контратаку бегом на расстоянии восьми стадий, обрушились на врага и опрокинули его. Но это — очевидная небылица. Ни греческая фаланга, ни какая-нибудь другая организованная боевая часть не может пробежать $1\frac{1}{2}$ километра, т. е. пятую часть немецкой мили, не придя в полный беспорядок и не сделавшись легкой добычей врага. По прусскому регламенту упражнений для пехоты, бег в походном снаряжении не может продолжаться более двух минут на протяжении 350 шагов, если войска должны быть брошены на врага с неослабленной энергией. Дельбрюк опровергает столь же остроумно, как и достоверно, эту явную ошибку Геродота: как раз на расстоянии 8 стадий от долины Врана возвышается могильный курган, насыпанный афинянами в честь их павших воинов на том месте, где произошла не первая, но последняя стычка.

На этом кургане стоял Геродот, и ему рассказывали, что до этого места на 8 стадий от долины продвигались вперед афиняне, но не в атаке, как понимал Геродот, а, как это хотел выразить его собеседник, в процессе боя и преследования. Совершенно непонятно, почему это очень правдоподобное толкование, ко-

торое впервые делает понятным ход битвы и не наносит большого вреда почтенному Геродоту, вызвало следующее насмешливое замечание досточтимого филолога фон Вилламовиц-Меллендорфа: «Сказочный пробег никого не должен смущать. Артемида дала им силу для этого и получила в благодарность жертвоприношение козлом. Не следует вследствие предубеждения и непонимания оспаривать, что твердое упование на бога и собственные хорошие качества принесли победу, несмотря на все измышления человеческого маловерия».

Благодаря этому исправлению Геродота при помощи прусского устава ход битвы становится совершенно ясным. Мильтиад дал подойти наступающему врагу на дистанцию в 100 или 150 шагов, пока не сделались чувствительными стрелы персидских лучников; тогда он приказал фаланге броситься бегом на врага. Бег имел двойную цель — усилить физически и морально удар атаки и затруднить стрельбу лучников. При коротком пробеге конница противника не имела достаточно времени, чтобы атаковать фалангу с боков. Массы лучников, с их очень несовершенным предохранительным вооружением, рассеялись под натиском этого удара, и когда после короткого сопротивления начался общий поток бегства по всей равнине, персидская конница не могла уже изменить ход сражения. Все персидское войско поспешило к кораблям, и ему удалось уйти, так как оно получило передышку в то время, когда Мильтиад собирал на месте, где сейчас возвышается холм, своих опьяненных победой людей и подготавливался к новой битве против кораблей, из которых в конце концов было захвачено лишь семь.

Дельбрюк высказывает свое суждение относительно битвы: «На пороге мировой военной истории стоит исполинская фигура полководца Мильтиада; самая совершенная и трудная форма ведения боя, которую когда-либо, до самого новейшего времени, применяло военное искусство, — оборонительно-наступательная — выступает перед нами в простых линиях классического шедевра. Какой кругозор в выборе позиции, какое самообладание при ожидании вражеского нападения, какой авторитет в массах, состоявших из сознательных демократических граждан, — авторитет, столь необходимый для того, чтобы удержать бойцов на избранной позиции, а в решительный момент повести их в атаку беглым шагом... Все рассчитано на этот момент; ни минутой ранее — иначе афиняне достигли бы врага в беспорядке, задыхаясь от усталости; ни минутой позже — иначе стало бы попадать в цель слишком много вражеских стрел, и огромное количество падающих и колеблю-

Бой фаланг.

Изображение на чернофигурной пелопоннесской вазе IV в. до н. э.

щихся ослабило и сломило бы, наконец, силу атаки, которая должна была обрушиться на врага как горная лавина, чтобы достигнуть победы. Мы знаем лишь нечто подобное этому, но не более великое, чем это».

Значение этой битвы нисколько не ослабляется оттого, что легенда сменяется здесь историей; греческие писатели находят в странном противоречии с самими собой, рисуя персов то великолепными, храбрыми воинами, то большими трусами, которых гонят в битву плетьюми. Но совершенно ясно, какое из этих мнений должно взять перевес. В экспедицию на Грецию персидский царь послал, несомненно, лучшие свои войска, и разговоры о трусости персов возникли лишь из необходимости объяснить, как могло небольшое греческое войско победить во много раз большее количественно войско персов. Фактически под Маратоном ополчение граждан маленькой республики разбило отборное регулярное войско могущественного деспота. Для легенды это очень сложное явление; «понятие о качестве для масс слишком тонко, они превращают его в понятие о количестве», — думает г. Дельбрюк с тем истинно гегельянско-марксистским уклоном, который заставил бы его задрожать от ужаса. Таким образом, история далеко превосходит легенду, согласно которой горсть храбрых греков обратила в бегство необозримые массы трусливых персов.

Персидский царь Дарий не примирился с поражением и снарядил теперь для покорения Греции большое войско, которое

Тяжеловооруженный
персидский всадник

повел в Грецию после его смерти сын его Ксеркс в 480 г. Войско было слишком велико, чтобы можно было переправить его на кораблях, и так как предполагалось покорить всю Грецию, то также и по этой причине персы решили идти сушей, чтобы на своем пути принудить к признанию персидского владычества все независимые племена. Войско сопровождал большой флот, чтобы облегчить его снабжение и поразить греков на море.

Относительно этой второй персидской войны, происходившей при несравненно

более сложных условиях, мы осведомлены гораздо менее, чем относительно первой, и искажения легендарного характера не поддаются такому легкому исправлению. Решительная битва у Саламина была морской битвой; здесь отсутствует местность, которая так помогла при Марафоне установить ход событий. После своего поражения у Саламина Ксеркс покинул с флотом театр войны, оставив, однако, свое сухопутное войско под предводительством полководца Мардония на греческой территории. Через год после этого оно было разбито под Платеей греческим войском под командой спартанского царя Павзания; поскольку позволяют судить недостоверные и часто противоречивые сообщения, оно было разбито таким же способом, как и под Марафоном.

Из этого второго персидского похода могут быть сделаны лишь два вывода: сказания о бесчисленных массах персов относятся, собственно, к войску Ксеркса. Геродотовские 4 миллиона (из которых 2 миллиона бойцов) следует, конечно, отбросить, хотя один французский исследователь новейшего времени, которому нельзя отказать ни в знаниях, ни в проникательности, соглашается уменьшить массу персидского войска в 1 700 000 лишь на одну или две сотни тысяч. Другие исследователи древности согласны на большие уступки, но все же и они допускают существование стольких сотен тысяч, сколько миллионов насчитывает Геродот. Г-н Дельбрюк и здесь подходит к делу решительно: он оценивает общую массу

персидского войска в 60 000—80 000 чел., из которых лишь 25 000 являлись настоящими бойцами.

Возможно, что он заходит здесь несколько далеко; по его собственному мнению, кое-что в этих цифрах может еще нуждаться в исправлении в том смысле, что они могут быть слишком низки. Во всяком случае, вместо геродотовских миллионов вопрос идет о лишнем десятке тысяч. В основном пункте — в методическом принципе исследования — Дельбрюк, несомненно, прав. Если численность войска, указанная Геродотом, кажется чистой фантазией, совершенно немислимой в действительности, то такой же чисто фантастической забавой, лишенной всякого научного значения, было бы уменьшение этих чисел до тех пор, пока они не покажутся возможными и допустимыми. Единственно правильным методом является — определить на почве критики фактов, какой численности могло достигать персидское войско в действительности.

По Геродоту, греки имели под Платеей 110 000 чел., из них бойцов около 38 000. Эти цифры уже потому неправдоподобны, что такая армия представляла совершенно непреодолимые для того времени трудности снабжения; такую массу греки не могли прокормить продолжительное время в одной и той же местности. Кроме того, они послали флот с 20 000 гоплитов, чтобы принудить Ионические острова к отпадению от персидского владычества; они не могли держать для сухопутной войны и 40 000 гоплитов. При тогдашних экономических ресурсах греческих государств они могли выставить у Платей от 15 000 до 20 000 гоплитов и такое же число легковооруженных бойцов. Из того, что греки не решались на битву в открытом поле, следовало, что у Мардония был перевес; но разница ни в коем случае не была очень велика, так как персидскому полководцу никогда не удавалось тем или иным маневром вытеснить греков из их оборонительной позиции у Киферона. Самое большее, что персы могли иметь под Платеей, — это 25 000 тяжеловооруженных бойцов; сообразно этому Дельбрюк и определяет сухопутное войско, приведенное Ксерксом в Грецию. Потери, которые оно понесло до Платейской битвы, он компенсирует отрядами, выставленными подчиненными греческими племенами и морскими солдатами, оставленными Ксерксом при его возвращении в Персию.

Между 25 000 и 2 000 000 или же, если считать всю массу войска, между 70 000 и 4 000 000 действительно огромная разница, и невольно возникает вопрос, как могла она образоваться даже и в легенде. Г-н Дельбрюк отвечает на это, что в военной

«Бессмертные» персидского войска

истории снова и снова можно увидеть, как трудно даже для опытного глаза правильно оценивать большие человеческие массы. Мольтке рассказывает в своей истории русско-турецкой войны 1828 — 1829 гг., что после перехода Дибича через Балканы один турецкий офицер, посланный на разведку, вернулся с донесением, что легче сосчитать листья в лесу, чем головы во вражеском войске, хотя у Дибича было лишь 25 000 чел. Если принять во внимание, что 70 000 чел. Ксеркса продвигались с большим количеством лошадей при плохой походной дисциплине по узким, неровным дорогам, перерезанным возвышенностями, реками и другими естественными препятствиями, то ясно, что они образовывали колонну, по меньшей мере, на 10 миль в глубину; у жителей, которые в течение целых дней видели все новые и новые войска, исчезло всякое представление о цифрах, и фантазия их получила полную свободу.

Второй вывод, на котором мы задержимся еще одну минуту, касается боя при Фермопилах, слава которого стала такой же баснословной, как и слава Марафонской битвы. Запирать горные проходы перед подавляющей наступающей силой всегда ошибочно: через каждый горный хребет ведет всегда много дорог; все их занять очень трудно, а все защитить невозможно, — и без предателя Эфиальта персы нашли бы себе дорогу в обход

Фермопил. Если хотят использовать горный хребет как прикрытие, то теория тактики требует, чтобы главные силы были расположены против дорог, ведущих через хребет, с тем чтобы разбивать наголову отдельные отряды врага, которые будут постепенно продвигаться вперед. Кажется, что здесь греки сделали, таким образом, большую ошибку.

В действительности дело обстояло иначе. Было совершенно невозможно, чтобы греки могли использовать Эту как прикрытие в только что указанном истинном значении этого слова; они не могли объединить здесь все свои силы и дать наступательное сражение. От гражданского ополчения нескольких мелких республик нельзя было ожидать, чтобы оно отослало так далеко от родины свои объединенные войска, поставив их под опасность большой битвы; к тому же большая часть греков, а именно афиняне, были намерены искать решительного столкновения на море, где оно и произошло.

Однако, прежде чем греки выиграли битву у Саламина, была отдана персам не только вся средняя Греция, но пришлось даже очистить и самый город Афины. Если бы страна была отдана врагу без малейшего сопротивления, это оказало бы крайне деморализующее действие. Поэтому и было произведено занятие Фермопильского ущелья, а одновременно с этим нападение греческого флота на персидский у мыса Артемизиона. В случае победы флота открывалась возможность, что Ксеркс откажется и от нападения со стороны суши. Однако под Артемизионом оба флота сражались в течение нескольких дней без решительного результата, и в конце концов греческий флот отступил; он ожидал крупного подкрепления и хотел исправить понесенные повреждения в родных гаванях, что для персидского флота было гораздо затруднительнее.

Вместе с тем исчезла всякая рациональная цель занятия Фермопильского ущелья. Маленькому войску, под командой спартанского царя Леонида, оставалось или погибнуть, или возвратиться обратно. «Критики говорят, что Леонид должен был отступить, — во всяком случае, критики отступили бы». Таково остроумное выражение Генриха Лео. Леонид хотя и приказал своему небольшому войску отступить при известии о наступлении персов, но сам с тремястами спартанцев остался, чтобы прикрыть отступление и принесением себя в жертву доказать, что формально ошибочная защита ущелья в действительности лишь подготавливала конечную победу. Леонид учитывал моральный элемент войны. Для будущих сражений имело неизмеримо большее значение то, что вступление в коренную Элладу не обошлось для варваров без боя.

Сами греки именно так и понимали битву под Фермопилами, как это показывает их классическая надпись на могиле Леонида и его трехсот спартанцев:

«Странник, возвести Спарте, что мы легли здесь все триста, повинувшись законам отечества».

3. ПЕЛОПОННЕССКАЯ ВОЙНА

Совсем другой характер, чем персидские войны, имеет война Пелопоннесская. Те характеризовались главным образом различием борющихся сил в вооружении и тактике. Здесь греки боролись с греками, но таким образом, что одна сторона имела на море такое же большое превосходство, какой другая имела на суше.

Вследствие этого была поставлена совсем иная задача стратегического характера. В персидских войнах стоял вопрос о крупных решениях — о том, покорит ли персидский царь Грецию или же будет прогнан оружием обратно. Наоборот, Пелопоннесская война продолжалась 27 лет, без какого-либо решительного сражения и кончилась взаимным истощением и опустошением, подобно Тридцатилетней и Семилетней войнам новейшего времени.

Разница, впервые проявившаяся между персидскими войнами и Пелопоннесской войной, постоянно наблюдается и в дальнейшей истории военного искусства: это — разница между войной на уничтожение и войной на истощение. Эти войны отличаются по своим целям и средствам, но свойственное им различие является и руководящей нитью, которую никогда не следует терять из виду тому, кто хочет разобраться в лабиринте истории. Можно прийти к самым нелепым, ложным выводам, если войну, ведущуюся по законам стратегии на истощение, оценивать по законам стратегии на уничтожение.

Дельбрюк говорит, что как в лице Мильтиада, Леонида, Фемистокла, Павзания эллины выдвинули гениальные творческие головы, которые, как только возникла необходимость в стратегии на уничтожение, поняли ее во всей глубине, разрешая поставленные перед ними задачи с классической твердостью, так в Перикле проявился человек, про которого можно сказать то же в отношении стратегии на истощение. Перикл понимал, что его город, т. е. Афины, был слабее Пелопоннесского союза, и делал отсюда с неумолимой логикой вывод, что афиняне не должны вступать ни в какие большие сухопутные битвы, не должны защищать свои владения от вражеских втор-

жений и опустошений и на время войны должны отказаться от всяких новых завоеваний. Наоборот, они не могут допустить ослабления своих морских сил и должны, ведя войну на море, блокируя афинским флотом вражеские берега, уничтожая торговлю городов-противников, высаживаясь там и здесь и производя неожиданные нападения на вражеские земли, наносить им еще больший вред, чем тот, который наносят враги Аттики на суше, чтобы в конце концов заставить утомленных войной противников уступить.

Спрашивается: была ли стратегия Перикла правильна или нет? Быть может, Афины могли и должны были вести войну на уничтожение, чтобы обеспечить себе господство над всей Грецией подобно тому, как Рим приобрел господство над всей Италией? Дельбрюк вел по этому поводу горячую полемику с другими буржуазными учеными, которые на самом деле утверждали и пытались доказать в ученых сочинениях, что Перикл очень заблуждался в своей стратегии. Эта распря не была лишена известного комического привкуса. После войны 1870—1871 гг. прусский милитаризм загорелся военным задором и утверждал, что старый Фриц, бывший фактически приверженцем стратегии на истощение и называвший ее всегда «хорошим методом», наоборот, следовал, будто бы, одиноко возвышаясь над своим временем, уже наполеоновской стратегии на уничтожение. Теодор фон Бернгарди, посланный в 1866 г. вместо незаменимого Мольтке военным представителем Пруссии в итальянскую главную квартиру, — следовательно, светило первого ранга прусской военной науки, — проводил эту фантазию в двух толстых томах; масса офицеров генерального штаба соглашалась с ним. Дельбрюк опровергал их, и хотя на это потребовались долгие годы, но в конце концов он восстановил историческую правду в ее правах. Между тем некоторые ученые головы и патристически воспламененные Бернгарди умы приняли за Пелопоннесскую войну и разделали бедного Перикла, ничего не смыслившего в законах стратегии, которой следовал якобы прусский национальный герой. Весь этот сумбур Дельбрюк разъяснил доказательствами, что Перикл следовал той же стратегии, что и король Фридрих, который, если о нем судить сообразно законам стратегии на уничтожение, явился бы такой же жалкой карикатурой, какую сделали ученые из Перикла.

Но этим, собственно, еще не доказано, что Перикл был на правильном пути, тем более что Пелопоннесская война закончилась полным поражением Афин. И здесь приводимые доказательства Дельбрюка имеют, во всяком случае, боль-

шой пробел. Его труды относительно различия фридриховской и наполеоновской стратегий доходят всегда до сущности явлений, так как они доказывают, что как одна, так и другая стратегии связаны с экономическими предпосылками, изменить которые не в силах даже ее (стратегии) гениальные носители; однако в утверждении, что Перикл был прав в своей стратегии на истощение, Дельбрюк существенным образом опирается на авторитет Фукидида, каждое слово которого он настолько же считает непогрешимым, насколько считает необходимым освещать всякого другого историка древности до мозга костей светом критики фактов. Здесь мы встречаемся с одной из тех сумасбродных идей, в которые впадает иногда Дельбрюк, вследствие того что, как только он приближается на своем пути к историческому материализму, он тотчас же шарахается от него в сторону.

Фукидид, несомненно, крупный историк, и если даже он ничего не знает ни о художественном, литературном и научном, ни даже об экономическом и социальном развитии, все же он является наиболее достоверным историком древности, поскольку дело касается установления фактов в политической, в узком смысле этого слова, области. Правда, и здесь не все гладко во всех углах и концах — уже на первом шаге спотыкаешься. Вопрос о том, следовал ли Перикл в Пелопоннесской войне правильной тактике, стоит в зависимости от того, действительно ли Афины были недостаточно могущественны, чтобы победить своих врагов и захватить гегемонию в Греции. Относительно военных сил Афин перед началом войны Фукидид дает, однако, такие смутные данные, что его поклонник Дельбрюк должен пускаться в пространные вычисления, чтобы внести в них какой-нибудь смысл. У него самого остается ощущение, что он все же не достигает этим цели, тем более что другие ученые из цифр Фукидида делают выводы, совершенно обратные тем, которые хочет сделать Дельбрюк, а потому он снова пускает в ход свой козырь: «Авторитет величайшего историка будет безнадежно разрушен, будет низвергнут столп греческой литературы, если кто-нибудь сможет доказать, что в 431 г. Афины имели 60 000 граждан (т. е. могли применить в Пелопоннесской войне стратегию на уничтожение). Тогда, следовательно, Фукидид неправильно оценивает Перикла и его политику, тогда мы вообще не можем более доверять его суждениям». Дельбрюк впадает в ту самую ошибку, которую он без конца порицает у своих ученых соперников: он дает чисто словесную критику, и, стремясь возвысить Фукидида свыше всякой

меры, он ставит его ниже всякой критики; если вся достоверность этого историка нужна лишь для того, чтобы истолковать в духе Дельбрюка несколько сомнительных цифр, сообщаемых им, то много с ним незачем и возиться.

Отбросим в сторону эти цифры, в которые в конечном счете нельзя внести никакого смысла, и рассмотрим с помощью критики фактов, так настойчиво рекомендуемой Дельбрюком, все рассказанное когда-то по этому поводу Фукидидом. Настоящей причиной войны он считает то, что Афины стали опасны спартамцам вследствие своей все возрастающей силы. Это сказано, правда, довольно поверхностно; много ли можно было бы сказать о войне 1870—1871 гг., если бы главной причиной ее захотели признать то, что возрастающее могущество Германии стало страшить французов? Если бы это было только тривиальностью, это было бы еще туда-сюда, но это была также и грубая ошибка, которая прежде всего указывает на то, что Фукидид вообще не понял исторического смысла Пелопоннесской войны. Сам Дельбрюк сказал как-то: «Особенно непримиримыми врагами Афин были фиванцы и коринфяне, а не спартанцы». Он написал эту фразу мимоходом в статье, которой он хотел, по примеру своего учителя Фукидида, вторично поразить «ничего не стоящего труса» и «противного человека» — Клеона. Само по себе это положение совершенно правильно, и нужно лишь сделать из него необходимые выводы, чтобы понять причины Пелопоннесской войны¹.

В персидских войнах и Афины, и Спарта проявили себя как наиболее могучие государства Греции, но в этих войнах Афины переросли Спарту. Несмотря на все лавры, которые стяжали себе спартанские цари Леонид и Павзаний под Фермопилами и Платеями, Афины не только одержали первую большую победу над персами, они поняли, что окончательная победа лежит именно на море. По совету Фемистокла, Афины снарядили большой флот, и под командой Фемистокла произошла битва у Саламина, заставившая персидского царя покинуть Грецию и повлекшая за собой отложение греческих островов и греческих приморских городов

¹ Г. Дельбрюк. «Стратегия Перикла в сравнении со стратегией Фридриха Великого». С приложением о Фукидиде и Клеоне. Берлин, 1890 г., 22 стр. Я должен также указать на статью, опубликованную Беером в прошлом году в № 32 «Neue Zeit», на основании одного английского и одного французского манускриптов. При одинаковом основном подходе я лишь бегло касаюсь тех пунктов, которые подробно рассмотрены Беером, и останавливаюсь дольше на тех, которые им не затронуты.

Афинские гоплиты, снаряжающиеся в поход.
Изображение на аттической вазе. V в. до н. э.

в Малой Азии от персидского владычества. Все эти цветущие города, насчитывавшиеся сотнями, присоединились к могущественным на море Афинам, которым они были обязаны своим освобождением от персидского ига. Сначала это был союз равноправных морских общин, имевших свой центр на острове Делосе, однако скоро союзники Афин, оставаясь формально их товарищами по союзу, сделались фактически подданными Афин; союзная касса была перенесена в Афины, которые ею и управляли, а союзные членские взносы превратились в дань, которой Афины распоряжались сообразно своим интересам и потребностям.

Как происходило это развитие в подробностях, каким образом, выражаясь по Гроту, «союз, составленный по свободному соглашению отдельных членов, упал со степени самостоятельного, хорошо вооруженного военного союза под руководством Афин до объединения безоружных и бездеятельных данников, защищаемых военной силой Афин; как свободно объединившиеся товарищи, имевшие равные права в Делосе, превратились в разьединенных подданных, отсылающих дань в Афины и получающих из Афин распоряжения», — это невозможно проследить в подробностях по имеющимся источникам. Но из перевеса Афин над другими членами союза это можно довольно легко объяснить как раз по способу исключения из общего правила: некоторые из крупнейших островов — Хиос, Лесбос и Самос — остались свободными вооруженными союзниками Афин. Господство Афин над другими сам Перикл называет коротко и ясно «тиранией». На дани союзников, достигавшей ежегодно до 600 талантов — на наши деньги от 2 000 000 до

3 000 000 марок,— покоился блеск того времени, которое называют веком Перикла.

По всем правилам деловой критики этот могучий подъем Афин должен был иметь естественное отражение во внутреннем развитии афинского общества и афинского государства.

«Люди моря» все более и более оттесняли на задний план «людей суши»; демократия, экономические корни которой лежали в торговле и морских предприятиях Афин, по мере развития торговли и мореплавания все больше стесняла олигархию, ту горсть старых родов, которая, опираясь на крестьянское население, до сих пор вела управление государством. Традиция, сохраняющая при всех политических изменениях большую силу, не позволяла еще живущей торговлей и ремеслами массе подойти непосредственно к кормилу правления; Перикл также принадлежал к старым родам, но он правил лишь как доверенное лицо демократии.

В противоположность Афинам Спарта оставалась сухопутной силой; она сохранила и свою общественную организацию, которая состояла из относительно немногочисленного военного дворянства — спартиатов, из лично свободных, но политически бесправных периэков и из массы илотов — порабощенного крестьянского сословия; она сохранила и свой олигархический образ правления. Как в Афинах демократия, так и в Спарте олигархия была наиболее организованна, и где бы ни сталкивались в то время в Греции олигархические и демократические элементы, первые с таким же вожделием смотрели на Спарту, как вторые на Афины. В самих Афинах олигархи были более или менее пламенными поклонниками Спарты и с эгоизмом господствующего класса, чувствующего колебание почвы под своими ногами, были более чем склонны к махинациям со Спартой за счет своего города. Сама Спарта, несомненно, следила за поразительно быстрым расцветом своего соперника с какими угодно чувствами, но только не с дружелюбным удовлетворением и, конечно, была готова на все, чтобы создать для него препятствия. Однако для открыто наступательной политики против Афин у нее не было ни желания, ни необходимости, а также ни средств, ни возможности. Постоянный тайный страх перед восстанием илотов парализовал жажду к завоеваниям военного государства; да и непосредственно бояться Афин Спарте не приходилось; от одного восстания илотов, приставившего спартиатам нож к горлу, они спаслись при помощи Афин. Кроме того, как могла бы Спарта, будучи сухопутной державой, сломить морское владычество Афин и одновременно выступить наследницей Афин?

Гоплит со своим рабом в походе.
Терракотовая статуэтка. IV в. до н. э.

Насколько мала была жажда наступления у олигархической Спарты, настолько велика была она у Афин, хотя эта жажда направлялась не в сторону Спарты. С поразительной быстротой обеспечили себе Афины господство над Эгейским морем и над восточной частью Средиземного моря; они горели теперь желанием, господствуя над морем, проникнуть и на Запад. Торговый капитал всегда алчен, всегда стремится к завоеваниям, и в этом отдельном случае можно особенно легко увидеть, что в завоевательных стремлениях Афин скрывались жизненные интересы афинской демократии. Чем больше богатств притекало в страну, тем они более концентрировались в руках незначительного, все более и более сужившегося круга лиц, в то время как широкая масса свободных граждан постепенно нищала. Так как вся производственная и ремесленная работа была предоставлена рабам, конкурировать с которыми считалось зазорным, то афинская демократия неминуемо была вынуждена к тому, чтобы, все более распространяя морское владычество государства, приобретать для страны все большие доходы и большую дань и тем приостанавливать процесс своего обнищания.

Если, однако, Афины стремились распространить свое морское могущество на западную часть Средиземного моря, то на пути у них стояла не Спарта, но Мегара, Коринф и Беотия. Афины, правда, могли проникнуть в западную часть Средиземного моря, обойдя Пелопоннес кругом, между предгорьем Малесей и островом Китерой, но это путешествие считалось в то время очень опасным, и торговля между Малой Азией и Италией, между восточной и западной частями Средиземного моря производилась через перешеек, связывавший Среднюю Грецию с Пелопоннесом, и через Коринфский перешеек, отделявший Афины от западной части Средиземного моря. Он находился во владении Мегары и Коринфа, которые благодаря торговле, производившейся через перешеек, сделались богатыми городами. Мегара была малень-

ким государством, которое Афины свободно могли бы положить в свой карман, тем более что Мегара относилась к Коринфу с той же подозрительностью, как и к Афинам, и поэтому колебалась в выборе между ними обоими. Коринф был большим и богатым городом, далеко не желавшим позволить Афинам парализовать себя; он искал тесной связи со Спартой, чтобы обеспечить себе поддержку против могущественных Афин. Для Афин оставался, таким образом, еще только один путь — завоевать Беотию. Сделав это, Афины обошли бы Коринфский перешеек и попали бы как раз в Коринфский залив, который открыл бы им доступ в Италию и Сицилию.

Таким образом, Беотия и Коринф, как совершенно правильно указывает г. Дельбрюк, не делая из этого, однако, правильных выводов, и были «собственно непримиримыми» врагами Афин и имели на это полное основание, так как Афины однажды уже крепко схватили их за ворот. Афины покорили остров Эгину; они заключили с Мегарой союз, которого просили сами мегарцы из страха перед коринфянами, и заняли гавани Мегары — Низею и Пегею; они овладели также Беотией вместе с Фокидой и Локридой, свергая повсюду олигархических правителей и устанавливая демократический образ правления, так что Коринф был окружен со всех сторон. В Ахайе¹ и Трезене² и даже на Пелопоннесе афиняне встали твердой ногой и, таким образом, непосредственно вторглись в сферу владений Спарты. Никогда раньше не были Афины так близки к гегемонии над всей Грецией, да и в позднейшее время им никогда не удавалось подойти к ней так близко.

Спарта проявила себя при обороне в высшей степени неповоротливой. Сначала афинское войско потерпело тяжелое поражение при Коронее, в Беотии, в походе, предпринятом для усмирения некоторых беотийских городов, которыми снова завладели изгнанные олигархи; чтобы возвратить своих многочисленных пленных, потерянных при Коронее, Афины согласились на заключение мира, отказавшись от всей Беотии, где повсюду снова в управление вступили олигархи, так же, как в Фокиде и Локриде, которые после отказа от Беотии уже нельзя было удержать. Тогда изгнанные Афинами олигархи напали на ненавистный для них город в том месте, где он был наиболее уязвим; они сумели побудить большой остров Эв-

¹ Ахайя — в древности название северной приморской области Пелопоннеса. — *Ред.*

² Трезен — главный город Трезенской области, лежавшей в юго-восточном углу Арголиты, у нынешней деревни Дамала. — *Ред.*

бею к отложению от Афин, а когда Перикл выступил во главе сильного войска для покорения Эвбеи, он должен был поспешно вернуться обратно вследствие сообщения, что Мегара, подстрекаемая Коринфом, также отложила и что спартанское войско выступило для нападения на Аттику. Это нападение оказалось, впрочем, совершенно невинным; едва вступив на землю Аттики, спартанцы тотчас же возвратились обратно, так как Перикл подкупил якобы их вождей. Перикл покорил Эвбею, вследствие чего господство Афин на море было обеспечено. Но Афины не предпринимали больше сухопутной войны; в 445 г. Афины даже заключили со своими врагами 30-летнее перемирие, вследствие которого Афины отказались от притязаний на Низею, Пегею, Ахайю и Трезен и заявили о своем согласии на вступление Мегары в Пелопоннесский союз, руководимый Спартой.

Это было тяжелым поражением для Афин, однако последовавший за этим 14-летний мир, казалось, доказал, что Греция в обоих крупных союзах — Афинском и Пелопоннесском — нашла свое равновесие, обеспечившее ей продолжительное процветание. А в Афинах начался тот изумительный период искусства, обломки которого и сейчас еще вызывают восхищение просвещенного человечества. В течение этого периода город абсолютно не думал ни о каких новых завоеваниях и не применял к своим союзникам никаких строгостей. Только на островах, действительно являвшихся свободными союзниками Афин, было беспокойно: на Самосе дело дошло до настоящего восстания, которое Афины подавили силой, а Лесбос запрашивал Спарту, можно ли рассчитывать на пелопоннесскую поддержку в случае отложения этого острова. Однако лесбийцы получили негласный отказ Спарты, а Самос официально получил отказ Пелопоннесского союза, когда он просил о помощи против Афин; как раз наиболее горячие враги Афин, коринфяне, выступили против поддержки самосцев, которая могла бы явиться нарушением 30-летнего перемирия. За обоими союзами, таким образом, признавалось право наказывать членов, изменивших союзам. Возможно, что это воздержание Пелопоннесского союза, и в частности коринфян, происходило не из истинной любви к миру, но из расчетов какого-либо рода, которых мы не знаем; во всяком случае оно говорит против того, что Пелопоннесская война возникла из простой вспышки зависти и ненависти, которые Афины должны были возбуждать у государств Пелопоннесского союза; развитие искусств, происшедшее в Афинах за мирные годы, менее всего беспокоило спартанцев.

В чашечке этого прекрасного цветка сидел червяк. Старый Бек в своем знаменитом сочинении о государственном управлении Афин делает упрек — при этом он считает своим долгом сослаться на Аристотеля и Платона — в том, что Перикл расточал общественные средства, чтобы привлекать народные массы посредством вознаграждения судей, дачи денег на театры и разными другими способами

Греческий лучник

подкупа, стараясь одновременно занять их досуг различными торжествами, пиршествами и празднествами. Перикл сделал якобы афинян корыстолюбивыми и ленивыми, болтунами и трусами, расточителями и распутниками, кормя их подачками из общественной сокровищницы, возбуждая прекрасными произведениями искусства их чувственность и стремление к наслаждениям. Конечно, Перикл был слишком умным человеком, чтобы не сознавать последствий своих мероприятий, но он не видел иной возможности удержать в Элладе как свою власть, так и власть своего народа; он знал, что вместе с ним погибнет и могущество Афин, и старался удержаться как можно долее, презирая толпу в такой же степени, в которой он ее откармливал. Другие ученые, как, например, Онкен, горячо восставали против этого суждения и возводили Перикла в идеал государственного деятеля.

Обе стороны и правы, и не правы. Если бы Перикл был таков, каким рисует его Бек, т. е. человеком, великим в своем воображении, который, думая, что он один может сохранить Афины, не останавливался даже перед негодными средствами, то он был бы не только демагогом, но и просто дураком, по отношению к которому было бы непонятно лишь одно: каким образом Перикл мог на протяжении целой половины столетия оставаться руководителем афинской демократии. Но, как руководящий ум афинской демократии, он ни в коем случае не мог быть идеалом государственного деятеля, но должен был приноравливаться к социальным жизненным условиям этой демократии. По мере того как в Афины стекались все большие и большие богатства, масса свободных граждан все более и более пролетаризировалась, денежное обращение разрушало крестьянское хозяйство, место кото-

рого заступали латифундии, обрабатываемые рабами; население деревни редело; народные массы стекались в столицу, где они образовывали вокруг обогащающихся богачей непрерывно возрастающие массы люмпен-пролетариев. Этот процесс нашел свое отражение в «Антигоне» Софокла:

...никогда еще несчастье, подобное деньгам,
 Не зарождалось в мире. Они уничтожают города,
 Внезапно изгоняют людей из домов и от очагов;
 Гнусными побуждениями развращают благородные сердца,
 Делая их способными на позорные злодеяния;
 Деньги склоняют человека на любое предательство,
 Побуждая его ко всяким нечестивым поступкам.

Поскольку рабовладельческое хозяйство вытесняло свободного гражданина, постольку приходилось содержать свободно-го гражданина, затушевывая его нищету за счет дани союзных городов, вследствие чего гнет над ними становился, конечно, все невыносимее, а морская сила Афин в корне подрывалась. У Фукидида об этом ничего не говорится; а как охотно можно было бы отдать дюжину его военных и осадных историй за маленькую главу о внутреннем экономическом развитии Афин за время правления Перикла. Однако экономическая критика фактов имеет те же права, как и военная критика фактов, а наше экономическое зрение достаточно обострилось в настоящее время, чтобы можно было сказать с вероятностью, что должно было происходить в торговой республике, одной ногой опирающейся на дань, собираемую с угнетаемых общин, а другой ногой — на рабовладельческое хозяйство.

Яснее ясного, что при такой обстановке афинская демократия должна была становиться все более воинственной и захватнической, и нам думается, что для Перикла является весьма сомнительным комплиментом, когда г. Дельбрюк говорит, что он думал лишь о том, чтобы сохранить существовавшее положение вещей. Дельбрюк всегда готов насмеяться над «моральными усыпителями», не могущими понять, почему старый Фриц¹ не удовольствовался завоеванием Силезии, а начал Семилетнюю войну, чтобы захватить еще и Саксонию; однако Перикл должен остаться совершенно неповинным в Пелопоннесской

¹ Прусский король Фридрих II — один из творцов военного могущества старой Пруссии. — *Ред.*

войне. Мы опасаемся, что здесь снова подойдут слова императрицы — жены Фридриха, с которыми она обратилась к г. Дельбрюку, когда тот представился ей в качестве «консервативного социал-демократа»: «Это, право, очень мило с обеих сторон». Ни в одном из обоих случаев нельзя привести неопровержимых документальных доказательств, но основания, которые поддерживают гипотезу г. Дельбрюка относительно прусского короля, меньше тех оснований, которые говорят против его гипотезы относительно афинского государственного деятеля.

Если бы Перикл не был достаточно защищен от подозрения, что он кормил афинский народ из пустых и личных побуждений, приписываемых ему Беком, то тогда он был бы не государственным человеком, а в лучшем случае — «практическим политиком», который должен был жить, применяясь к существующей обстановке, даже и не подозревая, что фактическим следствием его политики явится морально-политический упадок афинской демократии. Если бы положение осталось неизменным, то банкротство можно было бы высчитать по пальцам. Из тяжелого поражения Афин, приведшего к 30-летнему перемирию, Перикл сделал вывод, что для Афин невозможно становиться одновременно большой сухопутной и большой морской державой, но если он и ограничился лишь морским господством, то во всяком случае он не желал отказаться от его расширения. Конечно, в настоящее время легко сказать, что болезнь, от которой страдала афинская власть, развилась бы на высшей ступени в еще большей степени, но Перикл не мог трогать ее действительных корней уже по одному тому, что он, как дитя своего времени, не мог их познать; совершенно не упоминая о рабовладельческом хозяйстве, Перикл говорит об афинском господстве над союзниками, что оно есть не что иное, как тирания, сохранять которую несправедливо, но отказаться от которой опасно и даже невозможно. Сохранение же «тирании» совпало с ее расширением. Как руководитель афинской демократии Перикл оказался заключенным в круг ее представлений; его задача должна была ограничиться тем, чтобы наиболее благоразумно и осторожно работать для расширения морского владычества Афин на западную часть Средиземного моря.

Но как бы ни была благоразумна и осторожна его политика, цель ее оставалась совершенно определенной. Перикл основал колонию Турии на Тарентском заливе и заключил союз с нижнеитальянско-сицилийскими городами Региум и Леонтини. Затем, когда Коринф вступил в горячую распрю с Корцирой и когда корцирцы, не принадлежавшие ни к Афинскому, ни к Пелопоннес-

Греческие всадники. С барельефов Парфенона

скому союзам, попросили помощи у афинян против угрожающих вооружений Коринфа, Перикл заключил сделку с ними. Весьма характерно, что корцирцы обосновывали свое предложение тем, что их дружба или враждебность будет иметь для Афин важное значение вследствие того, что их остров расположен на пути в Италию и Сицилию и ни один корабль не может без их желания пройти оттуда в Пелопоннес; флот же, направляющийся туда, может отправиться от них с гораздо большими удобствами. На самом деле Корцира обладала значительной морской силой — самой крупной в Греции после Афин и Коринфа.

Эта сделка дала первый толчок к Пелопоннесской войне, разоблачив вместе с тем главную ее причину — борьбу за господство на западном море. Если бы коринфянам удалось победить корцирцев, то афиняне были бы отрезаны от этого господства в гораздо большей степени, чем они были отрезаны существованием перешейка. В том угрожающем положении афинянам не оставалось ничего другого, как принять предложение корцирцев. Наоборот, если бы они хотели удовольствоваться тем, чем они обладали, если бы у них не было других намерений, кроме сохранения мира, тогда они должны были бы отказать корцирцам. Во время 30-летнего перемирия всякий греческий город, не принадлежащий ни к Афинскому, ни к Пелопоннесскому союзам, сохранил, конечно, право присоединяться по своему желанию к тому или другому союзу, и на этом настаивали корцирцы. Наоборот, послы, направленные в Афины коринфянами, чтобы помешать намерениям корцирцев, не без основания указывали на то, что этот пункт перемирия не должен толковаться таким образом и что из-за этого может возникнуть война между двумя союза-

ми, избежать чего и является целью перемирия. Коринфские послы делали совершенно логические выводы, что если Афины объединятся с корцирцами, то этим начнется война между Афинами и Коринфом, «так как, если вы выступите в бой вместе с корцирцами, то мы не сможем бороться с ними, не атакуя одновременно и на вас». К тому же коринфские послы очень настойчиво напоминали о той лояльной политике, которую проявил Коринф по отношению к Афинам во время самосского восстания.

Заслушав коринфских и корцирских послов, афиняне обсуждали дело в течение двух собраний. На первом настроение было скорее за коринфян, на втором же было решено, не заключая военного союза с корцирцами, заключить с ними союз оборонительный, согласно которому Афины и Корцира должны были защищаться совместно от вражеских нападений. Ясно, хотя прямо не доказано, что Перикл продиктовал это решение. Афины не хотели взять на себя вину открытого нарушения договора, что произошло бы в случае заключения военного союза с Корцирой; тем менее они хотели, чтобы Корцира попала в руки коринфян, так как, по словам Фукидида, «им казалось, что этот остров расположен очень удобно на пути в Италию и Сицилию».

Но так как не корцирцы угрожали коринфянам, а наоборот, коринфяне — корцирцам, то фактически афиняне высказались за корцирцев. Они послали им сначала 10, а затем, боясь, что этого подкрепления будет недостаточно, еще 20 кораблей; благодаря вмешательству афинских кораблей корцирцам удалось избежать в битве под Сиботой верного поражения. Однако афинские корабли вмешались лишь тогда, когда корцирцы оказались в безвыходном положении, и воздержались после спасения их от нападения на коринфян. Но коринфяне никоим образом не были довольны своей безрезультатной победой, — наоборот, они были возмущены вмешательством афинских кораблей. Афиняне, со своей стороны, боялись мести коринфян и решили принудить подвластный им город Потидею — колонию Коринфа — порвать все сношения со своей метрополией, разрушить стену со стороны моря и представить заложников в обеспечение своего образа действий. Однако эти мероприятия не могли предотвратить угрожавшей опасности: если потидейцы не думали об отложении, то эти требования были слишком велики и должны были вызвать отложение; если же потидейцы уже решились на отложение, то приказания Афин было недостаточно, чтобы удержать их от него. В действительности потидейцы отложились и нашли у коринфян вооруженную помощь, так что теперь загорелась война между Афинами и Коринфом.

Сначала эта война была, как мы говорим теперь, «локальной». Афиняне прибегли затем к третьему мероприятию, которое во всяком случае должно было поставить на ноги весь Пелопоннесский союз: они заперли мегарцам все гавани, находившиеся под афинским контролем. Мегарцы были союзниками Коринфа против Корциры; это могло, конечно, раздражить Афины, но не давало им не только основания, но даже и повода к закрытию мегарских гаваней. Выставляемая Фукидидом причина — что мегарцы обрабатывали священную часть поля и другую спорную еще пашню, а также, что они принимали беглых афинских рабов — очень похожа на отговорку. Из-за подобных пограничных споров, которые в большей или меньшей степени неизбежны между соседними государствами, не прибегают к таким решительным средствам, как предпринятое по отношению к Мегаре закрытие гаваней — к мероприятию, которое вследствие принадлежности Мегары к Пелопоннесскому союзу должно было иметь следствием или позорное отступление Афин, или же большую войну. Вряд ли можно объяснить «мегарскую псефизму»¹ иначе как тем, что Перикл нашел кризис достаточно назревшим, чтобы дать ему решиться, и ничто не свидетельствует так против исторического понимания Фукидида, как то, что он в данном случае не мог привести ничего, кроме этой явной отговорки афинян, которую мы только что цитировали его собственными словами.

Теперь Коринф и Мегара уже не могли встретить никаких затруднений со стороны Спарты и Пелопоннесского союза. Коринфяне осыпали спартанцев горькими упреками за ту бездеятельность, с которой они смотрели на все возрастающую силу Афин, и на этот раз они были выслушаны с сочувствием, несмотря на то что спартанский царь Архидам настойчиво предостерегал против войны. Начались переговоры, в которых спартанцы весьма многозначительно требовали, чтобы афиняне изгнали из города тех, кто провинился перед богами, подразумевая при этом Перикла, который с материнской стороны был в родстве с некоторыми святотатцами. «Именно Перикл, — так обосновывает Фукидид требования спартанцев, — держал в руках кормило правления; к тому же он был во всех отноше-

¹ Псефизма — в Древней Греции постановление народа или совета в единичных случаях и по отношению к единичным лицам. В данном случае имеется в виду то, что жители Мегары, отделившиеся в 460 г. до н. э. под давлением народной партии от Пелопоннесского союза и принявшие афинский гарнизон, в 446 г. до н. э. сговорились с коринфянами, перебили афинский гарнизон и присоединились опять к Пелопоннесскому союзу. — *Ред.*

ниях враждебен лакедемонянам и не позволял афинянам отступить ни на шаг, а, наоборот, толкал их к войне». Одновременно афинские олигархи, бывшие, естественно, душой и телом со спартанцами, предприняли поход против Перикла, возбудив — таким же коварным и злобным образом, как это практикуется прусским юнкерством, — злостные обвинения, правда, не против него самого, но против его возлюбленной Аспазии и его друзей — философа Анаксагора и скульптора Фидия. Однако Перикл преодолел это нападение и остался у власти; когда спартанцы предъявили ультиматум о прекращении предпринятого по отношению к Мегаре закрытия гаваней, Перикл действительно не позволил афинянам уступить ни на шаг, он искал лишь дипломатического прикрытия, высказываясь за третейский суд на равных правах, что по тогдашнему положению вещей, в лучшем случае, было насмешливо-вежливым отклонением спартанских требований.

На основании этого можно вывести правильный взгляд на стратегию, предложенную афинянам Периклом. Он отрицал сухопутную войну и отдавал земли Аттики в жертву врагу: «Если бы я мог думать, что вы последуете за мной, то я стал бы убеждать вас разорять их самим». Напротив, тем сильней рекомендовал он удерживать господство над морем, против которого в самом худшем случае Пелопоннесский союз не мог ничего предпринять. «Спартанцы и их союзники кормятся трудами рук своих, и частные граждане имеют денег так же мало, как и государственные казначейства. Они не способны выдерживать продолжительных войн, которые ведутся на море, а мелкие войны, которые они ведут между собой, очень быстро заканчиваются вследствие их бедности. Люди, живущие при таких условиях, не могут ни снарядить флота ни держать в течение долгого времени в поле сухопутное войско, так как они должны откладывать свои дела и справляться с расходами своими собственными средствами, их положение еще более осложнится, если море будет закрыто для них. Чтобы вести войну, гораздо важнее иметь богатые средства, чем производить сильные нападения. Если даже люди, живущие трудами рук своих, имеющие для ведения войны больше людей, чем денег, имеют, с одной стороны, то несомненное преимущество, что при регулярных военных действиях они могут рассчитывать на победу, то, с другой стороны, у них нет никакой гарантии в том, что они не истощатся преждевременно, особенно в случае, если против ожидания война затянется. Правда, одно-единственное сражение пелопоннесцы и их союзники могут выдержать против всех греков, но

вести войну против силы, превосходящей их так значительно по своим средствам борьбы,— этого они не в состоянии». Перикл указывает также и на то, что Пелопоннесский союз состоит из очень большого количества городов, вследствие чего ведение войны делается затруднительным в тем большей степени, что в войне ни в коем случае нельзя упускать момента.

Он снова приходит к необходимости избегать сухопутной войны и указывает на главное обоснование этой необходимости, не выставляя, однако, его на первый план по вполне понятным причинам. Он говорит: «Мы должны поэтому, пренебрегая равниной и нашими селениями, стремиться господствовать лишь над городом и морем и не позволять себе, следуя слепому увлечению, вступать в решительное сражение с пелопоннесцами, далеко превосходящими нас по своей численности, потому что если бы мы даже и победили, то в скором времени нам пришлось бы снова бороться с таким же количеством врагов. Если же мы потерпим неудачу, то мы неизбежно потеряем наших союзников, которые составляют большую часть наших сил; они перестанут быть покорными нам, лишь только увидят, что мы не можем наказать их вооруженной рукой». Здесь было слабое место Афин; они могли спокойно перенести опустошение Аттики, не будучи поколеблены в своем могуществе, но если бы врагам удалось вызвать отпадение от Афин их союзников, Афины бы погибли.

В связи с этим стоял и окончательный вывод Перикла: «У меня есть еще много других причин, на основании которых я мог бы обещать вам победу, если только во время войны вы не будете думать ни о каких завоеваниях и не захотите самовольно начинать новых переговоров; ибо я гораздо более опасюсь наших собственных ошибок, чем ударов со стороны врага. Но об этом мы будем говорить в другой раз, если вы действительно приступите к делу». Эти слова вызвали то мнение, которое разделяет и Дельбрюк, что Перикл преследовал в войне лишь сохранение равновесия, существовавшего до тех пор в Греции. Фактически они свидетельствуют о том, что Перикл опасался завоевательных стремлений афинского народа и пытался избежать их несвоевременного проявления, которое больше всего могло напугать афинских союзников. О расширении афинского морского могущества было достаточно времени поговорить «в другой раз», после того как был бы обессилен Пелопоннесский союз, как это предполагалось планом Перикла.

Сам Перикл не мог показать лучше, как много или как мало понимал он в ведении войны, которой он, без сомнения, желал.

Он дал новое доказательство своего ума, как справедливо говорит Дельбрюк, объяснив с такой ясностью афинскому суверенному народу эту трудно понимаемую стратегию; только Дельбрюк прибавляет к этому еще, что признание предложения своего руководителя «прекрасным» является не менее веским доказательством сознательности афинской демократии. Когда же пелопоннесское войско действительно напало на страну и сельские жители должны были бежать в город, когда пришлось в бездействии смотреть на опустошения, производимые врагом, тогда против Перикла поднялась оппозиция; она превратилась в бунт в начале второго года войны, когда среди тесно сплоченных, лишенных своего обычного питания и образа жизни, бездеятельных и нуждающихся человеческих масс вспыхнула чума и унесла четвертую часть всего населения. Перикл был приговорен к штрафу, однако афиняне почувствовали вскоре раскаяние и снова поставили его полководцем, но вскоре после этого, на третьем году войны, он умер.

Фукидид рассказывает, что с тех пор афиняне поступали во всем наперекор тому, что им советовал Перикл. Однако это неверно; война после смерти Перикла по существу велась так же, как вел бы ее и сам Перикл. Много спорили о том, проводилась ли с необходимой энергией и необходимым искусством положительная сторона его военного плана — постепенное ослабление врага морскими экспедициями. По адресу отрицающих это Дельбрюк не без основания указывает на то, что при стратегии на истощение весьма существенную роль играет время, в течение которого враг, так сказать, поджаривается на медленном огне, пока не будет окончательно обессилен; поэтому нельзя порицать Перикла за то, что он не пустил сразу в ход все имевшиеся в его распоряжении средства для нанесения вреда сопернику. Однако тон, заданный Фукидидом, что после смерти «великого человека» все пошло вкось и вкривь, слишком соблазнительно звучит в ушах современных буржуазных историков, чтобы они не настраивали однозвучно с ним свои скрипки. Потеряв своего руководителя, афинская демократия прежде всего должна была сделаться игрушкой ветреного демагога, о чем может многое порассказать г. Дельбрюк.

Фактически, однако, афинская демократия крепко держалась военного плана Перикла, что, конечно, совершенно понятно, так как он олицетворял ее волю и ее желания. Попытки отказаться от этого плана в пользу поспешного и бесславного мира со Спартой гораздо более исходили от олигархии, восставшей уже с самого начала — сперва без всякого успеха, а затем с половинным успе-

хом — и против Перикла. Смерть Перикла была для нее очень кстати; она во всяком случае сокращала тот процесс развития, который совершился бы и без нее. Война настолько обострила противоречия между олигархической и демократической партиями, что человек, принадлежавший к старому поколению, не мог уже в ближайшем будущем быть одновременно вождем демократии и высшим должностным лицом государства. Все тяжести войны падали прежде всего на «сельское население», на которое опирались «олигархи» через свои гетерии¹, организации, члены которой были связаны клятвой, они все еще пользовались сильным влиянием и умели раздувать недовольство крестьянского населения, которое теперь часть года проводило в городе; в чуме они также имели красноречивую помощницу в своих демагогических подкопах против войны.

Им удалось посадить на место Перикла, при контроле десяти ежегодно переизбиравшихся стратегов, своего лидера Никия, самого богатого человека в Афинах. Руководство же демократической партией лежало на ней самой, на лице из ее собственной среды, на доморощенном политике: это был кожевник Клеон, достигший этого положения своим красноречием и энергией. Он не был ремесленником в современном смысле этого слова и вряд ли запачкал когда-либо свои руки дубильной корой. Его скорее можно было бы назвать фабрикантом в нашем смысле этого слова. Его кожевенное предприятие обслуживалось рабами, он был состоятельный человек, принадлежал ко второму сословию города и мог целиком посвятить себя призванию политического деятеля: про него рассказывалось, что в начале своего политического поприща он созвал своих друзей и простился с ними, так как он боялся, что личная дружба может заставить его погрешить против своих обязанностей по отношению к государству. Он был значительно талантливее Никия. Лидер олигархов был ограниченным ханжой, одним из тех отвратительных людей, которые, не имея надобности вследствие своего богатства таскать серебряные ложки и заниматься ростовщичеством, пользуются «всеобщим уважением» и думают, что в этом почетном звании они могут позволить себе любую глупость, наглость, любое предательство в общественной жизни.

С появлением этих двух людей сочинение Фукидида становится односторонним партийным трудом. Фукидид сам при-

¹ Гетерия (союз, товарищество) — в древних греческих демократиях союзы знатных для ограждения себя от притязаний народа. — *Ред.*

надлежал к олигархической партии; так же, как и Никий, он был крупным землевладельцем. Поэтому, что бы тот ни делал, он все находил «разумным», хотя бы это было крупнейшее мошенничество; все же, что делает Клеон, он считает «безумным», хотя бы это было выдающееся дело, чрезвычайно благоприятное для афинян в Пелопоннесской войне. Хотя г. Дельбрюк находит, что оценка Клеона Фукидидом — «в высшей степени трудная тема и тончайшая психологическая проблема мировой военной истории», однако мы решительно заявляем, что здесь мы не можем последовать за ним. Что же го-

Перикл

ворит Фукидид о Клеоне? Он был якобы самым жестоким насильником и, имея громадное влияние на народ, раздувал войну, так как во время мира стали бы явны его злодеяния и его клевета не внушала бы к себе никакой веры. Нам не дано увидеть в этих сплетнях хоть какой-нибудь смысл, не говоря уже о беспримерно глубоком смысле. Возможно, что наша способность понимания в данном случае несколько притупилась вследствие другой болтовни, сходной с этой целиком по своему духу и весьма однородной по своей фразеологии, в которую в течение десятилетий впадали листки продажной прессы, утверждая, что социал-демократические агитаторы — самые грубые демагоги, имеющие громадное влияние на народ, раздувающие классовую борьбу потому, что при социальном мире они не смогут выступить со своими злобными измышлениями.

Г. Дельбрюк утверждает, что Клеон стремился к гегемонии Афин над Грецией и этим проявил себя как весьма близорукий политик. Однако это утверждение основано на весьма двусмысленном толковании одного места из Фукидида. Возможно, что Фукидид хотел сказать здесь нечто совсем другое; но если даже он полагал именно так, как понимает его Дельбрюк, то и в этом случае его утверждение не может быть правильно, потому что Фукидид всегда говорит о Клеоне в тоне такой слепой ненависти, которая должна была бы, по крайней мере, помешать ему упрекать других в злостных измышлениях. К счастью, зло так

велико, что оно в себе самом скрывает источники исцеления. Фукидид до такой степени увлекается чувством ненависти к Клеону, что его преувеличения до известной степени сами себя исправляют, и если его описания очистить от очевидных подозрений, направленных против Клеона, то из них с достаточной ясностью вытекает, что афинская демократия и предводитель ее Клеон продолжали перикловский способ войны, в чем им, конечно, мешал Никий со своей олигархической бандой, вынуждая их этим к преувеличенной страстности и беспощадности. Кроме того, Клеон проводил эту политику, руководствуясь, в сущности, теми же методами и целями, что и Перикл.

Первый раз Фукидид упоминает имя Клеона в 427 г., когда шел вопрос о том, как следует наказать митиленцев, отпавших от Афин почти со всем островом Лесбосом, проектировавших это отпадение еще до начала Пелопоннесской войны, но не нашедших тогда со стороны Пелопоннесского союза желаемого сочувствия. В Митиленах — крупнейшем городе острова — господствовала олигархическая партия. Момент, когда Афины были опустошены чумой, она сочла благоприятным для осуществления своих старых планов, тем более что она была милостиво услышана Пелопоннесским союзом. Митиленцы не имели никакого повода к отпадению; остров Лесбос был свободным союзником Афин, с собственными военными силами и полной независимостью; они не могли пожаловаться ни на какую несправедливость со стороны Афин. Тем большее возмущение вызвало их отложение в Афинах, и, когда с большим трудом они были покорены снова, афиняне решили, по предложению Клеона, в наказание митиленцам казнить всех мужчин и продать в рабство женщин и детей. Однако как только было принято это жестокое решение, пришло раскаяние, и на следующий же день состоялось новое собрание, чтобы еще раз пересмотреть этот вопрос; на этом собрании Клеон в речи, подробно приводимой Фукидидом, настаивал с еще большей резкостью на своем первоначальном предложении, однако с тем результатом, что вчерашнее решение было отвергнуто большинством, хотя и ничтожным.

Эту единственную речь Клеона Фукидид приводит, очевидно, с намерением представить его «как самого жестокого из всех» и, уж наверное, не в пользу Клеона. Но даже эта речь показывает, что Клеон, по меньшей мере, не был тем льстящим народу демагогом, которым он должен был быть по Фукидиду и еще больше по Аристофану. Клеон начал со следующих слов: «Я уже много раз видел при различных обстоятельствах, что демократическое государство не может

Греческий всадник-эвпатрид VI—V вв. до н. э.
и спартанский голлит 480 г. до н. э.

господствовать над другими государствами, но я никогда не видел этого более ясно, чем сейчас, при вашем раскаянии по отношению к митиленцам». Клеон резко порицает народ за то, что он подвергает дискуссии решенный уже раз вопрос; нерешительность и полумеры он называет опаснейшей политикой по отношению к союзникам. В полном согласии с Периклом он называет власть Афин тиранией, которой подчиняются лишь против воли; эта власть будет потрясена в своем основании, если с митиленцами поступят снисходительно. Можно было бы еще уступить, если бы это были союзники, действительно терпевшие несправедливости со стороны Афин или же принужденные к этому врагом. Но совершенно иначе обстоит дело с митиленцами, которые, живя в совершенно свободном государстве, пользовались всегда полным уважением и почетом со стороны афинян и, несмотря на это, предательски нанесли им удар в спину. Клеон в конце концов предостерегал от трех вещей, опасных для господствующего государства: от сострадания, увлечения красноречием и от полумер. Вряд ли когда-нибудь еще слышало афинское народное собрание такую горячую и резкую отповедь, как от этого мнимого демагога, и если Фукидид упустил это из виду, лишь бы только очернить «насильника» Клеона, то он точно так же упустил из виду и то, что речь Клеона целиком вошла в рамки военного плана Перикла.

Это, конечно, не означает, что если бы Перикл был жив, то он, со своей стороны, настаивал бы на террористическом предложении Клеона. Такой вопрос принадлежит к тем праздным фантазиям, на которые нельзя ответить ни да, ни нет; время переменялось, и демократия выступала более резко и решительно против возросшей силы и коварных стремлений олигархии. Но основной тон речи Клеона, что в первую очередь должна поддерживаться тирания над союзниками и проводиться как господство силы, только силой, с «оружием в руках», звучит так же, как и основной тон последней речи Перикла к афинянам.

На эти вещи нельзя смотреть с точки зрения гуманности, которой охотно хвастается новейшее время. Измеряемый этим масштабом, Клеон не только не был бы демагогом, но был бы таким же гениальным спасителем государства, каким был убийца масс Кавеньяк в июньские дни 1848 г., или убийца масс Тьер в майские дни 1871 г., или же каким хотел быть добрый Бисмарк, намеревавшийся, уничтожив государственным переворотом всеобщее избирательное право, вызвать этим рабочее восстание и потопить его в ужасной кровавой бойне. В древности были не так гуманны, как в настоящее время, но лицемер-

рили гораздо меньше. То, что Клеон хотел предпринять по отношению к митиленцам, было крайней мерой военного права, и после отклонения его предложения митиленцы попали из кулька в рогожку. Подверглись уничтожению не все их мужчины, но больше тысячи их. Значительно позже смерти Клеона афиняне обрекли отложившийся от них город Скион той же участи, которой Клеон хотел подвергнуть Митилены, и то же самое было сделано с островом Мелосом, который совсем не был виновен в измене, так как не состоял союзником Афин, а был лишь завоеван афинянами. Эти случаи Фукидид рассказывает, конечно, без того возмущения, которым он преисполняется, когда речь идет о Клеоне.

Сильней всего выступает это нравственное негодование, когда Фукидид пытается превратить величайшую победу, одержанную Афинами в Пелопоннесской войне, в какую-то бессмыслицу, и только потому, что ее выиграл Клеон. Демосфен — самый искусный полководец афинянин, смелым нападением занял Пилос на пелопоннесском берегу, отрезав 420 тяжеловооруженных чел., преимущественно спартиатов с их илотами, на острове Сфактерии. Из страха за участь этих знатных воинов Спарта сделала Афинам мирные предложения, не заботясь о своих союзниках. Она указывала, что вела войну не по собственному желанию, но лишь как глава Пелопоннесского союза; она даже предлагала союз с Афинами, заключив который оба могущественные государства могли бы покорить всех остальных греков. Однако это мирное предложение разбилось об условия, которые афиняне поставили по совету Клеона: они требовали, чтобы отрезанные на острове Сфактерии капитулировали и, кроме того, местности Низея, Пегея, Трезен и Ахайя, от которых 20 лет назад вынуждены были отказаться Афины, снова были отданы в их владение.

Многие ученые полагали, что Перикл потребовал бы не меньше. Однако Дельбрюк это оспаривает, и с ним надо согласиться, что обратное приобретение пелопоннесских местностей Ахайи и Трезена не отвечало сущности военного плана Перикла. Гораздо более отвечало его планам приобретение Низеи и Пегеи, т. е. господство над Мегарой, обладание которой обеспечивало Афины от нападения пелопоннессцев и открывало им доступ к Коринфскому заливу, к западной части Средиземного моря. Если бы Перикл не требовал, по крайней мере, столько, то его военную политику вряд ли можно было бы оправдать. Возможно, что требования Клеона с самого начала предусматривали торг; но в действительности дело не дошло до настоя-

щих переговоров, так как спартанские послы хотели вести их тайно с несколькими лицами, против чего Клеон справедливо протестовал, потому что их намерение открыто метило на сделку с афинскими олигархами.

Когда передача острова Сфактерии замедлилась и афинское господство в Пилосе стало подвергаться угрозам, олигархи воспользовались этим, чтобы выступить против Клеона, который якобы мешал заключению мира. По свидетельству Фукидида, он сначала доказывал, что неблагоприятные известия из Пилоса ложны, но впоследствии, когда он сам должен был отправиться на обследование их, то из страха быть наказанным за ложь Клеон заявил, что такое обследование является бесполезной тратой времени; если бы афинские полководцы были действительно мужами (он намекал этим на Никия), то они легко завоевали бы остров, обладая таким хорошо вооруженным флотом; в частности, если бы он сам имел командование, он очень быстро покончил бы с этим.

Афиняне начали роптать, почему Клеон не предпримет сам морского похода, раз дело кажется ему таким легким, а Никий заявил от имени своих стратегов, что для них очень желательно, чтобы Клеон взял себе столько власти, сколько ему угодно, и сделал попытку; Клеон подумал сначала, что это лишь одни разговоры, и изъявил свою готовность. Но когда он увидел, что Никий сделал свое предложение серьезно, он отступил и заявил, что главнокомандующим остается Никий, а не он. Однако Никий открыто отказался от своего звания главнокомандующего в войне в Пилосе и призвал в свидетели этому афинян. «Последние поступили так, как и полагается народу. Чем настойчивее отказывался Клеон от предводительствования флотом, пытаясь взять обратно свои слова, тем решительней заставляли они Никия уступить свое звание главнокомандующего». Когда Клеон заметил, что для него нет более отступления, он заявил, что он не боится спартанцев и согласен отплыть, взяв с собой лишь 400 легковооруженных воинов от союзников, не беря ни одного человека из Афин. С этими людьми и с людьми, находящимися в Пилосе, он намеревался в течение 20 дней или привести спартанцев живыми в Афины, или же уничтожить их на острове Сфактерии. «Афиняне не могли удержаться от смеха, видя, как он легко относится к делу. Между тем благоразумные были этим очень довольны, так как они надеялись извлечь из этого то или другое преимущество: или избавиться от Клеона, на что они больше всего надеялись, или же, если эта надежда не осуществится, увидеть пленных спартанцев». Клеон выбрал своим помощником Демосфена и точно

выполнил свое обещание, как оно ни было безумно, по мнению Фукидида. Он высадился на острове Сфактерии, завладел островом, взял всех оставшихся в живых, и в числе их 120 спартиатов, после жестокой битвы в плен и, едва исполнилось 20 дней, победоносно возвратился с ними в Афины.

Дельбрюк считает занятие Сфактерии действительно «большим делом» и удивляется, что Фукидид, «не уменьшая объективного дела, совершенного демагогом, представляет вместе с тем нам этого человека как бесполезного труса».

Мы должны сознаться, что и для нас эта психология чересчур возвышенна и что мы оказались бы в большом затруднении, если бы нам пришлось указать, на что еще мог бы быть способен Фукидид в своей ненависти, чтобы превратить объективное дело Клеона в шутовскую проделку, унижить его исполнителей и сделать смешной афинскую демократию. К счастью, Фукидид так ослеплен своей ненавистью, что, сам того не желая и не подозревая, он навлекает на голову своих единомышленников самый тяжелый позор. Уже Грот спрашивал: если глупость Клеона и афинской демократии была так велика, как это думает Фукидид, то что можно сказать о подлости олигархической партии с Никием во главе, которая побуждала народ к этой глупости, лишь бы уничтожить своего политического противника? Но об этой подлости, которую Фукидид называет «разумной», Дельбрюк тщательно умалчивает.

Если олигархической интриге дать подобающую оценку, то положение вещей становится достаточно понятным. В то время как Демосфен, командуя в Пилосе, считал завоевание Сфактерии возможным, Никий и его клика преувеличивали трудности предприятия, не столько из природной трусости, хотя Никий и не был героем, сколько из предательских соображений, чтобы не сделать перевес Афин над возлюбленной Спартой слишком большим. Этому противился Клеон, и вот «благоразумные» люди, так как Клеон не был полководцем и не имел на это даже никаких претензий, пришли к той коварной мысли,

Фукидид

которую им приписывает Фукидид. Поэтому Фукидид может рассматриваться как их единомышленник. Наоборот, все, что он хочет прочитать в душе Клеона и афинской демократии, — не что иное, как злостная болтовня. Клеон действовал столь же правильно, как и умно, противясь предательским махинациям олигархии, афинская же демократия делала то, чего требовали интересы Афин, послав своего уполномоченного с необходимым подкреплением и полной властью к своему искуснейшему полководцу, который был достаточно способен и решителен, чтобы завоевать остров Сфакторию.

После такого большого успеха афиняне были менее чем когда-либо склонны выслушивать мирные предложения спартанцев. Наоборот, они бросились со всеми силами на Мегару и Беотию, но имели лишь половинный успех в Мегаре и почти полную неудачу в Беотии, проиграв битву при Делионе. Особенно тяжелым ударом для них было победоносное продвижение в их фракийских владениях спартанского полководца Бразиды; они потеряли здесь город Амфиполь благодаря небрежности Фукидида; последний владел большими горными копиями на фракийском берегу, для защиты которых ему было предоставлено командование над афинским флотом. Он испытал свою вину 20-летним изгнанием из родного города, причем, по сообщению не его самого, а другого историка, это произошло по предложению Клеона, что, конечно, увеличило его ненависть к последнему. Война во Фракии не прекратилась во время заключенного в 423 г. в Афинах под влиянием олигархической партии перемирия, являвшегося предвестником всеобщего мира.

Клеон возражал против этого мира, по мнению Фукидида, из недостойных побуждений, фактически же опять-таки вполне в духе перикловского военного плана. Перикл хотел, чтобы Афины железной рукой удерживали свое морское могущество, и Клеон требовал как раз в том же духе, чтобы господство Афин во Фракии во что бы то ни стало было восстановлено прежде, чем начались приготовления к миру. Возражение, сделанное также Дельбрюком, что вследствие мира Афины могут получить Амфиполь и другие свои фракийские владения, совпадает с этим по двоякой причине. Прежде всего Клеон совершенно не доверял спартанцам и их друзьям олигархам в Афинах; насколько он был в этом прав — показывает то, что, когда после его смерти был действительно заключен мир, Спарта не сдержала своего обязательства вернуть Амфиполь. Во-вторых, для сохранения и укрепления афинского морского владычества имел

большое значение вопрос, смогут ли Афины собственными силами вернуть под свою власть отложившихся союзников или же приобретут их по милости спартанцев.

Ввиду того что Никий и олигархическая партия вели войну во Фракии очень медленным темпом, Клеон был и на этот раз вынужден заставить последовать своему совету. «Он принудил афинян, — пишет Фукидид, — послать его с флотом к фракийскому берегу, для чего он получил 1200 гоплитов, 300 всадников и значительное количество союзных войск». Хотя Клеон и не был полководцем, он начал поход счастливо, покорил несколько отложившихся городов и расположился лагерем перед Амфиполем с вполне понятным намерением подождать вспомогательных македонских войск, прежде чем начать решительное нападение на Бразиду.

Ему помешало, как рассказывает со своей коварной манерой Фукидид, — настолько ослепленный ненавистью, что он обвиняет там, где ему хочется обвинять, — то, что «его солдаты стали проявлять недовольство слишком продолжительным бездействием и начали роптать против его командования, поприца его трусливое и глупое поведение по отношению к такому смелому и коварному врагу; они говорили, что неохотно отправились с ним из дому, так что, когда до его ушей дошел этот ропот, он, против своего убеждения, лишь бы только положить конец их тяжелому, вызванному бездействием, настроению, снялся с лагеря и двинулся вперед. Он приступил к делу так же, как перед этим при Пилосе, где только что испытанная им удача заставила его поверить, что он не так уж глуп». Клеон предпринял против Амфиполя то, что теперь называют рекогносцировкой. Он не мог думать, да и не думал неожиданно захватить город; как только он заметил по некоторым признакам, что Бразид подготавливает вылазку, он повернул назад, но было уже слишком поздно. Когда афинское войско в походном порядке шло вдоль стен города, чтобы вернуться в лагерь, Бразид ударил ему во фланг. Оно обратилось в поспешное бегство без малейшей попытки к серьезному сопротивлению. Бразид и Клеон погибли. Последний, по словам Фукидида, — конечно, как жалкий трус, по словам же Диодора, позднейшего греческого историка, — как смелый воин.

По Дельбрюку, эта битва прежде всего показывает полное ничтожество Клеона: «Полководец, теряющий битву так, как Клеон битву при Амфиполе, не только плохой военный, но и никуда не годный человек», по сравнению с которым Никий выступает в свете благородного, внушающего доверие, человека.

Трусливое поведение афинских гоплитов в сражении, к которому они принудили Клеона почти явным мятежом, объясняется Дельбрюком так: «Их поведение как раз является доказательством того, что Клеон должен был уничтожить. Такое позорное дезертирство не случается ни с одним полководцем, если только он порядочный человек (для этого ему совсем не нужно быть выдающимся военным)». Однако что касается поражения Клеона, то действительные причины здесь чрезвычайно многочисленны.

Дельбрюк прекрасно понимает, что греческое гражданское ополчение не знало дисциплины римских легионеров, не говоря уже о муштровке прусских рекрутов. Оно было так своенравно, что доставляло много хлопот даже настолько опытному и счастливому полководцу, как Демосфен. В сухопутном войске олигархия имела такую же поддержку, какую демократия имела во флоте. Сам Фукидид свидетельствует, что гоплиты очень неохотно отправились во фракийский поход, и их мятеж против «бездействия» был так же бессмыслен, насколько разумна и понятна для самой тупой головы была причина, имевшаяся у Клеона для «долгого бездействия».

В другом месте, где речь идет уже не о Клеоне, но о римской военной системе по сравнению с греческой, Дельбрюк сам приводит массу доказательств того, что афинские гоплиты видели даже доблесть в непослушании своим командирам. Главная вина в потере Амфиполя лежит, таким образом, на афинском войске. В настоящее время нельзя уже более говорить, что Клеон не был на высоте своего трудного положения, так как представление Фукидида о полной безрассудности Клеона, естественно, покоится на мнении тех, кто был единственно виноват в поражении и кто имел все основания выставить погибшего козлом отпущения своей собственной негодности. Суждение Фукидида поэтому совершенно недостойно внимания, даже независимо от того, что Диодор дает совершенно иное описание битвы и настойчиво доказывает храбрость Клеона.

Если Дельбрюк пользуется манускриптом реформатора Биллингера о бургундской войне, чтобы путем исторической аналогии проверить рассказ Геродота о персидских войнах, то он должен бы был воспользоваться манускриптом реформатора Меланхтона о Томасе Мюнцере, чтобы представить в истинном освещении фукидидовский рассказ о битве при Амфиполе. Это как раз то же самое: Томас Мюнцер в битве при Франкенгаузене представлялся таким же безголовым болваном и так же трусливо бежал, как и Клеон под Амфиполем. Разница лишь та, что меланхтоновскую ложь о Мюнцере под Франкенгаузенем мы, по край-

ней мере, частично, обнаружили из других источников, тогда как рассказ Фукидида изобличает себя своей внутренней противоречивой невероятностью, как образчик того славного метода, которым исторически отсталые партии вынуждены бороться с исторически передовыми направлениями.

После смерти Клеона и Бразиды партии мира в Афинах и Спарте получили перевес, и в 421 г. состоялся мир между Афинами и Спартой, так называемый Никиев мир, наименованный так по имени истинного своего творца и по-

Алкивиад

коившийся на том положении вещей, которое существовало перед войной. По мнению Дельбрюка, перикловский военный план был бы выполнен и все было бы благополучно, если бы Афины не были вовлечены в «неслыханную глупость» сицилийской экспедиции. Почему была предпринята эта «неслыханная глупость» — это остается у Дельбрюка совершенно неясным. Судьбы народов так же мало определяются неслыханной глупостью, как и неслыханной мудростью.

На самом деле мир Никия был так же гнил, как и человек, имя которого он носил. Афинская олигархия заключила его через голову афинской демократии, которая была подавлена падением Клеона и поражением под Амфиполем. Спарта же, чтобы получить обратно пленников со Сфактерии, заключила его через голову своих союзников, из которых Беотия, Коринф и Мегара — непосредственные враги Афин — и слышать ничего не хотели о мире. Спартанцы ни в коем случае не хотели и не могли отдать афинянам Амфиполь. Из открытой войны получилась скрытая, вылившаяся в афинскую экспедицию в Сицилию, которая тем не менее была «неслыханной глупостью», в смысле Дельбрюка, что она имела своей целью достигнуть одним ударом того, чего Перикл хотел достигнуть своей стратегией на истощение и что было вопросом жизни для афинской демократии, именно — расширения морского господства Афин на все Средиземное море.

В катастрофе сицилийской экспедиции афинская олигархия снова несла на себе часть вины, особенно же злополучный Ни-

кий, «преступные дурачества» которого, как справедливо говорит Грот, сыграли большую роль в неудачном окончании экспедиции. После своего позорного поражения он был, несмотря на все старания своих спартанских друзей, казнен победоносными сиракузцами, проклят афинским народом, но остался почитаем своим единомышленником Фукидидом, доверявшим ему как человеку, «который из всех греков моего времени менее всего заслуживал такой ужасной участи, так как поведение его было всегда строго закономерно и он всегда стремился выполнять свои обязанности перед богами».

Если сравнить эту ханжескую тираду с тем гнусным злорадством, с которым Фукидид сообщает о смерти Клеона, то становится понятным, что, после решительного примера Грота, оппозиция среди беспристрастных историков стала гораздо значительней, так что даже немецкие историки писали: «Олигархические тенденции, и только они, вызвали падение Афин». Однако, хотя это мнение гораздо более правильно, чем высказываемые из боязни перед правителями речи о том, что Афины погибли от афинской демократии, все же проблема этим не разрешается вполне. Остается неразрешенным один вопрос: почему демократия не подчинила себе олигархию? Исследования Грота оставили также и здесь существенный пробел.

Экономические условия жизни афинской демократии, как мы их здесь бегло набросали, делали ее, с одной стороны, все более и более воинствующей и увеличивали, с другой стороны, ее моральное разложение. Этот двойной процесс мы можем изучить на ее вождях, сначала по еще небольшому антагонизму между Периклом и Клеоном, а затем по зияющей пропасти между Клеоном и Алкивиадом — истинным виновником сицилийской экспедиции. Он был любимым учеником Сократа и наиболее беспринципным человеком своего времени, несмотря на то, что в этом отношении он имел достойного себе соперника в другом любимом ученике Сократа — Критии¹.

Вожди афинской демократии, конечно, не ответственны за ее судьбу; наоборот, народы ответственны за своих руководителей, и поэтому можно сказать про каждую партию: покажи мне твоих вождей, и я скажу тебе, кто ты.

¹ Было бы слишком большим отступлением останавливаться здесь на отношении Сократа к борьбе, связанной с Пелопоннесской войной. Можно лишь заметить, что неоднократно встречаемая даже в партийной литературе склонность рассматривать историческую позицию Сократа и его признание к смерти чисто идеалистическим образом, почитание его, как

4. ГАННИБАЛ И ЦЕЗАРЬ

В противоположность Афинам, Рим был с самого начала сухопутной державой, возникшей не из таких блестящих войн, как персидские, но в упорной борьбе, из скудных источников, в непрерывных битвах с мелкими соседними государствами, а потому с самого начала создававшей свою военную дисциплину совсем иначе, чем это было возможно в Афинах и даже в Спарте.

Дельбрюк делает очень ценные выводы, связывая корни римской военной организации с корнями римского государственного устройства, но при недостаточности исторических источников он должен был в существенном ограничиться заключениями от позднейшего развития к раннему. Полный исторический свет начинает пробиваться лишь со Второй Пунической войны, историком которой является Полибий в такой же мере, в какой Фукидид является историком Пелопоннесской войны. Однако Дельбрюк не позволяет ему завладеть собой так безапелляционно, как последнему.

Вторая Пуническая война создала эпоху в истории римского военного дела. Она была таким же испытанием огнем для Рима, как Пелопоннесская война для Афин. Дело шло здесь о гегемонии Рима в Италии, но только Рим это испытание выдержал. В тяжелой борьбе приобрел Рим также права и на мировое господство. Его войска, бывшие до тех пор, несмотря на существовавшую строгую дисциплину, гражданским ополчением, превратились в профессиональную армию. Республиканское

мученика за правду, добро и красоту, не имеет за собой ничего, кроме голубого воздуха идеализма. Сократ, как учитель Алкивиада, Крития и других подобных умов, пал жертвой процесса самопознания афинской демократии, которая снова стремилась подняться после ужасного поражения Пелопоннесской войны и была самым чувствительным образом уязвлена тем, что Сократ снова, как будто ничего не произошло, принялся проводить антидемократическую агитацию, как делал это и в течение войны. Весьма возможно, что при существовавшей в Афинах свободе слова Сократ отделился бы дешево, если бы он сам не вызывал на это суд в самой недопустимой форме; по утверждению своего ученика Ксенофонта, снискавшего известность как предателя своей родины, он сделал это потому, что ему наскучила жизнь и он хотел обеспечить себе достойный конец, что ему и удалось. Хотя вполне понятно, но вместе с тем заслуживает строгого порицания, что отчаявшаяся демократия не имела достаточно самообладания, чтобы отпустить Сократа, несмотря на его вызывающие речи, но, с другой стороны, нет также никакого основания рассматривать Сократа как выдающегося героя и страдальца, так как за заслугу воспитания Алкивиада, Крития и Ксенофонта он был вполне достоин своей участи.

устройство Рима, победоносно устоявшее под ужасными ударами Ганнибала, вследствие своей победы стало превращаться в военную монархию. Сципион — окончательный победитель гениального карфагенянина — был предшественником Цезаря.

Пока римское военное государство имело лишь граждан-солдат, граждан-офицеров, граждан-полководцев, оно не могло и думать о том, чтобы послать войско в Африку и сразить своего опасного соперника — Карфаген. С другой стороны, богатый торговый город Карфаген обладал прекрасно организованным профессиональным войском, с великолепными полководцами и главнокомандующим, являвшимся беспримерным в истории военным гением. Если Ганнибала часто сравнивают с Наполеоном, то не следует забывать, что Ганнибал не смог, в конце концов, добиться успеха, вследствие узкого и завистливого торгашеского расчета правителей своего отечества, тогда как Наполеон был вынесен на поверхность волной Великой революции.

Если гениальность карфагенского полководца хотят поставить в известные рамки, то мы должны сказать, что величие Ганнибала проявилось как раз в том, что, несмотря на военно-техническое превосходство карфагенского войска над римским, он не увлекся утопическими целями. Особенность его войска позволяла ему вторгнуться в Италию и атаковать противника на его собственной земле, чего не позволял римлянам характер их войска, но Ганнибал никогда не думал, даже после своей победы при Каннах, уничтожившей полностью римское войско, повести наступление на Рим и занять город. Упреки, которые ему делают за то, что, победив, он не сумел воспользоваться плодами своей победы, основаны на полном непонимании положения вещей. Его войско не было достаточно сильным, чтобы осадить и взять такой большой, хорошо укрепленный и богато снабженный всевозможными продуктами город, как Рим. Неудачный штурм города отнял бы у Ганнибала плоды всех его побед и помешал бы как раз тому, на что Ганнибал рассчитывал, — отложению итальянских союзников от римской гегемонии.

Это отложение началось в широких размерах после битвы при Каннах. К Ганнибалу перешло большое количество областей и мелких общин, а также и такие большие города, как Тарент, Сиракузы и Капуя — величайший город Италии после Рима. Если бы это движение продолжалось, Рим бы неминуемо пал. Медленное истечение кровью было бы его верной смертью. Это знали и римляне. Они избегали поэтому решительной битвы, в которой они могли бы погибнуть, и делали неслыханные усилия для того, чтобы снова подчинить себе отложившиеся

ся города и общины. В течение более чем целого десятилетия почти все боеспособные мужчины Рима носили оружие, что, по вычислению Дельбрюка, составляло 10 процентов населения, цифру, величину которой можно понять, лишь учитывая, что Пруссия в 1870 г. имела под ружьем $3\frac{1}{2}\%$ и даже в 1813 г. только $5\frac{1}{2}\%$ населения, но и это продолжалось не больше одного года с четвертью. Благодаря такому беспрецедентному напряжению сил Ганнибал был окончательно разбит. Несмотря на свое превосходство в открытом поле, он не мог помешать римским легионам в осаде и покорении отложившихся городов. Эти осады, после битвы при Каннах, стали центром военных событий.

Ганнибал

Военных средств, имевшихся в распоряжении карфагенского войска, было недостаточно, чтобы атаковать римские лагеря, которые воздвигали консулы при осадах. Атака карфагенской кавалерии и тактические сочетания различных частей и родов оружия, это крупное превосходство карфагенян, здесь не могло проявиться, и поэтому упорная храбрость римских легионов одержала верх. «Этот единственный факт, встречающийся в истории, где одна сторона умела производить большие и продолжительные осады, в то время как другая обладала несомненным превосходством в открытом поле, может быть объяснен лишь исключительно различной конструкцией военных сил — тем, что войска не были однородны и каждая сторона имела свою особую организацию».

Когда римляне осадили Капуя, Ганнибал не смог напасть на них в их укреплениях и пытался терроризировать их демонстративным походом на Рим. Однако римляне не дали себя запугать, и Капуя пала.

В известном смысле это было решительным кризисом войны. Если могучая Капуя не смогла устоять собственными силами против Рима, а также не могла быть защищена от Рима Ганнибалом, это означало, что гегемония Рима над Италией была несокрушима и что план Ганнибала не удался. Значение падения Капуи, как переворота в существовавшем положении ве-

щей, было тотчас же понято современниками. Оно отразилось в легенде, которая и до сегодняшнего дня сохранила за словом «Капуя» характер поговорки, — в той легенде, что грубые солдаты Ганнибала изнежились якобы в распушенном и богатом городе и стали неспособны к бою. Это очень интересный случай исторического образования легенды; насколько историческое значение факта понято правильно, настолько неверно его историческое объяснение. Войска Ганнибала не изнежились в Капуе, так как он продержался в Италии еще 12 лет, в течение которых римляне не осмеливались напасть на него, однако падение города запечатлело крушение военного плана Ганнибала.

Пожалуй, вместе с этим война пришла к известному равновесию. Сколько бы ни склонялись весы в сторону римлян, последние не могли говорить о какой-либо решительной победе, пока они не разбили в открытом поле карфагенское войско, предводительствуемое Ганнибалом. Это удалось им лишь тогда, когда гражданское ополчение было реорганизовано в профессиональную армию и были подготовлены офицеры-специалисты, заступившие место ежегодно сменявшихся гражданских начальников, под командой которых римское войско находилось еще под Каннами. Сципион, переправившийся в Африку, чтобы напасть на Карфаген на его собственной земле и этим заставить Ганнибала уйти из Италии, был облечен продолжительной военной властью, а войско его состояло главным образом из на вербованных солдат, искавших службы ради службы и ради добычи, ставших в течение войны настоящими воинами и отвыкших от гражданской жизни. Это войско, впоследствии победившее Ганнибала при Заме, и принудило Карфаген к унижительному миру, от которого он уже более не оправился; оно имело характер профессионального солдатского войска не только по своим военно-техническим достоинствам, но также и по своим морально-политическим порокам, по заносчивому, грубому обращению со своим собственным гражданским населением.

В течение полутора столетий происходило затем медленное распадение староримского государственного устройства, пока Цезарь не закончил того, что начал Сципион. Начиная с Моммзена особым пристрастием всех историков было прославление Цезаря, и даже Дельбрюк не совсем свободен от такого прославления. Однако к стратегии Цезаря, известной нам преимущественно по его собственным сочинениям, он сохраняет критическое отношение и доказывает на отдельных фактах, что сочинения Цезаря — в самом лучшем случае прибавим мы от себя — не должны оцениваться выше, чем воспоми-

нения, написанные Наполеоном на острове Св. Елены, т. е. иначе, чем «причудливая смесь реалистической правды и совершенно сознательной выдумки». Особенно же часто берет Цезарь сведения с потолка там, где вопрос идет о бесчисленных массах побежденных им войск. На самом деле он был уже глубоко проникнут мудростью старого Фрица, что добрый бог всегда сопутствует большому батальонам, и во всех своих битвах, в лучшем случае, за одним исключением битвы при Фарсале¹, он умел позаботиться о том, чтобы численный перевес был всегда на его стороне.

В этом, конечно, ему нельзя сделать упрека. Однако невероятные мошенничества, которые он проделывает с численностью войск своих противников, освещают «несравненный» гений Цезаря очень своеобразным светом. При Алезии — решительной битве в галльской войне — Цезарь имел будто бы 70 000 чел.; галлам, которых он держал блокированными в Алезии, приписывает 80 000 чел., а их приближавшейся деблокадной армии² даже 250 000 пехотинцев и 8000 всадников. Путем глубокого анализа фактов Дельбрюк доказывает полную несостоятельность и неправдоподобность этих цифр; он приходит к выводу, что в Алезии было не более 20 000 галлов, а в деблокадной армии — не более 50 000 чел.; силы галлов и римлян, следовательно, приблизительно равнялись друг другу — так, между прочим, утверждал это и Наполеон I.

Победоносная стратегия Цезаря в Галлии покоилась как раз на том, что он умел избегать сильной стороны галльского войска и использовать сильную сторону римлян. Силу галлов составляло большое число более или менее воинственных, физически сильных народностей. Если бы Цезарь разделил свои легионы, чтобы победить сразу все галльские племена, и затем

Сципион Африканский

¹ В битве при Фарсале Цезарь наголову разбил своего соперника Помпея и после этого стал неоспоримым претендентом на фактическое единодержавие над Римом. — *Ред.*

² Деблокадная армия — идущая на выручку блокированной армии. — *Ред.*

выделил бы гарнизоны для крепостей и главных городов, чтобы удерживать их в подчинении, то он бы проиграл. Однажды, когда он, по соображениям снабжения, был вынужден разместить свои войска на различных зимних квартирах, у него было полностью уничтожено $1\frac{1}{2}$ легиона — 9000 бойцов, — приблизительно половина того количества войска, которое Вар потерял в Тевтобургском лесу. Стратегия Цезаря состояла в том, что он все свое войско держал постоянно вместе, чтобы побивать отдельные галльские народы своими превосходными силами; это была стратегия, вполне отвечавшая существовавшим условиям, но они были полной противоположностью той поразительной стратегии, которую он позднее демонстрировал доверчивой публике, — стратегии, которая якобы давала ему возможность с ничтожным меньшинством обращать в бегство бесчисленные полчища.

В конечном счете Цезарь победил в галльской войне не благодаря своему исключительному гению, но вследствие того превосходства, которым обладало римское военное искусство, как таковое, по сравнению с военным искусством варваров. Дельбрюк достаточно беспристрастен; при всем своем почтении к Цезарю он исчерпывающе выясняет этот вопрос и приходит при этом к поражающим выводам.

Варвары имеют перед цивилизованными народами то преимущество, что они обладают для военных целей необузданной первобытной силой. Цивилизация делает человека более утонченным, более впечатлительным, уменьшая вместе с тем его военную ценность — не только телесную силу, но и психическое мужество. Любая масса римлян, бывших прежде крестьянами или горожанами, противопоставленная такой же массе варваров, была бы, без сомнения, побеждена, обращена в бегство без сопротивления. Этот естественный недостаток, порождаемый цивилизацией, должен быть возмещен с помощью искусства; дисциплина должна сделать утонченные нации способными сопротивляться грубым. Но этого мало. Нет никакого основания предполагать, что римская когорта в 600 человек должна победить отряд галлов такой же силы. Римская дисциплина и тактика не давали еще так много, чтобы одержать верх над бешеной храбростью варварских войск, особенно если они превосходили по своей численности римские. Поэтому Цезарь так старательно избегал столкновений с превосходными силами и заботился о том, чтобы иметь перевес на своей стороне.

В чем же заключалось преимущество римского военного искусства? Дельбрюк отвечает: «Оно покоилось на организации

войска в целом, которая позволяла концентрировать в одном месте очень большие массы, двигать их в порядке, снабжать, поддерживать их связь. Этого всего не умели делать галлы. Их подавляла, конечно, не храбрость римлян, которой не уступала их собственная храбрость, и не массы римских войск — совсем нет: их массы были не меньше, — но их массы были мертвы, не были способны к движению. Римская культура восторжествовала над варварством, так как сделать большую массу подвижной — это есть искусство, которое дается лишь высокой культуре. Варварство на это неспособно. Римское войско

Юлий Цезарь

являлось не только массой, но массой организованной; оно представляло собой организованный, сложный, живой организм. Сюда относились не только солдаты и вооружение, всадники и пехота, не только легаты, трибуны, центурионы, легионы, когорты, манипулы, центурии, дисциплина снизу, управление сверху, авангард, арьергард, патрули, донесения, устройство лагерей, но также квестор и его войско чиновников и контролеров, инженеры с их орудиями, умеющие быстро сооружать мосты, валы, блокгаузы, тараны, метательные орудия, корабли, интенданты с их обозами, доктора с лазаретами, магазины, цейхгаузы, полевые кузницы и т. д.»

Действительно, нельзя лучше доказать, что способ производства имеет решающее значение и в области военного искусства, но это, конечно, не может помешать Дельбрюку бросать новые громы против исторического материализма.

5. БИТВА В ТЕВТОБУРГСКОМ ЛЕСУ

В первом томе своего сочинения Дельбрюк занимается древними временами, во втором — борьбой между германцами и римлянами.

Первый отдел этого тома по своей методологии является наиболее выдающимся из всего сочинения. Он начинается предло-

Древнегерманский воин

жением: «Чтобы понять германский способ ведения войны, необходимо изучить сначала политико-социальное устройство этого народа». Выводы, делаемые отсюда Дельбрюком, не могут встретить никакой отрицательной критики со стороны последователя исторического материализма. Конечно, этим еще не сказано, что в каждом отдельном случае Дельбрюк совершенно прав. В отдельных подробностях вследствие недостаточности и недостоверности источников неизбежно постоянное расхождение мнений, но против метода, при помощи которого Дельбрюк объясняет военное искусство германцев производственными отношениями, ничего нельзя возразить.

В начале нашего летосчисления германцы распались на народности, из которых каждая владела областью в среднем до ста квадратных миль величиной. Границы области вследствие вражеских нападений не были заселены; даже от самых удаленных населенных мест можно было достигнуть расположенного посередине страны места собраний в течение одного перехода.

Так как большая часть местности была покрыта лесом и болотами и жители имели лишь небольшие запашки, питаются преимущественно молоком, сыром и мясом, то среднее население не могло превышать 250 чел. на квадратную милю; таким образом, отдельные народности насчитывали до 25 000 душ населения, самые крупные, возможно, — от 35 000 до 40 000. Это составляло от 6000 до 10 000 мужчин (за вычетом 1000 или 2000 чел. отсутствовавших), имевших право голоса и образующих общины совещательные собрания. Эти всеобщие народные собрания представляли собой высшую суверенную власть. Между Рейном и Эльбой помещалось 20 таких народностей, имена которых у нас сохранились. Германия была, следовательно, очень редко населена. Объяснение того, каким образом они могли противостоять римскому мировому государству и его закаленным в боях легионам, лежит в социальной структуре германских народно-

Мечи германцев

стей. Они распадались на роды, или сотни. Эти союзы назывались родами, потому что они образовывались не произвольно, но в зависимости от естественного происхождения; городов, в которые могло бы устремиться избыточное население, чтобы завязать там новые взаимоотношения, не было. Каждый оставался в том союзе, в котором он был рожден. Сотнями же роды назывались потому, что они включали в себя около ста семейств или бойцов. Фактически число бойцов, конечно, не могло отвечать этой цифре; слово «сотня» германцы употребляли вообще как большое круглое число. Роды составлялись не таким образом, что множество отдельных пар селилось вместе, образуя в течение нескольких столетий большие роды, но таким образом, что роды, сделавшиеся слишком большими, чтобы быть в состоянии прокормиться на одном месте, делились: определенная величина, определенное число были таким же обязательным элементом союза, как и происхождение; название бралось как с одной, так и с другой стороны; род и сотня были одно и то же.

Род или сотня, величина которых достигала 400—1000, может быть, даже 2000 душ, размещались на пространстве от одной до нескольких квадратных миль и жили вместе в одной деревне. Свои хижины германцы строили не вплотную одна к другой, но по известному выражению римского историка, «как кому нравилось, на любом месте в лесу или у источника»; и даже не как отдельные дворы, но как широко разбросанные поселения. Земледелие, которым главным образом занимались женщины и не пригодные для войны и охоты мужчины, было очень скудным. В целях возделывания свежей плодородной почвы место поселения часто перемещалось в пределах округа. Еще значительно позднее германское право считало дом не недвижимой,

но передвигающейся единицей. Так как на 250 душ населения приходилась одна квадратная миля, а на 750 — около 3 квадратных миль пространства, значительная часть пахотной земли не могла бы быть иначе использована. Если германцы и не были уже кочевниками, то, во всяком случае, они еще и недостаточно крепко сидели на земле.

Сородичи, бывшие в одно и то же время односельчанами, во время войны выступали одним отрядом. Поэтому еще и сейчас на севере называют военный отряд «thor», «деревня», а в Швейцарии говорят «Dorf», «деревня», вместо «Haufe», «отряд», и «dorfen», «сходиться деревней», вместо «Versammlung halten» («держать собрание»); даже наше слово «Truppe» («отряд»), занесенное франками к романским народам, а затем переданное последними нам, происходит от того же корня и представляет собой памятник социального устройства наших предков в те времена, относительно которых не имеется никаких письменных сообщений. «Schar» («толпа»), жившая вместе и сообща выступавшая в войне, являлась одним и тем же понятием. Поэтому из одного и того же слова возникли названия: для местожительства — «деревня» («Dorf») и для солдат — «отряд» («Truppe»).

Старогерманская община была, следовательно, деревней — по своему типу населения, округом — по своему объему, сотней — по своей величине и родом — по своей организации; земля не была частной собственностью, но принадлежала всем вместе внутри этой тесно замкнутой общины; она представляла собой, по позднему выражению, товарищество, марку (Markgenossenschaft).

Во главе каждой общины стояло выборное должностное лицо, которое называлось альтерманом, или гунно (Hunno), так же, как сама община называлась то родом, то сотней. Ульфила в своем переводе Библии называет сотника в Евангелии «Hundafats» («гундафатс»). У англосаксов мы встречаем «ealdorman» («эльдормен»). В Германии «гунно» в течение всех средних веков под названием «гунне, гун» обозначал деревенского старосту и до сих пор еще существует в Трансильвании как «хон» («Hon»).

Альтерманы были представителями общины в мирное время и предводителями мужчин во время войны. Они жили с народом и в народе, они были такими же свободными членами общины, как и все другие. Но, конечно, среди них тотчас же начало образовываться нечто вроде аристократии; в каждой народности были отдельные фамилии, которые стояли

Совет у германцев. Рим. Колонна Антонина

выше других членов общины не в силу существовавшего положительного права, но в силу естественного преимущества, которое дается при выборах сыновьям выдающихся отцов и которое превращается затем в привычку выбирать на место умершего прежнего деятеля его сына. В этих семействах накапливались вследствие дележа добычи, получения дани, подарков и военнопленных большие для германцев богатства, позволявшие им держать при себе свиту свободных людей, смелых воинов; они были обязаны жизнью и смертью своему господину и жили рядом с ним как соучастники в его богатствах. Народные собрания каждой народности выбирали из этих фамилий «князей», или «предводителей», которые разъезжали по округу, производя суд, входили в сношения с чужими государствами, и один из них должен был во время войны брать на себя высшее командование.

Из этих политическо-социальных установлений старых германцев Дельбрюк выводит очень правильно историческую сущность их военной организации. Они располагали в широком объеме двумя источниками военной силы: храбростью и телесной мощью отдельных воинов, с одной стороны, тактической силой, твердой связью между отдельными воинами — с другой. При суровой, варварской первобытной жизни, постоянной борьбе с дикими животными и соседними племенами каждый из них достигал высокой личной храбрости, и сплочен-

ность каждой общины, являвшейся в одно и то же время землячеством и родом, хозяйственным товариществом и военным союзом, руководимой вождем, авторитет которого распространялся над всем жизненным укладом, над всем существованием как в мирное, так и в военное время, — сплоченность подобной германской сотни под руководством их гунно выработывала такую крепость, которой не могла создать даже самая строгая дисциплина римского легиона.

Германцы не обучались, гунно вряд ли имел определенную, во всяком случае серьезную власть наказания; даже само понятие специальной военной дисциплины было чуждо германцам. Но неразрывное единство всего существующего, это естественное единство, было сильнее искусственного единства, которого могли достигнуть римляне дисциплиной. По внешней сплоченности выступлений, передвижений и атак, по выправке и строю римские центурии превосходили германские сотни; по взаимному доверию, по внутренней спайке, по моральной силе германцы были сильнее, и даже настолько сильны, чтобы остаться несокрушимыми при внешнем беспорядке, при полном расстройстве и временном отступлении, чего не может дать даже самая строгая дисциплина. Каждый призыв гунно — о приказании в строгом смысле слова не приходится говорить — встречал немедленное повиновение, так как всякий знал, что ему будут повиноваться все остальные. Характерной слабостью каждой недисциплинированной толпы воинов является паника, но германские сотни могли быть даже и при отступлении остановлены и снова двинуты в наступление по одному слову своего предводителя.

Из сущности старогерманской военной организации рождалась ее форма — четырехугольник (каре), тесно сплоченная масса, одинаково сильная со всех сторон, не только с фронта и тыла, но и с флангов. Каре являлось основным тактическим построением у германцев, как фаланга у греков и римлян. Дельбрюк думает, что обе формы не представляют безусловного противоречия друг другу; это не только правильно, но может быть распространено до положения, что фаланга есть то же каре, лишь на более высокой ступени своего исторического развития. В своей первой книге Дельбрюк не рассматривает вопроса о происхождении фаланги; это объясняется тем, что мы не имеем относительно этого никаких исторических данных. Но мимоходом он указывает на то, что она развилась из многих одиночных боев, что так же вероятно, как и выражаемое им мнение, что германские родовые союзы возникли из отдельных семейств.

Стоит лишь посмотреть на разницу между фалангой и каре, как ее излагает сам Дельбрюк, чтобы тотчас же признать, что развитие средств производства привело к развитию фаланги из каре. Преимущество тонкой фаланги перед глубоким каре состояло в том, что она могла ввести в бой гораздо больше бойцов и оружия. 10 000 чел. в 10-шеренговой фаланге имели в первой шеренге 1000 чел., тогда как каре той же силы имело 100 чел. в глубину и 100 чел. по фронту. Таким образом, фаланга могла охватывать; если каре не пробивало ее немедленно, оно очень быстро могло быть окружено со всех сторон. Эта разница находит объяснение в том факте, что греки и римляне в то время, когда они появились в истории со своей фалангой, обладали уже развитой индустрией, облегчавшей им более широкое производство оружия; наоборот, у германцев как раз в этом отношении дело обстояло очень плохо в тот момент, когда они вступили в историю со своим каре; они принуждены были иметь узкий фронт, так как у них было лишь очень ограниченное количество хорошего вооружения и они стремились восполнить этот недостаток тем, что делали возможно неотразимее первый массовый удар.

С другой стороны, развитие индустрии у греков и римлян разрушало примитивное первобытное единство, которым был пропитан весь быт германцев. Греко-римская фаланга могла считаться разбитой, как только она была разорвана. Германцы гораздо скорей могли потерять всякий внешний порядок, но могли беспорядочными группами и совершенно разрозненно наступать или отступать среди скал и лесов. Душа тактической части сохранялась неизменной; сохранялись внутренняя связь, взаимное доверие, умение действовать в подчинении инстинкту или призыву вождя. Германцы не только были пригодны для правильной битвы, но особенно годились для рассыпного боя, для нападения в лесу, для засад, притворных отступлений и вообще для малой войны всякого рода.

Вести малую войну на германской земле римляне не отваживались и даже не пытались. Завоевание суровой негостеприимной страны привлекало их очень мало. Им нужно было задушить германскую свободу лишь для того, чтобы защитить завоеванную Галлию от нападения германских варваров. Если бы они могли надеяться смирить дикий народ подавляющим количеством своих войск, то перед ними, как самое большое затруднение, вставал вопрос о продовольствии, и притом в такой форме, которой не знал Цезарь при завоевании плодородной и богатой Галлии. Прокормить большое войско в глубине Германии было очень трудно; страна с таким скудным земледелием могла дать лишь

очень мало, а продовольственным обозам приходилось проходить большие расстояния по проселочным дорогам — это требовало мощного аппарата, — что было особенно затруднительно в такой стране, как тогдашняя Германия, где совершенно отсутствовали искусственные дороги.

И действительно, при первой же попытке продвинуться в глубь страны римский полководец Друз должен был вернуться обратно. Он создал себе двойную базу на водном пути. Прежде всего он провел канал из Рейна в Иссель, позволивший ему проникнуть через Цвидерское озеро прямо к берегам Северного моря, Fossa Drusiana (Друзианский ров), существующий и до сих пор; затем он использовал как водный путь р. Липпе, впадающую в Рейн как раз напротив главной крепости римлян на Нижнем Рейне, у лагеря Фетера (Биртен) при Ксантене. Весной, а также в течение известной части года р. Липпе может быть использована как водный путь, почти до самых своих верховьев; поднявшись по ней, Друз построил на том месте, где она становится уже несудоходной, небольшую крепость Ализо, служившую складом. Дельбрюк доказывает блестящим образом, что эта прославленная крепость не могла ни в коем случае быть средством для покорения и усмирения соседних народностей. «Германцы представляли собой нечто иное, чем хотя бы современные негры, которых можно держать в покорности на большом пространстве, посылая лишь небольшие экспедиции из укрепленного пункта». Но как склад Ализо имел свой смысл: если римское войско пользовалось водным путем для своего обслуживания, то этот водный путь нуждался в конечном пункте, где челны выгружали бы свой груз, а провиантские обозы препровождали бы его дальше в глубь страны. Если бы рожь и муку надо было везти не с Рейна, но нагружать за 150 километров по прямому измерению, ведение войны в Средней Германии было бы совершенно немислимым.

Способом же, указанным выше, завоевание Германии могло казаться возможным. Друз принудил береговые народности к признанию римского владычества, а после него Тиверий привел к покорности все племена до границ Эльбы, не прибегая к большим боям. Объяснения этого поразительного факта Дельбрюк ищет, по примеру Ранке, в том, что германцы бросились в объятия Друза и Тиберия из страха перед большим королевством, основанным в Богемии князем маркоманнов Марбодом, распространившим уже свои владения за Нижнюю Эльбу, так же, как галлы, из страха перед королевством Ариовиста, бросились в объятия Цезаря. Римляне пришли как союзники, и

Германец

их владычество было скорее кажущимся, чем действительным; лишь в течение короткого лета осмеливались римские войска держаться внутри страны; зимой они обыкновенно уходили на Рейн. Зимой снабжение даже водным путем становилось невозможным; плавание по Северному морю, Эмсу, Везеру или Эльбе, и летом требовавшее смелости, зимой совершенно прекращалось; самое большее, на что осмелился один раз Тиберий, — это на зимовку при Ализо.

Возможно, что господство римлян, являвшееся более видимостью, чем реальностью, казалось германцам более сносным по сравнению с завоевательными стремлениями Марбоды. Во всяком случае, как только римский наместник Квинктилий Вар попытался превратить кажущееся господство в действительное, германцы не имели уже никаких сомнений и уничтожили его вместе с его войском, состоявшим из трех легионов и соответствующего количества вспомогательных

войск, после ужасной трехдневной битвы в Тевтобургском лесу под предводительством князя херусков Арминия.

Относительно места битвы, как известно, очень много спорили, так же, как и относительно местоположения Ализо, последнее окончательное открытие которого, как морская змея, часто всплывало в ясные дни на столбцах газет. Дельбрюк примыкает в сущности к старому архивному советнику Клостермейеру, известному в истории германской литературы в качестве тестя Граббе и учителя Фрейлиграта. Фрейлиграт описал в одном из последних своих стихотворений, как он ходил со старым господином «тевтобургствовать» на Гротенбург, где сейчас стоит памятник Арминию.

Там ты к Рейну подойдешь
 В месте, что зовут «утес».
 Здесь когда-то среди скал
 Лагерь Ализо стоял.
 Вьнь бинокль. Пускай твой взор
 Весь окинет кругозор;
 Все, что там увидишь ты,
 Полно яркой красоты.
 Знаешь ты обрыв в лесу
 Дореншлюхт, лощину ту,
 Где из леса в топи путь,
 Что воротами зовут.
 Герман у тех врат стоял,
 Когда Вара избивал.
 Лес мечей у этих врат
 Встретил Цецины¹ солдат.

Поэтом удачно выдвинуты здесь решающие моменты вопроса. Арминий — между прочим, это имя не имеет ничего общего с Германом, оно является римским именем князя херусков, бывшего в Риме и сделавшегося даже римским всадником, его германское имя неизвестно, — Арминий по пути римлян к Рейну, и прежде всего к Ализо, запер Доренское ущелье, глубокую седловину в Оснинге, через которую должен был пройти Вар, и измученные ежедневными битвами легионы разбились об этот железный засов.

Мы не имеем никаких сообщений об этой битве с германской стороны, сообщения же со стороны римлян далеко не ис-

¹ Цецина (по-латыни Caecina) — римский полководец. — *Ред.*

черпывающие и не ясные; сообщение их, что германцы устроили ложное восстание удаленных народностей, чтобы вызвать римского полководца из лагеря, до сих пор понималось так, что Вар был завлечен в совершенно непроходимую чащу и попал в засаду, расставленную ему здесь германцами. Это объяснение Дельбрюк отстраняет как романтическое измышление, и, конечно, совершенно основательно. Завлечение в столь искусственную ловушку такого большого войска противоречит всем стратегическим возможностям.

Истинный ход событий вырисовывается из двух обстоятельств, о которых сообщалось настолько единодушно, что в их достоверности не приходится сомневаться. Во-первых, битва происходила осенью, и, во-вторых, Вар продвигался со всем своим обозом; оба эти обстоятельства не в малой степени содействовали его гибели, так как его продвижение очень затруднялось вследствие ненастной осенней погоды и обременительного обоза. Очевидно, это было обычное ежегодное возвращение римлян из глубины Германии к Рейну или же к Ализо. Обман Вара ложным восстанием имел своей целью не принудить его выступить в военный поход, так как Вар выступил бы в таком случае без обоза, что затруднило бы его поражение; он имел своей целью создать предлог, который позволил бы германцам, не возбуждая подозрений Вара, собрать свои силы и выступить с ними вместе, в качестве союзников, для подавления вымышленного восстания, которое, естественно, оказалось в местности, к которой Вар должен был приближаться при своем возвращении в Ализо. В действительности мнимые друзья напали на римлян, как только они вышли из лагеря, и до такой степени ослабили их, что Вар не смог взять штурмом Доренское ущелье и нашел здесь свой печальный конец.

Где находился лагерь, из которого выступил Вар, — из римских сообщений не видно, и принятые по стратегическо-тактическим соображениям предположения Дельбрюка, что он находился на Ганненкампе при Реме-Квинхаузене, не подтвердились. Раскопки, сделанные Дельбрюком на этом месте, показали, что римляне никогда не стояли здесь лагерем и что на Ганненкампе была, скорее всего, расположена какая-нибудь старогерманская деревня. Летний лагерь Вара должен был находиться где-нибудь на Везере, тогда как Ализо, следы которого до сих пор не могут быть еще найдены, не считая имени деревни Эльзен, должен был лежать где-нибудь на р. Липпе. Никакой другой исторической связи и никакого другого исторического смысла нельзя вывести из сообщения римлян о битве в Тевтобургском лесу.

Римляне штурмуют германское укрепление.
Рим. Колонна Марка Аврелия

Римляне не были в состоянии отомстить тотчас же за свое ужасное поражение. Хотя Тиберий и поспешил к Рейну, но он должен был удовольствоваться лишь тем, что снова создал войско и укрепил границу. Как наследник императора Августа, имевший основание опасаться за свое престолонаследие, он не мог предпринять трудного похода в Германию, но должен был быть в Риме на случай, если Август умрет. Лишь после того как последний умер и Тиберий взошел на трон, Германик — родной сын Друза и приемный сын Тиберия — предпринял карательный поход с конечной целью подчинить все германские народы до самой Эльбы.

Об этом походе Германика рассказывает Тацит, но в сущности мы знаем о нем еще менее, чем о битве в Тевтобургском лесу, о которой передавали несравненно менее известные историки. Как раз в военной области Тацит оказывается почти несостоятельным со своим риторическим методом, хотя он, несомненно, удачно характеризует сущность вещей метким указанием, что Арминий не был победоносен в битвах, но был непобедим в войне. Это суждение еще более метко, если отнести к области басен две крупные победы, одержанные якобы Германиком над германцами, как это и делает Дельбрюк. Арминий избегал открытых сражений, не дававших ему никакой надежды победить римлян, которые обладали несравненно большей численностью и неизмеримо лучшим оружием, но он парализовал римское войско партизанской войной, которую

Бой германцев с лучниками из римских вспомогательных войск.
Рим. Колонна Марка Аврелия

римляне не могли вести в этой непроходимой стране, а также чудовищными трудностями снабжения, которые их заставляли возвратиться к Рейну.

Покорение германцев римлянами не было абсолютной невозможностью. Чистая оборона никогда не может привести к окончательной победе. В конце концов та из борющихся сторон, которая не может отважиться на большие тактические решения, на сражения сосредоточенными силами, должна истощиться. К тому же среди германцев, так же, как и среди галлов, начала образовываться римская партия, к которой принадлежали даже ближайшие родственники Арминия — не только его тесть, но и его родной брат. Поэтому Дельбрюк думает, что окончательное решение надо искать во внутренних отношениях Римской империи, в чем он, несомненно, прав.

Ради собственной своей безопасности Тиберий не мог допустить, чтобы между Германиком и его легионами образовались в течение многолетней войны такие же взаимоотношения, как раньше между Цезарем и его легионами в Галлии. Битва в Тевтобургском лесу и три похода Германика показали, каким трудным делом является покорение этих упрямых сынов природы: их мог бы победить только полководец, пользующийся высоким авторитетом, громадными средствами и облеченный властью на многие годы.

Этого Тиберий не мог допустить. Он отозвал Германика, и германцы остались свободными.

6. СРЕДНИЕ ВЕКА

Показав лучшие свои стороны, историк Дельбрюк немедленно раскрывает себя и с наименее лучшей стороны. Он не хочет признавать внутреннего разложения Римской мировой империи — ни хозяйственного, ни духовно-морального ее упадка; по его мнению, она оставалась полной расцвета сил и славы до III столетия, пока случайный естественный процесс — оскудение запасов благородного металла — не вызвал денежного кризиса, который в первую очередь привел в расстройство войско и тем самым открыл границы беззащитной империи для натиска германских народов.

При этом Дельбрюк указывает, что германское войско не могло достигать сотен тысяч, как исчислили его римские писатели. Хозяйственные отношения германцев были во времена переселения народов в сущности такими же, как и в дни Арминия: у германцев все еще не было городов; как и раньше, они были лишь слабо связаны с землей, занимаясь преимущественно охотой и скотоводством и лишь в незначительной степени земледелием. Так как количество средств потребления очень мало увеличивалось, то и масса населения не могла значительно возрасти.

Все это правильно, и вряд ли можно возразить что-нибудь, когда Дельбрюк делает вывод, что при определении численности каждого из странствовавших народных войск следует исходить из цифры не свыше 15 000 воинов.

Народонаселение Римской империи в середине третьего столетия Дельбрюк исчисляет, наоборот, самое меньшее в 90 000 000 чел., но «оно вполне может быть принято и за 150 000 000». Теперь он спрашивает: «Мыслимо ли, чтобы такая масса населения уступила напору орд варваров, из которых каждая достигала не более 5000 — 15 000 чел.? Я думаю, что если это действительно так было, то в истории не существует более важного происшествия. Поражение римского народа пытались объяснить падением его численности. Но это не так. Римская империя была полна людей и сильных рук, когда она все же пала под ударами совсем небольших варварских орд. Мировая история получает с этого момента освещение как относительно прошлого, так и будущего времени. Откуда же исходит этот свет? От неизмеримо большого превосходства регулярного войска над народным ополчением». Здесь поклонник немецкого милитаризма совсем ослепил историка, и этот аргумент звучит особенно странно в сочинении, начавшемся с описания блестящих побед греческого гражданско-го ополчения над персидским профессиональным войском.

В изложении истории военного искусства средних веков Дельбрюк снова становится на правильный путь, но мы не можем проследить здесь даже в общих чертах, как произошел описываемый им полный переворот в военном искусстве. Как военное сословие, германцы осели в провинциях Римской империи, охватив ее тонким слоем, одев ее, если можно так выразиться, при чудовищном ее разложении, как бы новой кожей и создав, таким образом, новое римско-германское государство. В вассалитете, связанном с земельными наделами в ленной системе, они нашли, прежде всего во франкском государстве, форму для сохранения пригодного военного сословия. Воины были по преимуществу всадниками и приносили с собой необходимое продовольствие; вооружение каждого отдельного воина представляло собой большую тяжесть; по старофранкскому обычаю оно оценивалось (шлем, панцирь, меч, копье, боевой конь) стоимостью 45 коров или 15 кобылиц, т. е. стоимостью крупного скота целой деревни. К этому прибавлялось продовольствие, повозка с упряжкой или вьючное животное для перевозки продовольствия и слуга к этому животному.

Переход от старого народного ополчения с королем как предводителем народа во главе к ополчению из вассалов и их подвассалов с королем как верховным ленным владельцем происходил медленно, но безостановочно.

При Карле Великом народное ополчение существовало еще по государственному праву и по форме, но не фактически; «крестьянские войска» Карла относятся к области басен; он никогда не выводил в поле крестьянских массовых войск, а выводил лишь небольшую квалифицированную армию. При его внуках народное ополчение окончательно отжило; военное дело стало целиком покоиться на вассалитете; лишь в ландштурме — в ополчении для защиты от вражеских нашествий — продолжала жить старая всеобщая воинская повинность.

Г-н Дельбрюк излагает это развитие и прогрессирующее феодализирование военного дела в весьма детальных и основательных исследованиях, подробное рассмотрение которых здесь завело бы нас слишком далеко. К тому же история средневекового военного искусства не имеет крупного интереса. Развитие феодального ленного государства полно войн и военной шумихи, но его военные возможности чрезвычайно малы, войска невелики по численности. В них отсутствует военная дисциплина. Рыцари — главный род войска — имеют так же мало общего с античной или современной кавалерией, как их пешие слуги — их вспомогательные войска — с античной или современной пе-

хойой. Война происходит постоянно, но битвы, имеющие действительно историческое значение, как, например, битва на Лехфельде или же битва при Гастингсе, очень редки. Даже прославленные войны Гогенштауфенов были простыми драками, о которых грешно говорить как о проявлении какого-нибудь военного искусства. В средние века не было, в сущности, ни тактики, ни стратегии; можно было бы говорить, лишь с некоторыми оговорками, о стратегии на истощение в самом тривиальном значении этого слова.

Тем не менее войны средневековья не следует считать менее жестокими по сравнению с войнами древности. Как раз наоборот. Они могли бы быть менее кровавы, так как войска были значительно меньше и, кроме того, рыцари взаимно щадили жизнь друг друга из классовых интересов, но тем ужаснее опустошали, разоряли и уничтожали массу населения. Вообще говоря, стратегия на истощение, несмотря на то что она имеет вид более мягкой формы ведения войны, является несравненно более жестокой формой. Мы видели уже, насколько она истощила античную Грецию. Что же касается примеров новейшего времени, то стоит лишь сопоставить Тридцатилетнюю войну с наполеоновскими войнами. Тридцатилетняя война с ее стратегией на истощение стоила одной германской нации 16 000 000 человек, отбросив на столетие назад в ее развитии. Наполеоновские войны с их стратегией на уничтожение не стоили всей Европе и 2 000 000, вырвав вместе с тем половину Европы из феодального болота и осуществив, таким образом, мощный исторический прогресс. Поэтому поклонники современного милитаризма совершенно правы, когда утверждают, что войну, протекающую быстрыми и сильными ударами, легче перенести, чем войну, тянущуюся без решительных столкновений; их глупость начинается тогда, когда они утверждают, что колоссальные вооружения на море и на суше, в которых сейчас соперничают все великие державы, являются вернейшими средствами стратегии на уничтожение. Они являются в гораздо большей степени вернейшими рычагами стратегии на истощение. При современном состоянии международных вооружений ни одна держава или ни одна коалиция держав не может рассчитывать на то, чтобы покорить другую державу или коалицию держав превосходством своих сил. Они все одинаково действуют в направлении взаимного истощения, конечно, средствами разрушения, которые в современном просвещенном мире могут достигнуть гораздо большего, чем Пелопонесская война достигла по отношению к Греции или Тридцатилетняя война по отношению к Германии.

Воинское снаряжение времен Каролингов

Возвращаясь снова к феодально-рыцарскому образу ведения войны, следует сказать, что его исчезновение является гораздо более поучительным, чем его существование. По общепринятому воззрению, оно было вытеснено огнестрельным оружием, относительно чего существует два различных мнения. Одни, и среди них весьма ученые профессора, воображают, что изобретение огнестрельного оружия было сделано случайно и что оно уже само по себе изменило все лицо земного шара. Г-н Дюбуа-Реймон не только прославляет берлинский университет как духовную гвардию Гогенцоллернов, но и порицает римлян за то, что они не изобрели кремневых ружей, при помощи которых так легко можно было бы обратить в бегство германских завоевателей. Здесь, конечно, благоразумные люди не спорят. Гораздо логичнее другое мнение, сводящееся к тому, что новый, капиталистический способ производства создал в огнестрельном оружии средство для преодоления феодального способа производства, но и оно не совсем правильно. Прежде чем огнестрельное оружие выиграло первую битву, что случилось при Павии в 1525 г., феодально-рыцарский способ ведения войны потерпел уже свое поражение от новой народной пехоты, которая, не обладая огнестрельным

оружием, сама побеждала рыцарское войско и тогда, когда последнее было снабжено огнестрельным оружием.

Эта пехота возникла от двух различных корней. Один из них, исторически сильно развившийся и даже переступивший за границы своего времени, предвосхищал уже грядущее, тогда как другой, исторически очень отсталый, достиг приблизительно той ступени, на которой тысячу лет назад стояли германские народности, и, как это ни странно, влияние как раз с первой, исторически прогрессивной стороны оказалось непрочным, тогда как с другой, исторической отсталой стороны оно оказалось гораздо более крепким.

Мы подразумеваем гуситов и швейцарцев, которые впервые сумели создать пехоту, заставившую отступить перед собой рыцарские войска. Военная сила гуситов сконцентрировалась в коммунистическом лагере Таборе и погибла вместе с ним. Военная же сила швейцарцев сумела продать себя за хорошую цену интересам нарождающегося капитализма.

7. ШВЕЙЦАРЦЫ

Фридрих Энгельс охарактеризовал однажды в свои юные годы борьбу старых швейцарских кантонов¹ с габсбургской монархией, прославленную в сказании о Рютли и Телле, как битву ханженского и грубого горного племени против цивилизации и прогресса. Это было в дни швейцарской союзной войны (Sonderbunds Krieg), когда старые кантоны выступили за иезуитов и тем навлекли на себя сильнейший гнев европейской демократии; поэтому ясно, что здесь говорил не столько Энгельс-исследователь, сколько Энгельс-борец.

Во всяком случае, этот взгляд ближе подходит к исторической правде, чем прекрасные сказания о благочестивом народе пастухов, который был вынужден бесчеловечной жестокостью габсбургских ландфогтов выступить за свои неотъемлемые права. То, что швейцарцы защищали от Габсбургов, было на самом деле историческим застоем, и, конечно, защищали они его на основании того же права, с каким низшая культура восстает против высшей культуры, с тем же правом, с каким германские народности защищались против легионов Вара. Сравнение это напрашивается само собой, так что даже Энгельс сделал его,

¹ Старые кантоны Швейцарии: Швиц, Ури, Унтервальден. — *Ред.*

сказав, что швейцарцы представляли собой «неподдельный образец той человеческой расы, которая когда-то избивала римлян в Тевтобургском лесу по-вестфальски — дубинами и цепями». Дельбрюк делает тот же вывод в следующих словах: «Способ ведения войны швейцарцами носил тот же разбойничий и насильнический характер, как когда-то у германцев». Сходство идет еще дальше: как германцы, несмотря на всю свою ненависть к римским угнетателям, массами поступали на службу к ним, так и швейцарцы шли на службу к буржуазной цивилизации, с той только разницей, что им никогда не удавалось разрушить эту цивилизацию.

Формой боя швейцарцев было то же каре, которое было в обычае у германских народов, и так же, как у последних, оно было тесно связано с общиной (маркой), которая сохранялась в Швейцарии во все времена. Никто не доказал этого яснее, чем наш старый товарищ Бюркли, которому мы обязаны глубочайшими историческими исследованиями о швейцарской военной организации и о первых швейцарских битвах против дома Габсбургов. Дельбрюк писал о Бюркли: «Я обратил на него внимание после его работы “Настоящий Винкельрид”, появившейся в момент, когда мои “Персидские и бургундские войны” были в печати, и я разыскал его, когда в 1888 г. проезжал через Цюрих. Этот оригинальный старый господин рассказал мне, что в юности своей он отправился вместе с Виктором Консидераном в Техас, чтобы основать там идеальное коммунистическое государство; когда это, несмотря на богатые денежные средства, не удалось, он пережил много приключений на мексиканской военной службе, прежде чем вернулся на родину; здесь он в течение продолжительного времени проявлял себя в качестве социал-демократического политика, настолько спокойного, что швейцарские ученые по этой причине, а также вследствие его еретических взглядов в вопросах отечественной военной истории не хотели иметь с ним никакого дела. Он обладал не только большой начитанностью, но также и природным даром исторической критики, а главное — поразительной силой проникновения в прошлые времена, особенно же в военно-историческое событие. Временами его живая фантазия побуждала его рассказывать больше, чем это вытекало непосредственно из данного источника, но во всяком случае не то, что было невозможно само по себе или являлось бы психологически невероятным». Нам кажется, что эти строки в такой же степени рекомендуют с хорошей стороны того, кто их написал, как и того, к кому они относятся.

Все же очень характерно, что Дельбрюк, принимая почти целиком блестяще развитые положения, которые Бюркли делает относительно битвы под Моргартеном — первой победы, одержанной швейцарцами 15 ноября 1315 г. над рыцарским войском, — все же делает некоторое ограничение, говоря: «Совершенно не прав Бюркли, полагая, что такая битва, как Моргартенская, является, так сказать, непосредственно делом народа». По мнению Дельбрюка, народ смог победить рыцарство лишь потому, что демократия имела руководителя. Этого руководителя Дельбрюк видит в Вернере Штауффахере, которого он так же превозносит, как он унижает Клеона, предводителя афинской демократии. Из его суждений следует, что если бы такой человек, как Клеон, командовал под Моргартеном, дело было бы погублено; в Пелопоннесской же войне, наоборот, было бы выиграно, если бы во главе афинской демократии стоял такой человек, как Штауффахер.

Ганс Дельбрюк не говорит этого прямо — мы даже не думаем, чтобы он сознавал делаемый им вывод во всей его наготу. Но его стремление найти во что бы то ни стало «предводителя» в битве при Моргартене, несмотря на то что сообщения о битве не дают для этого ни малейшего основания, соответствует, быть может незаметно, буржуазному почитанию «великих мужей», с инициативой которых будто бы связан исторический прогресс; в другом месте Дельбрюк присоединяется, к сожалению, с большой горячностью, к положению Трейчке, что личности делают историю. Это положение или абсурд, или тривиальность. Абсурд в том случае, если этим хотят сказать, что отдельные великие люди определяют исторический ход вещей по своему собственному желанию и при желаемых ими условиях; это тривиальность, если этим хотят сказать, что люди делают свою историю при определенных исторических условиях. Трейчке понимает это положение в абсурдном смысле, так как он употребляет его в связи с тем, что Германия была спасена великим родом Гогенцоллернов после Тридцатилетней войны, и Дельбрюк также употребил бы его в абсурдном смысле, если бы он действительно стал утверждать, что Штауффахер привел швейцарцев к победе, а Клеон виновен в поражении афинской демократии. Если же, наоборот, он хочет этим сказать, что каждая демократия нуждалась в своих доверенных лицах для проведения ее объединенной воли, особенно же при военных действиях, где нельзя отказаться от единого руководства, то его полемика против Бюркли несостоятельна. Это само собой понятно, и говорить так по отношению к Бюркли он имеет тем менее оснований, что источники, как уже сказано, не называют никакого предводителя.

Швейцарские воины

В битве при Земпахе играл якобы большую роль швейцарский герой Арнольд Винкельрид, хотя мы узнаем это не из сообщений современников, но из значительно позднейших хроник. Однако Бюркли так элегантно и основательно выпроводил из истории этого героя, что даже г. Дельбрюк признает критическое развенчание сказания о Винкельриде «истинно драгоценным плодом беспристрастного исследования» Бюркли. Однако он возражает против установленного Бюркли представления об этой битве в другом отношении. Земпахская война была вызвана ужасными разбойничьими набегами со стороны швейцарцев в габсбургские владения; герцог Леопольд, прекрасно помнивший, что случилось под Моргартеном с его дядюшкой, носившим то же имя, и обладавший несомненными военными знаниями, очень неохотно и лишь после больших приготовлений решился на борьбу с швейцарцами. Лишь после того как его попытки снискать своей уступчивостью снос-

ный мир разбились о хищнические наклонности швейцарцев, он решился вкусить от этого горького плода.

Тем знаменательнее тот факт, что его рыцари дрались при Земпахе пешими, о чем в один голос говорят старые хронологи. Этим Леопольд заранее обрек себя на поражение. Все снаряжение, экипировка и тактика рыцарей были приурочены к битве на коне, все основывалось на силе атаки, при которой сила тяжелого коня поддерживала силу удара копья. Рыцарское копье лишь постольку было оружием массового сражения, поскольку оно поддерживалось силой коня. Когда рыцарь участвовал в массовом бою пешим и потому в высшей степени был обременен своим вооружением, рыцарское копье имело значение лишь оборонительного и даже весьма неудовлетворительного оружия, так как оно направлялось лишь одной рукой. Поэтому пеший бой рыцарей применялся лишь в крайних случаях, когда местность не допускала конного боя или же когда предводитель не вполне доверял рыцарям и заставлял их спешиться, чтобы они не уехали на своих конях. Но при Земпахе не было ни того, ни другого повода: битва происходила на гладком поле, и заботливо подобранное рыцарство было предано своему герцогу.

Бюркли разрешает эту загадку предположением, что швейцарцы внезапно напали на рыцарей. Битва произошла 9 июля 1386 г. в жаркий летний день около полудня. Рыцарское войско, двигавшееся с утра, сделало привал для обеда; их кони были разнузданны, и беззаботность их была тем более велика, что местонахождение главных швейцарских сил предполагалось около Цюриха, где швейцарцы ожидали сначала нападения герцога. Хронологи почти единогласно утверждают, что оба войска наткнулись друг на друга неожиданно для себя. Бюркли предполагает, что швейцарцы усиленным ночным маршем продвинулись от Цюриха, и он толкует сообщения хроники таким образом, что рыцарские лошади были «разнузданны».

Дельбрюк возражает против обоих этих предположений. Он указывает, что, во-первых, по цюрихским актам, швейцарцы покинули Цюрих самое позднее 7 июля и, таким образом, не нуждались ни в каком форсированном ночном марше, чтобы быть 9 июля у Земпаха, и что, во-вторых, слова хроники «ungezämpt» следует понимать не как «ungezäumt» (разнузданные), но как «ungezähmt» — в смысле неукротимые. Если даже он в этом прав, то он опровергает предположения Бюркли, как говорят на юридическом языке, «в побочном обстоятельстве». Вопрос, почему рыцари дрались при Земпахе спешившись, этим не разрешается. Когда же Дельбрюк считает не «невозможным»,

Вооружение швейцарцев

что герцог Леопольд заставил рыцарей спешиться, чтобы поднять мужество рядовых бойцов, — прием, который встречался тогда во Франции, — то такое объяснение кажется гораздо менее вероятным, чем объяснение Бюркли. Каковы бы ни были французские нравы, Леопольд именно потому, что он знал швейцарцев, собрал отборное рыцарство, и ни в коем случае нельзя допустить, чтобы он в значительной степени обезоружил рыцарство для того, чтобы подкрепить мужество рядовых бойцов, т. е. пеших слуг, которые играли в рыцарском войске роль вспомогательного оружия и перед такой тактической частью, как швейцарская квадратная колонна, должны были разлететься, как мякина от ветра. Таким образом, при всех попытках объяснить пеший бой рыцарей при Земпахе предположение Бюркли является единственно приемлемым и возможным.

Битву при Моргартене можно еще назвать освободительной битвой, так как она должна была защитить независимость старых кантонов от габсбургского господства, хотя не силами благочестивого пастушеского народа, но силами опытных и искусственных в военном деле общин. Битва у Земпаха была только формально оборонительным сражением; фактически же герцог

Леопольд защищал свои владения от постоянных грабежей швейцарских соседей. Наконец, бургундские сражения (Грансон — 2 марта 1476 г., Муртен — 22 июня 1476 г. и Нанси — 5 января 1477 г.), поднявшие военную славу швейцарцев до чрезвычайной высоты, хотя и являлись наступательными войнами швейцарцев, но велись швейцарцами даже не в собственных интересах, а на службе французского короля.

Наемничество еще значительно ранее сделалось любимой профессией старых кантонов; следы его сохранились до последних времен Гогенштауфенов — до середины XIII столетия. Во время битвы при Земпахе оно, конечно, было в полном расцвете. Бернабо Висконти из Милана взял к себе на службу в 1370 г. 3000 швейцарцев, проявивших себя в Италии как страшные насильники и принудивших в 1373 г. папу к серьезному увещанию по адресу кантона Швиц. Между прочим, герцог Леопольд, погибший при Земпахе, был зятем этого Висконти и также знал швейцарцев с этой стороны. Дело приняло крупные размеры в то время, когда Людовик XI купил сразу все восемь кантонов, образовавших тогда союз (Швиц, Ури, Унтервальден, Люцерн, Цуг, Цюрих, Берн, Гларус), чтобы обратить их в качестве войск против Карла Смелого, герцога Бургундского. Попытка швейцарских историков представить дело так, как будто кантонам угрожала опасность со стороны Бургундии, совершенно не выдерживает критики. Самое большее — один кантон Берн имел некоторые интересы в том, чтобы Бургундия не укрепилась в Эльзасе и Шварцвальде, однако Берн заставил заплатить себе так же, как и 7 остальных кантонов, которые вели войну как чистые наемники, без малейшего следа собственных интересов.

Здесь мы стоим у конца средневековой военной истории, у большого поворотного пункта истории, который нигде не проявился с такой ясностью и очевидностью, как в этой торговле. При Карле Смелом рыцарство переживало свое последнее блестящее время. Здесь оно было так мало ограничено или разложено, что оно искало новой опоры даже в огнестрельном оружии. Напротив, Людовик XI являлся первым монархом нового времени, национальным королем, подчинившим крупные вассальные государства внутри Франции, распространившим свое господство до Пиренеев, Альп и Юры, покровительствовавшим земледелию и горному делу, торговле и промышленности и, конечно, повысившим податные сборы с 2 000 000 до 4 000 000. Для проведения своих централистских тенденций он нуждался в боеспособном войске, и, с верным инстинктом подмечающей исторической силы, он нашел в швейцарских квадрат-

Швейцарская баталия

ных колоннах с их строгой дисциплиной и тактической сплоченностью, в их несокрушимых массовых ударах то, что было нужно ему в борьбе против рыцарских войск. Он купил швейцарцев на наличные деньги, показав этим, что денежное хозяйство является настолько же предпосылкой современного военного дела, как натуральное хозяйство являлось предпосылкой средневекового военного дела.

Битвы при Грансоне и Муртене также освещены еще последним сиянием той трогательной поэзии, которая окружает битвы при Моргартене и при Земпахе, но исторически они представляют собой несравненно более важные по своему значению события. Они принадлежат уже не столько к швейцарской, сколько к европейской истории, и Дельбрюк не преувеличивает, рассматривая их как исходный пункт нового развития, подобно битвам под Марафоном и Саламином, с которыми они сходны еще тем, что швейцарцы имели претензию сражаться против неизмеримо превосходящих сил. Фактически во всех этих битвах они имели на своей стороне значительный численный перевес. Это видно из имеющихся военных списков бургундцев; на наличность же легендарных измышлений в обоих случаях г. Дельбрюк указал еще до своего большого сочинения о военном искусстве в своей работе о персидских и бургундских войнах, где он сокращает миллионные числа Геродота. Бургундцы имели перевес лишь в огнестрельном оружии. Это не помешало, однако, их поражению и послужило доказательством того, что огнестрельное оружие не было ни первым, ни наиболее действительным средством превращения феодального общества в современное.

Вступлением швейцарцев в военную историю заканчивается третий том сочинения, о содержании которого мы старались здесь дать нашим читателям общее представление, — представление, относительно которого мы должны настойчиво указать, что оно и отдаленно не исчерпывает богатого содержания этих книг. Многих и важных вопросов, которые рассматривает г. Дельбрюк, мы не коснулись даже бегло; мы довольствуемся главным образом тем, чтобы возбудить у наших читателей интерес к работе, бесспорно представляющей собой честный, серьезный труд научного исследования в этой области.

Рыцарское снаряжение
в XI—XIII вв.

ВОЕННО- ИСТОРИЧЕСКИЕ ЭКСКУРСИИ

Битва при Креси.
Миниатора из лицевой рукописной хроники Фруассара
второй половины XV в.

Дать правильное представление о перипетиях настоящей войны гораздо труднее, чем это можно было делать в прежних войнах. Официальные сообщения с театра военных действий менее всего годятся для этого, да их и не приходится особенно порицать за это, так как они должны соответствовать текущим целям военного командования.

При этих условиях можно считать чистейшим дилетантством критический разбор развивающихся военных событий, держащих в настоящее время в величайшем напряжении большую часть культурного человечества. Но если горячая потребность познания по отношению к этой войне и должна быть временно ограничена, то она может быть удовлетворена, по крайней мере, в отношении войны вообще, и это также является для нас неотложной задачей. К чему могло бы послужить даже самое точное знание мельчайших подробностей, если нет умения подчинить их руководящей точке зрения и понять их в их внутренней зависимости? Вряд ли еще в какой-либо другой области знания царствует такой поверхностный дилетантизм, как в учении о войне, хотя военная наука, в известном смысле, самая несложная из всех наук. Клаузевиц — один из известнейших ее представителей — говорит по этому поводу: «Основные законы сами по себе очень просты, весьма доступны для здравого человеческого рассудка, и если они и покоятся — в тактике более, чем в стратегии — на известном знании, то это знание так невелико, что по своей сложности и размерам вряд ли может сравниться с каким-либо иным знанием. Здесь совсем не требуется большой учености и глубоких познаний и даже больших умственных способностей». Те же мысли выражены в форме острой эпитафии, что самые прославленные маневры, которые история считает образцом истинного гения, может изобразить на карте любой полковой писарь.

Что действительно важно в войне, это — по Клаузевицу — не основные законы, но умение правильно проводить эти основные законы: «Все ведение войны похоже на действие сложной машины с громадной силой сопротивления, так что комбинации, которые легко набросать на бумаге, могут быть проведе-

ны в жизнь лишь с большими усилиями». Эти «большие усилия» и «чудовищная сила сопротивления в войне» известный военный историк нашего времени изобразил в словах: «Поровному полю очень легко пройти милю за $1\frac{1}{2}$ часа. Если же стоять по шею в воде, то то же самое передвижение может быть произведено лишь очень медленно и с усилиями, и лишь чрезвычайно сильный человек мог бы вообще пройти одну милю. Если же дно покрыто острыми камнями или тиной, а вода непрозрачна, то движение становится почти невозможным. Не меньшая разница существует между комбинациями и решениями за учебным столом и комбинациями на поле битвы или в палатке командующего». Короче и ярче всего выразил Мольтке сущность этой мысли в своей излюбленной поговорке: «Сначала взвешивать, затем дерзать». Но уже Наполеон считал ценнейшим качеством генерала равновесие между смелостью и проницательностью, когда та и другая выражены в равной степени. Гнейзенау был великим полководцем, хотя, по свидетельству своего друга Клаузевица, он не был «хорошим логиком». Наоборот, сам Клаузевиц, как военный практик, очень много вредил себе своим, засвидетельствованным многими авторитетными мнениями, пессимизмом, т. е. его «большие умственные способности» так быстро и ярко рисовали перед ним всевозможные плохие последствия какого-либо смелого предприятия, что парализовали этим его решимость...»

Из всего этого явствует, что сущность войны познается не из отдельных общих и в основе своей несложных правил, но из исторического хода вещей: последний же не укладывается в жесткие рамки теории, а порождает массу сложных явлений, из которых и познаются в своих основных чертах законы войны. Цитируя еще раз Клаузевица, мы увидим, что он приводит исторические примеры не только для иллюстрации, но и для доказательства. Он пишет: «Исторические примеры делают все понятным и вместе с тем в области эмпирических наук обладают наибольшей доказательной силой. И больше, чем где-либо, это проявляется в военном искусстве. Генерал Шарнгорст, лучше всех писавший о войне в своей записной книжке, считает исторические примеры важнейшими в этой области и делает из них удивительнейшее употребление». Действительно, Шарнгорст ставит в своих военных сочинениях «исторические доказательства» на первое место, и «удивительнейшее употребление» их заключалось прежде всего в том, что он доказывал упрямо их королю целесообразность своих военных реформ, выдавая их за возвращение к средневековому наследию Гогенцоллернов.

Если сделать здесь некоторую экскурсию в военную историю, чтобы устранить ошибочные воззрения на войну, то будет целесообразно, и не только по условиям недостатка места, ограничиться лишь новейшей военной историей. Война есть неизбежное явление всякого классового общества, а потому сущность войны во многих основных чертах можно познать уже из древней истории греков и римлян, отчасти с большей трудностью вследствие пробелов исторического предания, отчасти с большей легкостью вследствие большей простоты исторических предпосылок и взаимоотношений. Однако классовое общество стоит в потоке исторического развития, и капиталистический способ производства так основательно преобразовал его, что сравнительное рассмотрение сущности войны — плохо или хорошо, — но должно, поскольку оно имеет своей задачей служить настоящему, ограничиться периодом капитализма.

Этот период, можно считать, начинается с конца XV и начала XVI столетия, когда швейцарские кантоны образовали на службе у капитала современную пехоту и когда Маккиавелли писал о военном искусстве.

I

Основную мысль Клаузевица, высказанную в сочинении, создавшем целую эпоху и написанном через сотни лет после смерти Маккиавелли, итальянский политик выразил так: «Если ты сумеешь выиграть у врага решительную битву, то, значит, все другие ошибки, допущенные в ведении войны, незначительны; если же ты этого не можешь, то если бы даже в остальных областях войны ты действовал безукоризненно, ты никогда не доведешь войны до почетного конца. Ибо главная битва, выигранная тобой, уничтожает последствия всех ошибок, когда-либо тобой совершенных».

То, чего требует здесь Маккиавелли, есть стратегия на уничтожение, которая непосредственно устраняет врага и главную свою цель видит в уничтожении боем вражеского войска.

Однако войны XVI, XVII и XVIII столетий велись не по законам стратегии на уничтожение, но по законам стратегии на истощение; последняя же видит свою задачу в том, чтобы утомлять врага маневрами и избегать сражений, принимая или ища их лишь в случаях крайней необходимости или при чрезвычайно благоприятных условиях. Буржуазная наука видела поэтому в Маккиавелли, требовавшем к тому же всеобщей во-

инской повинности, великого мыслителя, познавшего еще в начале XVI столетия ту истину, которую прочий глупый свет уразумел лишь в конце XVIII столетия. Маккиавелли был, конечно, очень пронзительным политиком, но не потому, что он видел вещи в темноте будущего, а потому, что видел их в свете действительности. Он писал под впечатлением длинного пути побед, по которому в его время шли швейцарские войска. Эти войска были народным ополчением со всеобщей воинской повинностью, и они применялись только в сражении на уничтожение. В мощных швейцарских колоннах он, подобно гуманистам, видел возрождение греческой и римской фаланги.

Капитал, с самого своего возникновения, охотно сокращал издержки производства; заимствуя свое духовное вооружение из древности, свое светское оружие он брал даже не из «античных установлений», как полагал Маккиавелли, но из гораздо более раннего общественного порядка — из первобытного коммунизма. Подражать рыцарскому войску, а тем более превзойти его — капитал не мог; это войско отжило вместе с феодальным строем, так как всякая военная организация всеми нитями связана с тем общественным строем, из которого она выросла.

С распадающихся рыцарских войск начала уже зарождалась пехота, превратить которую в боевое оружие и было задачей вновь зародившегося капитализма. Он облегчил себе эту требовавшую долгого времени задачу тем, что в соответствии с духом своего денежного хозяйства покупал нужное ему войско. В швейцарской квадратной колонне с ее строгой дисциплиной, с ее тактической сплоченностью и неотразимым массовым ударом была найдена пехота, доказавшая, что она далеко превосходит рыцарские войска.

В Швейцарии, именно в старых кантонах Швиц, Ури и Унтервальден, образовались общины с военной конституцией, в полной мере обладавшие основными военными качествами: мужеством и годностью отдельных бойцов, дисциплиной, непоколебимой взаимной спайкой этих воинов. Первые качества воспитывались жизнью среди суровой природы негостеприимных гор, вторые — общинным бытом; род и соседство, военное товарищество и земледельческое хозяйство были теснейшим образом связаны. Первобытные швейцарцы были воинственным горным племенем, которое не слишком строго относилось к грабежам и разбою. «Освободительные битвы», которые они предпринимали якобы для свержения австрийского господства, с точки зрения цивилизации весьма двусмыс-

ленны, и военную славу, которую они при этом приобретали, они охотно обменивали на золото.

Поскольку дело идет не только о легендарных преданиях, но об исторически вероятных сообщениях, швейцарцы имели лишь две «освободительные битвы», т. е. битвы, в которых они сражались, по крайней мере, за свои собственные интересы: битву при Моргартене (1315 г.) и битву при Земпахе (1386 г.); в первой сражались одни старые кантоны (Швиц, Ури, Унтервальден), во второй — кантоны с Люцерном, в обоих случаях против габсбургского рыцарского войска. Между этими битвами произошла битва при Лаупене (1339 г.), в которой кантоны участвовали как наемники в борьбе между Берном и Фрейбургом, совершенно их не касавшейся.

Когда в 1847 г. своей позорной политикой старые кантоны навлекли на себя гнев европейских революционных партий, молодой Энгельс назвал в своей горячей статье битвы при Моргартене и Земпахе «отчаянием грубых и ханжеских горных племен, упорно боровшихся против цивилизации и прогресса». Это суждение верно во всяком случае постольку, поскольку кантоны и после своей победы над австрийским рыцарским войском могли вести и вели лишь консервативную политику. Через несколько лет после битвы при Земпахе они заключили с Австрией мир, сначала на 7, потом на 20 и, наконец, на 50 лет; по этому миру Габсбурги временно отказывались от известных прав и областей, сохраняя, однако, за собой значительную часть Швейцарии. Хотя союз кантонов к тому времени несколько расширился вступлением пяти других кантонов (Люцерн, Цуг, Цюрих, Берн, Гларус), однако внешнее усиление швейцарского союза сопровождалось известным внутренним его ослаблением.

Старые кантоны были слабо связаны между собой, так как в каждом из них проявлялся крестьянский партикуляризм, но все же вследствие общности этих же крестьянских интересов они оставались верны своей связи.

Вступлением городских кантонов, особенно влиятельного и богатого по тому времени Берна с его аристократической конституцией, в союз было внесено чреватое последствиями зерно разложения. Кантоны были равноправны, но Берн рассматривал старые кантоны как подчиненные ему, подобно тому, как делали это когда-то могущественные Афины со своими союзниками; крестьяне же и пастухи старых кантонов были чересчур упрямы и не желали жертвовать своими интересами в пользу города Берна. Неспособные сами ни к какой внешней

Швейцарские знаменосцы кантонов Швиц, Ури, Унтервальден и Цюрих.
Гравюра на меди работы Виргиля Солиса. XVI в.

политике, они были готовы продавать свою военную силу, однако, со свойственной крестьянству практичностью, тому, кто больше за нее заплатит.

«Наемничество» (Reislaufen) начало практиковаться в старых кантонах уже давно. Молодежь, скучавшая в своих суровых горах, продавала себя чужеземным воевавшим державам, и даже перед Земпахской битвой старые кантоны находили удовольствие в том, что переводили на золото славу Моргартена. Первая сделка этого рода была заключена в 1373 г. с Висконти, герцогом Миланским. Кантоны поставили ему 3000 наемников, которые так ужасно хозяйничали в Италии, что папа Григорий XI сделал внушительные увещевания по этому поводу кантону Швиц.

Войдя в союз, городская аристократия Берна пыталась противодействовать этому наемничеству, стоявшему в резком противоречии с ее собственными интересами. В этом она имела некоторый успех, но, несомненно, скорее на бумаге, чем в действительности; она не могла помешать наемничеству даже внутри своего собственного кантона. В 1453 г., когда Карл VII Французский хотел завербовать наемников в Швейцарии для своей войны с Англией, аристократия Берна провела на заседании сейма решение, что кантонные солдаты не должны сражаться для других стран, однако это решение имело так мало влияния, что уже в следующем году 3000 бернцев продались герцогу Савойскому, а сейм в значительной степени подтвердил безрезультатность своего решения приказом, чтобы местные власти, под страхом телесного и гражданского наказаний, запрещали наемничество.

Когда король Людовик XI, основоположник новой монархии во Франции, вступил в борьбу с крупными феодалами, особенно с могущественнейшим своим вассалом — герцогом Бургундским, и попытался нанять швейцарских наемников, Швейцарский союзный совет издал в 1465 г. новое запрещение «наемничества». Оно опять оказалось безрезультатным и даже подвергалось насмешкам, в то время как наемники направлялись толпами не к французскому королю, а к герцогу Бургундскому. Поскольку они принадлежали к Бернскому кантону, то их при возвращении на родину принимали не особенно ласково. Бернский совет постановил, что непокорные наемники должны заплатить из своего жалованья по 3 гульдена на постройку церкви св. Винцента и отбыть по 8 дней в тюрьме. Тот же, кто не принес домой 3 гульденов, должен был оставаться под арестом на хлебе и воде, пока совету не заблагорассудится освободить его.

Через несколько лет, однако, Людовик смог купить не только швейцарские войска, но и все 8 кантонов. Габсбурги всту-

пили в борьбу с герцогом Бургундским, которого они тщетно пытались вовлечь в союз против Швейцарии: они привлекли тогда швейцарцев против герцога Бургундского, предложили им взамен существовавшего до сих пор временного мира «вечный» (Ewige Richtung), т. е. окончательно отказавшись от владений и прав, потерянных ими раньше из-за военных неудач. Сделка совершалась при посредстве Людовика XI, рассыпавшего по кантонам французские деньги, чтобы вовлечь таким образом в борьбу со своим кровным врагом всех годных к войне швейцарцев. На этот раз сам Берн шел впереди кантонов, так как ему казалось, что укрепление бургундского господства в Эльзасе и Шварцвальде угрожало его владениям или по крайней мере их окрестностям. Остальные 7 кантонов не имели ни малейшего политического повода к борьбе против герцога, бывшего старым другом союза; они просто продались французским и австрийским интересам.

Однако если они рассчитывали, как союзники немецкого императора и французского короля, на богатую и легкую добычу, то этот расчет оказался неверным. Император и король заключили мир с Бургундией, предоставив Швейцарский союз мести герцога. Карл Смелый, хорошо знавший, с кем он имеет дело, прекрасно вооружился и искусно построил свой план похода на расколе, образовавшемся между Берном и сельскими кантонами.

Он не смог выставить армию, равную по численности швейцарцам, но его войско состояло из квалифицированных бойцов и имело сильное преимущество в новом артиллерийском вооружении. Все же он был наголову разбит швейцарцами при Гранзоне и Муртене (1476 г.). Эта битва доказала, что час феодального рыцарского войска пробил и что будущность военной истории принадлежит современной пехоте.

II

Швейцарский союз считался до сих пор первым военным государством в Европе. Но и на нем оправдалось старое правило, что государства сохраняются теми же средствами, с помощью которых они возникли. Вступив в Бургундскую войну как наемники чужеземной державы, члены Швейцарского союза так и остались наемниками, продававшими себя то одной, то другой стране, совершенно независимо от интересов собственной страны, а лишь считаясь с более выгодной и добросовестной опла-

той; они продавали себя зачастую даже обоим враждующим сторонам, так что в бою им приходилось истреблять друг друга.

Неуклюжая форма их союза затрудняла всякую самостоятельную политику, а единственная попытка их в этом направлении разбилась о противоречия между Берном и другими кантонами. На этот раз инициаторами были старые кантоны; они стремились на юг, к сокровищам Верхней Италии, тогда как политика Берна была все время направлена на запад. После ужасной битвы под Наваррой (1513 г.), самой крупной из битв, в которых участвовали швейцарские наемники, где они впервые сражались в меньшинстве (до тех пор они были глубоко проникнуты истиной, что добрый бог всегда покровительствует большому батальонам), они сломили в союзе с папой и Карлом V, бывшим одновременно немецким кайзером и испанским королем, французское владычество над Верхней Италией, приобретя такую силу в Ломбардии, что Максимилиан Сфорца, герцог Миланский, стал фактически их вассалом. Вследствие этого политика старых кантонов взяла было перевес, но затем, когда битва при Мариньяно (1515 г.) между швейцарскими и французскими войсками осталась нерешенной и даже, как это утверждали старые исследования, оказалась неблагоприятной для швейцарцев, Берн снова одержал верх на сейме. Под его влиянием Швейцарский союз заключил в 1516 г. «вечный мир» с Францией, продав ей Ломбардию. Лишь Тессин и Вельтлин остались у Швейцарии, первый навсегда, второй же до наполеоновских дней. Но это еще не все. Сейм продал Франции для борьбы против Карла V и папы 16 000 наемников, тогда как кантон Цюрих с 2000 наемников остался им верен.

При всем этом все же остается под большим сомнением, могли ли Швейцарский союз, хотя бы он и являлся крупнейшей военной силой своего времени, удержать господство над Верхней Италией. Его население достигало самое большее половины миллиона, а суровая страна давала лишь очень скудное вознаграждение своим обитателям за их тяжелую работу. Для того чтобы держать под ружьем 4 или 5 % своего населения, хотя бы и периодически, от всякой страны, находящейся даже в более благоприятных условиях, чем тогдашняя Швейцария, требовалось совершенно исключительное напряжение сил, прямо-таки немислимое в течение продолжительного времени.

Этим, а вовсе не какими-нибудь теоретическими соображениями, бывшими от швейцарцев, несомненно, очень далеко, и объясняется применявшаяся ими стратегия на уничтожение. Их поля и луга должны были все же непрерывно обрабатываться;

мужчины, способные носить оружие, могли оставлять землю лишь на короткое время и были принуждены вследствие этого как можно скорее и основательнее сократить ту кровавую работу, на которую они нанимались. Рассеять рыцарей и пеших слуг феодального войска могучим ударом своей квадратной колонны было еще недостаточно: надо было отнять у них возможность снова собраться. Верным средством для этого была только смерть. И швейцарцам строго запрещалось брать пленных; все, что попадало в их руки, — уничтожалось. И поскольку они, как настоящие наемники, думали лишь о грабеже, то перед каждой битвой они должны были приносить клятву, что будут грабить павших не раньше, чем битва будет окончена. Захват пленных и грабежи не удерживали их от убийств. Когда в Бургундской войне мирный город Штеффис на Нейенбургском озере осмелился оказать слабое сопротивление швейцарцам, все жители его были перебиты. Гарнизон замка, взятого штурмом, был живьем сброшен с башен; мужчины, найденные спрятавшимися, были связаны одной веревкой и сброшены в озеро; затем городок был разграблен, так что женщинам и детям не осталось никакого имущества. Эта «бесчеловечная жестокость» встретила некоторое, правда, слабое порицание даже в самом Швейцарском союзе, но основные приемы этой войны от этого не изменились уже потому, что безумный ужас, внушаемый швейцарскими наемниками, был одной из ошутительных причин их непрерывных побед.

Из швейцарской стратегии на уничтожение Маккиавелли и вывел свой принцип боя. Однако едва успел он высказаться в 1521 г. по поводу военного искусства, как битва при Бикокка (1522 г.) обнаружила глиняные ноги этой блестящей военщины. В этой битве швейцарцы потерпели свое первое решительное поражение, и это не было таким поражением, которое мог-

Швейцарские алебардисты

ла бы искупить новая победа. К ней подходят слова одного западного историка: «Перемены в судьбах человечества обнаруживаются на полях сражений». Это положение правильно лишь в применении к классовому обществу вообще и капиталистическому в частности, но, так как человечество в течение тысячелетий живет в классовом обществе, оно остается при всей своей резкой односторонности необычайно поучительным и для тех, кто объявляет войну войне. Ибо, чтобы успешно вести войну против войны, надо прежде всего знать, что такое война.

Уже из жалоб античных трагиков известно, какое разлагающее влияние оказывают деньги на патриархальное общество. Столь же разлагающе действовала эта сила и на военную мощь швейцарцев, вытекавшую из определенных естественных причин. Она уничтожила тот военный подход, который так блестяще оправдался при Моргартене или Земпахе, и породила безрассудную, безумную храбрость, готовую за плату на любой штурм, независимо от того, где и когда он производится. В дальнейшем она разрушила дисциплину, так как швейцарцы начали бунтовать, если плата задерживалась или не выплачивалась, а это случалось по тогдашним безденежным временам довольно часто; если поход затягивался слишком долго, они просто разбегались из-под знамен; заботы о доме, хозяйстве, о детях и жене, о родине напоминали им, разумеется, о себе. Наконец, споры за высшую и низшую оплату (существовали особо привилегированные наемники, получавшие двойную и даже в десять раз большую плату) вносили разлад в их собственные ряды.

Но не только упадок военной доблести швейцарцев, происходивший по вышеуказанным причинам, побуждал развивавшиеся государства того времени освободиться от швейцарских наемников. Крупные державы — Австрия, Франция, Испания — должны были подумать о том, чтобы создать собственные войска. Если швейцарцы продавались кому-нибудь — а своих покупателей они меняли по возможности ежегодно, — то другие не могли оставаться беззащитными. Таким образом, появилась французская, немецкая, испанская пехота по образу и подобию швейцарцев, которые, чувствуя себя под всеми знаменами, как дома, повсюду являлись учителями и таким образом сами рыли могилу своей военной монополии. Правда, вначале им не приходилось слишком бояться конкуренции; дело шло, конечно, еще не о национальном и даже не о постоянном войске, содержание которого требовало такого разветвленного административного аппарата, каким тогдашние, даже самые крупные государства еще в течение продолжительного времени не обладали. По существу это

были такие же наемные войска, которые могли сделаться боеспособными и пригодными только через продолжительное время; они уже потому уступали швейцарцам, что естественная дисциплина последних делала излишней искусственную муштровку. Быстрее всего догоняли швейцарцев немецкие ландскнехты, уже по своему названию (солдаты страны) являвшиеся солдатами своей собственной страны, но это не мешало их склонности сражаться и под чужими знаменами.

Отсюда возникло еще одно противоречие: новая пехота, которую было так легко разбить и так трудно пополнить в случае потерь, вначале не могла сравняться по силе удара с швейцарскими колоннами и была вообще негодна для стратегии на уничтожение. И здесь не теоретические взвешивания, но непосредственное давление исторического положения заставило всех главнокомандующих тогдашних государств отдать предпочтение стратегии на истощение; самое большее, если их симпатии к ней были несколько повышены преданиями из времен феодального рыцарского войска.

Эти изменения, указанные здесь лишь в самых общих чертах, легко и ясно проследить на примере битвы у Бикокка. В большой борьбе между Карлом V и Франциском I за обладание Ломбардией противостояли друг другу два войска. Войском Карла командовал его итальянский полководец Проспер Колонна. Оно состояло из 19 000 чел. испанской пехоты под командованием испанца же Пескара и немецких ландскнехтов под командой Георга фон Фрундсберга. Французское войско под командой маршала Лоутрека было несравненно сильнее; оно насчитывало 32 000 чел. и состояло наполовину из французских, венецианских и других пехотинцев и наполовину из швейцарцев, делившихся по городским и сельским кантонам на две колонны; одна из них была под командой Альбрехта фон Штейна из Берна, другая — Арнольда фон Винкельрида из Унтервальдена.

И Колонна, и Лоутрек вели войну по принципам стратегии на истощение. Французский маршал вызывал этим величайшее негодование швейцарцев. Уже в предшествовавшем году они целыми группами убежали от него, наскучив постоянными передвижениями взад и вперед. Но посредством большого денежного куша французскому королю удалось принудить Швейцарский союз дать ему и в 1522 г. еще 16 000 чел. и вынудить от него запрещение для отдельных кантонов посылать людей к Карлу V. В январе 16 000 швейцарцев спустились с Альп и присоединились к армии Лоутрека. Тотчас же разгорелась старая распря;

швейцарцы требовали опрокинуть врага сокрушительным ударом, в то время как Лоутрек — швейцарцы называли его Лоутердрек (настоящая дрянь) — хотел парализовать его медленной маневренной войной.

В конце апреля дело дошло до столкновения. Колонна и его 19 000 чел. укрепились в охотничьем замке и парке Бикокка, расположенном в $1\frac{1}{2}$ часах пути от Милана, по всем правилам искусства, со рвами, земляными валами, брустверами и траншеями, так что штурм казался если не совсем невозможным, то во всяком случае очень трудным и сомнительным. Лоутрек даже и не думал о нем, несмотря на осязаемое преимущество, которое ему давало его 32-тысячное войско; он хотел вытеснить врага с этой почти неприступной позиции маневрами. Но давно уже недовольные швейцарцы разразились настоящим мятежом: они угрожали немедленно вернуться домой, если Лоутрек не даст приказа к штурму, а французский маршал по примеру прошлого года знал, что эта угроза не пустой звук, особенно если учесть, что швейцарские наемники были в этом отношении вполне единодушны, так же, как и их предводители — Альбрехт фон Штейн и Арнольд фон Винкельрид. Между этими последними не всегда царил полное единодушие благодаря давним спорам Берна со старыми кантонами. Арнольд фон Винкельрид принимал выдающееся участие в попытке сельских кантонов превратить герцога Миланского в своего вассала, а Ломбардию — в подвластную им землю. Он отличился в Наваррской битве и выдвинулся тогда в начальники миланской лейб-гвардии. Во главе ее он искусно руководил битвой при Мариньяно, с исходом которой были тесно связаны виды старых кантонов на Миланское герцогство. Арнольд Винкельрид выдвинул после этого тяжкое обвинение против Альбрехта фон Штейна, командовавшего бернскими войсками, в том, что он преждевременно оставил поле сражения и этим помешал одержать блестящую победу. Это обвинение имело, или казалось, что имело, вес, потому что Берн противился политике старых кантонов и после нерешенной битвы при Мариньяно действительно провел свою точку зрения в Швейцарском союзе. Но все же доказать свое обвинение Арнольд Винкельрид не смог, и после состоявшегося в 1517 г. суда в Стансе он должен был взять обратно свои обвинения и клятвенно заявить, что «Альбрехт фон Штейн не был негодным дезертиром», а войска Берна «ушли из Пьемонта как честные и доблестные союзники и солдаты».

Под Бикокка оба полководца были единодушны; Альбрехт фон Штейн, несмотря на свое дружелюбие к французам, так-

же заявил маршалу: «Вы, как и в прошлом году, хотите упустить врага из наших рук, но мы этого не позволим». Лоутрек должен был уступить. Он наметил план битвы, который при правильном выполнении должен был иметь верный успех. Половина его войска — 16 000 швейцарцев — должна была удерживать врага на фронте, отвлекая его внимание на себя; тем временем другая половина — 16 000 французов и венецианцев — должна была обойти его с фланга и атаковать его в более удобном месте; лишь после того как начнется здесь бой, швейцарцы должны были начать штурм.

Проведению этого плана помешали швейцарцы. За время мятежного настроения распри проникли и в их ряды. При разрывании они кричали: «Вперед, дворяне, пенсионеры, денежные мешки! Пусть те, кто получает двойное жалование, идут впереди, а не распоряжаются и не шумят в тылу». Находясь в этом возбужденном настроении под огнем вражеских укреплений, они не имели достаточно терпения, чтобы дожидаться сигнала к нападению, который им должны были дать, как только обход вражеского фланга будет закончен. Они слишком рано бросились в атаку, перешли с тяжелыми потерями рвы и атаковали валы. Поднявшись на бруствер не сомкнутой колонной, но отдельными группами, они увидели перед собой густой лес копий немецких ландскнехтов, попав в то же время под сильный огонь испанских стрелков.

В этом отчаянном положении швейцарцы дрались храбро, как всегда. Во главе штурмующих Винкельрид вызвал начальника ландскнехтов на единоборство: «Я найду тебя, старый коллега, ты умрешь от моей руки!» Фрундсберг, уверенный в своем успехе, не поддался этому нелепому предложению, и, чтобы найти его, Винкельрид бросился в ряды ландскнехтов, где и нашел свой конец. В страшном смятении швейцарцы были сброшены во рвы; 3000 убитых, не считая раненых, остались на поле сражения, и между ними Альбрехт фон Штейн. Колонна при своей численной слабости не решился на преследование. Фрундсберг также охотно согласился с ним не принимать решительного сражения; он не хотел испортить неудачным преследованием первую победу немецких ландскнехтов над своими до сих пор недостижимыми учителями. К тому же швейцарцев уже не приходилось бояться; рассчитывать на добычу они больше не могли, французская военная касса была пуста, и они отправились по домам. Лоутреку пришлось вернуться за Альпы, и кампания была для французского короля потеряна.

Ландскнехты Карла V во время его первой войны против Франциска I.
Гравюра на дереве работы Шеффелина. 1520 г.

Если после битвы под Бикокка и не закончилось швейцарское наемничество — оно, как известно, продолжалось до XIX столетия, — то значительно померкла европейская военная слава швейцарцев. Самое главное было потеряно и не могло уже вернуться; всем было ясно, что потеря битвы произошла не вследствие каких-либо неблагоприятных случайностей, которых так много приносит с собой переменчивое счастье войны, не вследствие чрезмерной храбрости или превышающей численности врага, но вследствие полного паралича того, что составляло непобедимую силу швейцарских отрядов: дисциплины.

Тем удивительнее кажется с первого взгляда, что имя, с которым поражение при Бикокка было политически и морально связано еще больше, чем в военном отношении, окружается в швейцарских сказаниях героическим ореолом. Однако сказание о самоотверженной смерти Арнольда фон Винкельрида, про-

изошедшей будто бы в битве при Земпахе, за 136 лет до битвы при Бикокка, за свободу Швейцарского союза, мастерски разоблачено Бюркли; и выводы его не только подтверждаются, но и дополняются всеми произведенными с тех пор научными исследованиями относительно швейцарского военного дела.

Есть два рода исторических легенд, отличающихся друг от друга, как штукатурка от мрамора. Одни — создаются искусственно, другие возникают естественным путем. Первые — бессмысленная ложь, вторые — неосознанная правда. Первые есть фальшивая игра под маской учености, вторые — истинное познание, нуждающееся лишь в ясном изложении. Первые — легко разбить, но также легко и слепить снова, вторые — разбитые раз тяжелым молотом знания — никогда не могут более восстановиться, но их осколки продолжают блестеть, как драгоценные камни.

Образчиком первого рода является сказание о том, что наша классическая литература вдохновлялась кабинетными войнами и наемными войсками старого Фрица. Эта штукатурка уже много раз сметалась со стен казарм и университетов, но заботливые руки снова и снова приклеивали ее, и она снова принимала прежний вид. Образец второго рода — легенда о Капуе; эта легенда, находясь в непримиримом противоречии с таблицей умножения, пережила уже 2000 лет и все еще имеет значение поговорки. Рассказ, что Ганнибал был побежден во Второй Пунической войне потому, что его ветераны слишком изнежились в Капуе, разбит уже цифровыми данными, доказавшими, что эти ветераны еще 12 лет после обратного завоевания Капуи римлянами удерживались в Италии. Но в бессмысленной форме эта легенда выражает здесь истинное и не поверхностно схваченное наблюдение, что единственная возможность победить Рим заключалась для Ганнибала не в блестящих победах, даже не в уничтожающих поражениях римских войск, как это было, например, при Каннах, но лишь в отторжении союзников от Рима, и что эта возможность была окончательно потеряна с обратным завоеванием римлянами Капуи. Хотя Ганнибал продержался в Италии еще 12 лет, легенда отметила, что решение произошло в Капуе, оставляя без объяснения тот факт, что он мог все же продержаться в Италии еще 12 лет.

Легенда о Винкельриде не штукатурка, а настоящий мрамор. Как ни самовольно обращается она с местом, временем и сопутствующими условиями, она констатирует, что в Винкельриде, борющемся при Наварре и Мариньяно за самостоятельную политику Швейцарского союза, протестовавшем в битве

при Бикокка и безумно бившемся, пока он не нашел смерти на копьях немецких ландскнехтов, выступивших впоследствии заместителями швейцарских наемников, олицетворялись счастье и конец швейцарского военного государства. Но объяснить его жизнь и существо со всеми их противоречиями она не сумела. Она перенесла Винкельрида в Земпахскую битву, победа в которой была одержана одними старыми кантонами, видевшими в Винкельриде прежде всего своего героя.

III

Приблизительно около полу столетия со времени битв под Гранзоном и Муртенем (1476 г.) до битвы при Бикокка (1552 г.) европейское военное дело находилось под гегемонией швейцарцев; с этого момента в течение приблизительно столетия оно стояло под гегемонией немецких ландскнехтов и испанской пехоты — победителя у Бикокка.

Они выиграли битву при Павии (1525 г.), решившую окончательно в пользу Карла V борьбу за Ломбардию в результате захвата в плен французского короля; они взяли штурмом Рим (1527 г.), подчинив папу власти императора; они решили битву при Мюльберге (1547 г.), разбившую Шмалькальдский союз, и предали в руки императора как государственных изменников вождей немецкого протестантизма — курфюрста Саксонского и ландграфа Гесенского, подняв этим императора на высоту его власти.

И те, и другие были наемными войсками, но национальный цвет испанцев был более выдержан, чем у немцев, в соответствии с тем фактом, что Испания, как первая из тогдашних держав, начинала в то время сплачиваться, между тем как немецкая империя неудержимо распадалась. В общем и целом испанская пехота сыграла на руку Карлу V, который, вероятно, никогда не был ни испанцем, ни немцем. Испанское войско создало новые строи, при которых швейцарская квадратная колонна была разделена на более мелкие — батальоны.

Это преобразование произошло под влиянием усовершенствованного огнестрельного оружия. Густые огромные колонны, особенно если они задерживались каким-нибудь местным препятствием, слишком сильно страдали от тяжелых орудий, в то время как растущее количество мушкетеров могло развертываться свободно в широких интервалах новых строев и под их защитой принимать более длительное участие в сражении. Но мушкетеры все же стояли еще значительно позади пикенеров,

которые, собственно, и образовывали боевой порядок; царицей оружия почиталась, как и раньше, пика.

Немецкие ландскнехты, наоборот, придерживались гораздо упорнее системы трех эшелонов, применявшейся у швейцарцев, — авангард, главные силы, аррьергард, — а также наемничества и связанной с ним беспринципности. При Павии под императорским знаменем их было 15 000 чел., а во французском войске рядом со швейцарцами — 5000 чел. В Римском походе апоплексический удар, вызванный бунтом ландскнехтов, закончил военную карьеру «отца ландскнехтов», победителя при Бикокка, Георга Фрундсберга. В Шмалькальдской войне Себастьян Шертлин, в то время известнейший после Фрундсберга предводитель ландскнехты, сражался на протестантской стороне, а ландскнехты, выигравшие императору битву при Мюльберге, были очень недовольны одержанной ими победой, очевидно, потому, что было возмущено их религиозное чувство. В большинстве своем они, как известно, придерживались протестантской веры, тогда как испанцы были фанатичными католиками.

Это, конечно, не мешало испанцам временами брать за горло святого отца. При ужасном разграблении Рима в 1527 г., одном из наиболее ужасных его опустошений, которое помнит история, испанцы возбудили своими многочисленными зверствами над женщинами и девушками негодование ландскнехтов. А у последних таких зверств тоже насчитывалось достаточно. «Мы взяли Рим штурмом, — сообщал Себастьян Шертлин, — убили свыше 6000 человек; разграбили весь город; во всех церквах и где только можно забрали все, что нашли; сожгли большую часть города и едва ли пощадили хоть один дом. В Энгельсбурге мы нашли в узком зале папу и 12 кардиналов; мы взяли их в плен, они очень горевали, очень плакали; мы все разбогатели». Вместо папы ландскнехты провозгласили святым отцом Мартина Лютера — грубая шутка, однако бросившая луч света среди царившего вокруг ужаса.

Весьма наглядное представление о немецко-испанском войске, с которым Карл V победил при Мюльберге, дает Бартоломей Застров из Грейфсвальда в своих воспоминаниях. Он находился при войске как посланник померанских герцогов, которые имели некоторые грешки и не осмеливались показаться перед разгневанным императором. Застров сопровождал императора от Галле до Аугсбурга, где должен был заседать рейхстаг. В его жизнеописаниях встречаются некоторые подробности, освещающие тогдашние военные порядки.

Зверства испанцев после взятия Харлема в 1573 г. Гравюра 1583 г.

В Галле произошла горячая стычка между испанцами и немцами из-за испанского жеребца, украденного немцами. Немцы расположились лагерями «на прекрасном лугу, веселом местечке по реке Заале», испанцы — на возвышенности вокруг замка. У них был громадный перевес над немцами, находившимися почти под ними, но немцы храбро сопротивлялись. Они застрелили «испанского вельможу», которого прислал император, чтобы уладить спор; когда же император выслал посредником своего племянника — эрцгерцога Максимилиана, то и этот «испанский негодяй» был встречен диким криком и принужден был возвратиться, получив удар по правой руке. Наконец появился сам император. «Дорогие немцы, я знаю, вы не виноваты, успокойтесь, я вознагражу вас за понесенные вами потери и завтра на ваших глазах повешу испанцев». Тогда немцы успокоились и удовлетворились лишь возмещением понесенных ими потерь, установив на следующий день, что с их стороны пало 18 чел., со стороны же испанцев — 70 чел.

Войско медленно продвигалось через Намбург, Кобург, Бамберг, Нюрнберг в Аугсбург. При этом испанцы «скверно хозяйничали». Вдоль всего пути, по которому проезжал император,

лежало немало мертвых тел. Так же плохо обращались испанцы с женщинами и девушками, не щадя ни одной из них. Из Бамберга они вели с собой до Нюрнберга 400 женщин и, обезчестив, прогнали их. В настоящее время едва ли можно передать все ужасающие подробности их зверств. Но Застров повествует о них с большим хладнокровием. «Разве же это не шаловливая нация? После окончания войны, в дружеской стране, в присутствии его императорского величества, установившего очень строгий режим... Каждый вечер, раскинув свою палатку, он приказывал строить виселицу и заставлял ее изрядно увешивать... Однако это не помогало...»

Как только император прибыл в Аугсбург, он снова приказал поставить виселицу для большего устрашения посреди города, как раз перед ратушей, а напротив нее — эшафот высотой в средний рост человека, на котором «колесовали, рубили головы, четвертовали и производили другую подобную же работу».

Но хотя император на «закованном в латах рейхстаге» и произвел суровую расправу над мятежными князьями, набожных ландскнехтов он не мог ничем утратить. В городе ко времени прибытия императора находилось уже десять отрядов ландскнехтов, которым не выдавали жалованья в течение месяцев и должны были вручить вознаграждение из штрафов, наложенных на побежденных князей и города. Когда они ничего не получили и к тому же распространился слух, что будто бы герцог Альба проиграл штрафные суммы, они возмутились и окружили императорский дворец на винном рынке. «Когда ландскнехты достигли рынка, среди испанских солдат началось сильное смятение и бегство. Ландскнехты заняли все улицы, ведущие к рынку; все жители, особенно купцы, привезшие к рейхстагу дорогие товары, шелковые ткани, серебряные и золотые ценности, жемчуга и драгоценные камни, боялись, что город может быть разграблен, что, конечно, легко могло случиться, если бы ландскнехты вздумали сами искать свое жалованье». То же беспокойство, очевидно, испытывал и император, так как он поспешил уступить мятежникам. Он послал ландскнехтам и велел их спросить, чего они хотят. «Держа в левой руке ружья, а правой поднося к ним вплотную горящие фитили, стрелки отвечали: “Деньги или кровь!” На это император приказал им ответить, чтобы они успокоились и что на следующий день им будет заплачено полностью. Они не хотели уходить, пока им не будет обещано, что их не накажут за то, что они потревожили императора во дворце. Император обещал, тогда они отошли и на следующий день были

вознаграждены и отпущены». Однако это унижение перед лицом рейхстага, должно быть, сильно подействовало на нервы императора; он решил отомстить, но смог удовлетворить свою жажду мести далеко не по-императорски.

После того как отряды ландскнехтов разошлись, он отправил за их вождями «нескольких шпионов»; они замешивались в их среду и, сопровождая их в течение нескольких дней, следили, не ведутся ли непочтительные речи по адресу императорского величества, и, если это случалось, призывали стражу и, захватив виновных, отправляли их обратно в Аугсбург. «Вечером на второй или на третий день ландскнехты устроили пирушку в гостинице; в их кошельках завелись деньги, и они считали себя теперь в полной безопасности, как у Христа за пазухой; не подозревая, что среди них находятся предатели, они вспоминали его императорское величество следующим образом: “Как же! Надо было позволить Карлу из Женевы нанять солдат и не платить им!” Они призывали на голову императора всевозможные несчастья и говорили: “Мы его хорошо проучили, и бог посрамил его!” За подобные речи они были схвачены, приведены снова в Аугсбург и повешены на виселице. Но немецкие ландскнехты через 5 лет после этого под предводительством курфюрста Морица Саксонского, “Иуды из Мейсена”, взяли свой реванш у императора и при этом в гораздо больших размерах, заставив его бежать через Бреннер».

Воспоминания Застрова приведены здесь несколько странно, так как они бессознательно, а потому и особенно убедительно вскрывают те взаимоотношения, которые господствовали в европейской военной организации в XVI и в значительной части XVII века: причиной их является неспособность нового, возникшего на капиталистическом базисе государства, с одной стороны, существовать без вооруженной силы, а с другой — содержать постоянное войско. Могущественнейший владыка христианского мира, одновременно немецкий император и испанский король, повелитель Нидерландов и австрийских коронных земель, Милана и Неаполя, обеих Индий с их сокровищами, владыка, в царстве которого действительно, по известному выражению, никогда не заходило солнце, должен был терпеть возмутительные злодеяния своей солдатчины, несмотря на стоявшие перед его палаткой виселицу и колесо, или должен был ужиматься перед бандой ландскнехтов, не имея возможности отомстить им иначе чем коварной хитростью.

Причину этого надо искать в том, что новое государство только что вылупилось из феодального общества и в продолжение

«Плохая война». Так выглядели сражения
между швейцарскими и немецкими наемниками

долгого времени не имело ни сил, ни умения создать соответствующий финансовый и административный аппарат, без которого было невозможно существование постоянного войска.

IV

Между тем военные силы возникавшего капитализма имели дикие корни. Распадение феодального общества выбило все классы из того социального порядка, в котором они жили в течение столетий: мелкое дворянство, цеховое бюргерство, крестьян и наемных служащих. Во всех культурных странах количество бродяг и вообще деклассированного элемента никогда не было так велико, как в первой половине XVI столетия; по крайней мере часть из них была всегда готова к военной службе, и ни в коем случае не худшая часть. Военные люди имели свой цеховой порядок. Они образовывали вполне уважаемое и по тогдашнему времени неплохо оплачиваемое ремесленное сословие. Большое количество сыновей обедневшего дворянства снискивали себе пропитание в качестве простых солдат, что считалось вполне совместимым с их званием. Если бы этот факт не был уже хорошо доказан, то его можно было бы установить еще и

Кондотьеры

теперь из того презрительного и враждебного тона, который свойствен многим песням ландскнехтов о крестьянах.

Однако военное ремесло переняло от средневекового цеха лишь свои формы; в действительности же оно с самого начала покоилось на капиталистической основе. В нем осуществился так горько осмеянный Лассалем идеал ничем не стесняемой свободы торговли, предоставлявший все преимущества тому, кто мог дороже заплатить. Существовало два основных метода: или военные командиры сами, независимо от какого-либо государства содержали собственные военные отряды, с которыми они нанимались на службу то к одному, то к другому

государству, вынужденному прибегать к оружию, или же правительства поручали своего рода военным подрядчикам набирать для себя отряды за определенную плату, которая обычно уплачивалась вперед. В обоих случаях набранные наемники правительства, платившего деньги, должны были принести ему присягу в верности, но ясно также, что в обоих случаях фактическая власть находилась гораздо больше в руках военного начальника, чем в руках государственных органов.

Уже отсюда возникала чрезвычайная неустойчивость взаимоотношений, которая не могла не влиять парализующим образом на военные действия. Но эти более или менее крупные предводители банд были уже и тогда омыты всеми водами капитализма. Они с одинаковой добросовестностью надували как правительства, так и своих наемных солдат; первых — тем, что подделывали списки и заставляли платить жалованье за гораздо большее количество солдат, чем их было в действительности, вторых — тем, что всеми правдами и неправдами сбавляли и задерживали условленную плату; это в значительной степени облегчалось для них тем обстоятельством, что при постоянных финансовых затруднениях тогдашних правительств жалованье солдатам выплачивалось довольно нерегулярно, а часто и совсем задерживалось. Таким образом, этим полководцам постоянно приходилось бороться с недоверием сверху и мятежами снизу, что не мешало им, как капиталистическим предпринимателям, делать блестящие дела, но что, однако, делало всю эту военную организацию весьма сомнительной в военном отношении. Преступность проникала во все должностные инстанции. Полковники держали себя с генералами так же, как генералы с монархами, капитаны с полковниками так же, как полковники с генералами, и т. д.

Войско испанской мировой монархии так и не смогло выйти из состояния кондотьерства¹ — употребляем это своеобразное, в своей исторической окраске трудно переводимое иностранное слово — ни под управлением Карла V, ни во времена его сына — Филиппа II. Мрачное недоверие этого деспота тяготело даже и над теми генералами, которые оказывали ему неоценимые услуги, как, например, Александр Фарнезе, герцог Пармский и собственный сводный брат Филиппа дон Жуан Австрийский; дове-

¹ Кондотьер (condotiere — в переводе с итальянского — наемник) — предводитель наемного военного отряда в XIV—XVI вв., находившегося на службе какого-либо европейского государства. Также употребляется в отношении любого человека, готового ради выгоды защищать любое дело. — *Ред.*

ренного Жуана, Эскобедо, король приказал умертвить, Фарнезе же и Жуан избежали участи Валленштейна, вероятно, лишь потому, что успели умереть вовремя естественной смертью. Альба также не был пощажен недоверием короля.

V

Важнейшая, с точки зрения исторического развития, война второй половины XVI века возникла из-за отпадения Нидерландов от испанского владычества. И если могущественной Испании в течение 80-летней борьбы не удалось все же вернуть под свое ярмо маленькую Голландию, то глубочайшие причины этого победоносного сопротивления нидерландских мятежников скрывались в условиях экономического развития этой страны. Голландский купец победил испанского дворянина и попа, так как его главным и решительным орудием была та самая промышленность, которая так грубо разрушалась в Испании и так заботливо культивировалась в Голландии.

Буржуазный торговый капитал понимал безумие капиталистического абсолютизма, полагавшего, что если господствующие классы располагают сокровищами других стран света, то производство собственной нации может быть уничтожено.

При всех своих аппетитах к испанским колониям голландские купцы прежде всего поддерживали отечественную промышленность — шерстяные фабрики в Лейдене, полотняные в Гарлеме, многочисленные предприятия, необходимые для постройки кораблей, и не менее многочисленные предприятия, которые были нужны для переработки заморского сырья: табачные фабрики, москательные фабрики, сахарные, гранильни алмазов. Интеллигентные и прилежные рабочие, которых капиталистический абсолютизм изгонял из других стран, находили в Голландии радушный прием. Каждый уголок страны жужжал, как пчельник. Что мог поделаться Голиаф против этого Давида, когда даже во время ожесточеннейшей борьбы на жизнь и смерть нельзя было закрыть испанские гавани для голландских кораблей? Уничтожив испанскую промышленность, Филипп II должен был покупать каждый крючок, каждый канат, каждый гвоздь у своих смертельных врагов, которые умели назначать хорошие цены.

Голландцы были кальвинистами; кальвинизм, родившийся в Женеве, соответствовал идеологическим потребностям буржуазного торгового капитала. Поэтому вполне понятно, что испанские иезуиты того времени говорили: «ересь окрыляет тор-

говый дух», не давая, однако, этими словами блестящего доказательства своей прославленной мудрости.

Но что можно сказать, когда новейший историк военного искусства в своем далеко не плохом сочинении, о котором мы будем еще говорить, объясняет силу военного сопротивления нидерландских мятежников «лишь во вторую очередь благоприятными внешними условиями, в первую же — внутренними силами реформации».

Таким образом, возраставшая хозяйственная сила Голландии происходила будто бы косвенным образом из религиозной догмы, из освящения буржуазной, особенно же торговой, деятельности протестантизмом, из вновь рожденной нравственной идеи с ее трансцендентальным могуществом. Косвенным образом? О, да! Насколько это верно — знает, возможно, бог, а может быть, и сам черт! Но сами голландские кальвинисты хорошо знали, откуда непосредственно вытекало «несравненное благосостояние Нидерландов», повторяя в своих утренних и вечерних молитвах крылатые слова: «Торговля должна быть свободной, хотя бы и в самом аду; если господин сатана будет платить хорошие деньги, то ему надо хорошо служить».

В действительности «хорошие деньги» и решили войну между Испанией и Голландией. Когда герцог Альба в 1567 г. отправился в Нидерланды для подавления восстания, его войско, достигавшее для того времени очень большого количества — 20 000 бойцов, состояло главным образом из испанцев и затем уже из итальянских, валлонских и немецких наемников. С противоположной стороны выступали также наемники, но в весьма пестром смешении — немцы, англичане, шотландцы и французы, — здесь не было того крепкого ядра, которое давали войску Альбы национальные испанские отряды с их фанатичной ненавистью к еретикам. Военное превосходство было на стороне испанцев.

Во всяком случае голландцам очень благоприятствовало то, что они имели сильные оборонительные средства в своих, обнесенных стенами, городах, в самой природе страны с ее многочисленными плотинами и шлюзами, которые при искусственном затоплении в высшей степени затрудняли осаду городов, наконец в гезах¹ народной милиции (*geuse*). Однако сопротивление опять-таки парализовалось тем, что, в то время как гезы рекрутировались из низших классов населения (уже само слово

¹ Гезы — прозвище, полученное нидерландскими (Голландия) дворянами (союз дворян, образовался в 1566 г.), восставшими против испанской тирании, затем название народных повстанцев, которые на суше (лесные гезы) и на море (морские гезы) вели борьбу против испанцев. — *Ред.*

Взятие Брилле «морскими гезами» в 1572 году. Гравюра 1583 г.

«гез» означает нищий), голландские купцы гораздо более склонялись к миру с испанцами, и богатые города, как, например, Амстердам, в течение лет медлили отложиться от испанцев. Если принять еще во внимание, что Испания представляла собой могучую монархию, а генеральные штаты 7 восставших провинций были связаны весьма несовершенной федеративной конституцией, наподобие швейцарских кантонов, то военный перевес окажется, несомненно, на испанской стороне.

И если после длительной борьбы чаша весов склонилась все же на сторону Нидерландов, то это во всяком случае не было результатом трансцендентального могущества новых нравственных идей, но следствием весьма прозаического факта, что генеральные штаты могли платить жалованье своим наемникам аккуратно. Испанская же монархия не могла этого делать. Испанское войско было совершенно расшатано, даже в своем национальном испанском ядре, продажностью военных начальников и мятежами среди солдат. «Испанские зверства» (*furia espanole*) превратились в пословицу. Что под этим подразумевалось, видно из следующего факта. 4 ноября 1576 г. был ужаснейшим образом разграблен Антверпен — самый оживленный, богатый торговый город христианского мира, затмивший даже славу Генуи и Венеции, о котором было сказано: мир — кольцо, и Антверпен — бриллиант в нем. Он был разграблен наемника-

ми испанского войска, так как им не было уплачено их жалованье; ратуша и 600 буржуазных домов были сожжены; свыше 10 000 жителей были убиты и сброшены в воду.

Сначала в войсках генеральных штатов дело обстояло не лучше, так как им недоставало национального ядра, а также единого руководства. Предводителями войск были принцы Оранские, наместники восставших провинций, но они находились в непосредственном подчинении у купеческого правительства, с надменным презрением торгашей смотревшего на этих бедняков, принужденных продавать свою жизнь. Члены генеральных штатов сидели, как депутаты, в главной квартире; в крепостях бургомистры стояли выше военных комендантов; в довершение всего наместники командовали лишь теми войсками, которые оплачивала их провинция. С большим трудом удалось добиться того, что один принц Оранский сделался главнокомандующим всего войска, но собранные с трудом войска ускользали из его рук, как вода, если плата не была выдана вовремя.

Но если беда не излечила финансового банкротства испанской монархии, то она все же научила кое-чему купеческую скредность генеральных штатов. Принцы Оранские создали наконец под собой твердую почву пунктуальной выплатой жалованья солдатам, и то нетвердое положение, которое они занимали в бесформенном государственном организме Нидерландов, заставило их, в интересах их собственной династии, создать годное для войны войско. Их духовный кругозор соответствовал не испанскому иезуитизму, но начавшему расцветать в то время буржуазному просвещению. Гуго Гроций и Барух Спиноза были их соотечественниками. Известно, что внимание Морица Оранского на античное военное искусство было обращено профессором филологии Лейденского университета, а Вильгельм Людвиг Оранский совместно с известным историком выяснял на оловянных солдатиках, почему тонкие строи древних римлян имели преимущества над глубокими колоннами македонской фаланги. Тем и другим принцы Оранские могли воспользоваться при своей военной реформе. Но, конечно, не следует думать, что чисто теоретические соображения могут изменить организацию войска, если к этому нет реальных предпосылок.

В данном случае эти предпосылки были созданы правильно и аккуратной выплатой жалованья, обеспечившей принцам Оранским гораздо более ценный солдатский материал, чем тот, который имелся у их противников.

Если раньше усовершенствование огнестрельного оружия принудило испанцев разбить старые боевые колонны швейцар-

Мушкетер

цев на более мелкие тактические единицы, то все более возрастающее усовершенствование огнестрельного оружия, все более и более увеличивающееся количество мушкетеров заставило уменьшить испанские колонны пикенеров, образовав вместо немногих глубоких колонн большое количество широких. Таким образом, вместо нескольких больших колонн в 50 человек глубиной образовался боевой порядок из рот глубиной лишь в 10 человек. Благодаря этому большее число пик могло принять участие в ударе и было создано больше интервалов, в которых могли бы развертываться мушкетеры.

Большая опасность, вызывавшаяся этим бесспорным прогрессом, состояла в том, что тонкий боевой порядок мог быть легко прорван сильным ударом глубокой колонны. Этой опасности принцы Оранские старались избежать тем, что очень заботливо обучали как солдат, так и офицеров. Они изобрели то, что мы называем теперь муштровкой: прилежное, постоянное обучение солдат, беспрекословное повиновение, которое заставляет даже в ужасах битвы так же автоматически подчиняться приказаниям офицеров, как и на полковом плацу.

Такой муштровки можно достигнуть лишь в том случае, если солдаты аккуратно получают свое жалованье и привязаны к своему знамени. Тот же самый историк, который приписывает силу военного сопротивления нидерландцев трансцендентальному могуществу новых нравственных идей, спрашивает с полным правом: «Могли ли они бросить щедрого и платежеспособного хозяина и пойти на службу к обанкротившимся испанским гидальго?» Военные реформы принцев Оранских не были самостоятельным измышлением их гениальных голов, но они лежали на том пути, на который впервые вступила Испания и с которого она должна была сойти, свалившись в пропасть финансового краха.

Большая подвижность многочисленных тактических единиц, на которые распадалось нидерландское войско, предъявляла более высокие требования не только к солдатам, но и особенно

Пикиеры

к офицерам. Для обучения солдат требовалось несравненно большее количество труда, а для руководства битвой требовалась несравненно большая степень образования. Из этой необходимости возник офицерский корпус, носивший на себе национальный отпечаток и состоявший на государственной службе.

Эти военные реформы превратили Нидерланды на рубеже XVI и XVII столетий в высшую школу военного искусства. Но военным государством они не сделались. Центр тяжести их могущества лежал на море, чем более принимали они характер первоклассной морской державы, тем менее могли они думать о том, чтобы стать первоклассной сухопутной державой. Целый ряд других причин, о которых здесь не приходится распространяться, действовал в том же направлении. Поэтому не могло случиться, чтобы Нидерландское восстание ввело в практику остальной Европы новое военное искусство, хотя бы в той степени, как это сделала через два века Французская революция. Голландская военная реформа осталась теоретическим образцом, который европейские военные ревностно изучают, но мы должны сказать здесь еще раз: чистая теория может очень немного дать войне, если при этом отсутствуют фактические предпосылки, при которых она осуществляется.

Это больше всего относится к Германии, с которой Нидерланды были тогда связаны теснее, чем в настоящее время. Один из принцев Оранских, правда, основал в Зигине в 1607 г. «воен-

ную и рыцарскую школу», чтобы пересадить в Германию нидерландскую военную организацию. Но из этого получилось очень мало, вернее — даже ничего. Немецкие ландскнехты были еще более развращены, чем испанская пехота, с которой они так часто делили битвы и победы в первую половину XVI столетия. В то время как испанская пехота все еще вела мировые войны, немецкие ландскнехты, с того времени как Мориц Саксонский помог княжескому господству восторжествовать над императорской властью, унизились до целого ряда жалких, мелочных сделок, в которых они продавали себя направо и налево. В поджогах Альбрехта Бранденбургского в Грундбахской распре, в Кельнской резне, в июльских событиях и т. п. немецкие ландскнехты показали себя неорганизованной бандой, потерявшей последние следы национальной окраски.

Изменить это не могла ни высшая, ни низшая школа, но лишь такая катастрофа, какой была Тридцатилетняя война.

VI

Многим западным историкам снова вздумалось отрицать, что Тридцатилетняя война была для Германии ужасной катастрофой. Правда, они признают, что убийства, грабежи, разбои, зверства и разорения достигли в этой войне колоссальных размеров, но для народа численностью в 20 000 000 это якобы не слишком много значит; поэтические описания, которые мы встречаем в «Симплициссимусе», нельзя считать исторической правдой, так как чудовищная ненависть последователей разных религий охотно сваливала на Тилли и на Густава-Адольфа все преступления. Фактически Тридцатилетняя война будто бы не только разрушила старые ценности, но и создала новые. Громадные денежные субсидии прибыли из Франции, Голландии, Англии, Испании и от папы в Германию; французское золото ввозилось в Германию в винных бочках. Война не столько уничтожила существовавшие экономические ценности, сколько отодвинула возможность ими пользоваться.

Первое положение в известном смысле правильно и верно как раз в настоящий момент. Мы видим каждый день, какую поразительную власть имеет война над человеческой фантазией, и если даже при нынешней всесторонней осведомленности беспрестанно возникают слухи о мнимых военных зверствах, несмотря на неоднократные опровержения осведомленных лиц, то можно легко допустить, что в тех рассказах, которые до-

шли до нас от современников об ужасах Тридцатилетней войны, могут быть сильные преувеличения. Но это совершенно не касается того вопроса, о котором мы хотим говорить здесь, так как если бы даже в Тридцатилетней войне не происходило никаких особенных зверств и война велась бы во всех отношениях так, как этого требовали тогдашние воззрения, то все равно она была бы ужасающей катастрофой для немецкой нации, и об этом больше всего свидетельствуют указания на бочки, полные золота.

Это указание не особенно импонировало и самим современникам Тридцатилетней войны, которые уже в течение многих лет могли наблюдать, как нищала испанская нация, несмотря на то, что к ней прибывали не только целые бочки, но целые флоты благородного металла и драгоценностей из обеих Индий. Историки, оспаривающие катастрофическое значение для Германии Тридцатилетней войны, еще не поняли того, что богатство нации заключается не в деньгах, но в труде. Можно согласиться, что великие нации быстро преодолевают даже очень сильные потрясения своего производственного процесса, вызванные войной, как, например, Франция после войны 1870—1871 гг. Однако тогда дело шло лишь о коротких сроках. Если же в течение целого человеческого поколения, из года в год, у какой-нибудь нации уничтожается всякий новый росток того, что мы называем по современному выражению воспроизводством общественного капитала, то следствием этого, не только по Адаму Смиту, но и по Адаму Ризе, может быть лишь чудовищное обеднение нации. А так именно было, по всем историческим свидетельствам, в Тридцатилетнюю войну, не говоря уже о всевозможных поэтических измышлениях.

Если мы будем придерживаться прежде всего финансовой точки зрения, то сначала у всех воюющих сторон дело обстояло в этом отношении очень плохо. Война разразилась в 1618 г., когда богемские сословия отложились от дома Габсбургов и выбрали богемским королем курфюрста Пфальцского. Его поддерживала уния, в которой объединились протестантские князья, в то время как католические князья, объединившись во главе с курфюрстом Максимилианом Баварским в лигу, поддерживали императора. У богемских сословий не было ни денег, ни кредита. То же самое ощущалось и у их вновь испеченного короля, которому ничем не могли помочь его протестантские союзники. Зимой 1619—1620 гг. половина богемского войска замерзла, разбежалась и погибла от голода вследствие недостатка денег и снабжения.

У габсбургского императора дело обстояло так же плохо, за исключением разве того, что он мог утешаться надеждами на испанские субсидии. Курфюрст Саксонский, богатейший из владетелей Германии, не мог уже в декабре 1619 г., когда он только что набрал 1500 чел., уплачивать им регулярно жалованье. Даже после введения военных налогов государственные сословия очень неохотно шли на помощь, а того, что они давали, было везде недостаточно. Заключать займы было трудно уже в первый год войны. В 1621 г. Саксония тщетно пыталась занять 50 000—60 000 гульденов у банкирского дома Фуггеров. Лишь курфюрсту Максу Баварскому и лиге удалось заключить большой заем в 1 200 000 гульденов у генуэзских купцов по 12 %; за него должны были поручиться Фуггеры, которые выговорили себе за это поручительство право на соляную торговлю в Аугсбурге. Макс и лига смогли поэтому раньше выставить боеспособную армию. Они взяли к себе на службу валлонского наемного генерала Тилли, который 8 ноября 1620 г. без большого труда обратил в бегство у Белой Горы голодающие и бунтовавшие войска богемских сословий. Таким образом, царствование курфюрста Пфальцского в Богемии оказалось очень непродолжительным. Он не мог даже удерживать своих родовых земель и должен был бежать за границу.

При этом всеобщем банкротстве воюющих правительств содержание больших армий было вообще невозможно. Оно стоило тогда несравненно дороже, чем теперь, прежде всего потому, что ландскнехты научились за время продолжительной практики вздвигать цены на вербовочном рынке. Пехотинец стоил на наши деньги ежегодно 1200 марок. Следовательно, полк в 3000 чел. стоит ежегодно 3 600 000 марок, не считая других военных расходов и высокого жалованья офицерам. Повсюду можно было выставлять лишь небольшие армии, с которыми совершенно невозможно было проводить решительные операции. Тилли считал, что самая высокая численность войска, какую может только желать полководец, это — 40 000 чел.; такой численности достигала армия, привезенная Густавом-Адольфом в Германию со всеми своими подкреплениями; почти все битвы Тридцатилетней войны решались меньшими массами. Лишь один Валленштейн¹ умел временами собирать под свои знамена до 100 000 чел., хотя и не в сосредоточенных массах.

¹ Валленштейн — имперский главнокомандующий в Тридцатилетней войне (1583—1634). — *Ред.*

Казнь ландскнехта

Однако если войска достигали относительно очень небольшой численности, то обозы, которые они возили с собой, были, как общее правило, несоразмерно велики. Передвижение такого обоза было похоже на переселение народов. Солдат вел в походе свое собственное хозяйство и возил с собой, как бродячий ремесленник, жену и детей. У кого не было жены, тот брал себе возлюбленную, которая стряпала и стирала ему, а в походах возила за ним добычу и детей. Чудом дисциплины считалось уже то, что Густав-Адольф при своем вторжении в Германию допускал в своем лагере присутствие лишь законных жен и организовал походные школы для детей. Но это продолжалось очень недолго. Как только он укрепился на немецкой земле, среди его войск установился тот же порядок, как и в других наемных войсках. На один пехотный полк считалось необходимым иметь до 4000 женщин и мальчиков для услуг и другого обоза. Полк в 3000 человек вез за собой не меньше 300 повозок, и каждая из них была битком набита женами, детьми, девками и награбленным добром. Когда какой-нибудь небольшой отряд должен был выступить в поход, его выступление задерживалось до тех пор, пока для него не доставлялось десятка три повозок, а то и больше.

Военная дисциплина немецких ландскнехтов уже в начале войны пользовалась дурной славой. За время войны они сделались настоящими авантюристами, грабителями и разбойниками. При постоянном безденежье монархов, они получали свое жалованье очень нерегулярно, часто не полновесной монетой; нередко для расплаты с солдатами чеканилась особая, значительно более легкая против обыкновенной, монета. А то, что удавалось получать от нанимателей, в большей своей части застревало в ловких руках полковников и капитанов. В войсках постоянно царило возмущение.

Последние узы дисциплины разрушены были той грубой реквизиционной системой, при помощи которой войска должны были снабжать себя даже и в дружеских странах. Насколько ландскнехты подтверждали правило, что война кормит войну, было указано еще до начала этой войны ее современником, и не поэтом, а просто осведомленным офицером Адамом Юндаузом фон Ольницей в его «Военном регламенте на море и на суше».

Там имеется следующее место: «Совершенно верно, каждый воин должен есть и пить, независимо от того, кто будет за это платить — пономарь или поп; у ландскнехта нет ни дома, ни двора, ни коров, ни телят, и никто не приносит ему обеда.

Поэтому он принужден доставать, где возможно, и покупать без денег, не считаясь с тем, нравится это крестьянину или нет.

Лагерь ландскнехтов изнутри

Временами ландскнехты должны терпеть голод и черные дни, временами же у них избыток во всем, так что они вином и пивом чистят башмаки. Их собаки едят тогда жареное, женщины и дети получают хорошие должности: они становятся домоправителями и кладовщиками чужого добра. Там, где изгнаны из дома хозяин, его жена и дети, там наступают плохие времена для кур, гусей, жирных коров, быков, свиней и овец. Тогда деньги делят шапками, меряют пиками бархат, шелк и полотно; убивают коров, чтобы содрать с них шкуру; разбивают все ящики и сундуки, и когда все разграблено — поджигают дом. Истинная забава для ландскнехтов, когда 50 деревень и местечек пылают в огне; насладившись этим зрелищем, они идут на новые квартиры и начинают то же самое. Так веселятся военные люди, такова эта хорошая, желанная жизнь, но только не для тех, которые должны ее оплачивать. Это привлекает многих к походной жизни, и они уже не возвращаются к себе домой. Пословица говорит: для работы у ландскнехтов кривые пальцы и бессильные руки, но для грабежа и разбоя все параличные руки становятся сразу здоровыми. Так было до нас, так будет и после нас. Ландскнехты изучают это ремесло чем дальше, тем лучше, и становятся так

же заботливы, как три женщины, которые заказывают для себя четыре колыбели, лишнюю колыбель — на тот случай, если в одной из них родится двойня». Мрачный юмор, который слышится в этих строках, должен был усиливаться после того, как ландскнехты в течение Тридцатилетней войны превратились в настоящее бедствие для страны, по которой они проходили.

При этом нельзя упускать из виду, что немецкие ландскнехты рассматриваются здесь как исторический тип и что их хозяйничанье было нисколько не хуже хозяйничанья наемников других наций. Чем больше втягивала Тридцатилетняя война в свой поток европейские державы — Францию и Испанию, Швецию и Польшу, Англию и Голландию, — тем больше приешивалось всевозможных наций к тем ордам, которые опустошали Германию. В каждом лагере образовалась пестрая смесь всевозможных наций, смешение всех языков и диалектов. Англичане, шотландцы и ирландцы, датчане, шведы и финны, даже лапландцы со своими оленями появились на берегах Померании, доставляя шведскому войску меховую одежду. Там были итальянцы, испанцы, валлонцы; были представлены почти все племена славян; появились даже казаки в качестве польских вспомогательных войск. Даже в шведском войске, состоявшем наполовину из шведов, при вступлении в Германию осталась вскоре лишь одна десятая часть шведов. В каждой армии были постоянные распри; особенно следовало удалять друг от друга немцев и романские народы.

При этом не было недостатка в строгих военных приказах и взысканиях: деревянная кобыла, прогон сквозь строй, виселицы и эшафоты, которыми, по военным правилам, карались не только убийства и военные преступления, но также бесчеловечное обращение с крестьянами и разграбление их имущества. Приказывалось щадить, по крайней мере, женщин и детей, больных и стариков при всех обстоятельствах, а также запрещалось портить мельницы и плуги. Но эти запрещения при всеобщем одичании имели очень небольшое значение — вернее, не имели совсем никакого значения.

VII

Во всяком случае необходимо отличать первую половину войны от второй. Безграничное бедствие началось лишь со второй половины; в первой же такие предводители, как Тилли, Густав-Адольф и Валленштейн, умели, несмотря ни на что,

А. Валленштейн.
Гравюра на меди

сохранять известную дисциплину. Понятно, постольку, поскольку это было возможно при существовавших условиях.

Протестантские историки проклинают Тилли как жестокого варвара и прославляют благочестивого рыцаря — короля Густава-Адольфа, а католические историки делают как раз наоборот; говорить так — это все равно, что жаловаться на черта его бабушке. В жестокое ведении войны того времени, при котором разграбление завоеванных городов считалось неоспоримым правом солдатчины, оба были или одинаково виноваты, или одинаково не виноваты. Если тотчас по своем вступлении в Германию Густав-Адольф и держал себя несколько сдержанно, то, почувствовав себя на твердой почве, он стал гораздо энергичнее, чем Тилли, угрожать «огнем и мечом», «пожаром, разграб-

лением и смертью», и эти угрозы ни в коем случае не бросались на ветер; пожар Магдебурга следует отнести на его счет, а не на счет Тилли. Но если в методах ведения войны оба они не стояли выше своего времени, то все же внутри определенных рамок они старались удержать военную дисциплину. Гораздо выше их стоял Валленштейн; при всех своих тяжелых конфискациях и контрибуциях он всегда преследовал политическую цель, укрощая заносчивость и самомнение князей, но щадя крестьян и горожан, так что последние могли все же существовать, несмотря на все военные тяготы.

Сравнение этих трех военных предводителей в высшей степени интересно с точки зрения военной истории. Тилли был, что называется, боевым генералом: смел и деятелен в битве, воспитание получил в испанской школе, не имел дарований полководца и политически был ограничен. Густав-Адольф стоял в военном отношении несравненно выше его; экономическая структура его государства дала ему возможность пройти нидерландскую школу. Швеция была дворянской военной монархией, где решающее слово принадлежало дворянству. Но крепкое крестьянство, не знавшее, что такое средневековое крепостничество, а также сравнительно еще мало развитые города имели также некоторое право голоса. Все классы шведской нации были заинтересованы в том, чтобы бедная страна не была разорена вконец в борьбе за господство над Балтийским морем; они выставили войско, являвшееся как по своему офицерскому составу, так и по составу солдат глубоко национальным. Густав-Адольф не только усвоил военную организацию принцев Оранских, но и углубил ее. Его боевая линия имела в глубину не десять человек, а только шесть; в артиллерии он также провел значительные улучшения. До сих пор пушки обслуживались ремесленниками. Король приказал обучить орудейную прислугу военному делу и ввел легкую артиллерию, полковые орудия, которые передвигались не лошадьми, а людьми, и могли быть введены в боевой порядок. Благодаря этим военным реформам в битве под Брайтенфельдом (1631 г.) Густав-Адольф разбил Тилли наголову, вследствие чего он получил господство над всей Северной Германией, а Южная Германия осталась перед ним совершенно беззащитной.

Здесь-то и обнаружилось, что Густав-Адольф был орудием в руках шведского дворянства, но не его главой. Он поддался авантюристским планам — взять фрегат — Германию — на буксир шлюпки — Швеции; его канцлер Аксель Оксенширна уговаривал его не вести этой путаной политики; это был тот самый

GVSTAVVS ADOLPHVS D.G. REX SVED. GOTH.
ET VAND. MAGNVS PRINCEPS. FINLANDE. DVX. ETC.

Густав-Адольф, король шведский.

Гравюра работы Павла Понция с картины Антона Ван Дика

Оксенширна, который, несмотря на свое меланхолическое мнение, что миром управляет чрезвычайно небольшая мудрость, имел все же лишь весьма небольшие основания претендовать на государственные таланты. Для памяти Густава-Адольфа было очень благоприятно то, что его ранняя смерть в битве при Люцене (1632 г.) окутала благодетельным туманом его политические цели, если только они у него вообще имелись.

То же самое можно сказать и о Валленштейне, но с тем существенным ограничением, что еще неизвестно, остался ли он верен своей политической цели до конца или же нет. Эта цель не была случайной фантазией, она была историческим признанием того, что Германия может быть спасена лишь созданием современной монархии, наподобие той, которую в это время создавал

Портрет Иоганна фон Черкласа, графа Тилли.
Гравюра работы Амлинга, 1677 г.

Ришелье во Франции. Сами по себе планы Валленштейна не были фантастическими, но они были неосуществимы потому, что многовластие на немецкой земле пустило такие крепкие корни, искоренить которые было невозможно. Величайший полководец своего времени, «кумир войска и бич народов», он был прежде всего политиком, а затем уже солдатом. Он понимал, что война является продолжением общей политики, но лишь насильственными средствами, и, где мог, предпочитал мирные средства насильственным. Значительно превосходя как организатор больших военных масс Тилли и Густава-Адольфа, он ни разу не дал наступательно-го сражения. Его полупоражение под Люценом было фактически доказательством его дальновидности. Он не мог подражать шведской тактике, необходимым условием которой была экономичес-

Эрст фон Мансфельд.

Гравюра работы Дельффа, 1624 г., по картине Мьеревельда

кая структура шведской нации; он же и его войско были тесно связаны с испанской тактикой. Поэтому, отбив при Люцене атаку шведов на его укрепленную позицию, он отказался перейти в наступление, так как в открытом поле ему угрожала бы участь Тилли при Брайтенфельде; вечером в день битвы он добровольно очистил поле сражения.

Новая тактика не может быть создана одним мановением руки, особенно же в такой момент общего банкротства европейского военного искусства, как это было во времена Тридцатилетней войны. Также за время этой войны произошел известный прогресс в технике оружия — мушкет победил пику; если в начале войны пикенер являлся образцом тяжелого пехотинца, то в течение войны он сошел с этого почетного места; несколь-

ко преувеличивая, но все же правильно писал Гриммельсхаузен, редактор Симплициссимуса: «Хотя мушкетер и является весьма жалким созданием, но он настоящий счастливец по сравнению с несчастным пикенером...» «За время своей жизни я видел много интересных случайностей, но мне редко приходилось видеть, чтобы пикенер кого-нибудь убил». От этого прогресса вооружения выиграло существенно лишь шведское войско; однако этот прогресс вооружения явился одним из средств уничтожения кондотьерства, полное крушение которого является единственной заслугой Тридцатилетней войны.

Но прежде чем кондотьерство сошло с исторической сцены, оно еще раз блеснуло всеми своими красками. Мы видим здесь графа фон Мансфельда; избежав смерти на поле битвы и встречая ее в своей постели, он ожидал ее стоя, опираясь на двух оруженосцев в полном вооружении; вот Христиан Брауншвейгский, который выезжал в бой, имея на своей шляпе перчатку бежавшей королевы Богемской, и с девизом: «Все для бога и для нее!».

Этот оригинал, которого еще современники называли «бешеным герцогом», привлек к себе уже в XIX столетии внимание крупной немецкой поэтессы, утонченной и скромной Анетты фон Дросте-Гюльсгоф; в прекрасном стихотворении она выступила очаровательной защитницей этого испорченного, но, ах! такого милого малого.

Еще богаче поэтические лавры, возлагавшиеся на мрачный лоб «Фридландца», как называли Валленштейна. Валленштейн был самым крупным предводителем банд, но вместе с тем он был наряду с Ришелье и самым крупным политиком своего времени. Правда, сегодня нельзя уже повторить за воспевавшим его поэтом, что его образ парит в истории, вызывая в различных партиях одновременно преклонение и ненависть. Но никто на немецкой земле не завоевал себе больших прав в истории, чем Валленштейн; позорной изменой было свержение его немецкими князьями на рейхстаге в Регенбурге; они открыли этим ворота государства для шведского завоевателя и только лишь потому, что боялись восстановления императорской власти. Когда затем нажим шведов принудил императора снова сделать Валленштейна своим генералом, то Валленштейн старался делать императорскую политику без императора и даже вопреки императору. Он должен был потерпеть в этом неудачу, так как в Германии было совершенно невозможно то, что не только было невозможно, но и необходимо во Франции. Пали бы Валленштейн вследствие непрерывного крушения сво-

их великих планов до степени обыкновенного наемного предводителя или ему лишь предстояло это — остается загадкой, разрешению которой помешало трусливое убийство своего генерала, совершенное императором.

Не оправдываемое никакой романтической окраской, никакими политическими соображениями стоит перед нами хладнокровное предательство страны и императора, которое совершил Бернгард Веймарский — предводитель наемников в Тридцатилетней войне. Чтобы обеспечить себе паразитическое существование деспота, он продавал своих наемных солдат то шведам для завоевания Франконии, то французам для завоевания Эльзаса. Этот обманщик был сам обманут Оксенширной и Ришелье и оставил после себя лишь один след в истории: его войска были куплены после его смерти Францией и послужили основным материалом для первого постоянного войска.

VIII

С конца Тридцатилетней войны (1648 г.) и до начала Великой французской революции (1789 г.) европейское военное дело опиралось на институт постоянного войска из вышколенных наемных солдат.

Кондотьерство исчезло сначала лишь в своих наиболее резких формах; со времени Тридцатилетней войны сошли со сцены, так сказать, большие военные предприниматели, содержавшие собственные войска и продававшие их то одной, то другой державе, но в своей более мягкой форме, в форме приглашения правительствами опытных военных командиров для вербовки полков, которые затем до известной степени становились их собственностью и могли продаваться и покупаться внутри одного и того же государства, — в такой форме оно умирало лишь постепенно, ибо прогресс в военном искусстве так же, как и в других областях истории, происходит путем не только резких переворотов, но и путем постепенных незаметных изменений.

Франция, долго боровшаяся с Испанией за господство в Европе, вышла из Тридцатилетней войны победительницей. В своем постепенном развитии, отдельные ступени которого ознаменованы именами Людовика XI, Генриха XIV и особенно именем Ришелье, она превратилась в современную монархию с развитой бюрократией и гибкой финансовой системой. По окончании Тридцатилетней войны эта монархия при преемнике Ришелье — Мазарини — снова подверглась сильному натиску фронды, в пос-

ледний раз объединившей в своих рядах крупное феодальное дворянство, но осталась победительницей; в течение долгого царствования Людовика XIV, умершего в 1715 г., она сделалась первой европейской державой, перевес которой уравновешивался лишь коалицией нескольких европейских держав, именно: Англии, Голландии и Австрии.

В войнах, которые они вели между собой, окончательно созидались постоянные армии, сначала во Франции, а затем, по ее примеру, и в остальных странах. Как войска ландскнехтов, так и постоянное войско покоилось на принципе вербовки; взгляд на него, как на военную школу для населения страны, был совершенно чужд тому времени. Для того чтобы иметь полные кассы денег, а без этого нельзя было и думать о постоянном войске, следовало заботливо оберегать рабочую силу населения, бывшего в то время еще очень редким; нельзя было и думать о том, чтобы ослаблять то «заселение» страны, которое было главной заботой тогдашних правительств, забирая на военную службу молодых крестьян и ремесленников.

Главным материалом для образования постоянных войск служила одичавшая солдатчина Тридцатилетней войны, равно как массы бродяг и преступников, порожденных этой войной. Прежде всего для них была необходима железная дисциплина. Этот материал был особенно плох потому, что вербовка, в целях сохранения собственной рабочей силы, производилась преимущественно за границей. Подтверждалось то, что еще сказал Маккиавелли: «Те, кто, не являясь вашими подданными, добровольно идут на военную службу, представляют собой последние отбросы общества». Но с течением времени стала ослабевать и добровольная вербовка и тем больше, чем меньше выгод давала теперь военная служба даже для самого отъявленного негодяя; это не были уже дни Фрундсберга или даже Валленштейна, когда тот, кто следовал за барабаном, мог рассчитывать на добычу, на почести и по крайней мере на свободную разгульную жизнь; после непродолжительного похмелья, за время которого рекрут прогуливал свои деньги, его ожидало в течение всей его жизни однообразное существование с жалкой оплатой, со скудным питанием и с жестоким обращением. Офицерам, производившим вербовку, приходилось прибегать к насилию и хитрости, чтобы заполучить себе рекрутов, к которым — как известно, клин выбивают клином — приходилось применять самые жестокие средства, чтобы сделать их годными для войны. Служба простого солдата, которая в XVI столетии считалась приличной для мелкопоместно-

го дворянства, в XVIII веке считалась величайшим несчастьем и даже позором для самого бедного крестьянина.

Храбрость этих наемников покоилась, по прекрасному выражению прусского короля Фридриха, на том, что солдат боялся своего офицера больше, чем врага — «иначе невозможно было заставить их идти на штурм, преодолевая огонь трехсот пушек, сметавших их с лица земли». Но всякая дисциплина исчезала, если они были голодны; главной ее предпосылкой была своевременная и регулярная забота о снабжении солдат. Интересы всех государств одинаково сходились на том, чтобы уничтожить дикую систему грабежа, которой питались ландскнехты за время Тридцатилетней войны, распространяя ужас и разорение на большей части европейского материка. Но даже независимо от этой точки зрения нельзя было постоянно войску, и без того редевшему с каждым днем от массового дезертирства, позволить реквизировать для себя продовольствие, не подвергаясь опасности, что они разбегутся на все четыре стороны, превратившись в банды разбойников.

Из этой жесткой необходимости возникло магазинное снабжение постоянного войска. «Во время Нидерландской войны Людовик XIV ввел 5-переходную систему, т. е. было принято за правило, что войско не должно удаляться от своего магазина дальше, чем на пять переходов. Здесь делалась остановка и строился новый магазин. Посредине, в двух переходах от армии, и в трех — от магазина, находилась пекарня. Только при таких условиях можно было обеспечить снабжение, так как испеченный полевой пекарней хлеб мог сохраняться в течение 9 дней. Два дня нужно было повозкам, чтобы доехать от армии до пекарни, один день — для отдыха и нагрузки, два дня — обратного пути; они ездили, таким образом, взад и вперед, оставляя известное время для непредвиденных случайностей, что было необходимо для тогдашнего времени, когда при отсутствии шоссейных дорог пути делались часто совершенно непроходимыми вследствие дождя» (Ганс Дельбрюк). Таким образом продвигался еще в 1792 г. по Франции герцог Брауншвейгский.

Постоянные войска стали возможны и даже необходимы лишь тогда, когда современные монархии достигли известной степени своего развития. Но при этом нельзя забывать, что эти монархии вышли тоже из феодальной скорлупы. Средневековые силы хотя и капитулировали, но во всяком случае не на милость или немилость своего врага. Они сумели обеспечить себе достаточное участие в новых средствах управления абсолютизма. Они поставляли офицерский корпус постоянного войска, сол-

даты которого рекрутировались из отбросов общества или в лучшем случае из беднейших слоев населения.

Этот факт особенно бросается в глаза, когда во времена Людовика XIV видишь во главе французского войска Туррена, Кондэ, Люксембурга — тех самых генералов, которые в ранней молодости этого же короля, стоя во главе фронды, делали отчаянные попытки низвергнуть нарождавшуюся монархию. Все же в военном отношении они были еще пригодны, чего нельзя сказать об их преемниках позднейшего времени, когда французское дворянство потеряло свои феодальные доблести и развратилось в атмосфере придворного безделья. Французские маршалы Семилетней войны представляли собой галерею бездейственных и даже бесчестных бездельников. Несмотря на все еще хорошее снаряжение своих войск, они терпели из года в год поражения от гораздо более слабой армии герцога Фердинанда Брауншвейгского, составленной из английских, ганноверских, брауншвейгских и других контингентов мелких государств; герцогу давал стратегические советы его гражданский секретарь Филипп Вестфален. Интересно, что внучка названного Вестфалена стала впоследствии женой нашего Карла Маркса.

В этой же войне Австрия не менее ошутимо почувствовала ту силу, которую обеспечило себе феодальное дворянство в военном командовании. Маршал Даун, из года в год назначавшийся главнокомандующим, совсем не был плохим генералом. Он даже одерживал постоянные победы над прусским королем, когда им приходилось встречаться в открытом бою, и умел довольно ловко его проводить, за исключением, правда, битвы под Торгау, где он был ранен и вынужден преждевременно покинуть поле сражения. Но он был страшно медлителен, не имел никакой военной инициативы, и вскоре для королевы Марии Терезии, для ее государственного канцлера Кауница и для самого Дауна стало совершенно ясно, что ему никогда не удастся завоевать Силезию, что было главной и последней целью войны. Каждую весну Даун заявлял, что он складывает с себя свои обязанности, и каждую весну с большой горячностью обсуждалось, кто мог бы его заменить; Кауниц нашел наконец годного человека в лице генерала Лаудона, но, несмотря на все свое тогдашнее могущество, ему не удалось провести этого кандидата. Лаудон происходил из низшего дворянства, к тому же был чужеземцем и протестантом; он так низко стоял в родословном листе, что ему приходилось перепрыгнуть через целую массу аристократических болванов, чтобы попасть на должность главнокомандующего. Такого униже-

Фельдмаршал граф Даун.
Гравюра работы Нильсона

ния нельзя было нанести австрийской аристократии, а сама она не могла дать ни одного человека, который хоть немного походил бы на Дауна. Сам маршал писал в своем великолепном стиле императрице: «Самое большое зло — что у нас нет людей», и должен был оставаться на своем посту до печального конца. В общем, из одной только австрийской военной истории до XIX столетия включительно можно увидеть, как часто и тяжело страдала доблесть войск от бездарности «высокородженных ослов», считавших, что по своему рождению они призваны стать военными героями.

В прусском войске родовая аристократия также имела под собой твердую почву, но опять-таки в несколько ином виде, чем во Франции и в Австрии. При более внимательном изучении здесь можно найти много поучительных различий.

IX

Если Франция во времена наемных армий была первой военной державой Европы, то в середине и в конце XVIII столетия образцовым военным государством сделалась Пруссия.

Чтобы понять это явление, надо прежде всего отказаться от того объяснения, которое дает по этому поводу новейший прусский военный историк, именно, что прусский король Фридрих-Вильгельм I и его сын Фридрих достигли якобы «самого неограниченного абсолютизма, который когда-либо существовал на земном шаре». Это утверждение — если употребить парадоксальное выражение — может послужить образчиком настоящей шукатурной легенды, которая давно уже была опровергнута другими прусскими историками, но, как кажется, возрождается снова.

Основателем постоянного войска в Пруссии был курфюрст Фридрих-Вильгельм, вступивший на престол в 1640 г. 20-летним молодым человеком. Тогда еще бушевала Тридцатилетняя война, опустошившая маркграфство Бранденбург гораздо больше, чем любое немецкое государство, отчасти потому, что военная организация Бранденбурга была слабее, чем где бы то ни было в Германии. Молодой курфюрст состоял в близком родстве как с оранским, так и шведским домами. Как наследный принц, он прожил несколько лет в голландских военных лагерях; когда его многолетнее сватовство за королеву Христину Шведскую — его родственницу — не дало результатов, он женился на принцессе из оранского дома. Состоя в тесной связи с обеими, наиболее развитыми, военными державами своего времени, он вступил еще в более тесную связь со вновь появившейся на сцене военной державой — Францией. При заключении Вестфальского мира Мазарини предоставил слабому курфюрсту большие льготы, так как надеялся найти в нем сильный противовес против дома Габсбургов.

Для этого было необходимо постоянное войско. И молодой курфюрст имел достаточно военной сметки, чтобы понять эту необходимость. Но этого было бы мало, если бы эту необходимость не понимало также и бранденбургское дворянство, державшее благодаря своим сословным собраниям деньги в своих руках.

Грабители-ландскнехты Тридцатилетней войны ни в коем случае не щадили и дворянских поместий; среди крепостных крестьян в результате войны началось брожение, и они плохо поддавались управлению; многочисленные «наездники», обедневшие юнкера, производившие более или менее бесстыдные грабежи на дорогах, тяжело ложились на плечи дворянства и

Разграбление и разорение села во время Тридцатилетней войны.
Из серии гравюр лотарингца Ж. Калло (XVII в.)

увеличивали его сословные заботы. Эти и другие причины делали дворянство весьма склонным к созданию постоянного войска, и на ландтаге 1653 г. сословные вотировали курфюрсту «контрибуцию», т. е. постоянный налог, необходимый ему для вербовки и содержания наемного войска.

Но при этом они обеспечили себе в соответствии с соотношением сил договаривающихся сторон львиную долю. «Контрибуция» должна была взиматься только с крестьян и городов, само же дворянство было свободно от всяких налогов; дальше — им должна была быть предоставлена безусловная поместная власть, полное господство над крестьянским сословием, составлявшим тогда большую часть населения, и наконец, дворянство выговорило себе офицерские должности в новом войске, что одно обеспечивало ему гораздо большую власть, чем та, которой оно могло похвастаться на своих уже ослабевших сословных собраниях. Эта новая Пруссия возникла как юнкерская военная монархия, прообразом которой может считаться Швеция Густава-Адольфа.

Внук курфюрста Фридриха-Вильгельма, носивший то же самое имя, так же мало, как и его дедушка, мог «добиться неограниченного абсолютизма», несмотря на то, что из всех своих предшественников и наследников он больше всего старался «воздвиг-

нуть этот *gocher de bronze*». Это — еще более хрупкая шуткатурная легенда, по поводу которой можно лишь только удивляться, что она все еще существует, прославляя короля за то, что будто бы он ввел в 1773 г. кантонным регламентом всеобщую воинскую повинность. Такой кантонный регламент никогда не существовал; всеобщая воинская повинность была в Пруссии того времени так же невозможна, как и во всяком другом европейском государстве; мысль об этом была так далека от короля, что он вел решительную борьбу с самим словом «милиция» и решительнейшим образом отстаивал принцип наемного войска.

Легенда о кантонном регламенте, по всей вероятности, является извращением того факта, что давно изжитое кондотьерство гораздо дольше сумело удержаться в прусском войске, чем в каком-нибудь другом, до самой катастрофы 1806 г. и существовало даже в самой гадкой форме — в форме ротного хозяйничанья. Правительство вручало капитанам определенную сумму, чтобы вербовать и оплачивать рекрутов; капитаны же, пользуясь господским правом, которое они имели, как дворяне, над крестьянским населением, принуждали крепостную молодежь к военной службе и после необходимого обучения снова отправляли ее на сельские работы. Таким образом, капитаны получали возможность прятать в собственный карман значительную часть полученных от правительства сумм, а кроме того, представляя ему фальшивые списки, поддерживали практику старого кондотьерства. Эта «кантонная система» является разительным доказательством не «за», а «против» прусского абсолютизма; королевская власть ее никогда не изобретала, но примирилась с ней лишь после продолжительного сопротивления, так как дворянство оказалось сильнее нее.

Но совершенно по другим причинам ей было все же значительно легче, чем французскому королю или германскому императору, выработать дельных офицеров. В Пруссии не было могущественной, богатой аристократии, а лишь бедное многочисленное юнкерство, возникшее из тех элементов, которые когда-то, на службе у императорского маркграфства, отвоевали у славян Ост-Эльбские провинции. Это низшее дворянство, на которое феодалы вне Пруссии смотрели с большим презрением, было, как класс, достаточно сильно, и против его желания король ничего не мог поделать, но над некоторыми из них, несмотря на их количество, он все же имел значительную власть. Имелось большое количество бедных дворян, считавших, что «королевский хлеб самый вкусный». У этих протестантских дворян не было возможности получать обеспечение и синекуры

у секуляризованной церкви, так как эти средства удерживались для заслуженных офицеров.

Непозволительным обобщением совершенно единичных явлений являются рассказы, будто прусские короли насильно принуждали дворянство к военной службе. Это было лишь вначале и только в Восточной Пруссии, дворянство которой не хотело вначале присоединиться к прусскому владычеству. Но это продолжалось недолго; уже племянник того самого Калькштейна, которого курфюрст Фридрих-Вильгельм казнил, как изменника, сделался военным воспитателем кронпринца, будущего короля Фридриха.

Когда этого короля выставляют классическим защитником прусского военного государства, то прежде всего следует вспомнить о том, что офицерский корпус был составлен тогда из низшего дворянства. В сражении под Прагой однажды наследный принц Шонейх-Каролят командовал конницей, но в первый и последний раз произошло то, что владетельный князь получил крупное военное назначение от короля Фридриха. Этот король питал глубокое недоверие даже к низшему дворянству, если оно было хоть несколько зажиточно. Однажды он ответил графу Шуленбургу, желавшему сделать своего сына офицером, что он отдал приказание не принимать в офицерский корпус графов: «Если ваш сын хочет служить, то ему не для чего графство... В случае если произойдет чудо и из графа выйдет что-нибудь путное, то ему не понадобится ни его титул, ни рождение; это просто вздор. Все зависит от его личных достоинств».

Подобным же образом высказывал король свое отрицательное отношение к богатому и знатному офицерству.

Особую любовь проявлял он к так называемым панкам, мелкопоместному кошубскому дворянству, часто жившему несколькими семьями под одной крышей у польской границы, почти на положении поляков. Он открыл для этого дворянства в Стольпе и Кульме специальные кадетские школы, чтобы обучить «господ юнкеров» чтению, письму и счету, так как знание этих несложных искусств было необходимо для вступления в Берлинский кадетский корпус. Из этих глухих лесов король извлек немало количество военных начальников, отличившихся при нем или при его наследниках. В деревне Большой Густков, недалеко от Бютова, в «голубой стране» обитало на одном из бесчисленно-раздробленных кусочков земли семейство фон Яркен. Один представитель этого семейства, не могший уже более кормиться на своем жалком участке, сделался пастором в бедной приморской деревушке, и внук этого «голодного пастора», сын дочери ремес-

ленника, оказался впоследствии генералом Йорком, известным героем Таурогена; его официальная биография рисует его, конечно, совершенно иначе — отпрыском английского дворянского рода, один из членов которого эмигрировал якобы во времена Кромвеля как верный приверженец Стюартов, в то время как другой процветал на старой родине в лице графа фон Хардвига. Перед нами опять пример чистойшей штукатурки.

Внутри набранного таким образом офицерского корпуса господствовала до известной степени демократическая организация. Вступивший должен был отбыть 20 лет суровой службы с жалованьем от 10—14 талеров в месяц; затем выручала рота, которая давала ему возможность в течение 10 лет составить небольшое состояние, с которым он мог спокойно пойти на отдых в свой майорский угол. Достижение звания майора стояло в зависимости от количества прослуженных лет и являлось бесспорным принципом, который не мог нарушить даже и король; однако и в более высоких командных должностях выслуга лет имела свой весьма трудно нарушаемый порядок. Правда, в трудное время Семилетней войны король не раз объявлял, что при назначении полковников он не будет считаться с количеством прослуженных ими лет, что если бы он знал в своем войске какого-нибудь поручика, который обладал бы достоинством принца Евгения Савойского, то он тотчас произвел бы его в генерал-фельдмаршалы. Но на практике ему было очень трудно провести этот принцип. Когда вскоре после этого объявления он хотел одного генерала, которому он особенно доверял, назначить начальником других генералов, бывших старше его по службе, ему пришлось назвать этого генерала чем-то вроде «диктатора на манер римских времен». Насколько эта мера оказалась удачной, трудно судить, так как новый «диктатор» через несколько дней после этого был разбит наголову русскими.

Вообще, генералитет, как это признавал и сам король, был самой слабой стороной этого офицерского корпуса, и причина этого скрывалась в очень слабом образовании, которое получали офицеры. Правда, современный фельдмаршал фон дер Гольц, когда он еще был майором генерального штаба, уверял, что фридриховский офицер являлся самым образованным представителем немецкой нации, но в течение целого поколения нашелся лишь один последователь этого смелого утверждения, а именно, буржуазный поклонник милиции Блейбтрей. Старый Беренхорст, знавший фридриховское прусское войско как его современник вдоль и поперек, рассказывал весьма красочно в своих «Заметках о военном искусстве», что при вступлении на

престол короля Фридриха для офицеров самая военная терминология являлась загадкой за семью печатями. Когда был получен приказ двигаться колоннами, смелые вояки рассуждали: «Что же такое значат колонны?» И так как они не могли решить этой загадки, то они успокоились на следующем: «Так вот, я буду следовать за тем, кто идет впереди меня, куда он — туда и я». Фридрих, по крайней мере, заботился все же о военном образовании офицеров, но результаты, получившиеся от этого, очень мало удовлетворяли даже и его самого.

Несомненно, среди прусского войска встречались некоторые высшие офицеры, которые по-современному были образованны и даже высокообразованны, как, например, фельдмаршал Шверин, но таких было очень мало. Даже генерал Винтерфельд, которого называют начальником королевского генерального штаба, принадлежал к тем людям, о которых говорят: «Деревенский учитель передал ему всю полноту своих знаний». Сам Винтерфельд признавал, что он гораздо большему научился от одного старого сержанта, чем от кандидата в пасторы, обучавшего его по поручению отца. Прекрасными образчиками высшего офицерства были генерал Бланкензее, про которого король сказал, что если он умрет, то вряд ли кто это заметит, или фельдмаршал Мориц фон Дессау, которого старый Дессау, его отец, ничему не обучал, желая, очевидно, испытать, что может сделать природа из его любимого сына. Однако все же после смерти Шверина и Винтерфельда, погибших в первый же год Семилетней войны, стал ощущаться недостаток в генералах, которым могло бы быть поручено самостоятельное командование; даже знаменитый кавалерийский генерал Зейдлиц, не говоря уже о еще более популярном Цитене, не доросли еще до этой задачи.

Недостаток дельных генералов заставил короля поручать ответственное командование, которое он тоже сам не мог вести, или принцам своего собственного дома, или же принцам других княжеских домов, зависимых от него, как, например, Брауншвейг и Дессау. Но и это средство имело свои тернии, так как, несмотря на заботливый выбор, он не всегда мог найти прирожденного героя, и кроме того, у него было слишком много той подозрительности, которая заставила когда-то испанского короля подозревать даже своего собственного брата. Фридрих так безжалостно преследовал моральными шпицрутенами своего брата и наследника престола, оказавшегося неспособным к самостоятельному командованию, что принц умер от горя еще в сравнительно молодых годах. Этот пример имел очень устрашающее

влияние. Другой высокорожденный командующий герцог Брауншвейг-Баверн, проигравший однажды дело, сбежал от своего войска при одном известии о приближении короля и вместе со своим слугой сдался в плен кроатам — во всей военной истории известен лишь один подобный случай. Лучше всего характеризует это недоверие короля, сохранившееся у него со времен кондотьерства, выпущенный им дворцовый декрет, по которому ни один принц королевского дома не мог достигать высших военных должностей. Когда король Вильгельм осенью 1870 г. произвел в фельдмаршалы кронпринца и принца Фридриха-Карла, он особенно подчеркнул: «Это первый подобный случай в нашем доме».

Тем, что король выдержал в военном отношении Семилетнюю войну, он обязан был тогдашнему прусскому офицерскому корпусу. Были попытки сравнить этот корпус с чем-то вроде монашеского ордена. Этому очень содействовал тот факт, что король, насколько ему позволяла его власть, принуждал офицеров к безбрачию. Без долгого и сурового послушания никто не мог достигнуть высокой должности; но при этом условии она делалась доступной для всякого. Однако весьма характерно для этого ограниченного и сурового поколения, что такой человек, как Готтольд Эфраим Лессинг, охотно вращался в его кругу и даже провел там самое лучшее и радостное время своей жизни. По большей части бедняки, не имевшие ничего, кроме чести, сабли и жизни, ежедневно подвергавшие свою жизнь опасностям в боях, эти офицеры скорее способны были сломать свои шпаги, чем запятнать, по прихоти короля, свою честь.

Однако Семилетняя война была для них не только славной, но и роковой. Четыре тысячи их осталось на полях битвы, и даже после мира не удалось заполнить образовавшиеся пробелы, так как войско непрерывно возрастало. Король не умел восполнить разбитые организации офицерского корпуса; все военные нововведения, которые он делал после войны, приводили лишь к тому, что офицеры превращались в банду «спекулирующих лавочников», как сказал когда-то грубо, но зато очень метко Бойен — позднейший реформатор прусского войска. Ротное хозяйство, самое тяжелое испытание для офицерского корпуса и опаснейший источник разложения, превратилось благодаря реформам короля в неизлечимую язву, которая в течение нескольких десятилетий окончательно погубила боеспособность войска.

Из всех ошибок короля наиболее порицаемая ошибка является, в известном смысле, и наиболее извинительной. Даже со стороны своих буржуазных поклонников «Философ из Сан-

Суси»¹ встречал довольно резкое порицание за то, что после Семилетней войны он прогнал из войска всех офицеров, вступивших туда под давлением нужды во время войны, и, так как собственное дворянство не могло удовлетворить потребностей в офицерах, заменил их места авантюристами дворянского происхождения из-за границы. Лишь мимоходом можно заметить, что эти офицеры в массе своей далеко не были лучшими. Если юнкерские офицеры предпочли бы бросить свою шпагу к ногам короля, нежели по его приказу разграбить саксонский охотничий замок, то офицер из бюргеров не только охотно выполнил бы это приказание, но и наполнил бы при этом и свои собственные карманы, причем доля короля в награбленном была бы по крайней мере пожертвована на лазареты; это укрепляло короля в его убеждении, что лишь дворяне имеют чувство чести. Между прочим, об этом можно совсем не говорить. При закостеневшем сословном делении фридриховского государства буржуазному сословию нельзя было дать возможности занимать офицерские должности, не перевернув до основания всего государства. Хотя это и смогла сделать битва под Йеной, но король Фридрих не мог этого сделать, если бы даже и хотел.

Проклятием либеральной истории является то, что она всегда попадает впросак, если вздумает ругнуть какого-нибудь короля. Личное расположение короля к дворянству было лишь рефлексом старопрусского государственного разума, последствием которого явилось наводнение прусского офицерского корпуса иностранным дворянством; по поводу вербования его можно было сказать то же самое, что сказал Маккиавелли о вербовке чужеземных рекрутов: получались лишь подонки и отбросы. Это было полным возвратом к временам ландскнехтов Тридцатилетней войны. В год Йенской битвы среди штаб-офицеров прусского войска находилось 19 французов, 3 итальянца, 1 грек, 20 поляков, 3 австрийца, 6 голландцев, 23 курляндца и русских, 15 шведов, 5 датчан, 13 швейцарцев и из непрусской Германии — 4 баварца, 8 вюртембергцев, 39 мекленбургцев, 10 антальцев, 12 брауншвейгцев, 108 саксонцев и тюрингцев, 8 ганноверцев, 18 тессенцев и около 50 человек из других мелких немецких государств. Еще более многочисленное и разнообразное смешение почти всех европейских наций (также англичан, шотландцев и португальцев) наблюдалось

¹ Так звали иногда короля Фридриха. — *Ред.*

среди высшего офицерства. Офицеров с французским именем и фамилией значилось в офицерском списке свыше 1000. Более пестрого смешения национальностей не было даже среди полковников и капитанов валленштейновской армии.

Что касается нижних чинов, то прусская наемная армия являлась классическим образцом лишь постольку, поскольку в ней была развита до крайности изнурительная дисциплина. В то время как во французском войске было запрещено употребление хотя бы палки, в прусском войске палка работала с утра до вечера. Приблизительно половина войска состояла из крепостных крестьянских парней, по отношению к которым могла бы применяться более мягкая дисциплина, но и с ними обращались очень жестоко; правда, они были приучены к палкам еще на господском дворе и находились под знаменами лишь один месяц в году. В очень незначительной части постоянное войско могло состоять из обманутых юношей, попавших в руки вербовщиков, но в несравненно большей своей части оно состояло все же из бродяг, дезертировавших ради денег из одного войска в другое; «это были, — говорит Шарнгорст, — бродяги, пьяницы, воры, негодяи и вообще преступники со всей Германии». Такую публику можно было удерживать в рамках дисциплины лишь самыми ужасными принудительными мерами.

Все же главное свое основание эта система находила не только в жесткой необходимости, но в принципе, как это признавал и сам король. Он не верил в существование каких-либо моральных побуждений в простом солдате; ему было совершенно безразлично, что думали и чувствовали те, кто плечо к плечу, вымуштрованные офицерами, должны были идти навстречу вражеским пулям. Из времен Тридцатилетней войны он, несомненно, сохранил известную склонность к кондотьерству так же, как перенял от Густава-Адольфа манеру последнего, применявшуюся тем в очень больших размерах, манеру зачислять военнопленных в свои войска. «Король не видел ничего дурного в том, чтобы, по примеру Мансфельда и Валленштейна, заключать соглашения с полковниками, которые обязывались на вербовать за границей к нему на службу целые полки. Он охотно взял к себе на службу в 1744 г. часть войск, только что защищавших от него Прагу; он принудил саксонские полки, капитулировавшие в 1756 г. под Пирной, вступить в ряды его войск; в следующем году он на вербовал свои полки из пленных австрийцев. Много тысяч набрал он в Моравии и Богемии, Саксонии и Мекленбурге, Ангальте и Эрфурте» (М. Леман). Подобные методы применялись и рань-

ше в наемных войсках, но нигде не проводились они так систематически, как в войске Фридриха.

Что из этого получилось, охарактеризовал коротко и метко Шарнгорст: «Ни одного солдата не истязали так ужасно, как прусского, и ни один не был так плох, как прусский».

Х

Время расцвета постоянного наемного войска было также расцветом и стратегии на истощение. Это с такой же необходимостью вытекало из военной организации войска, как сама военная организация возникла из экономической структуры общества.

В военной литературе стратегия на уничтожение считается высшим родом военного искусства и даже его классической формой, рядом с которой стратегия на истощение представляется лишь несовершенным, вспомогательным средством. Стратегия на уничтожение является, таким образом, проявлением якобы более высокого исторического развития. Но неправильность этого положения обнаруживается уже из самого поверхностного взгляда на античную военную историю. Древние афиняне вели Персидскую войну по законам стратегии на уничтожение, а Пелопоннесскую войну по законам стратегии на истощение, однако никому не придет в голову утверждать, что в дни Мильтиада и Фемистокла Афины стояли на более высокой ступени исторического развития, чем в дни Перикла. Новая военная история также началась со стратегии на уничтожение полуварварских швейцарцев, в то время как современная мировая война со дня на день проявляет все больше и больше признаков стратегии на истощение.

Если отвлечься от всех исторических условий и установить коренное различие между этими формами войны, то можно сказать, что стратегия на уничтожение является не более высокой, но более простой формой ведения войны. Наполеон, ее величайший маэстро, сказал однажды: «Я знаю в войне лишь три вещи: ежедневно проходить по десять миль, сражаться и отдыхать». Уничтожение вражеского войска в бою — единственная цель стратегии на уничтожение. Стратегия на истощение, наоборот, склонна рассматривать сражение как прием плохих генералов. Во всяком случае наряду с ней она признает и даже предпочитает изнурять врага, отрезая его от его базы, заставляя его разбить себе голову об укрепленные позиции, захватывая его отдельные крепости и

провинции как залог для заключения мира и обходя его стратегическими маневрами и т. п.

Таким методом и велись войны во времена постоянного наемного войска; многие из них, и даже такие, которые оканчивались серьезными завоеваниями, проходили без единой битвы: например, так называемая Деволуционная война (1667 г.), в результате которой Франция приобрела большую часть Фландрии; война за польский престол (1734 г.), по которой была приобретена Лотарингия. Война за баварское наследство (1778 г.) также не видела ни одной битвы; разорив Богемию, король Фридрих принудил императора Иосифа отказаться от завоевания Баварии. Исключением является первый год Семилетней войны, за время которого произошло четыре сражения (Прага, Коллин, Зорбах, Лютен), но с каждым следующим годом войны количество битв уменьшалось, и за два последних года прусский король едва дал одно сражение, как позднее в Войне за баварское наследство.

Эта боязнь битв, характерная для времен постоянного наемного войска, происходила не из каких-либо духовных или нравственных побуждений, но сама собой возникала из сущности наемного войска; после того как мушкет победил пику, или, вернее, между обоими этими видами оружия был найден компромисс в штыке, это войско в сражении представляло собой подвижную машину для стрельбы. Три штыка, плечо к плечу, нога в ногу, имея по бокам взводных, а позади замыкающих офицеров, которые могли заколоть или застрелить каждого уклоняющегося, двигались эти солдаты, давая по команде залп и бросаясь прямо на вражеский огонь, пока снова не раздастся команда. Если враг не отступал под огнем, то надо было выбивать его штыками; «пусть же сам король отвечает, — любил говорить Фридрих своим “молодцам”, — в случае если штыки не будут больше колоть».

О действии этих залпов создалось несколько преувеличенное представление; оно не совсем правильно, так как кремневые ружья были далеко не опасны: из них могли стрелять лишь на дистанции 200 шагов, не имея возможности прицеливаться при стрельбе (не было прицелов). Гораздо более опустошительно было действие пушек среди тесно сплоченных рядов; артиллерия с ее картечным огнем делала битвы того времени чрезвычайно кровавыми. Средняя цифра потерь обычно достигала трети войска; при Коллине пруссаки потеряли 37%, при Цорндорфе — 33% (русские даже 40%), при Куннерсдорфе — 35%, при Таргау — 27%. Подобные же потери в 1870 г. понесли отдельные прусские полки при Вионвиле и Сен-Прива; но то, что в XVIII столетии было правилом, то

в XIX является редким и ужасным исключением. Здесь следует еще учесть весьма существенную разницу, что у наемных войск не было видов на подкрепление или запасные части. Самое большее, на что они могли рассчитывать, это на новую вербовку для похода в следующем году. Уже этих указаний было бы достаточно, чтобы понять, что генералы XVII и XVIII столетий гораздо больше повиновались необходимости, чем собственному желанию, принимая или предлагая битву. Еще внимательней приходилось учитывать то, что преимущества, даваемые битвой, стояли в обратном отношении к тем потерям, которые она за собой влекла. Битва не решалась лишь потерями в людях — у победителей они могли быть не только такими же, как у побежденных, но значительно выше, — главным образом она решалась военным и моральным потрясением вражеского войска, а этого можно было обычно достигнуть лишь упорным преследованием. Никто не знал этого лучше, чем король Фридрих. Он говорил, не преследовать — это значит потерять преимущество, приобретенное в битве, преследование «важнее и полезнее битвы»; оно должно быть так упорно, чтобы каждая боевая единица врага была дезорганизована. Но король также знал, что он не мог преследовать со своим войском отчасти благодаря линейной тактике, отчасти благодаря магазинному снабжению. Эти столпы наемного войска при преследовании окончательно рушились; сомкнутые ряды выходили из всякого повиновения. Победоносное войско начинало таять от всеобщего дезертирства, и тем неудержимее, чем дальше удалялось оно от своих магазинов. О преследовании, как после битвы при Йене и Ватерлоо, нельзя было даже и думать, не только что проводить его.

При условиях наемного войска стратегия на истощение являлась логической необходимостью и потому надежнейшим средством ведения войны. Если врагу вовремя удавалось разрушить весной магазины, а зимние походы были почти что невозможны — войско было парализовано в гораздо большей степени и на гораздо большее время, чем если бы оно понесло поражение в битве.

Вторая Силезская война особенно ярко показывает, насколько при данных условиях маневры были важнее битвы. В 1744 г., когда король Фридрих вторгся в Богемию, он был так искусно изгнан оттуда австрийским маршалом Трауно при помощи одних маневров, без единой битвы, что прусское войско, достигнув Силезии, оказалось в состоянии полного потрясения. В течение месяца король висел на краю пропасти.

Когда летом 1745 г. австрийцы большими массами перешли через горы, чтобы овладеть Силезией, королю пришлось

принять битву; в каком настроении и с какими намерениями он это делал, видно из его письма к министру Подевиллю о принятом им решении: «Для меня нет другого выхода: битва при всех возможных условиях единственное, что мне остается. Это решительное средство (emetigue) решит участь больного в течение нескольких часов». И в самом деле, король победил 4 июня 1745 г. в 4 утренних часа при Годенфридберге, но после того как генерал, заведывавший продовольствием, высказал мнение, что продолжать преследование невозможно¹, все результаты этой — после Лейтена — самой блестящей победы, одержанной когда-либо королем, выразились лишь в том, что австрийцы отошли на несколько миль обратно в Богемию и оба войска в течение 4 месяцев после этого стояли друг против друга в полном бездействии. В конце концов королю пришлось оставить Богемию, несмотря на то, что он одержал у Зоры вторую — тоже совершенно бесплодную — победу.

После всего сказанного совершенно неправильно говорить, что генералы этого периода «предпочитали» стратегию на истощение. О «предпочтении» не было даже и речи; им приходилось танцевать под дудочку тогдашней военной организации. Когда обоих королей, являвшихся во времена постоянных наемных войск самыми крупными полководцами, прусского Фридриха и шведского Карла, славословят за то, что они «предпочитали» будто бы стратегию на поражение, то это смахивает на двусмысленный комплимент, что они вышли из дома сумасшедших. У шведского короля, по крайней мере в немецкой военной литературе, эта честь уже отнята; Фридрих же прусский все же должен красоваться как исключительный гений своего времени. Несмотря на то, что его военные сочинения являются прямо-таки учебником стратегии на истощение, он все же считался творцом стратегии на уничтожение. Мы еще вернемся к вопросу, каким образом возникло это безумие и как оно закончилось. В настоящее время — опять-таки с некоторым преувеличением — Фридрих начинает выставляться знатоком стратегии на истощение, в то время как Карл XII рисуется чудачком, который во времена дилижансов вздумал ездить на локомотиве.

В конце концов все это сводится к следующему: стратегия на уничтожение знает одну цель — битву, стратегия на истощение знает две цели — маневр (в самом широком значении

¹ Из-за продовольственных, вероятно, соображений. — *Ред.*

этого слова) и битву. Маневры дают при меньшем риске более благоприятные возможности; наоборот, в битве на карту ставится очень много, с риском ничего не выиграть. Отсюда и получилось, что среди генералов, чувствовавших себя ответственными перед высшей инстанцией, легко развивалось предпочтение к маневрам, как, например, у маршала Дауна, которого водил на помочах венский придворный военный совет. Наоборот, генералы, ответственные лишь перед самими собой, охотно применяли «сокрушительные средства» даже и там, где были бы уместны более мягкие методы. Далеко не случайность, что подозрение в стратегии на уничтожение навлекли на себя как раз два короля, проявившие себя в этот период выдающимися полководцами. Их выпады так же мало принесли им пользы, как маршалу Дауну его сверхмедлительная тактика. И Карл XII под Полтавой и Фридрих II под Коллином и Куннерсдорфом сели в хорошую лужу. Но все же они вели такую же стратегию на истощение, как и маршал Даун, метод которого даже противник его — сам король Фридрих — признавал «безусловно хорошим».

В конце концов не стоит и говорить о том, что стратегия на уничтожение и стратегия на поражение не различаются между собой, как высший и низший метод ведения войны, но сменяют друг друга согласно существующим историческим предпосылкам, и эти предпосылки не всегда должны быть и не всегда бывают одинаковы.

Швейцарская стратегия на уничтожение XVI столетия имела совершенно другие причины, чем наполеоновская стратегия на уничтожение в XIX столетии, а стратегия на истощение XX столетия, естественно, имеет совершенно другие причины, чем стратегия на истощение XVIII века.

XI

Характер постоянного наемного войска делает совершенно понятным тот всеобщий поход, который повело буржуазное просвещение против этого войска. Я уже довольно пространно высказался по этому поводу в статьях, которые год тому назад опубликовал, «О милиции и постоянном войске», о чем я считаю нужным напомнить, чтобы не повторяться. Я высказывался также и относительно того переворота, который произвела в военном деле Великая французская революция, и должен здесь лишь бегло напомнить основные положения своей точки зрения.

На место вербовки выступила всеобщая воинская повинность. Она помогла закончить с линейной тактикой и магазинным снабжением, а вследствие этого в значительной степени повысила подвижность и боеспособность постоянного войска. «Большое количество войск позволяло Наполеону всегда использовать свою победу до крайних пределов и занимать целые государства. Для его проворных вольтижеров не существовало неприступных позиций; если же у врага действительно была подобная позиция, то Наполеону, не боявшемуся затруднений со снабжением, было легко обойти эту позицию, и если противник находился вне сферы его огня, то наполеоновская армия была достаточно многочисленна, чтобы продолжать наступательное движение мимо неприятеля и занять его территорию, противник поневоле должен был в конце концов выступить ему навстречу, чтобы не потерять всех своих владений» (Ганс Дельбрюк).

Таким образом, Наполеон мог всегда вызвать неприятеля на столкновение и не только разбить его боевые силы, но и преследовать до полного уничтожения, вследствие чего он делался неограниченным господином положения. Из новой организации войска с такой же неизбежной логикой возникала стратегия на уничтожение, как из наемного войска возникла стратегия на истощение.

Конечно, нужно при этом постоянно иметь в виду, что этот большой переворот в военном деле произошел лишь постепенно. Общая воинская повинность была тотчас же после своего введения ограничена правом откупа от нее представителей владельческих классов; даже в Пруссии, где она укоренилась весьма крепко, она очень долгое время по причинам экономическим существовала только на бумаге. Вместе с наемным войском исчезло и массовое дезертирство, а линейная тактика сменилась несравненно более превосходной стрелковой тактикой, которая заменила битву в сомкнутых линиях рассыпным боем; все же в 1813 г. наполеоновское войско тяжело страдало от дезертирства молодых рекрутов, а солдаты прусского ландвера в том же году все еще массами разбежались из-под знамен. Наконец, и реквизиционная система имела свои недостатки. Благодаря главным образом ей погибло французское войско в 1812 г. во время русского похода: хотя Наполеон, считаясь с малонаселенной и обширной страной, принял предусмотренные меры для снабжения войска — этих мер оказалось все же недостаточно. Враждебное население добровольно ничего не давало, а насильственные реквизиции продовольствия приводили к систематическому грабежу и окончательно

разрушали дисциплину французского войска. Подобное же явление угрожало во время зимнего похода 1814 г. превратить прусский ландвер в «банду разбойников», по гневному выражению одного прусского генерала.

Но здесь, как и всегда, противоречия военной истории следует понимать не абсолютно, а относительно; от 1792 г. — начала французских революционных войн — до 1815 г., когда эти войны закончились битвой при Ватерлоо, эти противоречия так резко сталкивались друг с другом, что наполеоновская стратегия смогла получить громадные преимущества. Вряд ли стоит говорить, что она не была изобретена тем человеком, имя которого она носит. Если новая стратегия есть результат новой военной организации, а новая военная организация имеет неизбежной своей предпосылкой изменение экономических условий, то никогда ни одна самая гениальная голова не может выдумать новой стратегии. Эта стратегия, как это великолепно доказал Энгельс в своем сочинении «Анти-Дюринг» и как это признано даже буржуазными военными историками, применялась гораздо раньше американскими фермерами, защищавшими свою независимость от английских угнетателей; в более законченной форме она возникла в массах, вызванных к жизни Французской революцией при ее защите от феодальной Европы. Задачей гениальной головы является лишь учесть вовремя то, что возникает из данного порядка вещей, и это возникающее развитие по возможности усилить, черпая теорию из практики и бессознательный инстинкт претворяя в сознательные действия.

Отсюда ясно, с другой стороны, что самая блестящая теория разбивается там, где отсутствуют практические предпосылки. Почти не понятный, но совершенно бесспорный факт, что еще в 1813 г., когда наполеоновская стратегия на уничтожение одержала около сотни побед подряд, почти все видные генералы объединившихся против Франции войск все еще тяготели к фридриховской системе на истощение: русский Барклай де Толли, австрийцы — Шварценберг и Радецкий, пруссаки — Бюлов и Йорк, даже французы — Бернарот и Жomini, которые сами дрались прежде под знаменами Наполеона, не говоря уже об англичанине Веллингтоне; последнему это непонимание можно простить скорее всех, потому что английское войско в это время оставалось все еще типичным наемным войском образца XVIII столетия. Единственным исключением являлись несколько прусских военных реформаторов и в конце концов лишь один Гнейзенау, так как Шарнгорст получил смертельную рану в первой же битве, а Бойен вообще не имел выдержанной точки зре-

ния в стратегии. И даже больше — насильнический образ действий Наполеона, проводившийся им в прусском государстве гораздо резче, чем в какой-либо другой стране, все же не мог заставить понять больше шести человек из всего прусского войска, что дело идет о новой стратегии.

Принципы этой теории были выяснены лишь в 20-х годах прошлого столетия Клаузевицем — любимым учеником Шарнгорста. Он принадлежал к дойенскому поколению прусских офицеров, до 12 лет посещал городскую школу в Магдебурге, а затем вступил юнкером в пехотный полк. В течение всей своей жизни он не мог освоиться с некоторыми трудностями немецкой грамматики. Немножко сильно сказано, что его изложение обладает такой же красотой, как и язык Гете, хотя в его языке есть, несомненно, известная красочность, которую он умеет пояснять великолепными сравнениями. Манера его изложения скорее напоминает другого великого человека — Гегеля, хотя Клаузевиц не имел никакого философского образования и даже не подозревал о существовании философского научного языка. Интересно отношение Энгельса к Клаузевицу. При первом знакомстве с книгами Клаузевица, несмотря на многие хорошие стороны, «этот самородок» ему «не очень» понравился; затем Энгельс открыл в Клаузевице несколько «странную, но дельную манеру философствовать», наконец, он назвал его весьма кратко — «звездой первой величины» в области военной науки.

Как и все прусские военные реформаторы, Клаузевиц после битвы при Ватерлоо был несколько оттеснен на задний план; до 1830 г. он стоял во главе военной школы на такой должности, которая давала ему очень мало возможности влиять даже на воспитание войска. В это время он стал писать свои сочинения, не публикуя их: это был целый ряд военных исторических изысканий главным образом о походах Фридриха и Наполеона и большое неоконченное сочинение о теории войны. В 1830 г., когда на польской границе было сосредоточено несколько армейских корпусов под командой Гнейзенау, последний выбрал Клаузевица начальником своего генерального штаба, но вскоре оба они погибли от холеры.

В своем главном сочинении Клаузевиц рассматривает войну совершенно в духе, если даже не в выражениях, Гегеля, как диалектический процесс; этот процесс развивается в противоречиях, которые постоянно объединяются в высшем единстве. Грубая и жестокая природа войны, а еще более свойственное ему историческое чутье предохраняли его от всякого идеологического заблуждения, хотя его исторические знания не были ни

достаточно глубоки, ни достаточно широки. Наполеоновская стратегия была для него, конечно, единственным правильным классическим методом ведения войны; и если он вообще воспринимал войну как продолжение политики насильственными средствами и ставил перед ней политические задачи, то военной задачей для него все же оставалось уничтожение боевых сил врага, а битва являлась окончательной целью всей стратегии. Бой в войне был для него тем же, чем платежи в торговле. Как бы редко ни производились они в действительности, все имело свою окончательную цель в них, и в конце концов они должны были произойти и разрешить положение.

Но, несмотря на свою теоретическую предрасположенность, Клаузевиц не допускал ошибочных суждений о стратегии хотя бы Густава-Адольфа или Фридриха; в каждом отдельном случае он пытался понять истинные причины, почему они поступали так, а не иначе; при этом он умел сочетать господствующие идеи того времени с существовавшими условиями их поступков. При тогдашнем состоянии исторического знания Клаузевиц, конечно, даже не мог понять, что стратегия Густава-Адольфа и Фридриха направлялась не господствовавшими идеями, а в последней инстанции экономическими условиями того времени. Хорошо уже и то, что после вторичной переработки своего сочинения он пришел к ясному пониманию разницы между стратегией на уничтожение и стратегией на истощение.

Его сочинение было не только научным, но военным и, в известном смысле, политическим делом. Когда после войны 1866 г. один немецкий профессор, чисто профессорским глубокомыслием заявил, что при Кениггреце победил немецкий школьный учитель, один прусский генерал ответил ему довольно метко: «Конечно, и этот учитель назывался Клаузевицем». Если теория вообще может что-нибудь дать для практического ведения войны, то победоносным походам прусского войска 1866 и 1870 — 1871 гг. все это дала военная теория Клаузевица. Каждый прусский офицер усвоил себе эту теорию. Легко можно видеть, насколько уменьшились и даже в значительной степени исчезли те «трения механизма», то неизвестное и непредвиденное, что ежеминутно случается на войне, после того как все офицеры войска усвоили, что именно каждый из них должен делать в определенный момент и в определенном случае.

Сорок лет прошло после смерти Клаузевица, прежде чем засияла эта «звезда первой величины». Но его ослепленные поклонники впали теперь в ту ошибку, которой он сам заботливо избегал; они толковали своего Клаузевица так, как верующие

толкуют Библию, и так как все его заключения сводились к принципу боя, то всякое ведение войны, не вытекавшее из этого принципа, казалось им непонятной глупостью. Образовалась привычка говорить о генералах XVII и XVIII столетий как о непроходимых идиотах, которые не могли понять того, что стало в конце концов понятно рассудку школьника. Конечно, при этом следовало бы обвинять и короля Фридриха, однако этого не делалось. Ведь он — так объясняют это себе — был выдающимся гением своего времени; он уже предвосхищал ту военную тактику, которую открыл лишь после него Наполеон; он является истинным основоположником стратегии на уничтожение. Этот способ доказательства достиг своей вершины в двухтомном сочинении, опубликованном старшим Бернгарди в 1878 г. — «Фридрих Великий как полководец». Бернгарди был военно-образованным человеком; в 1866 г. он был послан Мольтке в главную итальянскую квартиру в качестве военного уполномоченного. Его книга о короле Фридрихе богата меткой наблюдательностью, но основная мысль, красной нитью проходящая через книгу, просто бессмысленна.

Против него и против его единомышленников, среди которых находилось несколько офицеров генерального штаба, ополчился в 1881 г. Ганс Дельбрюк, выступив как доцент Берлинского университета со вступительной лекцией на тему: «О борьбе Наполеона со старой Европой». Эта лекция, несколько расширенная потом, была напечатана под заглавием «О различии стратегии Фридриха и Наполеона». Почти на том же количестве страниц, сколько томов обнимает собой сочинение Бернгарди, он вскрыл легковесность его широковещательных доказательств и показал на основе анализа совершенно различных экономических предпосылок, при которых боролись Фридрих и Наполеон, что один из них также принужден был проводить стратегию на истощение, как другой — стратегию на уничтожение. В позднейших своих сочинениях, в целом ряде военно-исторических статей, в своей биографии Гнейзенау и особенно в большом сочинении «История военного искусства в рамках политической истории» — три толстых тома которого уже вышли — Дельбрюк в совершенстве выяснил оба основных метода ведения войны и для своего времени очень рано предсказал, что мировая война при современных условиях должна будет вестись по принципам стратегии на истощение. Естественно, этим его сочинение не ограничиваются, они содержат в себе много поучительного военно-исторического материала, так что Дельбрюк в настоящее время должен считаться самым выдающимся

представителем военного знания. Он превосходит буржуазных историков своими техническими знаниями военного дела, а военных писателей — своим историческим образованием; в какой ужасающей степени даже признанные величины военной литературы лишены понимания часто самых простых исторических методов, видно из сочинений фельдмаршала фон дер Гольца.

Но Дельбрюк также имеет призрак в своем доме — безграничную ненависть к историческому материализму. Это тем более удивительно, что всякое глубокое исследование в военно-научной области, как это показывают сочинения самого Дельбрюка, приводит к основам материалистического понимания истории. Но лодка, застигнутая в море бурей, тем энергичнее гребет против шторма, чем сильнее угрожает ей опасность быть выкинутой в открытое море. Историко-материалистическая теория не выдумана Марксом и Энгельсом. Если бы это было так, то эта теория на другой же день после своего возникновения лопнула бы, как мыльный пузырь, и не наводила бы больше страха ни на одного буржуа. Задача гения, даже в этом случае, не найти, но познать; из той исторической практики, которая была до них и будет еще развиваться и после них, почерпнули Маркс и Энгельс свою историческую теорию; стоит лишь сравнить буржуазно-историческую литературу настоящего времени с исторической литературой хотя бы половины прошлого столетия, чтобы увидеть, как непрерывно, независимо даже от появления теории исторического материализма, ее основные идеи завоевывают себе всеобщее признание. Теория Маркса и Энгельса — не готовый шаблон для измерения бесконечных проявлений исторической жизни, но руководящая нить исторического исследования. С этой нитью Ариадны мы сумеем найти из лабиринта исторических событий тот выход, который может испугать буржуазного ученого, но без которого мы будем бродить бесцельно по кривым переулкам, блуждать в потемках или же, сделав круг, вернемся на то же место, откуда только что вышли.

Приведем хотя бы такой пример. Дельбрюк укрепил свое мировое имя военного историка своим сочинением, доказавшим, что король Фридрих только и мог следовать стратегии на истощение. С некоторого времени он защищает, однако, взгляд, что Фридрих, хотя ему и угрожала враждебная коалиция, начал Семилетнюю войну по собственному желанию, чтобы завоевать курфюрство Саксонию и вознаградить ее низложенного курфюрста королевством Богемией; последнюю же Габсбург не могли отдать, не расшатав вконец своей власти. Этой теорией Дельбрюк далеко перешагнул своего противника

Бернгарди, который, хотя и держался высокого мнения о мнимой стратегии на уничтожение Фридриха, все же не допускал мысли о том, чтобы король думал или мог предполагать, что ему удастся продиктовать условия мира на валах Вены.

Без исторического материализма как руководящей нити исторического изыскания невозможно последовательное и цельное понимание истории. Только таким образом можно разрешить и те военно-исторические проблемы, которые выдвинуты на первый план современной войны: о наступательной и оборонительной войнах, о сущности коалиционной войны и т. д.; сделав здесь ряд экскурсий в историю и попытавшись найти с их помощью основные линии правильного понимания, мы в ближайшее же время перейдем к рассмотрению вышеозначенных вопросов.

XII

С того времени как начали появляться на этих страницах¹ мои «Военно-исторические экскурсии», читатели не раз высказывали желание, чтобы был произведен обзор всей военно-исторической литературы. Не претендуя на полноту, я хочу дать здесь по этому поводу некоторые указания.

Прежде всего я начну с партийной литературы, хотя она далеко не завоевала себе славы в этой области. Она чаще чем следует впадала в чрезмерное мелкобуржуазное мечтательство о милиции, что не только не усиливало ее борьбы против милитаризма, но, наоборот, в значительной степени ослабляло ее; еще до сих пор в больших партийных газетах можно видеть в качестве военного авторитета такого невероятного путаника, как господин Блейбтрей. И наоборот, партийная литература совершенно непонятным образом пренебрегала тем лучшим, что она сама внесла в военно-историческую литературу, и в первую очередь сочинениями Бюркли.

Бюркли начал свою военно-историческую деятельность по хорошо обдуманному плану. В связи с 500-летним празднованием битвы при Земпахе в 1885 г. он прежде всего описал эту битву и, разрушая легенду о Венкельриде, вскрыл тактику старых швейцарцев. После этого Бюркли намеревался подвергнуть исследованию битвы при Моргартене и Лаупене так же, как и другие швейцарские битвы, и, наконец, сделав сравнение меж-

¹ На страницах «Neue Zeit». — *Ред.*

ду самостоятельно развившимся военным делом старого Швейцарского союза и милитаризмом, скопированным современным союзом Швейцарии, он хотел высказать свое мнение о той военной организации, которую должно иметь демократическое общество, не помышляющее ни о каких завоеваниях.

В сносном виде, к сожалению, появилось на свет лишь первое сочинение и то в коммиссионном издании Шабелитца: «Настоящий Винкельрид. Тактика старых швейцарцев». Описание битвы при Моргартене Бюркли напечатал лишь через шесть лет в «Цюрихской Почте»; отрывки этого сочинения, даже в не совсем точной последовательности, появились затем в отдельном издании под заголовком «Возникновение Швейцарского союза из пограничной общины и битва при Моргартене». На этом все кончилось. В своих военно-исторических изысканиях Бюркли натолкнулся на горячее сопротивление, как трижды опороченный — как самоучка, как социал-демократ и как еретик, сомневающийся в швейцарских легендах. Швейцарские библиотеки закрыли перед ним свои двери, и Бюркли имел все поводы написать грустное стихотворение, которое ему приписывается:

Продолжай, мой сын, идти по проторенной дорожке; это будет лучше.
Иначе, ты можешь быть уверен — никогда не сделаешься профессором.

Однако как раз профессор Дельбрюк обеспечил нашему старому товарищу заслуженное им почетное место в военно-исторической литературе, и наша партийная литература имеет, кажется, все поводы отдать должное открытию Бюркли, распространяя снова его военно-исторические, наполовину забытые, сочинения. Однако они вызвали большую полемику в Швейцарии; что же касается самого Бюркли, то о нем писалось, что при отрицательном суждении Энгельса и других о боях старых швейцарцев Бюркли также рисует их далеко не розовыми красками. Наоборот, он рисует швейцарцев, с несомненным удовольствием, как в высшей степени беспокойный народ, и видит кровное оскорбление, «величайший позор» для сильных и боеспособных горцев в том, что сказания о Телле превращают их в покорный народ пастухов, которых спасает какой-то герой. Но он все-таки выдвигает обратную сторону медали: трусливые и разбойничьи нападения на общественные земли кантона Швиц со стороны монастыря Эйнзиделя, находившегося под покровительством Габсбургов, угрожали глубочайшим жизненным интересам общин и принуждали жителей этого кантона быть «для вора еще большим вором».

Даже военно-исторические работы, опубликованные Энгельсом, далеко не оценены по своему достоинству. Отчасти это объясняется вполне естественно тем, что они в большей своей части погребены еще в американских и английских энциклопедиях и газетах, но часть их, однако, в течение многих десятилетий лежит переведенная на немецкий язык, и по какой-то особой неудаче единственная доступная читателям работа скорей и легче всего может быть оспариваема. Я подразумеваю брошюру «Может ли Европа разоружиться?». Я высказался уже относительно этой брошюры в моих статьях «Милиция и постоянное войско». Поскольку я знаю военные сочинения нашего старого учителя, они необычайно агитационны и развивают целесообразные взгляды, которых мы напрасно стали бы искать в тогдашней военной литературе, но они не свободны от противоречий и даже часто ошибочны, поскольку их выводы покоятся на неполных и непроверенных газетных известиях. Собрание и издание их было бы очень важной, но вместе с тем и трудной работой, и если бы это дело попало в неумелые руки, оно принесло бы больше вреда, чем пользы. Поскольку я знаю, до войны этим занимался Гуго Шульц, он наиболее подходит для этой задачи. Гуго Шульц написал военную историю до конца наполеоновских войн под названием «Кровь и железо» и от наполеоновских войн до настоящего времени под названием «Вооруженный мир». Они вышли в издании «Форвертса».

Оба сочинения вполне соответствуют целям того полного труда, основными частями которого они являются; правда, они написаны в несколько чересчур агитационно-популярном тоне, как это видно уже из самого заголовка; они также не совсем пропорционально разработаны, но, несмотря на многие ошибки и пробелы, которые можно в них открыть при строгой критике, они все же являются прекрасным введением в историю военного дела.

Из военных литераторов на первом месте стоит Клаузевиц, как первый классический теоретик войны. Его главное сочинение «О войне» можно найти в дешевых изданиях. Несмотря на некоторую старомодность и повторения, особенно в его исторических примерах, Клаузевиц все же заслуживает быть прочитанным, так как он дает такую тонкую и точную психологию войны, как никто другой. Сочинения Дельбрюка весьма мало доступны благодаря своей дороговизне и чересчур ученым комментариям; его «Историю военного искусства» я подробно разобрал в 4-м приложении к «Neue Zeit», конечно, далеко не использовав всего богатства ее содержания. Рядом с его биографией Гнейзенау стоит

по меньшей мере равноценная биография Шарнгорста, написанная Максом Леманом; она является чуть ли не лучшей биографией в нашей исторической литературе, достойной своего героя, наиболее привлекательного по своей человечности среди всех военных людей старого и нового времени. Еще и раньше Леман имел крупные заслуги в освещении истории, особенно же истории прусского войска; не одну легенду изгнал он из этой истории, как, например, пресловутый кантонный регламент 1733 г. о всеобщей воинской повинности и многое другое.

Но если сочинения Дельбрюка и Лемана в значительной своей части трудно понятны для широкого круга читателей, то вышедшая недавно в 7 книгах «Всеобщая история военного дела» Эмиля Даниэля более доступна. Даниэль — ученик Дельбрюка, и во многих важных своих частях его сочинения являются почти дословным повторением сочинений Дельбрюка, не сохраняя, однако, внешности последних. Это не является ни в коем случае его недостатком, а, наоборот, его величайшей заслугой. Плохо лишь то, что Даниэль не только ученик, но и подражатель Дельбрюка. Если Дельбрюк пылает величайшей ненавистью к историческому материализму, то Даниэль также охвачен этой ненавистью. Несколько лет тому назад он разделал в «Прусском Ежегоднике» книжку Кунова о Французской революции с такой легкомысленностью, которую трудно допустить у научно-образованного писателя. Преимущества исторического материализма сказываются уже в том, что его последователи со всем беспристрастием признают то хорошее, что имеет в себе идеалистическое изложение истории, в то время как представители идеализма, выражаясь мягко, могут лишь возмущаться и ругаться, говоря об историческом материализме.

Таким образом, несмотря на многочисленные и большие недостатки, сочинение Даниэля о военном деле может быть рекомендовано. Оно развивает, в общем, правильные взгляды и может быть поставлено наряду с сочинениями Гуго Шульца, являясь до известной степени их отражением. Из него можно многое почерпнуть, а его идеологические уклоны, по крайней мере часть их, не особенно опасны. Каждый осведомленный читатель посмеется над его «Трансцендентальным могуществом современных нравственных идей», создавших будто бы благосостояние Нидерландов в XVI столетии, а против воскрешаемых им прусских военных легенд давно уже заготовлено в нашей партийной литературе противоядие.

Лишь в одном отношении необходимо сделать решительную оговорку. Это — предостережение против той недопус-

тимой манеры, с которой в этом сочинении замалчивается Бюркли и, что хуже всего, извращаются его исследования, пролагающие новые пути.

Бюркли выступил против «выдуманной, украшенной несуществовавшими героями, швейцарской истории», которая объясняла важнейшие факты чудесами, т. е. не объясняла их совсем. Мнимый «личный» подвиг Винкельрида является, по его мнению, преступлением по отношению к народному делу старых швейцарцев — открытию и созданию новой оригинальной военной тактики и соответствующего оружия. Против этого основного положения, которое хочет доказать Бюркли, возражает Дельбрюк. Принимая в общем описание, которое дает Бюркли битве под Моргартеном, он прибавляет при этом, что Бюркли «совершенно не прав», рассматривая эту битву как «непосредственное народное дело». Жители Швица должны были иметь вождя, который и выработал для них военный план; это не могло быть сделано ни общим собранием воинов, ни произвольно избранным военным начальником. Только через свое управление демократия могла выиграть битву при Моргартене, причем ее вождем, по мнению Дельбрюка, был Вернер Штауффахер.

Подобное утверждение ни в коем случае не является опровержением Бюркли; этот старый капитан ландвера, конечно, знал, что во время войны и битвы кто-то должен командовать. Он говорит по этому поводу дословно следующее: «У старых швейцарцев их вождями во время войны были их первые государственные деятели; а старшими военными начальниками были их ландманы. Лесные кантоны были военными республиками, где политическая служба включала в себя и военные функции, или, вернее, на должность ландмана выбирались лишь люди, годные для исполнения обязанностей военных начальников и вождей и обладавшие нужным военным опытом. Само собой понятно поэтому, что имена швейцарских военных вождей даже не назывались. Отсюда же происходит и то, что имена начальников в битвах при Моргартене, при Лаупене и при Земпахе совершенно неизвестны».

Под Моргартеном, по мнению Бюркли, демократия имела предводителями ландманов старых кантонов, среди которых, вероятно, находился и Вернер Штауффахер.

Итак, Бюркли вполне допускал, что демократия нуждалась в предводителе, но он считал, что это предводительство было необходимо для того, чтобы выполнять волю демократии, в то время как Дельбрюк думал, что оно необходимо для того, чтобы эту волю определять, — это существенная раз-

ница. Но ошибается здесь не Бюркли, а Дельбрюк, что подтверждается его собственными словами.

Он говорит совершенно правильно, что старый швейцарский ландман был тем же, чем был и старый германский гунно, так называемый глава сотни, деревни или рода; это название употреблялось в Швейцарии еще в XIII столетии. Что же говорит Дельбрюк о гунно как о предводителе войска? Как раз то же самое, только в более распространенной и ученой форме, чем это сказал Бюркли — за 15 лет раньше — относительно ландмана как предводителя войска. «Во главе каждой общины стояло выборное должностное лицо, которое называлось альтерман или гунно... Альтерманы или гунно были представителями и руководителями общины в мирное время и предводителями мужчин во время войны. Они жили с народом и в народе, они были такими же социально-свободными членами общины, как и все другие... Гунно был «предводителем», авторитет которого распространялся над всем жизненным укладом, над всем существованием общины как в мирное, так и в военное время; сплоченность подобной германской сотни под руководством их гунно обладала такой крепостью, которую не могла превзойти даже самая строгая дисциплина римского легиона... Германцы не обучались военному делу, гунно вряд ли имел определенную, во всяком случае серьезную власть наказания; даже само понятие специальной военной дисциплины было чуждо германцам... Каждый призыв гунно — о приказании в строгом смысле слова не приходится говорить — встречал немедленное повиновение, так как всякий знал, что такому приказанию будут повиноваться все остальные... Не напрасно установили мы сначала равнозначность гунно и альтермана; дело идет не о формальном споре, но об установлении крупного и существенного элемента мировой истории. Здесь до очевидности ясно, что гунно был не менявшимся от случая к случаю предводителем и случайным распорядителем той или иной сотни, но рожденным вождем естественного организма. Он имеет то же имя и выполняет во время войны те же функции, что и римский центурион, но он отличается от него, как природа от искусства. Гунно, который не был бы альтерманом рода, так же мало был бы пригоден к войне, как центурион без дисциплины, но, являясь альтерманом рода, он достигает без всякой присяги, без военного права и без наказания той же самой сплоченности и того же послушания, которых достигает его римский собрат посредством величайшей строгости». Наконец, Дельбрюк устанавливает, что старые германцы благодаря своей внутрен-

ней сплоченности могли обходиться «без всякого специального командования», не разбегаясь и не теряя энергии для боя.

Так прекрасно и верно рисует Дельбрюк военное дело старых германцев «как непосредственное народное дело», о которое разбилось античное военное искусство. Но применить по отношению к старым швейцарцам, о которых разбилось средневековое искусство, то же самое, что справедливо по отношению к старым германцам, этого не может допустить его буржуазная предубежденность. Во главе новейшей военной истории должен непременно стоять «великий человек».

Каким образом достиг этой чести Вернер Штауффахер? Поход герцога Леопольда Австрийского, так позорно закончившийся у Моргартена, должен был наказать жителей Швица за их разбойничьи нападения на монастырь Эйнзидель; жители же Швица, с своей стороны, были принуждены к этому разбойничьими нападениями на их общественные земли обитателей монастыря. Здесь приходится признать, что жители Швица ни в коем случае не удерживались в границах необходимой обороны, как этого следовало бы ожидать от «скромного народа пастухов». А наоборот, несмотря на церковные узы и императорское покровительство, они платили монастырю с процентами и даже с процентами на проценты. Приблизительно за полдюжины лет до битвы при Моргартене жалобный список монастыря включает в себя не менее 46 жалоб на нападения и грабежи, произведенные отдельными сотнями кантона Швиц под предводительством их ландманов.

Однажды, когда ландман Конрад-Абиберг стоял с тремястами людей в Альпийской долине, а потом в Мюнтерской долине, и сыну ландмана Рудольфу Штауффахеру посчастливилось даже украсть с монастырского луга пять коней, ландман Вернер Штауффахер перешел все границы дозволенного и 6 января 1314 г. напал на монастырь во главе трех сотен. Он приказал взломать кладовые и жилые помещения, разрушить алтари, рассеять мощи святых; напившись монастырского вина, воины Швица осквернили храм, разложили и зажгли костры, чтобы сжечь монастырские документы, и взяли в плен девять каноников. Это и был тот единственный подвиг, который совершил, по имеющимся документам, Вернер Штауффахер; тот факт, что после битвы при Моргартене он еще упоминается в качестве швицкого ландмана, делает возможным предположение, что он принимал участие в этой битве, но факт этот не дает ни малейшего намека, ни прямого, ни косвенного, на то, что он выделялся при этом чем-нибудь из среды остальных кантонных ландманов.

Все же Дельбрюк «считает», что Вернер Штауффхер выиграл благодаря своему стратегическому гению битву под Моргартеном, хотя при этом его изложение, достаточно деловое, содержит в себе все элементы, чтобы дать понять внимательному читателю всю безудержность такой фантазии. Ну а Даниэль! Он с самого начала огорошивает нас словами: «Герои делают историю и выигрывают битвы». Это утверждение является, конечно, убийственным для тех несчастных, которые живут верой, что история зависит от лунных пятен, а битвы выигрываются морскими змеями, но даже и эти ограниченные люди должны будут признать, что это энергичное утверждение в своей первой части правильно лишь наполовину. Женщины также «делают историю»; царица Екатерина II, например, «делала историю» больше, чем все герои, «создававшие истории» в XVIII веке.

После этого внушительного вступления Даниэль на семи страницах (10—16 страницы в 3-й части) рассказывает о битве под Моргартеном дословно по Дельбрюку, тогда как Дельбрюк, честно указывая на свои источники, рассказывает ее по Бюркли; разница вся в том, что все случившееся при Моргартене Даниэль относит на счет Вернера Штауффхера. Начинает он так: «Ландман Швица, Вернер Штауффхер, обладал достаточным военным опытом и стратегическим смыслом, чтобы не рассчитывать в своем операционном плане исключительно на помощь мертвых камней», и кончает следующим образом: «В Вернере Штауффхере массы получили вождя, который вдохнул в них свой великий дух. То великое дело, на которое увлек ландман из кантона Швиц своих современников, свободе которых угрожала опасность, это дело — неведомое для самих победителей и для всей Европы — создало эпоху в мировой истории». Из перлов, рассыпанных по этому поводу, следует указать лишь на самые выдающиеся, что Вернер Штауффхер являлся «своего рода монархической главой», «сильной, сравнительнонезависимой властью», благодаря которой только и оказалась возможной победа у Моргартена; вслед за этим приводятся слова Дельбрюка о старогерманском гунно.

Бюркли сделал свое дело. Чтобы уничтожить то зло, которое наносится швейцарской истории «вымышленными героями», он вскрывает истинное происхождение битв под Моргартеном и Земпахом. Буржуазная история признает его выводы и, принимая их, выражает свою благодарность тем, что немедленно выдумывает нового, «воображаемого героя», чтобы уменьшить заслуги швейцарского народа. При этом Даниэль не забывает, что он живет в эпоху пара и электричества. Для создания

легенды о Винкельриде потребовалось несколько столетий; легенда о Штауффахере, была сфабрикована в несколько часов из сочинений Бюркли — Дельбрюка.

«Скука», «широковещательность», «бедность мысли», «бесмыслица», «жалкое порождение научно бесплодного узкого партийного духа» — не будь это сказано Даниэлем, кто из нас мог бы придумать что-нибудь подобное? Но Даниэль говорит это по адресу историческо-материалистической литературы в своей резкой рецензии на книгу Кунова. И в этом юмор.

Объяснение легенды о Винкельриде Даниэль снова заимствует у Дельбрюка, последний же берет ее у Бюркли. Но Дельбрюк указывает, что это объяснение является «поистине драгоценным плодом независимого пытливого ума Бюркли», Даниэль же об этом умалчивает. Ни в тексте, ни в списке источников не упоминается имени Бюркли.

Это преступление по отношению к нашему товарищу не находит в себе извинения, но в остальном следует признать, что Даниэль, несмотря на свои идеологические ошибки, довольно хорошо изложил в своих семи книжечках новейшие исследования в области истории военного искусства.

Прощание солдата в 1600 г.
Картина работы Теодора де Бри

ВНЕШНЯЯ И ВОЕННАЯ ПОЛИТИКА ФРИДРИХА II

Фридрих Великий.
Гравюра работы И. Ф. Баузе, 1764 г.

1. ДИПЛОМАТИЯ И СТРАТЕГИЯ ФРИДРИХА

Внешняя политика прусского военного государства обуславливалась его жизненными условиями. Оно не могло долго держаться, пока опиралось, не считая нескольких мелких рейнских провинций, на разобщенные друг от друга области — Бранденбург и Восточную Пруссию, из которых последняя к тому же находилась в феодальной зависимости от Польши. Освободиться от этой зависимости, обеспечить независимое положение между Польшей и Швецией, приобрести господство на Балтийском море, т. е. присвоить себе яблоко раздора между обеими державами, создать экономически и политически округленное государство путем приобретения других восточно-эльбских колоний, именно Померании и Силезии, с обладанием которых под владычество Пруссии подпала бы вся область р. Одера, — вот какова была прежде всего внешняя политика прусского военного государства, вытекавшая из сущности этого государства и осуществившаяся в известной степени стихийно. Большая или меньшая «гениальность» отдельных государей играла при этом роль лишь постольку, поскольку они умели более или менее понять неизбежный ход вещей; тем самым — по латинской поговорке — она делала возможным для них добровольно следовать велениям судьбы вместо того, чтобы тащиться за нею против воли.

Мы видели, что еще курфюрст Фридрих-Вильгельм наметил план присоединения Силезии, которое должно было совпасть со смертью последнего Габсбурга. Лично он приобрел только суверенитет над герцогством Пруссим, что послужило для его преемника, Фридриха I, основанием для королевского титула. С этой целью во время польско-шведских войн за господство на Балтийском море курфюрст становился то на одну, то на другую сторону с такой небрежливостью в выборе средств, которая внушала некоторый ужас даже бранденбургским придворным историкам. Впоследствии курфюрсту удалось удержать за собой большую, но бедную гаванями часть Померании; другая же часть Померании с городом Штеттином оставалась в руках шведов. Дважды надеялся курфюрст захватить и эту часть По-

мерании; дважды, — при заключении Вестфальского мира и мира С.-Жерменского, — он должен был, к своей величайшей досаде, от этого отказаться. Уже в 1646 г. он заявил, что не может отказаться и не откажется от Одера, так как это означало бы собой крушение его династии, и он шаг за шагом боролся за устья Одера. Но и противники его не хуже его знали, в чем нуждалось бранденбургско-прусское государство. Как ни бесспорны были наследственные притязания курфюрста на всю Померанию, Франция, Австрия и Швеция противодействовали им в равной мере. Вместо того чтобы предоставить курфюрсту господствующее положение на Балтийском море, они предпочли заткнуть ему рот епископствами Каммин, Гальберштадт, Минден и правом на архиепископство Магдебургское, т. е. таким владением, которое по величине и по культурности далеко превосходило вышеупомянутую часть Померании¹. Все-таки курфюрст подписал Вестфальский договор с тяжким вздохом, сказав, что он желал бы лучше не уметь писать. Только внуку его, королю Фридриху-Вильгельму I, удалось благодаря крушению шведского короля Карла XII приобрести Штеттин и устье Одера, а также часть верхней Померании.

Мужское потомство Габсбургской династии прекратилось в 1740 г., через несколько месяцев после того, как Фридрих II принял бразды правления. Не гениальная идея и не желание произвести революционный переворот, а просто неуклонная политика прусского военного государства побудила короля проникнуть в Силезию, прежде даже чем Мария-Терезия успела отклонить его предложение мирно сговориться о бранденбургских притязаниях на отдельные части этой провинции. Об этих притязаниях Фридрих, конечно, говорит с иронией, так как единственно, чего он хотел, это — воспользоваться исключительным положением для того, чтобы округлить прусское государство настолько, чтобы дать своему войску возможность держаться на уровне растущего могущества великих держав. Он очень хорошо знал, что его наследственные притязания не встретят сочувствия в Вене, и предъявил их только из тактических соображений — частью для того, чтобы придать своей завоевательной политике «законный» оттенок, частью, учитывая опасения маршала Шверина и министра Подевиля; поэтому не приходится говорить о том, что он занял Силезию, еще не дождавшись категорического отказа от

¹ Более подробно об этом у Штенцеля «Geschichte des preussischen Staats», 2, 47 ff.

Вены. Но само собою разумеется, что эти «мирные» переговоры скорее служат веским доказательством против «революционного восстания». Если бы Мария-Терезия пошла навстречу предложению Фридриха (помощь деньгами и оружием против всех ее врагов и голос Бранденбурга за выбор ее супруга в римские императоры) и если бы она согласилась на предложение Фридриха II и ради этого отказалась хотя бы только от южной Силезии, то Фридрих поддержал бы «габсбургское чужеземное господство», как говорят теперешние прекрасные лозунги — по мере своих сил. Получив отказ в Вене, он должен был решиться на войну, которая отнюдь не походила ни на «революционное восстание», ни на «патриотическую реформу». Ибо, если Габсбургская империя была тенью папской милости, то Виттельсбахская, зная которой теперь якобы нес Фридрих, существовала благодаря милости Франции, т. е. являлась тенью от тени. Напротив того, союз с Францией против Габсбургов был старой политикой бранденбургского дома, — разве курфюрст Иоахим I в 1519 г. не обещал по договору немецкую императорскую корону французскому королю Франциску I, а курфюрст Фридрих-Вильгельм в 1679 г. не обещал того же французскому королю Людовику XIV?¹

Ко всему этому присоединяется еще один достопримечательный факт, что собственно не Фридрих завоевал Силезию, а его отец, тот преданный императору и империи государь, которого долгие годы водил на помочах имперский посол Секкендорф на посмешище всей Европе. Во время неумело подготовленного Фридрихом сражения при Мольвице, после нескольких успешных нападений австрийской конницы на прусскую, Фридрих постыдно и преждевременно бежал, тогда как прусская пехота, вымуштрованная Фридрихом-Вильгельмом I и принцем Дессау, стояла, как стена, и решила победу без особого участия высшего командования. Столь же неудачно было первое выступление Фридриха в качестве дипломата. В договоре в Клейншнеллендорфе он предал своих французских союзников Австрии, допустил австрийское войско, «в обмен на ключи одной единственной крепости², которая, в сущности, не была способна дать отпор», напасть на его французских союзников, которые, как сам он сообщает в своих записках, не давали ни малейшего повода к разрыву. О моральной стороне дела не стоит много разговаривать;

¹ Droysen, «Geschichte der preussischen Politik», 22, 68 ff. Ranke, «Genesis», 335 ff.

² Koser, «König Friedrich der Grosse», 1, 753.

Франция и Пруссия стремились к одному — ослабить Австрию, однако, лишь настолько, чтобы благодаря этому не усилить чрезмерно своего союзника. Трудно сказать, Фридрих ли надувал французов чаще, или они его, так как протест союзников по поводу «вероломства» Фридриха обыкновенно отнюдь не носил характера благородного негодования, — это был крик возмущения мошеника против мошеничества других. Фридрих уже понимал крылатое словечко Гете, он перефразировал его в письме к Подевиллю следующим образом: «раз должно произойти надувательство, то шельмами будем мы». Но договор в Клейншнеллендорфе был такой плутней, при которой Фридрих, желая обмануть, был обманут сам, а дипломат не может сделать худшей ошибки, чем предать своих союзников с ничтожной пользой для себя и с величайшей выгодой для общего врага. В это время Фридрих заслужил упрек, не снятый в дальнейшем его дипломатией, именно в том, что он предпочитает ничтожную выгоду момента огромным преимуществам в будущем. Скорее можно объяснить второе предательство им своих союзников, когда Фридрих заключил сепаратный мир в Бреславле, по которому Мария-Терезия, особенно под давлением английской дипломатии, уступила ему Силезию, чтобы отделаться от опаснейшего врага и развязать себе руки для борьбы с остальными противниками, конечно, с затаенными мыслями о будущем.

Эти предпосылки были столь ясны, что легко понять, почему Фридрих в 1744 г., когда Мария-Терезия достигла в тогдашней войне за австрийское наследство блестящих побед над Францией и виттельсбахским призраком императора, заключил новый союз с Францией и предоставил в качестве имперского вассала свои вспомогательные отряды императору, честь и достоинство которого были тяжело оскорблены. Но и на этот раз он совершил большую дипломатическую ошибку, тайком выговаривая для прусского государства хорошенький кусочек королевства Богемии, которое он намеревался завоевать для своего суверена. Тайна была разоблачена и выставила короля с морально-политической стороны весьма невыгодно, и все это ради несбыточной мечты. Это был один из тех случаев, когда Фридрих переоценивал свои силы. Ибо, насколько легко было присоединить к прусскому государству Силезию, при ее географическом положении и экономических условиях, настолько невозможна была эта задача по отношению хотя бы даже к части Богемии. С завоеванием этого королевства Фридрих получил очень тяжелый урок. На этот раз его французские союзники покинули его на произвол судьбы, и старый маршал Тра-

Прусские кавалеристы Фридриха II

ун, которого Фридрих постоянно восхвалял с приятной почитательностью, как своего учителя в военном деле, прогнал его через силезскую границу, почти совершенно уничтожив прусское войско. Зима 1744/45 г. была для Фридриха особенно тяжелым временем. Если он, по свидетельству иностранных послов, внешне возмужал, то внутренне освободился от всех иллюзий, которыми его до сих пор в области внешней политики обманывали честолюбие и жажда славы, или, как он выразился, «скрытые инстинкты». Хотя он в 1745 г. в целом ряде боев и сражений (Hohenfriedberg, Sour, Katolisch-Heunersdorf, Kesselsdorf) победил австрийцев при помощи сво-

его восстановленного войска, однако он все-таки согласился в конце года, к болезненному изумлению Франции и сначала недоверчивому, а затем радостному изумлению Австрии, на второй сепаратный мирный договор при условии, что за ним будет закреплено право на обладание Силезией. И после исполнения этого условия он возвратился в свое государство, решив во всю свою жизнь «не дразнить кошки».

Не подлежит ни малейшему сомнению, что это решение короля было совершенно серьезно. Правда, когда спустя 11 лет разразилась Семилетняя война, тотчас на него посыпались упреки, что он взялся за оружие с честолюбивым и легкомысленным намерением, и, казалось, это обвинение имело тем большее значение, что оно исходило прежде всего от братьев Фридриха и что большинство его генералов и министров тайно соглашалось с этим. Внезапное нападение его на Саксонию и беспощадное разграбление этой страны являлось также, по-видимому, бесчестным нарушением мира. Однако король решился на насильственный шаг в высшей степени неохотно и только под неумолимым давлением обстоятельств. Благодаря измене саксонских и австрийских чиновников он был в продолжение многих лет постоянно документально осведомляем о переговорах между Австрией, Саксонией и Россией, которые намеревались напасть на него и сломить растущее могущество прусского государства. Факт этих переговоров неоспорим и был таковым уже тогда, но прусские принцы полагали, что из всего этого ничего не вышло бы, если бы не преждевременное выступление короля. Это, конечно, было возможно, и, основываясь на этой возможности, король с напряженным вниманием, но вместе с тем и с безмолвным спокойствием следил все время за австро-саксонско-русскими переговорами. Между тем существовала противоположная возможность, которую Фридрих не решался превратить в действительность, так как она поставила бы его в крайне затруднительное положение. И эта возможность превратилась в действительность, когда столкновение экономических интересов Англии и Франции в североамериканских колониях вылилось в открытую войну и вместе с тем началась война внутри Германии, ибо нападение Франции на Ганновер, как на самое больное место Англии, было понятно само собой. Франко-прусский союз окончился в июне 1756 г., и попытки Фридриха возобновить его потерпели неудачу. Это объяснялось отнюдь не дружественными отношениями Марии-Терезии и враждебными отношениями Фридриха к Помпадур, ибо даже в абсолютистской Франции XVIII столетия при решении

ях великих политических дел к подобного рода вещам относились легко, как к чему-то неважному, или, говоря юридическим языком, как к «побочному обстоятельству».

Объяснялось это тем, что для обеих сторон оправдались их расчеты. Правда, при французском дворе существовала еще сильная партия, верная заветам Ришелье и Мазарини и видевшая в раздробленности Германии, а следовательно, и во вражде Пруссии к Габсбургам, источник могущества Франции; партия эта, желая закрепить союз, направленный против габсбургской монархии, еще раз добилась отправки посла для переговоров в Берлин, но этот посол, герцог Нивернуа, требовал столь много и предлагал так мало, что Фридрих счел невозможным вести переговоры. Герцог, например, предложил остров Тобаго за военную помощь Пруссии в надвигающейся войне с Англией, — на это Фридрих возразил с вполне понятной иронией: «Остров Тобаго? Может быть, вы еще предложите остров Баратарю, но ради него я не стану разыгрывать роль Санчо Панса». В те времена прусской политике еще были незнакомы хвастливые фанфаронады Бисмарка, которые захват какого-нибудь песчаного или болотистого местечка в тропических странах рисуют великим национальным делом.

Итак, чтобы не оказаться вполне изолированным, Фридрих заключил с Англией 16 января 1756 г. в Вестминстере конвенцию о нейтралитете — обоюдное соглашение прогнать силой всякую вооруженную иностранную державу, которая вступит на немецкую территорию. В противовес этому 1 мая того же года последовал французско-австрийский оборонительный договор, и Австрия начала энергично вооружаться. Тогда он сделал два раза дипломатический запрос в Вену, сначала о целях этого вооружения, а потом по поводу того, гарантирован ли он в текущем и будущем году от нападения Австрии. Оба раза он получал уклончивые, ничего не говорящие и почти язвительные ответы, и теперь в силу своеобразного духа, свойственного прусскому военному государству, он не мог уже долее медлить. По удачному выражению Карлейля, его меч был непомерно короче, чем у Франции и Австрии, но он обнажал его в три раза скорее, чем эти державы, и он отнюдь не мог ждать, пока это его значительное, но в то же время единственное преимущество перед противниками, превосходящими его во всех отношениях, превратится в фикцию. С точки зрения его интересов и интересов его государства, а эта точка зрения, по его субъективному убеждению, все-таки была решающей, можно было бы скорее сказать, что он

Императрица Елизавета Петровна

уже слишком долго медлил, и он мог бы обойтись по крайней мере без второго запроса в Вену.

Может быть, он и сделал бы это, если бы ему не было выгодно начать кампанию поздней осенью, чтобы по крайней мере в том же году не увидеть французское войско на своей территории. Во всяком случае, его плану — поразить быстрым ударом опаснейшего и ближайшего врага, саксонцев и австрийцев, так, чтобы они охотно согласились на продолжительный мир, — встретилось препятствие в том, что саксонцы сумели еще в последний момент стянуть свои войска на скалистую позицию у Пирны.

Таким образом, Семилетняя война действительно не была простой прусской завоевательной войной. Но тогда чем же она была? Прусские историки отвечают: продолжением Тридцатилетней войны, религиозной войной, окончательным спасением свободы немецкой мысли, действительным основанием национального немецкого государства — и еще целый ряд блестящих громких слов.

Оставим в стороне бессодержательные тирады и остановимся на этой войне как религиозной — это определение имеет, по крайней мере, некоторый смысл. Тут все, кажется, ясно, как на ладони. После группировки держав в войне за австрийское наследство и в первых силезских войнах Франция и Пруссия, с одной стороны, Англия и Австрия — с другой, после этих «светских» войн, во время которых религии были перетасованы, теперь мы имеем дело с «религиозной» войной, в которой религии строго разделены: католические государства, Франция и Австрия, с благословляющим папой на заднем плане, с одной стороны, против протестантских Англии и Пруссии — с другой. Там — тьма, средневековье, духовное рабство; здесь — свет, будущность, свобода духа; там — романское вырождение, либо славянское варварство; здесь — цивилизация под германским знаменем. Жаль только, что война возникла не из-за религиозных, а из-за торговых столкновений между Англией и Францией; жаль только, что она окончилась политической гегемонией действительно варварского государства¹ над одним из «борцов за свет и свободу», и притом гегемонией, в которой, исходя из торгово-политических соображений, был заинтересован и другой из этих «борцов за свет и свободу».

По Вестминстерскому договору, который последовал через год за упомянутой уже конвенцией о нейтралитете, Англия обещала кроме уплаты субсидии Пруссии послать в Балтийское

¹ Царской России. — *Ред.*

море флот из восьми линейных кораблей и нескольких фрегатов, и если понадобится, то еще разные суда. Соглашение было ясно и недвусмысленно, как и его цель: английский флот в Балтийском море должен был удержать за Фридрихом Восточную Пруссию и Померанию; а путем заграждения русских гаваней и уничтожения русской торговли он прежде всего должен был отнять у этого варварского государства охоту вмешиваться в европейские дела. Но Англия и не подумала послать в Балтийское море хотя бы одну вооруженную лодку; она даже оставила на все время войны посольство в Петербурге. Решающее значение имели не интересы протестантского союзника, а интересы английской торговли. В это время Англия еще не владела Индией; ее североамериканские колонии были еще мало устроены и заселены; поэтому ни один английский министр не решался портить условия торговли на Балтийском море. Когда английский министр Питт захватил власть исключительно в свои руки, он совершенно не скрывал от прусского короля, что тот не должен рассчитывать на исполнение Вестминстерского договора: воодушевление английского народа за протестантское дело вообще и за Фридриха в частности ничего не изменило в том обстоятельстве, что всякое министерство, которое послало бы военный флот в Балтийское море, наверно, лишилось бы большинства в парламенте. Умные государственные люди знают довольно хорошо, что миром управляют экономические факты, и между собой они не делают из этого тайны. Они предоставляют облекать это в идеологическую форму государственным историкам, которых, к счастью просвещенного и просвещаемого человечества, еще немало у всех народов.

Торгово-политические интересы английской нации дали решающий поворот Семилетней войне. Гарантированное от каких-либо нападений русское царское правительство могло направлять свои дикие завоевательные и хищнические инстинкты по собственному усмотрению. Оно позволило себе роскошь — три раза изменить свою позицию в Семилетней войне. В течение первого и наиболее продолжительного периода русская армия действовала против Пруссии, приобрела полностью всю провинцию Восточной Пруссии, зверским образом опустошила Померанию и Бранденбург. Почти всегда она разбивала наголову прусские войска, и даже битва при Цорндорфе была скорее нерешительным сражением, чем победой Фридриха, — словом, Россия поставила прусское правительство на край гибели, согласно принятому русским сенатом уже в 1753 г. «незыблемому постановлению» не только противиться всякому дальнейшему

Екатерина Великая.

Портрет во весь рост работы Левицкого (1782 г.),
на котором Екатерина изображена в виде Фелицы

росту прусского могущества, но и, воспользовавшись первым удобным случаем, превосходными силами подарить Бранденбургский дом и вернуть его к прежнему скромному положению. Но, очевидно, это постановление, состоявшееся под влиянием спившейся и неистовой царицы Елизаветы, шло далеко дальше цели; в интересах России было не политическое уничтожение прусского государства, а политическое подчинение его; Пруссия должна была стать не конкурентом России, а ее вассалом, но при этом она должна была по-прежнему оставаться стрелой в теле Австрии — этого требовали завоевательные стремления России — все равно, были ли они направлены на Польшу, Турцию или даже самое Германию. Можно точно проследить, как русские генералы, вопреки воле царицы, всегда остерегались нанести последний смертельный удар прусским войскам, что для них было легко сделать, например, вскоре после сражения при Куннерсдорфе. После внезапной смерти царицы Елизаветы был заключен русско-прусский союз, который представлял собой не что иное, как глупый каприз глупого Петра III. Лессинг называет его (Петра III) жалким фигурантом, призванным в личине бога разрубить узел кровавой драмы. Но только Екатерина II распутала этот узел. Когда эта умная особа предательски убила своего супруга Петра и, не имея на то никакого права, вступила на русский престол, она поняла русские интересы. Своим нейтралитетом она заставила Семилетнюю войну прекратить ввиду полного истощения сил и пожала плоды в виде русско-прусского союза 14 апреля 1764 г., в тайных статьях которого был уже намечен раздел Польши. Король Фридрих, которому против русской бесцеремонности не хватало толстокожести Бисмарка, чувствовал себя в глубине души униженным ролью русского сатрапа, но он не мог противостоять этой «страшной силе», он должен был поддерживать своей субсидией турецкие войны, которые вела Екатерина; он должен был принять на себя большую часть ненависти при первом разделе Польши и получить меньшую часть добычи; вместе с Австрией в 1779 г. по миру в Тешене, которым окончилась война за баварское наследство, он должен был признать Россию «поручительницей за Вестфальский мир».

Действительно, эта война была второй Тридцатилетней, но совершенно в другом смысле, чем думают прусские мифологи. Семилетняя война, как и Тридцатилетняя, окончилась полной неудачей попытки подчинить Германию господству габсбургской католической империи. Семилетняя война, как и Тридцатилетняя, окончилась общим истощением; опустошение Гер-

мании как после той, так и после другой войны было одинаково велико, так, по крайней мере, утверждает король Фридрих. Как Тридцатилетняя война окончилась «порукой за Вестфальский мир» со стороны Франции и Швеции, т. е. правом свободного их вмешательства в немецкие дела, иначе говоря, чужеземным господством двух культурных народов, так и Семилетняя война окончилась «порукой за Вестфальский мир» со стороны России, чужеземным господством варварского государства; несчастные последствия этого господства не устранены еще до сего времени, так как на устранение их стало возможно надеяться вообще только с тех пор, как немецкий пролетариат проснулся для сознательной политической жизни.

Теперь спрашивается: как благодаря этой Семилетней войне в духовной жизни немецкого народа могло возникнуть «первое высшее жизненное содержание»?

2. К ПСИХОЛОГИИ СЕМИЛЕТНЕЙ ВОЙНЫ

Часто говорят, каковы бы ни были результаты Семилетней войны, но тот факт, что прусский король совершенно один в течение семи лет почти со сверхчеловеческой гениальностью выдерживал натиск всего враждебного мира и разбил наголову всех врагов, так долго хозяйничавших на немецкой земле: русских и венгров, французов и шведов, — несомненно, снова пробудил национальный дух немецкого народа или, по крайней мере, его протестантского большинства. В действительности такого рода соображения ближе всего сродни словам Гете о «более высоком жизненном содержании». Теперь спрашивается: так ли смотрели на это современники и действительно ли «патриотические военные подвиги» Фридриха пробудили в них этот национальный дух, из которого возникла будто бы наша классическая поэзия?

Если бы Фридрих прочел это рассуждение, оно было бы ему столь же непонятно, как и язык ирокезов. Его лучшее качество — серьезное и трезвое отношение к вещам — постоянно спасало его от всякого рода хвастовства; ему хотелось быть не более как полководцем своего времени — и действительно, ничего большего он собой и не представлял. Правда, эти идеологические преувеличения недавно нашли сильный отклик и в прусской военной литературе; уже десять лет, как в ней, не к чести классического военного государства, ведется ярая поле-

мика по поводу того, придерживался ли Фридрих вследствие своей гениальности, опередившей эпоху на пятьдесят или сто лет, наполеоновской стратегии, которая видит главную и единственную цель в том, чтобы в сражении разбить неприятельское войско, или же он вел, держась тактики своей эпохи, осторожную, медленную, методическую войну, в которой старались занять наиболее выгодное по отношению к неприятелю положение, разрушая операционные магазины, служащие для надобностей войск врага, захватывая ту или иную область или крепость и при помощи разных искусных маневров, «оттеснений», «ложных тревог», «диверсий» и т. д., вытесняя врага из позиций, причем битва являлась чрезвычайным средством, чем-то вынужденным: к ней прибегали только в крайнем случае или разве тогда, когда можно было наверняка добиться значительной выгоды. Теперь можно обойтись без долгих размышлений, чтобы признать, какое суждение верно. Наполеоновская стратегия основывается на народной армии, на стрелковой тактике, на реквизиционной системе; предпосылкой ее являются массовые армии, быстродвигающиеся вперед, ведущие стрелковый бой, т. е. такие, которые могут сражаться в любом месте и производить реквизиции и существовать, добывая себе продовольствие непосредственно у населения. Войско прошлого столетия было наемным и, как таковое, было связано с линейной тактикой и магазинным снабжением. Вследствие дороговизны вербовки его невозможно было увеличить сверх определенной нормы. Его можно было вести в сражение не иначе как в сомкнутых линиях, удерживая палками и угрожая пулями офицеров; поэтому оно могло сражаться только на открытом, ровном месте, представляя собой нечто вроде механической стрелковой машины, вследствие чего главной целью муштровки была скорость стрельбы, которую Фридрих в конце концов довел до шести выстрелов в минуту с зарядом для седьмого. Оно (это войско) должно было, наконец, быть строго охраняемо в лагерях и получать продовольствие от своих военачальников; его передвижение связано было с магазинами и пекарнями, и вследствие этого его свобода передвижения была очень стеснена. Если бы Фридрих попытался с этим войском держаться наполеоновской тактики и если бы позволил своим наемникам сражаться врассыпную, то в тот же самый день его войско разбежалось бы на все четыре стороны. Или если бы он позволил своим наемникам добывать себе пропитание при помощи реквизиций, то, по очень удачному выражению одного из позднейших военных

историков, по крайней мере часть его войска немедленно превратилась бы в грабительскую шайку¹.

Психологическая невозможность держаться наполеоновской стратегии для Фридриха была едва ли не большей, чем практическая. Он не мог даже мечтать об этом, как не могло ему прийти в голову устроить полевую железную дорогу или полевой телеграф. И величайший военный гений не может выдумать такую новую стратегию, которая не определялась бы в конечном счете экономическим развитием. Стратегия называется наполеоновской не потому, что ее изобрел Наполеон, а потому, что в наполеоновских войнах она достигла высшего совершенства. Она возникла сама собой в американскую войну за независимость. Во время этой войны английские наемные войска столкнулись с инсургентами, которые сражались за свои кровные интересы, следовательно, не дезертировали, как наемные войска; они не были обучены, но тем лучше могли стрелять из своих винтовок и вследствие этого напали на англичан не в сомкнутых линиях и не на открытой местности, а в рассыпном строю под прикрытием лесов. Большой заслугой Фридриха является уже то, что он зорко следил за американской войной, чтобы на ней учиться. Правда, довольно иронически звучит, когда он пишет 3 ноября 1777 г. своему брату

¹ Jähns, 3. О полемике в прусской военной литературе ср. Bernhardt, «Фридрих Великий как военачальник» и Delbrück, «Historische und politische Aufsätze», 227 ff. О различии между стратегией Фридриха и Наполеона. Бернгарди и Дельбрюк – зачинщики вышеуказанной полемики. Между прочим, большое двухтомное сочинение Бернгарди содержит очень много поучительного, так как вообще Бернгарди принадлежит к числу лучших буржуазных историков, но его основная мысль о наполеоновской стратегии Фридриха совершенно произвольна. Дельбрюк опровергает его очень удачно не более как на двух листах. Но Г. Дельбрюк, в свою очередь, является достопримечательным примером того, какая странная борьба материалистического и идеалистического понимания истории может происходить в одной и той же голове. Как военный историк, Г. Дельбрюк понимает, хотя отнюдь не до конца, но все же довольно глубоко, что то или иное экономическое состояние обуславливает способ ведения войны, и он умеет ловко направить это понимание против Бернгарди. Но как гражданский историк, если так можно выразиться, Г. Дельбрюк в том же самом томе своих сочинений прославляет прусского ландрата как «воплощение древней германской свободы», которая «сделала возможным дальнейшее существование права и достоинства в этом суровом государстве». Существование военного государства Пруссии создает экономическую диалектику. Идеология правового государства Пруссии производит идеалистические представления.

Воины армии Фридриха Великого:
«Гусар смерти» 1757 г., гренадер лейб-батальона 1762 г.,
лейб-кирасир 1762 г.

Генриху: «Мы следим за Вашингтоном, Гоу, Бургойнем, Чарлтоном, чтобы научиться от них этому великому военному искусству, которого никогда не исчерпаешь для того, чтобы смеяться над их глупостями и оценить то, в чем они поступают по правилам». Но непогрешимость этих «правил», по-видимому, стала для него все-таки сомнительной, а «глупости» Вашингтонов — весьма поучительными, так как незадолго до своей смерти он приказал сформировать несколько батальонов легкой пехоты из местных жителей; эти батальоны должны были применяться к местности и быть более подвижны и свободны, словом, получить более охотничью подготовку¹.

Этим Фридрих далеко опередил ученых военных теоретиков своего времени и всех своих офицеров. Они не поняли новой стратегии даже тогда, когда уже имели с ней дело на практике, когда во время французских революционных войн 90-х годов толпы поселян, собравшихся отовсюду защищать свои социальные интересы от эмигрантов, возвратившихся с австрийско-прусским наемным войском, сражались подобно тому, как сражались американские фермеры и охотники с английскими наемниками. Пророческим взглядом поэта Гете понял знамение времени, когда он после канонады при Вальми сказал прусским офицерам: «Здесь сегодня начинается новая эпоха всемирной истории, и вы можете сказать, что при этом присутствовали». Но его слушатели не поняли его, за что нельзя их очень осуждать, так как сам Гете только чувствовал, но не понимал хорошенько того, что говорил, — иначе как же мог бы он спустя двадцать лет обнаружить в Семилетней войне «новое жизненное содержание». Однако даже такие повторные опыты ничему не научили прусских офицеров; наемные войска во всех столкновениях имели большое тактическое превосходство над французскими волонтерами, но все-таки не могли победить Франции. В этом факте нельзя было сомневаться, между тем никто не был в состоянии определить его причины; тактику французов рассматривали как бессмысленный беспорядок, пренебрегавший всеми испытанными способами военного искусства; но как бы то ни было, а считаться с ней было надо. Знаменитый генерал фридриховской школы, князь Гогенлоэ-Ингельфинген, давал в 1794 г. совет заключить мир с французами; от продолжения войны, по его мнению, нельзя было ждать ничего хорошего, так как «что же поделаешь с глупцами!» Точно таким же образом выра-

¹ Droysen, «Leben von Iork», 1, 50.

жается официальный австрийский документ, говоря, что «при обыкновенном течении вещей» французы были бы побеждены, но они всегда прорываются со «страшной силой», как «бурный поток». Еще во время войн 1813 — 1815 гг. среди генералов европейской коалиции, рядом с преждевременно павшим Шарнгорстом, вполне на высоте наполеоновской стратегии стоял только один Гнейзенау; он поэтому принужден был вести отчаянную борьбу со своими прусскими подчиненными, Бюловом и Йорком, и был сучком в глазу союзных монархов, военные советники которых — с прусской стороны Кнезебек, с австрийской Дука и Лангенау — целиком опирались на военные воззрения XVIII века; в дворцовых кругах смеялись над штабом Гнейзенау точно так же, как в свое время над лагерем Валленштейна. Даже при Ватерлоо в английской армии применялась линейная тактика, что совершенно логично, так как это войско состояло из наемников. И битва была бы, несомненно, проиграна, если бы не явились вовремя пруссаки под командой Блюхера и Гнейзенау. Наполеоновская стратегия вошла в кровь и плоть прусского войска только спустя десятилетия благодаря классическим произведениям Клаузевица, и один прусский генерал, присутствовавший при нелепой беседе о прусском учителе, победившем при Кениггреце, заметил очень метко: «Конечно, этого учителя зовут Клаузевиц»¹.

Гениальность полководцев есть вообще своеобразная вещь. Энгельс в своем произведении против Дюринга² рассказывает, как при Сен-Прива (1870 г.), где сражались две армии в одинаковом по существу тактическом строю, ротные колонны немцев под ужасным огнем из ружей Шаспо рассыпались в густые стрелковые цепи; в сфере неприятельского ружейного огня единственным способом передвижения солдат сделался беглый шаг. Далее он продолжает: «Солдат опять оказался разумнее офицера; он инстинктивно нашел единственную форму

¹ Об экономическом развитии, которое привело к замене фридриховской стратегии наполеоновской, см. Engels, «Herrn Eugen Dürings Umwälzungen der Wissenschaft», 140 ff. Если желательно понять превосходство исторического материализма также и в этой области, надо сравнить сочинение Энгельса с сочинением Клаузевица «Vom Kriege», 3, 91 ff. Само собой разумеется, что этим нисколько не набрасывается тень на Клаузевица, произведения которого создали в свое время эпоху и теперь еще считаются наилучшим источником теории войны. Сам Энгельс называет его в другом месте «звездой первой величины».

² Энгельс, «Анти-Дюринг». — *Ред.*

борьбы, возможную под огнем заряжающихся с казенной части ружей, и успешно повел ее вопреки упорству своих начальников». Это звучит весьма непочтительно, но то же, только несколько другими словами, отнюдь не заимствуя у Энгельса, говорит прусский генеральный штаб, когда он устами одного своего даровитого члена заявляет о французских революционных войсках следующее: «Понятно, что стрельба врассыпную не была предписана их уставом, потому что последний во всех отношениях походил на прусский. Битва врассыпную была французам не предписана, а явилась сама собой; нужда породила добродетель, а так как последняя соответствовала реальным соотношениям, то она сделалась силой». Положение Маркса, что не сознание людей определяет их бытие, а, наоборот, бытие определяет их сознание, находит себе особенно яркое подтверждение в области истории войн. Чем сильнее и непосредственнее сопротивление с бытием, тем яснее и быстрее развивается сознание. В войне солдат быстрее офицера поймет положение вещей и будет инстинктивно действовать соответственно с этим пониманием, и наивысший «гений» полководца состоит в том, чтобы понять внутренние побуждения инстинктивных действий солдат и самому действовать соответственно этому пониманию. Как тяжело это дается даже знаменитым генералам, можно видеть из документов и дневников Карно, Дюмурье, Гоша, Гувион Сен-Сира и других офицеров, которые обучали добровольцев Французской республики и вели их в бой. По этим свидетельствам, которыми потом так усердно пользовались с целью изгнать из прусской армии, несмотря на 1813 и 1814 гг., народный элемент, добровольцы были совершенно подобны рекрутам Фальстафа, и все же австрийские и прусские образцовые войска разбились о преграду, которая им была противопоставлена в виде этих «жалких» отрядов.

Вся история войн может быть только тогда понятна, если ее свести к ее экономическим основаниям. Если же считать движущим их рычагом большую или меньшую «гениальность» полководцев, войны превращаются в исторический роман. Наиболее образованные из генералов XVIII столетия прекрасно понимали значение народного вооружения. Это было открыто высказано маршалом саксонским, графом Цур-Липпе, это высказал также и Фридрих, будучи кронпринцем, в своем «Анти-Макиавелли». Он даже сделал вывод: «Римляне не знали дезертирства, без чего не обходится ни одно из современных войск. Они сражались за свой очаг, за все наиболее им дорогое; они не помышляли достигнуть великой цели позорным бегством. Совершен-

но иначе обстоит дело у современных народов. Несмотря на то что горожане и крестьяне содержат войско, сами они не идут на поле битвы, и солдаты должны быть набираемы из подонков общества, и только при помощи жестокого насилия их можно держать в строю». Даже если называть «гениальностью» то, что Фридрих и другие военные его времени понимали всю ненадежность наемного войска, то эта «гениальность» ничего не изменила в стратегии и тактике войн при помощи наемников, и даже особого теоретического значения не могло иметь то обстоятельство, что ученые стратеги великих военных держав понимали военную мощь народного ополчения и что они ему отдавали предпочтение в своих учебниках.

Вместе с изменением экономических условий изменяется также и устройство войска, причем в самой природе вещей заключается то, что практика массы гораздо скорее приспосабливается к изменившимся условиям, нежели теория отдельных лиц. Поэтому офицеры учатся у солдат, а не солдаты у офицеров. Американские и французские крестьяне изобрели стратегию XIX столетия, и большой смысл имели слова старого Циглера, сказанные им во время военных дебатов в немецком рейхстаге: «Так называемые профессионалы всегда срамились». Они срамились всегда, когда военная компетенция желала обойти последствия экономического развития. Фридрих достиг своих успехов, потому что он знал, что в его время возможно только наемное войско, хотя прекрасно понимал преимущество войска народного; после его смерти наиболее компетентные офицеры его войска, независимо от их личных способностей к военной службе, имели различную судьбу, смотря по тому умели ли они приспособить свои теоретические знания к изменившимся экономическим условиям и умели ли они учиться у своих солдат или нет.

В более позднее фридриховское время к наиболее значительным офицерам его штаба принадлежали капитан фон Штойбен и майор фон Беренгорст. Оба испытывали «немильность» короля, относившегося с недоверием к духовно-одаренным офицерам, и оба покинули прусское войско. Штойбен отправился в Америку, где он, как известно, оказал большие услуги при военной организации восставших. Здесь в 1793 г. он сказал немецкому военному писателю фон Бюлову, что французские добровольцы, доблести которых не понимали даже их собственные генералы, вели такую же войну, как и американские повстанцы, и были так же непобедимы. Беренгорст более не поступал на военную службу, но он написал свои знаменитые заметки о военном искусстве, в которых он подверг резкой критике, подтверж-

Русская конница времен Екатерины II

денной потомством, фридриховское войско. Совершенно верно сказал он о Фридрихе: «Он прекрасно понимал, как обращаться с машиной, но не понимал, как ее строить»; Беренгорст осуждал «крайнюю грубость, жестокость и рабство военной службы», «убожество и уродливость искусства парадов». Но все же этот пронизательный наблюдатель настолько не понимал истинной сущности этих вопросов, что еще спустя два года после битвы при Йене писал, что «новый гений тактики» должен изобрести «какое-либо лучшее средство», чтобы сломить наполеоновскую стратегию.

Наша мысль подтверждается еще лучше на судьбе двух знаменитых генералов. Если в прусском войске когда-либо был гениальный полководец и организатор, который собственными усилиями, несмотря на все юнкерские происки, несмотря на свое крестьянское происхождение, достиг высшего поста, но все же был душой

связан с народом и был свободен от различных предрассудков, то это был Шарнгорст. Целых 10 лет до Йены работал он с величайшим напряжением над реформой прусского войска, но, живя среди этого войска, он, несмотря на теоретическое изучение наполеоновских походов, остался верен фридриховской стратегии. Только во время осенней кампании 1806 г., когда он лично видел маневрировавшие французские войска в последних передвижениях перед битвой при Йене, которой он в качестве начальника прусского генерального штаба должен был сам руководить, с его глаз как бы спала завеса. Он тотчас же попытался перенять превосходную стратегию французов, но его попытки были безрезультатны при тогдашнем составе прусского войска. Никакой военной «гений» не мог предупредить окончательного поражения прусского войска. Действительный гений Шарнгорста проявился здесь в том, что он понял истинную сущность вещей и вел в продолжение семи лет почти нечеловеческую борьбу с невероятно ограниченным королем и с невероятно своекорыстным классом юнкеров, пока наконец не организовал прусского войска соответственно новым условиям экономики, что дало ему возможность вновь бороться с французским войском. Шарнгорст, так же, как и его друзья Гнейзенау, Бойен, Грольман, требовал освобождения крестьян по меньшей мере так же энергично как и Штейн, Шен, Гарценберг.

Только один полковник Йорк со своим егерским полком отличился во время позорного бегства после Йены при счастливых стычках при Альтенцауне и Варене; это были единственные маленькие успехи, которые имело прусское войско за все время этой войны. Йорк разбил французские части, его преследовавшие, их же собственной стрелковой тактикой. Но Йорк был во всем абсолютною противоположностью Шарнгорста: он был офицером старой школы, желавшим полностью сохранить армию Фридриха. Это был сумрачный человек, желчный последователь железной дисциплины, кашубский юнкер со всеми ограниченнейшими предрассудками этого класса. Он выслужился в той легкой пехоте, которую Фридрих организовал незадолго до своей смерти, и хотя, в общем, и эти батальоны не могли освободиться от условий существования фридриховского войска и поэтому скоро превратились в такие же неповоротливые линейные войска, как и другие части, но все же был один полк в прусском войске, который находился в приблизительно сходных экономических условиях, как и французские войска, а именно: егерский полк, во главе которого был поставлен полковник Йорк за несколько лет до Йены. Этот полк был организован Фридрихом во

время силезской войны, чтобы иметь подвижной отряд против кроатов и пандуров, находившихся в австрийском войске; для этой цели, само собой разумеется, надо было привлечь не иностранных наемников или крепостных крестьян, а таких людей, которые сражались бы ради своих собственных интересов. Этот отряд был организован из обученных охотников, сыновей старших и младших лесничих и других чиновников, которые своей службой приобретали право на получение места лесничего. Таким людям даже палка не могла внушить необходимой для парадов выправки, даже на королевских смотрах им разрешалось проходить более удобно — толпой. В мирное время этот полк, отличившийся на войне, стал мишенью для насмешек со стороны фридриховских солдафонов: они называли его «старым фронтоном в стиле барокко», уцелевшим среди великолепных построек прекрасной армии. Полк этот сделался военным курьезом, и Йорк взял на себя командование им только после большого сопротивления. Но так как он при всем том был очень честолюбивый и способный офицер, то из практических опытов повседневной службы он понял, что из этого войска можно кое-что сделать, если отнестись к нему с вниманием и обучить его бою врассыпную. Общественное положение солдат определило военное сознание офицера. Но это сознание быстро погасло, когда Йорк благодаря успехам при Альтенцауне и Варене быстро достиг такого высокого поста по военной иерархии, что его привлекли к участию в обсуждении военных реформ. Тогда он излил яд и желчь; он стал заниматься такими злостными доносами королю, что с Шарнгорстом приключилась опасная для жизни нервная лихорадка; он ликовал при отставке Штейна, последовавшей по приказу Наполеона: «Этим, — говорил он, — раздавлена безумная голова, а остальное змеиное отродье, надо надеяться, захлебнется собственным ядом». Еще во время войн 1813 и 1814 гг. Йорк в качестве командира корпуса благодаря своим идеологическим и теоретическим представлениям ставил тяжелые препятствия наполеоновской стратегии Гнейзенау, но свойста тех полков, которыми он командовал, так определяли его военное сознание, что Блюхер мог о нем сказать: «Никто так не тяжел на подъем до вступления в бой, как Йорк, но когда он вступает, никто не кусается так больно, как он».

Эти немногие примеры, которые могли бы быть умножены в любой мере как из прусской, так и из всеобщей истории войн, совершенно достаточны для той цели, с которой они здесь приводятся. Необычайно много было уже то, что Фридрих на основании теоретического изучения американской войны за независи-

мость понял необходимость изменения военной тактики и робко пытался провести ее в жизнь, но для него было в то же время практической и психологической невозможностью применять наполеоновскую стратегию и тактику при наемном войске. Идеалистическая история ни для кого не бывает так опасна, как именно для великих людей, которых стараются превратить в каких-то сверхчеловеческих героев. В споре о стратегии Фридриха совершенно верно было замечено, что его походы, если их измерять масштабом наполеоновской стратегии, были чрезвычайно убоги. Действительное значение Фридриха заключается в том, что он ясно понимал, что он должен был делать и чего не должен был, что он мог и чего он не мог; в известном смысле можно даже сказать, что страшная тяжесть Семилетней войны только потому пала на него, что ему — совершенно ненамеренно — удалось с успехом применить наполеоновский метод, и если бы в его распоряжении были наполеоновские средства, то он окончил бы войну одним ударом, но так как он не мог вести войну по-наполеоновски, то должен был на этом пути потерпеть поражение. Его плану похода 1756 г. помешало прежде всего то, что саксонскому войску, хотя и с трудом, удалось сосредоточиться в скалистом лагере под Пирной, вследствие блокады которого Фридрих потерял дорожное для него время, но решительное крушение этого плана произошло после того, как 6 мая 1757 г. Фридриху удалось нанести оглушительный удар австрийскому войску и принудить две трети его запереться в Пражской крепости. Для Австрии, казалось, все было потеряно. Прага должна была пасть, и тогда дорога в Вену была бы прикрыта только слабой, стянутой под начальством Дауна, вспомогательной армией. Но когда Фридрих выступил против этой армии с частью войск, осаждавших Прагу, он потерпел 18 июня при Колине сильное поражение, которое принудило его немедленно оставить Богемию, и, таким образом, все его успехи при Праге были сведены к нулю.

По поводу битвы при Колине возникла целая литература, которая стремилась доказать, что если бы генерал Манштейн и принц Мориц Дессауский не совершили тех или других ошибок, то Фридрих выиграл бы эту битву, и так как Прага тотчас после этого должна была бы пасть, то дорога в Вену была бы открыта и мир был бы продиктован на валах австрийской столицы. Но уже Клаузевиц одним взмахом пера уничтожил эту литературу, доказав, что Фридрих, если бы даже и не был разбит при Колине, был бы разбит потом, потому что при тогдашнем способе ведения войны и при его боевых средствах было совершенно невозможно завоевать австрийскую столицу и покорить австрийское госу-

дарство. Справедливость этого замечания так ясна, что с ним соглашаются даже фридриховские создатели мифов, но, возражают они, если бы Фридрих выиграл битву при Колине, австрийцы были бы так деморализованы, что немедленно заключили бы мир. Но если даже признать это легковесное соображение, то надо также признать и то, что прусские успехи могли скорее привести не к унынию, а к подъему в Вене. Мария-Терезия и Кауниц были достаточно умны для того, чтобы понять, что лучше всего предоставить возможность королю свариться в собственном соку. Фридриховские создатели мифов, желая наделить своего героя сверхчеловеческими способностями, на самом деле только умаляют его. Настоящий план войны Фридриха, который был разрушен благодаря слишком большим успехам под Прагой, недавно открыт в английском архиве, в бумагах дипломата Митчеля, состоявшего при Фридрихе в качестве английского посла. План этот состоял в том, чтобы еще осенью 1756 г. занять, в виде залога, Саксонию и часть Богемии; при этом предполагалось, исходя из психологически вполне правильного расчета, что австрийцы и саксонцы постараются избежать этой еще более опасной игры. Этот скромный план делает большую честь проницательности короля, в то время как гипотеза, что он намеревался сражаться и победить понаполеоновски, выставляет его настоящим Дон-Кихотом.

После битвы при Колине Фридрих был вынужден перейти к обороне. Впрочем, еще не совсем. После побед при Росбахе и Лейтене он весной 1758 г. пытался сделать нападение на Моравию, чтобы захватить, как важный при заключении мира залог, крепость Ольмюц, но Даун и Лаудон вынудили его снять осаду и маневрами заставили его совсем уйти из Моравии. Остальная часть Семилетней войны была не чем иным, как диким опустошением Саксонии и Силезии, Бранденбурга и Померании; в ней не было даже и той видимости драматически-героического напряжения, которая была еще присуща 1757 г. Все, что перенес Фридрих в последующие годы с большой выдержкой и, как Лассаль говорит, «с ядом в кармане», достойно всякого удивления и было бы достойно уважения, если бы целью войны были успехи человеческой культуры, а не усиление враждебного культуре милитаризма. Создатели мифов о Фридрихе и тут умаляют подлинное значение его, изображая его сверхъестественным гением, а неприятельских полководцев и его собственных генералов — более или менее неспособными людьми. При таких условиях не нужно было бы большого искусства, чтобы одолеть Дауна и Лаудона. В действительности эти австрийские полководцы могли померяться с Фридрихом: они уступали ему не столько в индивидуальных способ-

Генерал Гедеон фон Лаудон.
Гравюра работы Нильсона

ностях, как в чем-то ином, что превосходно отметил Клаузевиц следующими словами: «Полководцы, которые противостояли Фридриху, были люди, действовавшие по поручению, вследствие чего главной черной их деятельности была крайняя осторожность; их противник, говоря коротко, был сам бог войны». Эти слова попадают прямо в точку, в ту частицу правды, из которой возникла легенда о наполеоновской стратегии Фридриха.

Разница была не в качестве, а в степени. Фридрих вел войну, как должен был вести ее всякий полководец прошлого столетия, но он ее вел смелее других полководцев, потому что он неограниченнее распоряжался военными средствами — неограниченнее как в военном, так и в моральном отношении. Фридрих не был связан никакими приказами, он не боялся ответственности.

Был ли Фридрих, с чисто военной точки зрения, самым замечательным полководцем своего времени — это еще вопрос. По свидетельству его адъютанта Беренгорста, он был во время боя всегда спокоен и терялся, не говоря уже о том язвительном замечании, какое сделал нелюбезный принц Генрих за своим столом в Рейнсберге: «У моего брата, в сущности, нет мужества». Даун и Лаудон наносили часто королю тяжелые удары, которых он мог избежать; первый план Семилетней войны был составлен Шверином и Винтерфельдом; битвы при Росбахе и Цорндорфе выиграл Зейдлиц; такого с начала до конца счастливого похода, как поход герцога Фердинанда Брауншвейгского и его секретаря Вестфалена против французов в Западной Германии, Фридрих никогда не совершал, несмотря на гораздо более благоприятную обстановку¹. Конечно, Прага и Лейтен были его делом, но ведь его же делом были Колин и Куннерсдорф. Только тот, кто не боялся ответственности за страшные поражения, мог попытаться исправить их. Это-то и подразумевает Клаузевиц под выражением «бог войны». Или, переводя это мифологическое сравнение на язык нашего капиталистического времени, Фридрих был хозяином, который самолично спекулирует на бирже, а Даун и Лаудон были только доверенными, которые всегда, прежде чем поставить на карту состояние дома, должны спрашивать согласия. При тогдашнем состоянии путей сообщения они обыкновенно получали ответ через недели, и ответ этот приходил при совершенно изменившихся условиях и приносил один вред. Даун и Лаудон, уступая в этом отношении королю, стояли, однако, выше прусских генералов, которые неизменно проигрывали сражения, когда вели их на собственный страх и риск, за единственным исключением битвы при Фрейберге, которую принц Генрих также проиграл бы, по отзыву Наполеона, если бы он вместо жалких имперских войск имел против себя настоящую армию. Прусские генералы могли проиграть битву или крепость, только «рискуя своей головой», и потому они вели сражение отнюдь не героически, а весьма осторожно, в то время как Мария-Терезия к поражениям своих генералов относилась снисходительнее, да и могла так относиться при своем более выгодном положении.

Вышеприведенное сравнение войн прошлого столетия с биржей не так поверхностно, как это кажется с первого взгляда. Будучи по форме кабинетными войнами, они по своей сущ-

¹ О Вестфалене, замечательнейшей фигуре Семилетней войны, см. подробнее «Neue Zeit», 10, 2, 481 ff.

ности были торговыми; торгово-политические причины, которые определили ход и исход Семилетней войны, были уже разобраны нами. Сущность этих войн отражалась и на способах их ведения. Война была, так сказать, делом финансового расчета. Знали приблизительно денежные средства, казну, кредит своего противника; знали силу его войска. Была совершенно исключена возможность значительного увеличения финансовых и военных средств во время войны. Человеческий материал был всюду тот же; применять его надо было везде одинаково, т. е. с величайшей осторожностью, потому что когда войско было разбито, не было возможности создать новое, а, кроме войска, ничего другого не было, ничего или почти ничего, потому что еще дороже последнего солдата был последний талер, на который можно было нанять нового солдата. Успех этой войны зависел в сущности от точного и верного вычисления военных средств, и в этом отношении уже упомянутая мысль Фридриха о последнем талере как о решающем факторе победы становится особенно ясной. Это было в то время так справедливо, что оправдывалось даже тогда, когда этот последний талер, как было с Фридрихом, был фальшивым. Не благодаря своим победам провел Фридрих Семилетнюю войну, но потому что в последние два года он не давал сражений, а о битвах в период от 1758 до 1760 гг. его собственные письма говорят как бы оправдывающимся тоном. Более того, он спас себя и свою корону благодаря крайнему истощению собственной страны, страшной эксплуатации Саксонии, английским субсидиям и фальсификации денег.

В действительности это было продолжение методов Тридцатилетней войны. Торговцы фальсифицированными монетами XVII столетия могли праздновать свое радостное воскрешение, хотя Фридрих лично презирал этот старый княжеский промысел. Он действительно его стыдился и потому накладывал на своих фальшивых монетах польско-саксонский штемпель, и эти «польские монеты в восемь грошей» оставались бичом для прусского населения до самого введения государственной монеты; или же он подкупал братьев божьей милостью, вроде князя ангалт-бернбургского, чтобы те своими благочестивыми ликами украшали его фальшивые серебряники и медяки. Но ничего не помогало — деньги, деньги и еще раз деньги были, по справедливому выражению Монтекукули, нервом тогдашних войн. Не надо так же забывать, что Фридрих не только в крайней нужде обращался к этому «промыслу», как он его стыдливо называл. Еще до начала Семилетней войны король заключил контракт с тремя еврейски-

ми монетчиками — Герцем Моисеем Гумперцем, Моисеем Исааком и Даниилом Ициком — о чеканке мелкой разменной монеты, дабы вести войну с наименьшей тратой благородного металла. Вместе со все растущей нуждой деньги делались все хуже, и последний еврейский монетчик Фридриха, Вейтель Ефраим, заслужил ненависть и проклятие всего народа. Весьма неутешительно было также и то, что Фридрих оплачивал наемников и своих поданных плохими деньгами, но сам желал получать только хорошие; таким образом, все хорошие деньги были извлечены и перечеканены в плохие; только тогда, когда хорошие деньги совершенно исчезли из страны, он в 1760 г. разрешил королевским кассам «только из милости» принимать и плохие деньги. Самым смелым фокусом было то, что Фридрих брал в судах хорошие деньги, оставленные в залог, а по окончании процесса приказывал выдавать сторонам их залого плохими; когда те, которые в своем доверии прусской юстиции были так жестоко обмануты, старались с этим бороться, то все инстанции обязаны были притворяться, будто даже не понимают, в чем состоит жалоба¹.

Само собой разумеется, что войны XVIII столетия, поскольку они презирали всякую моральную сторону, не могли иметь морального влияния на дух народов или пробудить в них национальный дух. Утверждать что-либо иное было бы так же нелепо, как сказать, что Гумперц, Исаак, Ицик и Вейтель Ефраим были предшественниками Лессинга, Гердера, Гете и Шиллера. Но все же мы должны рассмотреть еще два утверждения новейших патриотических историков, доказывающих изо всех сил, что Семилетняя война все же была войной национальной. Во-первых, ядром позднейшего ландвера являлись, по их словам, батальоны добровольцев и особенно организованная Фридрихом ландмилиция. Но нужно только хотя бы немного вникнуть в положение Фридриха, чтобы понять, что король ничего так не желал, как сохранить за этой войной характер кабинетной и вести ее с помощью наемных войск, что для него не было ничего ненавистнее, чем ополчение масс, потому что в этом случае он не только не мог бы сравниться с бесконечно большим населением вражеских стран, но к тому же должен был бы бояться вооруженных крестьян своей собственной страны больше всех сил мира. По тогдашнему военному устройству народное ополчение казалось бесполезным, и Фридрих заботливо старался тушить всякую искру такого рода, которая могла бы разго-

¹ Busch, «Sämmtliche Schriften», 2, 408.

реться в пламя. Случалось, что крестьяне в том или другом месте брались за косы и вилы, но не из воодушевления за своего короля или юнкеров, а для того чтобы защитить свое небольшое имущество от грабежа, своих жен и детей, от насилия вторгнувшихся в страну неприятельских наемников. Но тогда король тотчас же издавал приказ, чтобы земледельцы не оставляли своих занятий и не вмешивались в войну, в противном случае они будут объявлены мятежниками, а жителям Восточной Фрисландии, которые оказывали сопротивление вторгнувшимся французам и были тем сильнее разграблены, он насмешливо ответил на их жалобы, что он поступил бы точно так же, как французы. Даже гражданам Берлина под угрозой тяжелого наказания было запрещено президентом Кирхейзенем братья за оружие, когда в 1757 г. город был временно занят австрийцами. С величайшей заботливостью Фридрих избегал всего, что могло бы придать этой войне «высшее национально-жизненное содержание», и он должен был поступить так, если хотел достигнуть своих целей.

Отсюда само собой разумеется, что с добровольческими батальонами и ландмилицией, которые Фридрих организовал во время 7-летней войны, дело обстоит совершенно иначе, чем утверждают новые прусские историки. Эти войска сражались за короля и отечество без всякого воодушевления; они отнюдь не были лучшими элементами, чем обыкновенные наемники, даже, наоборот, они состояли из худшей части солдат, которых Фридрих старался использовать для военных целей только в исключительных случаях. В своих «Основах тактики» он говорит об «этих добровольческих батальонах», что при атаке укрепленных позиций их следует ставить в первую линию, «чтобы огонь неприятельский был направлен на них, чтобы они могли в благоприятном случае произвести беспорядок в неприятельских войсках. Нужно при этом помнить, что за ними должна стоять регулярная пехота, которая под страхом расстрела принудила бы их к горячей и решительной атаке». И далее Фридрих говорит: «При действиях на равнине эти добровольческие батальоны должны стоять на заднем уступном крыле, где они могут прикрывать обоз». Эти королевские инструкции о назначении добровольческих батальонов заключают в себе самую исчерпывающую и в то же время самую уничтожающую критику этого рода войска. Фридрих при Колине и вообще испытал на практике, как победоносно прекрасная артиллерия австрийцев из укрепленных мест уничтожала неповоротливые линии его наступающей пехоты; поэтому задача свободных батальонов должна была заключаться в том, чтобы

Генерал-лейтенант Фридрих Вильгельм фон Зейдлиц.
Гравюра работы Гоффмана

служить пушечным мясом и обеспечить, под угрозой штыков сзади, возможность наступления регулярной пехоте, при этом «может быть», эти сомнительные элементы в своем отчаянном положении и нанесут некоторый вред врагу. В тех же случаях когда прусская пехота действовала на ровной местности, где она могла развернуть всю свою силу, добровольческие батальоны ставились возможно дальше от выстрелов, на безопасных местах, где они не могли принести вреда, а даже приносили некоторую пользу прикрытием обоза. Они состояли из наименее ценного элемента войска, из настоящих подонков человечества.

Ландмилиция была в моральном отношении, пожалуй, лучше, но в военном она была еще неудовлетворительнее. Фридрих приказал ее организовать после тяжелых потерь при Пра-

ге и Колине, когда он должен был стянуть к себе все регулярные войска из Бранденбурга и Померании, но не мог оставить эти провинции без защиты от наступавших русских и шведов. Этой милицией командовали отставные офицеры, и для ее содержания был наложен на страну, вдобавок ко всем другим, еще налог и акциз на ландмилицию. Отряды милиции отличались от регулярного войска, повторяя уже употребленное нами выражение, не родом, а качеством. Они набирались и обучались так же, как и регулярные войска, но материал был гораздо хуже. Они состояли из бежавших в города крестьян, обедневших граждан, которые, не вступи они на службу, умерли бы с голоду, военнопленных, инвалидов и кантонистов, которые были назначены в войска, но еще в них не вступили; таким образом, последние ограждались от того, что неприятель переманит их к себе на службу. Их военные качества были весьма ничтожны, и они так же походили на народное ополчение, как и остальное фридриховское войско¹.

Второе утверждение, направленное к доказательству национального значения Семилетней войны, опирается на то, что война спасла протестантскую свободу и т. д. Что в действительности представляет собой это утверждение, мы уже видели, но и здесь говорят: так или иначе, но мир видел в Фридрихе героя протестантизма, и, сознательно или бессознательно, он был таковым. Это верно постольку, поскольку Фридрих в своих военных расчетах придавал большое значение религии. Но спрашивается: как? В своих «Главных принципах войны», в своих письменных инструкциях на случай войны, которые он давал своим генералам с приказом строго им следовать, он говорит:

«Если война ведется в нейтральной стране, то главное заключается в том, какая из обеих сторон заслужит дружбу и доверие населения. Необходимо сохранять строгую дисциплину... Надо представлять неприятеля в самом черном виде и обвинять во всяческих замыслах против страны. В таких протестантских странах, как Саксония, надо играть роль защитников лютеранской религии; если страна католическая, то надо постоянно говорить о веротерпимости. Фанатизм может оказаться здесь весьма вредным. Если можно воодушевить народ идеей свободы со-

¹ Schwarz, «Organisation und Verpflegung der preussischen Landmilizen im Siebenjährigen Kriege». Автор стремится изобразить эту милицию как предвестницу ландвера, но архивные источники, которые он приводит, доказывают как раз обратное.

вести, доказать ему, что он угнетаем попами и ханжами, то можно положиться на этот народ; это-то и подразумевает выражение: «заставить служить себе ад и небо».

Не ясно ли, что незлобивая душа Фридриха ни сознательно, ни бессознательно не была заражена героизмом «протестантской свободы духа», который он будто бы проявил в Семилетнюю войну. Но мир по какому-то капризу хотел видеть в нем такого героя. Между тем это вовсе не так, Фридрих стремился иногда играть «роль защитника лютеранской религии» не только в Саксонии, но и во всей Германии, или же, как он говорит в другом месте, «разгнать ярость во всех, кто имеет хоть слабую склонность к Мартину Лютеру». Для этого-то он при помощи маркиза д'Аржанса изготовил массу фальшивых документов, в том числе и папскую грамоту, в которой папа будто бы награждает маршала Дауна за нападение при Гохкирхе освященной шляпой и шпагой, и он старался вовсе не по-королевски осмеивать этого, отнюдь не неравного противника, называя его «человеком в святой шапке»¹. Этот, направленный против Ватикана, спектакль (*No-Popey-Spektakel*)², был рассчитан не столько на нацию, сколько на мелкие немецкие дворы, притом не только протестантские. Несомненно, со стороны австрийцев играла роль, хотя и в слабой степени, тенденция утвердить габсбургско-папское господство над всей Германией; французские дипломаты при немецких дворах писали в своих донесениях в Версаль, что и католические сословия озабочены судьбой «немецкой свободы» и что необходимо было бы открытым заявлением рассеять эти опасения. Австрийское правительство неоднократно заявляло, что в его намерение не входит изменение Вестфальского мирного договора, однако подозрение в таком намерении само собой вытекало из положения вещей, и поддержка этого подозрения была со стороны Фридриха весьма ловким дипломатическим ходом. Он добился в этом отношении успеха. На рейхстаге в Регенсбурге протестантские сословия вынесли резолюцию против предложенного

¹ Кстати: хотя австрийское правительство тотчас разъяснило, что история со священной шляпой и шпагой является выдумкой, и хотя выдумка эта была много раз раскрыта исторической критикой, все же эта история проникла в прусские исторические книги, — см. Трейчке, 1, 60, Bernhardt, 1, 28, — не говоря о произведениях «второй» и «третьей» величины. Видя прочность прусской патриотической басни, начинаешь считать однодневными мотыльками даже египетские мумии.

² *No-Popey* — в Англии лозунг решительных противников католицизма.

Перенесение Фридриха Единственного в место успокоения.
Потсдам, 17 августа 1786 г. Гравюра работы Ф. Бергера. 1797 г.

венским двором отлучения Фридриха от империи¹. Если «имперская исполнительная армия» оказалась еще более жалкой, чем она должна была быть, то это произошло оттого, что сословия, как католические, так и протестантские, весьма неохотно доставляли ей свои и без того плохие отряды. Таким образом, Фридрих имел полное основание писать маркизу д'Аржансу, что его фальшивые грамоты сослужили службу не хуже выигранного сражения, но при этом он имел в виду моральное влияние на дворы, а отнюдь не на нацию. Впрочем, и это влияние было все же весьма ограниченным. Ибо мелкие немецкие дворы были слишком трусливы, чтобы вести самостоятельную политику; некоторые из них, нахо-

¹ Имперское отлучение, налагалось императором по соглашению с государственными сословиями. — *Ред.*

дившиеся под большим влиянием Фридриха, соединяли приятное с полезным, продавая и ссужая своих подданных англичанам, которые по форме воевали с французами, а не с австрийцами и не с немецкой империей, но в этой торговле людьми вряд ли можно усмотреть «высшее жизненное содержание» Семилетней войны.

Эта война, как все войны XVIII столетия, сообразно своим экономическо-военным возможностям, мало затрагивала буржуазное население страны. И таковы были представления о Семилетней войне всех современников. Под этим впечатлением Фридрих писал: «Мирный гражданин не должен даже замечать, что нация сражается». А Лессинг в своем первом литературном письме писал: «Я желал бы охотнее усыплять вас и себя сладкой мечтой, что в наш цивилизованный век война является только кровавой тяжбой между независимыми властелинами, которая не касается остальных сословий и не имеет никакого другого влияния на науки, кроме того, что она пробуждает новых Ксенофонов и Полибиев». Клаузевиц пишет о войнах XVIII столетия: «Война не только по своим средствам, но по своей цели касалась только одного войска. Войско со своими крепостями и несколькими укрепленными позициями составляло государство в государстве, внутри которого военный элемент медленно и постепенно пожирался. Вся Европа радовалась этому явлению и считала его необходимым следствием прогресса. Хотя это была ошибка..., но это все же имело благотворное влияние на народы; надо помнить только, что это делало войну исключительно делом правительства и чем-то совершенно чуждым интересам народа». Вот три классических свидетельства, но мы присовокупим еще несколько красноречивых фактов.

Когда Фридрих на зимней квартире в Лейпциге вел беседу о немецкой литературе с Готшедом, он посвятил ему французскую оду о «саксонском лебеде»; на это Готшед открыто ответил презмерно хвалебным стихотворением, которое заканчивалось такими словами: «И твой поклонник останется навеки твоим». Лессинг много смеялся над этой глупостью, но в то время никто не негодовал, что саксонский профессор мог открыто льстить таким образом покорителю своей страны, смертельному врагу своего монарха, что теперь казалось бы презренной государственной изменой, тогда казалось весьма естественным, или же, самое большее, осмеивалось лишь со стороны эстетической безвкусицы, — до такой степени гражданское население считало себя вне войны. Очень поучителен обмен писем, который произошел в 1757 г. между жившим тогда в Лейпциге Лессингом и его берлинскими друзьями Моисеем Мендельсоном и Николаи. 1757 г. был един-

ственным за все время Семилетней войны, который мог вызвать какое-нибудь поклонение героям. Битва при Праге была наиболее ужасной из всех битв этого столетия; затем внезапная перемена счастья при Колине; наконец, после глубокого падения быстрое возвышение в веселой победе при Росбахе и блестящей победе при Лейтене! Чего-чего не могли наговорить от чистого сердца по этому поводу в своих письмах родственник Фридриху по духу «товарищ по революции» Лессинг и бранденбургско-прусский патриот Николай! Представьте: ничего. Можно найти в их письмах за 1757 г. длинные рассуждения о теории трагедии, различного рода мысли по поводу грамматических неясностей в «Мессиаде» Клопштока, советы о печатании и издании «библиоэтики изящных наук», предпринятой, наконец, пруссаками Мендельсоном и Николаи у одного саксонского издателя, — но о войне абсолютно ничего, — ничего, кроме сообщения Лессинга, что поэт Эвальд фон Клейст назначен майором пехотного полка, расположенного в Лейпциге, или же шутки Моисея, что Лессинг, вероятно, нанят защитником Бранденбурга, потому что слишком долго приходится ждать от него ответа.

Понимание значения этой «ошибки», о которой говорит Клаузевиц, заметно и у Лессинга, и у Моисея, хотя эти, самые прогрессивные для того времени элементы буржуазного общества Германии, в общем, очень мало интересовались войной; но для теории «высшего жизненного содержания» в этом нет ничего утешительного. В вышеприведенных словах Лессинга о «сладкой мечте» проглядывает сомнение, которое еще яснее выступает в предшествующих этим словам строках: «Мир вернется без них (муз); печальный мир, сопровождаемый меланхолическим удовольствием плакать об утерянных благах. Я отвращаю ваш взгляд от этой мрачной перспективы. Не нужно картинами достойных сожаления последствий войны отравлять солдату его необходимое дело». Совершенно так же пишет Моисей Лессингу в 1757 г. в письме, в котором он просит его покинуть Лейпциг, это место беспокойства, скорби и всеобщей печали: «Приезжайте к нам; в нашей одинокой вилле мы забудем, что страсти людские опустошают земной шар. Как легко будет нам забыть недостойную борьбу алчности, когда мы устно будем продолжать спор о важных материях, который мы в письмах начали!»¹ Достоин внимания, что эти идеологи буржуазных классов питали к Семилетней войне не симпатию, а антипатию! Это удивительно или, вернее, совсем не удивительно!

¹ Lessing, Werke, 20, 2, 64, издание Гемпеля.

Ибо представление, по которому война вовсе не касается буржуазного населения, было возможно только до тех пор и постольку, поскольку этому населению было чуждо какое бы то ни было самосознание; с ростом самосознания должна была у них укрепиться мысль, что они главным образом несут военные издержки и что то «благодетельное явление», которое, казалось бы, является «необходимым следствием прогрессирующего духа», как раз и покупается ценой «высшего жизненного содержания». Буржуазное население могло относиться к Семилетней войне равнодушно, и так оно и относилось; но поскольку эта война что-нибудь в нем пробуждала, это было только отвращение, а отнюдь не подъем самосознания и национальной гордости. Буржуазные современники могли черпать подобные чувства из Семилетней войны так же мало, как Фридрих вести эту войну согласно наполеоновской стратегии. Даже самое представление такого рода было невозможно до тех пор, пока американские и французские революционные войны не придали войне совершенно другую форму и другое содержание. И действительно, Гете только под свежим впечатлением наполеоновской эпохи мог придать Семилетней войне такое значение, какого войны Фридриха не могли иметь, да и не имели для буржуазных своих современников.

Мушкетер русской армии

ВОЙНЫ ЭПОХИ ФРАНЦУЗСКОЙ РЕВОЛЮЦИИ

Штурм Бастилии, 14 июля 1789 г.
Гравюра работы Г. Годона (XVIII в.)

1. КРЕСТОВЫЙ ПОХОД ПРОТИВ РЕВОЛЮЦИИ

Вначале революция заняла очень мирную позицию по отношению к загранице; еще в споре за Нутказунд она лишила королю права единоличного решения в вопросе войны и мира, чтобы помешать ей начать войну. Она сделала это, конечно, в собственных интересах, но заграница не имела основания на это жаловаться, тем более что прусская корона также энергично действовала в том же направлении.

В «подстрекательстве» за границей революцию также нельзя было упрекать до определенного момента. Из самого положения вещей вытекало, что буржуазная революция в Париже вызвала радостный вздох повсюду, где массы народонаселения томились под феодальным гнетом; стоит лишь вспомнить то воодушевление, с которым встретили Клопшток и Гербер¹, Кант и Фихте новую зарю мировой истории. Однако в Германии это сочувствие буржуазной революции осталось чисто теоретическим; то, что в Рейнских областях произошли небольшие крестьянские беспорядки, конечно, не может приниматься в расчет. В других странах — Бельгии, Голландии, Италии — революция встретила более или менее практическое подражание, что, однако, объясняется состоянием этих стран, а не «подстрекательством» французских революционеров.

Лишь в одном пункте нарушила революция международные договоры; это было сделано в самом ее начале постановлениями известной августовской ночи, которые устранили средневековые привилегии феодального дворянства и феодального духовенства. Большое количество немецких помещиков как духовных, так и светских, имевших более или менее крупные владения в Эльзасе, было уязвлено этими постановлениями в своих собственных интересах; несколько позднее их число еще более пополнилось духовными лицами, пострадавшими вследствие секуляризации церковного имущества и новых законов о церкви. Надо заметить, что эти господа не были по-

¹ Гербер — композитор и органист (1702 — 1775 гг.). — *Ред.*

ставлены в худшие условия, чем французские дворяне и попы; вся разница заключалась в том, что их привилегии при занятии Эльзаса Францией были сохранены французским правительством и покоились на международных договорах, а потому не могли быть упразднены лишь одной Францией. Фактически уничтожение этих привилегий являлось, конечно, большим прогрессивным шагом, который должен был спаять Францию с Эльзасом; уже в те времена было известно всему миру, как тяжело угнетались эльзасские подданные двойной зависимостью, как плательщики податей французской короне и как ленные подданные немецких помещиков и попов. Здесь предстоял, таким образом, конфликт, который мог быть устранен в лучшем случае лишь каким-нибудь возмещением, которое Франция должна была уплатить пострадавшим дворянам и духовным лицам, и Национальное собрание было уже к этому готово. Однако пострадавшие имперские сословия настаивали на полном восстановлении их феодального произвола, на что Франция, понятно, не могла пойти.

Они обратились со своими жалобами в рейхстаг в Регенсбурге, который при своей медлительности растянул бы решение этого дела на целые годы. Так долго ждать было далеко не по вкусу некоторым из этих феодальных эксплуататоров. Поэтому, главным образом, и объявили духовные курфюрсты своего рода открытую войну революции; они принимали к себе эмигрантов, разрешая им подготавливать вооруженное нападение на Францию. Так, в Кобленце, принадлежавшем к курфюрству Трира, расположились граф Прованский и граф Артуа, братья французского короля, с большим количеством беженцев, проводя свое время в такой расточительной, распущенной жизни, что она поколебала почтение даже к ним немецких филистеров; они образovali свое министерство финансов, полицию и военное министерство, вооружили и обучили около двух тысяч человек и громко кричали о войне, которую они намерены начать за французской границей, чтобы восстановить старое феодальное общество, существовавшее до 1789 г. Немецкие князья не только терпели это, но оказывали им поддержку. Курфюрст Трира не только предоставил им правительственные помещения, но позволял им организовывать магазины, издавать открытые воззвания о вербовке войск и даже выдавал им оружие из государственного цейхгауза. Другие немецкие князья поддерживали их денежными средствами; даже прусский король был достаточно щедр; в течение десяти месяцев до открытия начала войны он передал бежавшим князьям не меньше пяти миллионов франков

из тех государственных сумм, которые были выдавлены из населения кровавым податным прессом, при этом он не имел никаких явных поводов к жалобам против Франции.

Это грубое нарушение международного права имеет лишь одно извинение: банда эмигрантов была так же труслива, как и распущенна, а потому ее предательство не представляло большой опасности для Франции. Тем большего осуждения заслуживала официальная поддержка, которую она находила в Германии, а беспутный образ жизни эмигрантов привлекал к ним весьма живой интерес в массах французской нации. Массы воочию видели, что ожидало их, если эта компания возьмет когда-нибудь снова власть в свои руки. Кобленц показывал им в миниатюре все ужасы старой Франции. Вдобавок к этому на них подавляющее впечатление произвела попытка короля к бегству. Они больше всего боялись, что король объединится на границе со своими братьями и, опираясь на сотни тысяч иностранных солдат, вернется обратно, чтобы через слезы и кровь завоевать себе старую Францию. Можно сказать без преувеличения, что при этой перспективе весь народ поднялся бы, как один человек. Национальное собрание воспользовалось тем толчком, который дала попытка короля к бегству, чтобы провести во всем государстве единую организацию гражданской гвардии и образовать 169 батальонов национальных добровольцев с выборными офицерами; 60 этих батальонов через несколько недель были уже двинуты в гарнизоны на северную границу.

Правда, Людовик XVI и королева горячо отрицали свои связи с эмигрантами. Но массы имели полное право не обращать внимания на эти отрицания. Если бы при помощи заграницы удалось реставрировать монархию, то король и королева оказались бы игрушкой в эмигрантских руках; уже тогда знали цену королевским обещаниям, которые давались в затруднительную минуту. Посреди возмущения, вызванного попыткой короля к бегству, пришли извещения о циркуляре, выпущенном императором Леопольдом 6 июля в Падуе об австро-прусском союзе и о заявлении Пильница с его неприкрытыми угрозами. Неудивительно, что национальный нерв французского народа пришел в сильнейшее возбуждение.

Однако, когда Национальное собрание обнародовало в сентябре 1791 г. новую конституцию и король присягнул ей, все, казалось, снова успокоилось. Австрия и Пруссия признали конституцию, и мир как будто был обеспечен. Но лист истории перевернулся; в новом законодательном собрании выступила республиканская левая, получившая от своих членов из Бордо

название «Жиронда»; она выступила против заграницы так угрожающе и гордо, что положение в высшей степени обострилось, и уже 20 апреля 1792 г. она смогла принудить короля объявить войну Австрии.

Так рассказывают прусские историки Зибель и Трейчке; по их мнению, бедные, невинные овечки Австрия и Пруссия подверглись нападению Жиронды, которая из доктринерского пристрастия к республиканской форме пожелала вовлечь монархию в войну с зятем короля. Это такая бессмыслица, которая не нуждается вовсе в опровержении. Вряд ли существовала когда-нибудь парламентская фракция, которая смогла бы из доктринерской прихоти зажечь мир со всех четырех сторон. Гораздо больше это можно связать с тем историческим фактом, что император Леопольд, несмотря на свои обязанности главы государства, позволял эмигрантам по-прежнему бесчинствовать в Рейнских княжествах и что благочестивый король Франции и после принесенной им присяги конституции продолжал так же предавать страну, как и раньше. Как Людовик XVI, так и Мария-Антуанетта бомбардировали все европейские дворы слезными просьбами созвать европейский конгресс, который при помощи оружия должен был найти средства обуздать партии, аннулировать конституцию и помешать распространению революции. И далеко не было бессмысленным военным пылом, когда новое собрание, к радости не только жирондистов, но и всех других партий, постановило 29 ноября 1791 г., что король должен потребовать от рейнских курфюрстов роспуска эмигрантских войск, должен прекратить всякое возмещение убытков немецким князьям, имевшим земли в Эльзасе, переменить дипломатических представителей на других, более патриотических по своему духу, и немедленно сосредоточить на границе необходимые военные силы, чтобы придать всему этому должный вес. Король обещал 14 декабря следовать этим указаниям и послал ноты с протестом курфюрсту Трирскому и императору.

Курфюрст отвечал с кичливой лживостью, что в его стране не происходит ничего враждебного по отношению к Франции. В ответ на это Франция послала в Кобленц своего представителя, чтобы еще раз словесно заявить свои требования. Это привело к тому, что 3 января 1792 г. появился приказ курфюрста, запрещавший организацию военных корпораций, военных сборов и производство всевозможных военных упражнений. Однако, не нарушая сам ни одним словом границ тактичности, курфюрст не мешал эмигрантам оскорблять самым мальчишеским образом представителя их короля, делать ему кошачьи концер-

ты и пачкать его жилище всевозможными нечистотами. В общем, эмигранты с наглým упрямством противились распоряжениям своего защитника — курфюрста и продолжали обучать свои войска. Когда же французский посол передал ноту своего правительства, в которой оно благодарило за распоряжение от 3 января и сообщало, что с его стороны всем гражданским и военным уполномоченным отдан приказ избегать столкновений на границах, официальный листок курфюрста таким образом разделался с посланником: «О стыд, о вечный стыд! Никакой кровью нельзя смыть его. Шпион из якобинского клуба, воспитанник Мирабо и Неккера, осмеливается выступать перед Климентом Венцеславом, самым добродетельным из князей нашего времени». Вот маленький образчик тех недостойных выпадов, которым подверглась революционная Франция со стороны немецких карликовых деспотов.

Ответ императора на французские требования относительно эмигрантов был не так груб, но, во всяком случае, достаточно насмешлив и оскорбителен. Он писал 21 декабря, что курфюрст Трирский, который будто бы давно уже разоружил эмигрантов — это было, конечно, чистойшей ложью, — просил его о помощи в случае французского нападения. Император, доверяя вполне лояльности короля Людовика, все же опасался, что, несмотря на его умеренность, могут быть произведены некоторые насилия над Триром, а потому приказал маршалу Бендэру в Люксембурге оказать в данном случае курфюрсту деятельную помощь. Однако он надеется, что эти крайние мероприятия не понадобятся ни для императора, ни для империи, ни для других держав, которые объединились для поддержания спокойствия коронованной власти. Таким образом, Леопольд открыто угрожает здесь объединением европейских держав, на которое французская королевская чета возлагала свои тайные изменнические надежды. Вполне понятно, что после этого французское собрание потребовало решительного отказа от всех планов интервенции и, когда этого отказа не последовало, объявило войну Леопольду или, вернее, его преемнику Францу, так как Леопольд умер 1 марта 1792 г.

Конечно, можно найти смягчающие обстоятельства для этой прусской легенды в том, что она является лишь ответом на французскую легенду; последняя рассказывает, что феодальная Европа начала войну на уничтожение против Французской революции. Такая формулировка также неправильна; принципиально — феодальную войну хотел вести лишь полусумасшедший король Швеции, и хитрая царица Екатерина делала вид, что хочет ее

Французская армия времен республики: артиллерист, гусар (Египетская кампания) 1799 г., гренадер линейной пехоты 1796 г.

вести. Истинные взаимоотношения, существовавшие тогда, легче всего познать из опыта пролетарских революций наших дней. Господствующие классы сначала недооценивают революционное движение и обычно стараются использовать его для сведения счетов друг с другом. Лишь когда оно достигает определенной высоты, господствующие классы замечают, что перед ними явился враг, который угрожает им гибелью, и тогда они стараются объединиться в реакционную массу, чтобы подавить революцию. Однако высота революционного прогресса обыкновенно соответствует глубине их реакционного распада; они не обладают уже необходимыми интеллектуальными и моральными силами, чтобы вести принципиальную войну с той энергией и выдержкой, с той дисциплиной и самопожертвованием, которые одни могут обеспечить им победу. Они слишком уже привыкли к тому, чтобы близоруким образом преследовать свои самые узкие интересы, так что они не могут пожертвовать ими ради общих интересов; гораздо больше, чем победа, их интересует добыча, которая придется на их долю после победы; идя вперед, плечо к плечу, они на каждом шагу боязливо оглядываются вокруг, не собирается ли с ними сыграть какую-нибудь шутку их ближайший сосед. Они взаимно совершенно не доверяют друг другу и имеют все основания к такому недоверию; между ними возникают всевозможные ссоры, еще прежде, чем они встретятся с врагом; если же они все-таки столкнутся с ним, то сомкнутым революционной силой фалангам легко прогнать с поля битвы разложившиеся банды. Изношенные лохмотья знамени, которое они поднимают, сеют в их собственных рядах лишь сомнение и вражду, убивая вместе с тем все зачатки раздора в рядах противника, сплывающегося все сильнее и сильнее.

Этот опыт, который революционный пролетариат выносит из современных событий, можно бы вывести уже из всех феодальных коалиций против Французской революции, особенно же из первой коалиции. Пока опасность угрожала лишь французской монархии, другие монархии смотрели на беду своей соперницы с тайным злорадством. Прусское государство даже подложило несколько поленьев в костер, пылавший вокруг французского трона. И «реакционная масса» начала собираться лишь тогда, когда унижения, которым подверглась французская королевская чета после своей неудачной попытки к бегству, обнаружили ту опасность, которая угрожала всем европейским тронам, как это заявил император Леопольд в своем циркуляре из Падуи; он совершенно правильно набросал и программу, которую должна была принять «реакционная масса», если она рас-

считывала иметь успех; он говорил: «Ради большого общего дела каждая держава должна отказаться от самостоятельных притязаний». Однако первый же союзник, к которому он обратился, категорически заявил ему: «А что же я получу за это?»

На этом же вознаграждении настаивало и прусское правительство, когда надвинулась непосредственная опасность войны и австрийское правительство должно было согласиться в условиях оборонительного союза, которым оно в феврале 1792 г. закрепило июльское соглашение предыдущего года, признать прусские претензии на вознаграждение за военные издержки. Чем больше толстый Вильгельм вдохновлялся мыслью уничтожить ржавым копьем дракона революции, тем настойчивее требовал он хороших чаевых за свою добровольную службу, которую он нес якобы для всеобщего блага человечества.

С дьявольской хитростью сеяла царица между немецкими государствами, которые она всеми силами втравливала в войну с Францией, семена внутреннего разлада. Ставя перед прусским королем в виде приманки кусок Польши, она одновременно возбуждала в Вене вопрос о полюбовной сделке по излюбленному староавстрийскому плану — об обмене Бельгии на Баварию, т. е. о восстановлении австрийского господства над Южной Германией. И в Берлине, и в Вене приманка действовала, но в Берлине ее проглотили еще с большей жадностью, чем в Вене. «Рыцарский» король Пруссии позабыл, что он обязался торжественным договором к защите польских областей и не менее торжественно признал польскую майскую конституцию, так что новый грабеж Польши он мог начать, лишь наложив позорнейшее пятно на свою честь; он позабыл также, что его предшественники всегда самым решительным образом, вплоть до опасности вызвать войну, боролись с распространением австрийского господства на Южную Германию не только с точки зрения целесообразности, но гораздо больше с точки зрения специфически прусской. В Вене также не хотели останавливаться на полдороге, вступив уже раз на наклонную плоскость вопроса о возмещении; под предлогом, что обмен не даст никакого реального увеличения владений и населения, требовали еще и старогенцоллерновских владений — маркграфств Ансбаха и Байрейта, перешедших к прусской короне вследствие отречения последнего маркграфа. Это оказалось прусскому королю не по шерсти; он отклонил требование, и, конечно, в результате этого Австрия, которая все еще была в высокой степени заинтересована в сохранении Польши, стала проявлять еще больше подозрительности к польским планам своего союзника.

Австрийская армия: гусар 1798 г.,
фузилер и офицер пехоты 1805 г.

Таким образом, в июле 1792 г., когда Австрия и Пруссия готовились к прыжку на революционную Францию, они смотрели друг на друга с таким ворчанием, как два недоверяющих друг другу хищника. Несмотря на то, что война была объявлена только одной Австрией, Пруссия же выступила как ее союзница, она выставила все же на Рейне свое главное войско и главнокомандующего: 42 000 чел. под командой герцога Карла-Вильгельма Брауншвейгского продвинулись с Кобленца к границам Франции и должны были когда-нибудь завоевать Париж, что, по рассказам кобленцких эмигрантов, являлось совершенно безопасной прогулкой. Герцог Брауншвейгский, правда, в глубине сердца не разделял этого мнения; это был мелкий немецкий деспот, выделившийся из среды себе подобных, как гнуснейший барышник людьми, к тому же мучитель людей, превративший последние 10 лет жизни Лессинга в непрерывные страдания, но вместе с тем он был достаточно образован и, несомненно, чувствовал тайное содрогание перед демоническими силами революции. Он вел войну скрепя сердце и вдобавок к этому испытывал вполне справедливое недоверие к своим талантам полководца; он не столько мог проявить их на деле, сколько был наслышан о них от лживых слуг, как любимый племянник старшего короля Фридриха. Однако, несмотря на эти сомнения, герцог позволил эмигрантской рвани уговорить себя и разразился тем знаменитым манифестом, который угрожал сравнять Париж с землей, суля французскому народу все ужасы вражеского нашествия, а вдобавок к этому — возвращение деспотизма и мщение. Это было той поразительной глупостью, примеры которой можно встретить только в прусской истории, но зато уж целыми дюжинами; в момент, когда прусско-австрийский союз трещал по всем швам, была объявлена феодальная принципиальная война, возмутившая французский народ до последнего человека. Бесстыдному манифесту были ответом бессмертные звуки «Марсельезы», написанной в Страсбурге; *aux armes, citoyens* (к оружию, граждане). И прежде чем прусское войско достигло французской границы, французская монархия была низвергнута. Все же герцог Брауншвейгский с величественной медлительностью, которая только и соответствовала достоинству фридриховской армии, перешел через границу, взял даже несколько мелких крепостей; однако при Вальми он наткнулся на войска, которые хотя и не доросли еще до его войска, но могли оказать ему серьезное сопротивление, и герцог после бесполезной и нелепой канонады с той же великолепной торжественностью повернул обратно. Французы предоставили унич-

тожение прусского войска осенней непогоде и грязи в Шампани, так что когда пруссаки снова достигли немецкой земли, они потеряли половину своих людей. Сами же французы заняли Бельгию и Майнц — главную крепость Германии, и, таким образом, крестовый поход против революции получил свой бесславный, но заслуженный конец.

2. КРАСНЫЙ ТЕРРОР

Новый грабеж Польши подействовал разлагающим образом на начавший уже внутренне распадаться союз Австрии и Пруссии. Новый владетель в Вене, выбранный, так же как его предшественник, германским императором, молодой человек лет около двадцати, не обладал ни просвещенным деспотизмом своего дяди Иосифа, ни терпеливо взвешивающим хладнокровием своего отца. Император Франц был весьма недалеким деспотом, ханжой, злобным, эгоистичным, слабым и упрямым, как характеризовал его один известный знаток людей; на польский грабеж он ответил тем, что назначил руководящим министром Тугута, самого большого ненавистника пруссаков из всех своих дипломатов, и Тугут стал энергично проводить завоевательную политику короля Иосифа, не заимствуя, однако, ничего из его внутренней реформаторской политики. Первой его заботой было ослабить прусское влияние в Польше и сблизиться с царицей; последняя встретила это с величайшим доброжелательством, так как она лишь с большой неохотой уступила Пруссии часть польской добычи.

Пруссия отомстила за это тем, что стала нагромождать возможно больше препятствий на пути к осуществлению плана об обмене Баварии на Бельгию; она поставила его в зависимость от добровольного желания дома Виттельсбахов, с которым можно было совершенно не считаться, и заявила, что приобретение Бельгии является прежде всего не ее делом, а делом Австрии. Пруссия после присвоения себе польской добычи вообще потеряла склонность к войне с Францией, несмотря на то, что революционная пропаганда, вызванная нелепым нападением на Францию, имела теперь весьма опасные стороны для феодальной Европы и что уже в 1793 г. вся Европа, за исключением Дании, Швеции, Турции и еще нескольких небольших стран, стояла во вооружении против Французской революции.

На другой день после канонады при Вальми в Париже открылся Национальный конвент, избранный после падения королевства

Жан-Поль Марат.

Гравюра работы Бриссона с картины кисти Бозе

верховой властью Франции. Он проходил под предводительством того же Петiona, который когда-то снискал помощь Пруссии, чтобы отнять у французской монархии важнейшее ее право, и который получил поздравление от Фридриха-Вильгельма II за свои демократические речи. Конвент действовал в соответствии со словами Дантона от 2 сентября 1792 г.: «Гудящий колокол набата — не только сигнал к тревоге, он есть призыв на борьбу с врагами отечества. Чтоб уничтожить их, нужна смелость, еще смелость и еще раз смелость, и Франция будет спасена». Действительно этой-то смелостью и была спасена Франция.

Конвент начал процесс против виновного короля и 23 января 1793 г. казнил его. Англия по этому поводу выслала французского посла — конечно, не из сентиментального сострада-

ния к Людовику XVI, но потому, что она боялась увеличения французского могущества благодаря присоединению Бельгии; еще более боялась она занесения революционного огня в Ирландию и Англию, где было собрано достаточно горючего материала. В ответ на это Конвент объявил 1 февраля войну Англии и ее союзнице Голландии. Месяцем позже последовало объявление войны Испании и одновременно папе, так как в Риме посланник Республики был умерщвлен фанатической толпой. Затем к войне против революции присоединились Португалия, Сардиния и Неаполь, а также внутри самой страны против революции восстал целый ряд местностей и городов. Революция казалась почти безоружной, так как старая военная организация была разрушена, а новой еще не было создано.

От этого нагромождения опасностей революция спасла себя красным террором. Ядром ее войск были парижские пролетарии, выполнившие этим великую историческую миссию, несмотря на то что они не смогли надолго удержать в своих руках господства, реальные предпосылки для которого еще не существовали. Как экономическое развитие Франции стояло тогда на пороге крупной индустрии, так парижские рабочие стояли на пороге современного пролетариата; социалистическое мировоззрение витало тогда еще в мире мечтаний, и даже самые пылкие якобинцы, наиболее последовательные проводники красного террора, видели в этом мировоззрении лишь «пугало, придуманное мошенниками, чтобы дурачить слабые головы». Якобинство в своей исторической сущности было насквозь проникнуто мелким мещанством; а мелкое мещанство даже в тех великих событиях, которые оно когда-то вызвало к жизни, не могло присвоить себе власти, которая по праву истории принадлежала буржуазии.

Как это свойственно мелкому мещанству, даже в дни красного террора он брало своих героев и идеологов не из собственных своих рядов, а из рядов буржуазной интеллигенции; это были врачи, адвокаты, писатели; среди них было много ленивых и извращенных субъектов, но были также и бессмертные революционеры, люди, заслужившие изумление и благодарность потомства, несмотря на то что реакция всячески старалась похоронить их память под целыми горами клеветы. Почти все они заплатили жизнью за свои заслуги и свои ошибки, и прежде всего трое из них, имена которых стали неотделимы от дней кровавого красного террора: Марат, Дантон и Робеспьер. Марат лучше всех других умел возбуждать у парижских рабочих пролетарскую жилку — он пал под ножом одуроченной мечтательницы о голубой республике. Дантон, самый гениальный из всех, был

Заседание революционного комитета во время разгула террора в Париже.
Гравюра работы Карла Шлейха с рисунка Флаугара

человеком не без упрека, но вместе с тем это была сама пылающая действительность, вышедшая из горна природы; он скоро понял, как мало возможностей имеет кровавая работа для установления прочных государственных образований, но он не мог бороться с тем чудовищем, которое он сам вызвал, и пал жертвой его. Робеспьер — воплощенная формула, человек с непоколебимой верой в справедливость, добродетель и добро, — мог бы в мирное время явиться прекрасным образчиком для любого филистера; теперь, при помощи гильотины, он пытался уничтожить все, что стояло на пути справедливости, добродетели и блага человечества, пока, наконец, противоположность справедливости и добродетели не устранила его самого с помощью той же гильотины.

Общее число жертв красного террора насчитывалось до 4000 человек; по поводу этого Томас Карлейль — гениальный, хотя и неустойчивый историк Французской революции — замечает в своем сочинении: «Это — ужасающее количество человеческих жизней; однако в десять раз больше убивают в битвах, и все же заканчивают такой торжественный день пением благодарственного молебна. Это число равняется приблизительно двухсотой части всех погибших в течение Семилетней войны, а ка-

Жорж-Жак Дантон.

Гравюра работы Сандо с портрета кисти Бонневилья

кова была цель Семилетней войны? Присоединить к себе кусочек земли и отомстить за эпигramму. Если история оглянется на эту старую Францию и хотя бы на времена Тюрго, когда молчаливая толпа страдальцев толпилась вокруг дворца своего короля, и в угнетающей бедности, с бледными лицами, в грязи и в отрепьях протягивала ему свои написанные иероглифами жалобы, и в ответ на это получала новые виселицы высотой в 40 фунтов, то история с грустью должна будет признать, что в период, который называется правлением террора, 25 000 000 населения страдало, в общем, меньше, чем в какой-нибудь другой период. Но здесь страдали не безмолвные миллионы; здесь страдали говорящие тысячи в сотни, страдали отдельные люди, которые кричали, писали, как только могли, и наполняли весь свет своими жалобами.

Массовые расстрелы в Лионе 14 декабря 1793 г.,
проведенные по приказу Колло д'Эрбуа.
Гравюра работы Швеха-Дэфонтэна

Вот в чем вся разница. Действительно, это есть главная особенность, которая тотчас же должна была сказаться в обратном направлении, когда после падения Робеспьера над безмолвными миллионами начал бушевать белый террор с гораздо большей яростью, чем это прежде делал красный террор над пишущим и говорящим меньшинством; умирая, Робеспьер заклеил белый террор словами: «Разбойники торжествуют».

Однако, хоть красный террор и был необходим, чтобы спасти Францию, он не смог бы достигнуть этой цели, если бы внутреннее разложение в лагере противников не дало ему необходимого времени для использования всех годных для этого средств: массовая мобилизация, неограниченные реквизиции всех средств, необходимых войне, колоссальные заготовки оружия и снаряжения. Хорошо вымуштрованные войска враждебной коалиции стояли в военном отношении значительно выше французских добровольцев, которые вначале далеко не были теми героями, какими сделала их впоследствии революционная легенда. При всей медлительности, с которой вели пруссаки войну, им удалось взять обратно Майнц, а Бельгия

Арест Робеспьера, 27 июля (9 термидора) 1794 г.
Гравюра работы М. Слоана с рисунка Барбье

попала очень быстро обратно к Австрии. В конечном счете это были массы свыше 250 000 чел., для которых дорога во Францию была открыта и по сравнению с которым французская военная сила была далеко не достаточна.

Однако англичане и австрийцы так долго бранились в Бельгии, что пропустили благоприятный для них момент: англичане требовали Дюнкирхен, а австрийцы хотели захватить Пикардию. Тем временем французы одержали новые успехи, в результате которых они хотя и не завладели Бельгией, но моральная сила их молодых войск значительно повысилась. То же самое происходило и на рейнском театре военных действий, где герцог Брауншвейгский, снова командовавший прусскими войсками, должен был действовать совместно с австрийским генералом Вурмзером, но фактически находился в постоянной ссоре с ним. Вурмзер хотел завоевать Эльзас как вознаграждение для Австрии, а герцог Брауншвейгский не имел никакого желания содействовать этому. Он праздно стоял на Пфальцских горах, и ему удалось лишь отразить при Пирмазенсе и Кайзерсляутерне атаки молодого генерала Гоша; этот генерал, бывший раньше конюшечным мальчиком, принадлежал к тем блестящим воен-

ным талантам, которых теперь начала порождать Французская революция. Гош бросился на Вурмзера, разбил его в ряде сражений, освободил осажденный союзниками Ландау и прогнал австрийцев обратно за Рейн, вследствие чего пруссаки также были принуждены очистить Пфальц. Единственным плодом их похода оказалось возвращение Майнца.

Это был все же весьма печальный исход; прусское войско потеряло более 10 000 чел.; а прусская военная касса, насчитывавшая после короля Фридриха 50 000 000 талеров, была совершенно истощена. Наоборот, военные силы французов богато развернулись; Карно — «организатор победы» — сумел великолепно слить старые линейные войска и новую гражданскую гвардию и создать энергичный офицерский корпус, у которого гильотина уничтожила всякую склонность к предательству; из организации масс, боровшихся за свои жизненные интересы, возник новый способ ведения войны, который со своим народным войском, своей неистовой стрелковой тактикой и своей быстро распространившейся реквизиционной системой метлой прошел по всем странам и значительно перерос старое наемническое войско с его убогой военной тактикой и медлительным магазинным снабжением.

3. КОНЕЦ ПОЛЬШИ

Прежде чем прусское войско вступило в третье столкновение с Французской революцией, произошло польское восстание, разразившееся в 1794 г. против русского владычества. Это была последняя вспышка национальной силы, которая не была лишена возвышенных и прекрасных черт; не нашлось ни одного предателя среди 700 союзов; насчитывавших более 20 тысяч членов, поклявшихся слепо исполнять, под страхом смерти, все приказания национального вождя Костюшко; почва по всей стране содрогалась под ногами русских, еще не видевших перед собой ни одного врага, которого они могли бы схватить.

Существовало намерение задержать начало восстания до тех пор, пока русские армии не вступят в новую войну с Турцией, которую царица тотчас же начала снова, как только решила, что Польша за ней обеспечена. Ее войска уже находились в походе на Турцию; в Польше оставалось не более 10 000 чел., и, чтобы лучше обеспечить себя, царица заставила польское правительство согласиться на разоружение части польских полков. Это означало бросить в объятия нищеты значительное ко-

Тадеуш Костюшко.

Гравюра работы Физингера с портрета кисти Грасси

личество офицеров и солдат; сопротивление, которое они оказали при своем роспуске, сделало невозможным дальнейшее промедление. 6 марта Костюшко послал в Париж письмо с просьбой ссудить его деньгами и офицерами и известил, что день восстания близок. Одновременно он извинялся, что не может выступить с лозунгами чистой демократии, так как он слишком нуждается в помощи дворянства и духовенства и в первую голову должен заботиться о сохранении внутреннего единства нации. В Париже ему дали то, что он просил, в расчете парализовать вооруженным восстанием в Польше восточные державы; с господствующей тогда точки зрения буржуазной эмансипации между французской и польской революцией не было ничего общего.

Таким образом польская революция была сразу же осуждена на гибель, несмотря на то что 17 апреля она завладела после двухдневного уличного боя Варшавой, прогнала русского генерала Игельстрома, нанеся ему тяжелые потери, и легко разделалась также с прусскими войсками. Костюшко заявил прусскому посланнику в Варшаве, что он готов сохранить мир с Пруссией и даже дать гарантии в неприкосновенности существующих прусских границ, если Пруссия не будет оказывать никакой поддержки русским войскам, и это предложение имело у короля некоторый успех. Однако окружавшие его юнкера, жаждавшие новой добычи, втянули его в войну с Польшей; 12 мая он сам перешел через границу; следствием этого было лишь то, что на Востоке началась еще более позорная война, чем на Западе.

За два дня перед этим в Польшу вторгся генерал Фафрат; решительного двухдневного марша было бы вполне достаточно, чтобы достигнуть почти беззащитного Кракова и захватить кассу и военные запасы Костюшко. Однако Фафрат принадлежал к тому сорту прусских формалистов заполнивших тогда почти все войско, о которых когда-то писал прусский историк: «В лагерях они с напряжением своих умственных способностей вырабатывают искусные походные и боевые порядки, которыми они думают уничтожить любого врага, но в открытом поле они оказываются не в состоянии не только драться, но и сдвинуться с места, так как у их войск нет ни правильно организованного хлебопечения, ни организованного питания». Фафрату понадобилось 8 дней, чтобы решиться на атаку небольшого числа краковян, поставленных Костюшко в 2 милях от Кракова, и когда при его приближении они рассеялись, оставив в его руках лишь одного пленного, он был так возмущен этой неудачей своего выдуманного за зеленым столом плана, что остался спокойно стоять на своем месте и потом, подняв обычную тревогу, вернулся обратно.

Ему не приличествует оканчивать войну — так сообщил он одному русскому генералу, который понуждал его к более быстрым действиям, — ему нужно было дожидаться короля. Таким образом, Костюшко получил передышку на несколько недель и великолепнейшим образом использовал ее для подготовки к успешному сопротивлению. 6 июня пришлось ему потерпеть поражение при Рафке от превосходных прусско-русских сил, состоявших из 25 000 хорошо вымуштрованных солдат, тогда как у него было только около 17 000 человек, половина которых состояла из только что набранных крестьян, вооруженных косами. Прусский король, появившийся со значительными подкреплениями в лагере Фафра-

Станислав (Понятовский), король Польши.

Гравюра работы Э. Е. Нильсона

та, внес лишь на очень короткий срок оживление в военные операции; когда Костюшко после своего поражения оставил Краков и отступил в Варшаву, пруссаки следовали за ним так медленно, что лишь 13 июля они подошли к слабо укрепленной столице. В общем, против польских инсургентов действовало теперь 50 000 прусских войск; 25 000 из них в союзе с 13 000 русских стояли под Варшавой, так что штурм города должен был иметь верные шансы на успех. Этот штурм диктовался также и политическими соображениями — если только этот термин может быть применен к прусской разбойничьей политике, — так как с завоеванием Варшавы король получил бы первенство в польской игре, что ему не могли бы на этот раз пожелать ни Россия, ни Австрия.

Между тем именно потому, что он это понимал, король поддался уговорам тайного агента царицы, который с миной верного друга предостерегал его и убеждал пощадить свои военные силы для возможного столкновения с Австрией и Россией. Царица приказала своим войскам, шедшим в Турцию, спешно повернуть обратно, чтобы сначала покорить Польшу. До появления русских войск перед Варшавой царице нужно было мешать всякой серьезной попытке прусского короля укрепить свою власть в Польше, и как ни явна была ее игра, ей прекрасно удалось провести коронованного болвана. Фридрих-Вильгельм отказался от штурма Варшавы, который даже такой герой, как Фафрат, признавал вполне осуществимым, и предпринял правильную осаду, которая проводилась со всеми обычными техническими ошибками, а потому не двигалась с места и даже нарушалась непрерывными вылазками Костюшко; она закончилась тем, что геройское войско с королем-героем начало 6 сентября смехотворное отступление в родные палестины. Там, в польских провинциях, их ожидало новое восстание, разжигаемое смелыми налетами предводителя польских инсургентов. Инсургенты привлекали к себе тысячи рекрутов из Южной Пруссии — так была названа прусская часть польской добычи, захваченной по второму разделу, — и даже захватили 2 октября город Бромберг, что вызвало у короля в Потсдаме настоящий припадок бессильного бешенства. Участь Польши решилась тогда, когда царица, собрав достаточные силы, послала их под командой своего лучшего полководца Суворова против восставших; в целом ряде боев Суворов разбил поляков; при Мациевце тяжело раненый Костюшко попал 10 октября в плен к русским. 4 ноября Суворов с ужасным кровопролитием взял штурмом Прагу — предместье Варшавы, после чего польская столица капитулировала. Суворов сообщил со свойственным ему насмешливым лаконизмом прусскому генералу Шверину: «Я здесь с моими победоносными войсками», и прусскому королю: «Прага дымится, Варшава дрожит. На валах Праги. Суворов».

Но еще безобразнее, чем этот победный крик первобытного варварства, были крылатые слова, с которыми прусская цивилизация приобщила к гибели Польши — та «позорная клевета», как назвал эти слова Костюшко, к которому они относились. Официальная южногерманская газета сообщила 25 октября, что Костюшко передал свою саблю русским, воскликнув: «С Польшей покончено. Конец Польше!» Это была злобная и трусливая ложь, вдвойне злобная и трусливая по отношению к тому

геройскому самоотвержению, с которым Костюшко и его сподвижники пытались в последний момент изменить судьбы своего отечества. Но это было злостью Терсита у своей собственной уже готовой могилы, в которую окончательно столкнуло Пруссию ее предательство по отношению к Польше...

4. БАЗЕЛЬСКИЙ МИР

Война Франции с Пруссией была закончена за полгода до 19 октября 1795 г., когда состоялось окончательное решение судьбы Польши Россией, Австрией и Пруссией.

Третий поход 1794 г. принес прусскому оружию так же мало лавров, как и два первых. Уже в конце второго похода герцог Брауншвейгский сложил с себя главное командование, чувствуя себя, по его словам, «морально больным». Страх перед демоническими силами революции пробудил в его узком и ленивом мозгу проблески сознания. Он заявил, что если воодушевление и опасность двигают великую французскую нацию к великим делам, то и среди объединившихся противников каждый шаг должен руководиться единой целью и единой волей; если же каждая армия будет действовать сама по себе, без твердого плана, без единства, без принципа и без метода, то из этого не выйдет ничего, кроме всеобщей путаницы.

Это было правильное, но совершенно бесплодное признание. Подобные группировки постоянно разрываются внутри себя, но давление прогрессивной победоносной революции заставляет их снова спланиваться. Даже прусский король не хотел отказаться от борьбы с якобинцами¹; юнкерскому окружению с большим трудом удалось втянуть его в польский поход, так жаждал он контрреволюционных лавров на Рейне, хотя они становились очень дорогими. Правда, было очень легко заметить Брауншвейга Мюлендорфом — одного солдафона другим, — но отсутствовала самая главная предпосылка для ведения войны — деньги. Не оставалось ничего другого, как отдать прусское войско в количестве 62 400 человек в наем морским державам. Таким образом, Пруссия унизилась до уровня мелких немецких государств, которые несколько лет тому назад продали свои войска Англии для войны с Америкой. Гаагским

¹ Якобинцы — революционная партия мелкой буржуазии времен Французской буржуазной революции 1789 — 1794 гг. Стояли у власти с 1793 до 1794 г. — *Ред.*

договором от 17 апреля 1794 г. было обусловлено, что все завоевания прусских войск принадлежат морским державам и что войска должны употребляться там, где это является необходимым в интересах морских держав, но все же — как настояли из последних остатков стыда представители Пруссии — лишь по военному соглашению Англии, Голландии и Пруссии.

В то время как делались такие отчаянные попытки удержать колеблющуюся коалицию, французы, пустившие теперь в ход все средства, готовились к войне на широкую ногу. Они предполагали направить главное свое нападение против Нидерландов, выгнать из Бельгии англичан и австрийцев и завоевать Голландию. От Арденн до Дюнкирхена они выставили около 300 000 чел.; в руководстве операциями участвовал Карно; северной армией командовал Пишегрю, решительный полководец с революционным происхождением; под его командой находились Маро, Макдональд, Вандом, Бернадот и другие смело подымавшиеся таланты. Как и прежде, союзники могли обладать преимуществом в том или ином роде оружия, но они не могли сравняться с французами ни в энергичном ведении дела, ни в безумной храбрости войск, неудержимо продвигавшихся вперед. Морские державы призвали на помощь свои прусские наемные войска, однако Мюлендорф, опираясь на вышеуказанный двусмысленный параграф Гаагского договора, заявил определенно, что без его согласия никто не может распоряжаться его войсками; он же ни в коем случае не пойдет в Бельгию; а военные операции в Нидерландах он поддержит движением против Эльзаса и Лотарингии. Таким образом, только что склепанная коалиция снова затрещала по швам; дело дошло до энергичных неприязненных переговоров, которые, наконец, привели к полному разрыву между Англией и Пруссией.

По смыслу договора морские державы были совершенно правы, и даже прусский министр Гарденберг находил: «Мы несомненно все согласимся с тем, что спасение Голландии в высшей степени важно и что мы должны верой и правдой выполнять заключенный с морскими державами договор, если только мы не хотим навлечь на себя обвинение в вероломной политике и этим оттолкнуть от себя всех и навлечь на себя всеобщее презрение»... Однако Гарденбергу не удалось ничего сделать против своего гораздо более влиятельного коллеги Гаугвица, который как раз и вставил этот параграф в Гаагский договор и теперь стоял на стороне Мюлендорфа.

Тогда англичане приостановили выплату жалованья, и прусские военные действия снова оказались парализованными. О по-

Русская армия: обер-офицер гусарского полка (1763 — 1776 гг.);
рядовой гусарского полка (1798 — 1801 гг.);
рядовой гусарского полка (1812 г.)

ходе против Эльзаса и Лотарингии не было, конечно, и речи; Мюлендорф занял лишь те позиции в Пфальце, с которых пруссаки были выгнаны в прошлом году.

Однако осенью, когда австрийцы были выбиты из Бельгии и отошли за Рейн, он принужден был отдать их снова и также отступать за Рейн; таким образом, французы в результате своего похода получили не только Бельгию, но и левый берег Рейна; однако этого еще было мало. Пишегрю завоевал к Рождеству этого года еще и Голландию, провозгласив ее Батавской республикой. Это была первая дочерняя республика, которыми начала опоясывать себя Франция.

Старопрусское государство находилось теперь в полном разложении: от Франции оно было отделено широкой пропастью революции, с Англией было окончательно порвано, с обоими

императорскими дворами мир находился на острие меча; подавившись польским грабежом, с совершенно расстроенными финансами, с опозоренным несчастными походами войсками оно висело над пропастью; для него не было уже спасения, речь могла идти только об отсрочке его гибели, которую можно было купить заключением позорного мира, положившись на милость революционной Франции. Фанфаронство манифеста 1792 г. было уже окончательно вытравлено из прусского юнкерства. Как генералы, так и дипломаты настаивали на мире с Францией наперекор упрямому королю, который никак не мог отказаться от своей сумасбродной идеи, что он, как «рыцарский монарх», не может вести переговоры с «цареубийцами». Они сделали для него приемлемыми эти переговоры, указав на то, что Робеспьер низвержен, и пообещав вести переговоры через Бартельми, французского посланника в Швеции — дипломата времен Людвига XVI.

В Париже очень охотно пошли навстречу прусским мирным предложениям. Здесь питали еще радужные надежды на то, что старопрусское государство носит все же сравнительно современный характер, и были даже готовы заключить союз с Пруссией. При этом, конечно, не забыли обеспечить и свои собственные интересы и наложить на побежденного Кадвинское ярмо. Пруссия должна была просто выйти из коалиционной войны, и в случае если Франции удастся занять левый берег Рейна, отказаться от своих леворейнских владений; в вознаграждение за это, при общем мире, она должна по молчаливому дружескому соглашению получить владения из отнятых земель праворейнских духовных владетельных особ. Заключенный 5 апреля 1795 г. в Базеле мир устанавливал демаркационную линию, которая начиналась от восточного берега Фрисландии и шла на юг до Майна и оттуда на восток до Силезии, охватывая, таким образом, всю Северную и Среднюю Германию; французы обещали признать эту линию, если имперские сословия, охваченные этой границей, будут соблюдать строжайший нейтралитет. Представителем Пруссии при заключении этого мира был сам Гарденберг¹, только что предостерегавший от политики, которой можно всякого оттолкнуть от Пруссии и навлечь на нее всеобщее презрение; он должен был довести эту политику до той вершины, которой она до сих пор еще не достигла. Отсюда делалось заключение, что Базельский мир при всем своем позоре был необходимостью для Пруссии. И это, конечно, верно; быть может, даже вернее, чем пола-

¹ Гарденберг — прусский канцлер (1750 — 1822 гг.). — *Ред.*

гают писатели, приукрашивающие историю. Из всей феодальной коалиции прежде всех испустило дух старопрусское государство; после небольшой борьбы с революцией оно было совершенно истощено в интеллектуальном, моральном, финансовом и военном отношении, тогда как другие державы феодальной коалиции еще в продолжение значительного времени могли противостоять ей с переменным счастьем. Старопрусское государство вышло из круга великих событий и под защитой трусливого нейтралитета кое-как влачило свое жалкое существование; всеми ненавидимое и презираемое, оно дорогой ценой купило последнее десятилетие своей жизни.

5. ОКОНЧАТЕЛЬНОЕ РЕШЕНИЕ ИМПЕРСКОЙ ДЕПУТАЦИИ

Еще до смены прусского монарха закончилась первая коалиционная война. Через два года после Базельского мира Австрия заключила с Францией предварительный мир в Леобене, а через полгода после этого, 17 октября 1797 г., окончательный мир в Кампо-Формио. Австрия боролась за общие феодальные цели с большей энергией, чем Пруссия, и одержала некоторые успехи в Южной Германии над французами, но все же, наконец, потерпела поражение на итальянском театре военных действий от превосходного военного таланта молодого генерала Бонапарта, который хотя и не изобрел новой военной системы, но умел применять и использовать ее гораздо лучше, чем все другие военные таланты Французской революции.

Мирные условия были далеко не благоприятны для австрийской монархии. Она уступала Франции Бельгию, которую она уже давно считала потерянным аванпостом, отказывалась также от Ломбардии и соглашалась на создание Цизальпинской республики, составленной из Ломбардии, Модэны, папской провинции и части Венеции, где Наполеон сокрушил разложившееся уже олигархическое государство. За это Австрия получила большую часть Венеции, а также Истрию и Далмацию, что давало великолепное округление ее владениям и вместе с тем улучшило ее морскую позицию. Позор этого мира заключался для Австрии в том, в чем и позор Базельского мира для Пруссии: император обязался ограбить империю, пообещав Французской республике помогать в завоевании левого берега Рейна. Переговоры по этому поводу велись на конгрессе в Ратштадте

Суворовские войска в Альпах

уполномоченными Германской империи и представителями Французской республики.

Этот конгресс открылся в декабре 1797 г. и продолжался целый год; он сопровождался такой же озлобленной и бесплодной грызней, которой начался грабеж трупа Священной Римской империи германской нации¹. Французские уполномоченные держали себя, как настоящие господа и распорядители Германии, и имели к этому все основания; немецкие князья льстиво увивались вокруг них, как свора жадных охотничьих собак, ни один из этих дворян не чувствовал национального оскорбления из-за потери левого берега Рейна — наоборот, каждый из них хотел получить свою долю в грабеже церковного имущества. И в Базеле, и в Кампо-Формио одинаково молчаливо подразумевалось, что потери, понесенные светскими князьями при уступке левого берега Рейна, будут вознаграждены секуляризацией духовных владений на правом берегу Рейна; ненасытная жадность князей получила полный простор, и они так пресмыкались, что Бонапарт, посетивший временно конгресс, навсегда сохранил в своем сердце презрение к этой княжеской сволочи.

На Ратштадтском конгрессе впервые обнаружилось для всего мира, как низко пал моральный уровень Пруссии. Роль посредника, которую она будто бы играла при своем нейтралитете, оказалась совершенной иллюзией; даже наиболее любимые ею немецкие князья устремлялись, не обращая на нее никакого внимания, к французским посланникам как к настоящим господам положения; она должна была удовлетвориться, как говорил сам Трейчке, грустной ролью быть первой среди этих жаждущих добычи мелких государств. Однако Австрия оказала ей протекцию по крайней мере в одном: в тайных пунктах договора Кампо-Формио она оговорила, что только прусские владения на левом берегу Рейна не должны перейти во владения Франции, чтобы, таким образом, у Пруссии был отнят повод к другим приобретениям.

¹ Священная Римская империя германской нации — основана в 800 г. Карлом Великим (был коронован римским императором). В состав империи в X—XI вв. входили: собственно Германия, большая часть (2/3) Италии, Бургундия, Богемия, Моравия, Польша, Дания, отчасти Венгрия. Затем империя постепенно распадается. В 1648 — 1806 гг. она остается исключительно Германской империей: объединяет Австрию и целый ряд германских государств (нынешняя Германия), после чего распадается и эта империя. — *Ред.*

Император Павел I Петрович

В тех же пунктах Австрия выговорила себе французское посредничество для приобретения епископства Зальцбург; она также хотела попробовать духовной пищи. Однако же это оказалось ей не по нутру; если бы все церковные владения были бы розданы, то ее господство над империей, покоившееся главным образом на трех духовных курфюрствах, было бы сильно поколеблено; к этому прибавлялось также и то, что революционная пропаганда распространялась все больше и больше. Бонапарт отправился в Египет, чтобы напасть на английское мировое господство с востока в наиболее уязвимом для него месте; 15 февраля 1798 г. была объяв-

лена Римская республика, а 12 апреля Гельветическая¹. И когда в ноябре 1798 г. неаполитанские войска вторглись в римскую область, они были отброшены; французские войска захватили Неаполь, преобразованный затем 25 января 1799 г. в Партенонейскую республику.

Так связывались летом 1798 г. нити для второй феодальной коалиции против Французской революции. Австрия решила снова взяться за оружие, Англия еще не успела сложить его, а Россия примкнула на этот раз к ним не только на словах, но и на деле. Царице Екатерине наследовал ее сын Павел, такой же полусумасшедший, как и его отец, и с фанатическим усердием стал проводить тот феодальный крестовый поход против Франции, которым Екатерина лишь дурачила немецкие государства. Эта вторая коалиция, куда вступили также Неаполь, Португалия, Швеция и Турция, была несравненно опаснее для Франции, чем первая; предвестником ожесточения, с которым она велась, является позорное убийство французских послов австрийскими гусарами, происшедшее при роспуске Ратштадтского конгресса после объявления войны 1799 г.

Прусское правительство радостно потирало руки. Оно воображало, что стоит в центре Европы и собирает свои силы, тогда как другие державы взаимно уничтожают силы друг друга. Однако французы начали уже догадываться об истинном положении старопрусского государства. Сиес, французский посол в Берлине, сообщал в Париж: «Прусский король принял самое скверное решение ни на что не решаться. Пруссия хочет остаться одна, это очень выгодно для Франции; за время этого прусского ослепления она сможет справиться с другими. Совершенно несправедливо говорят, что Берлин — центр европейских переговоров; вся мудрость берлинского двора состоит в том, чтобы с настойчивостью и постоянством играть пассивную роль». С противоположной стороны относились сначала с большой подозрительностью к объединению Пруссии с Францией, но когда выяснилось, что это объясняется полнейшим ничтожеством Пруссии, то страх сменился чувством, весьма далеким от почтения.

Вторая коалиция достигла больших успехов. В Германии успешно дрались австрийцы. А при Абукире англичане уничтожили французский военный флот; затем по существу победами русских была завоевана Италия. Итальянские дочерние республики,

¹ Гельветическая республика — так называлась Швейцария после занятия ее французскими войсками. Существовала с 1798 по 1803 г. — *Ред.*

Граф А. В. Суворов-Рымникский,
генералиссимус русских войск.

Гравюра с портрета кисти И. Крейцингера (1799 г.)

насажденные Францией, исчезли; на их место снова заступило папское государство и Неаполитанское королевство. Вместе с этими внешними затруднениями рос и внутренний раскол во Французской республике. Правительство директории, в котором непосредственно воплотилось господство буржуазии, не смогло справиться ни с внешними, ни с внутренними затруднениями. Однако французский народ в целом крепко держался за завоевания революции; с большим ликованием встретил он генерала Бонапарта, вернувшегося после сообщения об итальянском поражении из Египта, и доброжелательно отнесся к тому перевороту, которым он разогнал 18 брюмера (9 ноября) 1799 г. директорию и сделался самодержцем — сначала в образе консула с двумя

товарищами, имевшими, конечно, лишь декоративное значение. Свои силы Бонапарт черпал из наследия буржуазной революции, которое он начал ликвидировать и внутри и вне; первое слово, сказанное о победителе 18 брюмера, оказалось и наиболее метким из всех, когда-либо сказанных по его адресу. «Это само якобинство, сконцентрированное в одном человеке и вооруженное всем оружием революции» — сказал граф Марков, русский посол в Париже.

Здесь не место распространяться о внутренней политике Бонапарта; во внешней же политике он нашел положение значительно упрощенным. Вторая коалиция, так же как и все феодальные коалиции, тотчас же, несмотря на свои успехи, начала разъедаться взаимной ненавистью и завистью; именно в Италии, где она боролась успешнее всего, как раз и произошел разрыв между австрийцами и русскими. Тугут, желающий приобрести полную свободу для габсбургской дворцовой политики на полуострове, оттеснил русского генерала Суворова с его победоносного пути через Альпы в Швейцарию. Это так возмутило царя, что он в октябре 1799 г., как раз в то время когда Бонапарт возвратился из Египта, выступил из коалиции. Со свойственной ему взбалмошностью, он бросил в совершенно обратную сторону; более слепой, чем его парижский посол, он признал в Бонапарте после 18 брюмера восстановителя порядка и стал связывать с ним мечтания, которые он связывал до сих пор со старофранцузской королевской семьей.

Что касается Англии и Австрии, то новый первый консул предложил им мир; правда, это могло быть лишь тактическим шагом, хотя даже буржуазные историки начинают отказываться от сказок о том ненасытном завоевателе, который непрерывно нападал на миролюбивых феодальных князей, чтобы создать себе мировое господство. Но если даже это и был только тактический шаг, то он был во всяком случае довольно искусным шагом; Питт-младший грубо ответил, что единственным путем к миру является восстановление старой Франции в ее прежних границах; ответ Тугута был более мягок по форме, но и он отклонял мир, предложенный Бонапартом на условиях соглашения в Кампо-Формио. Таким образом, началась кампания 1800 г., которая битвами при Маренго и Гогенлинде снова дала победу французским знаменам. Австрия должна была согласиться на мир, который был заключен 9 февраля 1801 г. в Люневиле и который наложил на нее гораздо более тяжелые условия, чем мир при Кампо-Формио.

6. АУСТЕРЛИЦ

Земли, брошенные решением имперских депутатов как возмещение старопрусскому государству, были последним видимым успехом нейтральной политики со времен Базельского мира; к лету 1803 г., когда французы заняли курфюрство Ганновер, начали созревать горькие плоды этой политики. Это было следствием англо-французской войны, которая опять возобновилась после Амьенского мира, установившего непрочное перемирие. В этой войне, с точки зрения морализирующих историков, не была виновна ни та, ни другая сторона; война между Францией и Англией была исторической необходимостью, борьбой наиболее экономически развитых наций за мировой рынок, как это увидел своим пророческим взглядом немецкий поэт:

На земле два могучих народа
Борьбу за господство ведут.
Под угрозой всех наций свобода,
Трезубцы сверкают, и молнии жгут.
Золотом ценность всех стран измеряют,
И, как Бренн¹ во тьме веков,
На весы справедливости Франк дерзко бросает
Славную шпагу отцов.
Флот простирают свой бритты.
Как спрут своих щупальцев сеть,
И безбрежную зыбь Амфитриты
Хотят замкнуть, словно клеть.

Но это была борьба льва с акулой. Могучие противники не могли непосредственно схватиться. Франция не могла уничтожить английский флот, а Англия — французскую сухопутную армию. Единственным уязвимым местом Англии на континенте являлся Ганновер, связанный с ней личной унией. И как раз намерение запереть этот главный пункт привоза английских товаров на континент и привело к занятию Ганновера французскими войсками. Однако занятие его ставило под угрозу нейтралитет Северной Германии, установленный Базель-

¹ Бренн — имя, вернее, титул нескольких галльских вождей. Наиболее известен Бренн — вождь сенонов (галльского племени в Верхней Италии), вторгшийся в римские владения с огромным войском в 388 г. до нашей эры. — *Ред.*

Русская конница при императоре Александре I

ским миром. Ганновер граничил с коренными землями прусского государства, он огибал Бремен и Гамбург, господствовал над Нижней Эльбой и Везером, простираясь до ворот Любека и до берега Балтийского моря. Французские войска стояли теперь в двух переходах от Магдебурга, в пяти переходах от Берлина и в семи переходах от Штеттина.

Однако в Берлине не хватало мужества заявить серьезный протест против нарушения знаменитой демаркационной линии. Советник кабинета Ломбард отправился с робко протестующим письмом в Брюссель, где находился Бонапарт, и позволил ему себя высмеять. Доклад, сделанный Ломбардом по его возвращении к королю об успехах своей миссии, принадлежит к наиболее замечательным документам прусского недомыслия. «Невозможно передать, — значит там, — того тона благородной искренности и доброты, которыми первый консул выразил свое уважение к вашим правам, чтобы внушить

вашему величеству то доверие, которое он (Бонапарт) заслуживает». Ломбард прославлял «благородную простоту и подкупающую искренность» Бонапарта: «Мне кажется, он твердо решил уважать права нейтралитета. К тому же он испытывает безусловное уважение к военной силе вашего величества, и, если только я не обманываюсь окончательно в своих наблюдениях, он никогда не осмелится навлечь на себя ради несправедливого дела всю тяжесть вашего оружия». У Бонапарта были все причины выставить тот намазанный клеем прут, на который так охотно летели прусские болваны; он хотел, по словам одного французского историка, сделать из Пруссии шлагбаум, который должен был запереть берега материка для английских товаров. Он даже был готов очистить Ганновер, если Пруссия захочет соединиться с ним против Англии, но так как тут также было необходимо решение, на которое прусская неспособность не отваживалась, то дело кончилось тем, что французские войска высосали Ганновер, заперли Эльбу и Везер, а прусская торговля фактически перестала существовать.

Между тем Бонапарт сконцентрировал в лагере под Булонью большую армию, чтобы произвести десант в Англию и нанести решительный удар своему смертельному врагу на собственной его земле. Его могущество непрерывно возрастало; в 1804 г. он заставил провозгласить себя императором Наполеоном и принял корону от папы; он возложил на себя также железную корону королей Ломбардии, стал королем, а своего пасынка Евгения Богарне сделал вице-королем Италии и присоединил Геную и Парму к Французской империи. Его воля царил в Голландии и Швеции; южнонемецкие князья смотрели на него как на своего покровителя, а владея Ганновером, он пробивал широкую брешь в Северной Германии.

Чтобы победить могучего противника, Питт стал строить третью коалицию; ему удалось завербовать в нее Австрию, Россию, а также несколько мелких государств. В Вене так же неохотно переносили Люневильский мир, как раньше мир в Кампо-Формио, тем более что из Люневильского мира вытекала потеря могущества Габсбургов в Германии и Италии. Там инстинктивно понимали, что старый немецкий императорский титул потерял всякое содержание и цену; после создания Французской империи была объявлена наследственная Австрийская империя. Прежде чем потерять навсегда права и предания столетий, хотели еще раз попытать счастья оружия.

Царь Александр решил вступить в третью коалицию со всем по другим причинам. Его попытка разделить с француз-

Наполеон I.

Гравюра с портрета кисти П. Делароша

ским победителем господство над миром не дала ему ничего, тогда как другая сторона получила в избытке. Такие плохие сделки были всегда не по вкусу русской жадности; Александр хотел еще раз испробовать противоположный полюс своей двойственной политики, взяв на себя роль освободителя Европы от галльской тирании. Вполне понятно, что он по весьма прочным традициям русского царизма утаивал свои завоевательные планы. Охотнее всего он выдвигал на первый план свою величайшую скорбь по поводу смерти герцога Энгиенского, принца из старого французского королевского дома, которого первый консул захватил в Бадене и приказал расстрелять в форте Венсене в виде реванша за покушение роялистов на собственную жизнь консула. Действительно, дому

Романовых больше, чем кому-нибудь, подходила роль защитников оскорбленной легитимности тому дому, право наследования которого предусмотрительно регулировалось дерзкими расторжениями браков и тайными убийствами. Сам царь Александр, глава этого дома, заботливо оберегал и ласкал убийц своего отца и доверял им, несмотря на их полнейшую военную бездарность, командование в войне за величайшие блага человечества! В апреле 1805 г. третья коалиция была готова, она была так же реакционна, как и обе первые; своей целью она провозгласила: возвратить Францию к ее прежним границам, создать путем разделения завоеваний крепкую пограничную линию с Францией и объединиться на всеобщей системе общественного права в Европе, т. е. на восстановлении феодального общества. Однако от своих предшественниц новая коалиция научилась мудрости — сначала убить медведя, а потом уже делить его шкуру, между тем три великие державы не были уверены, что даже общими силами им удастся одолеть наследника революции. Они хотели иметь союзником — будь это добровольно или нет — также и прусское государство.

Таким образом, за прусский двор сватались с обеих сторон, и тогдашние официозы с тем хвастовством, которое они передали в сохранности своим теперешним преемникам, заявляли: «Никогда еще прусская политика не достигала той высоты, на какой она находится сейчас; Берлин является сейчас центром дипломатии». Штейн смотрел на это положение пессимистично и предсказывал: «Мы не получим никаких преимуществ за вероломства нашей политики; беспринципность нашего поведения делает нас предметом всеобщего пренебрежения и отвращения». И действительно, судьбы старопрусского государства разрешились среди всеобщего презрения.

Первым выразил откровенно это презрение царь Александр I. Питт спекулировал на прусской жадности: вступление Пруссии в коалицию он хотел купить обещанием левого берега Рейна и, в крайнем случае, Бельгии. Но царю казалось, что это слишком много для прусского вассала; он предлагал значительное, но неопределенное расширение на западе и пытался увеличить притягательную силу этого воображаемого пряника весьма реальным шелканьем кнута. Это тем более не привлекало Берлин, что Наполеон предлагал Ганновер за наступательно-оборонительный союз между Францией и Пруссией. Гарденберг был «за», Гаугвиц был «против», и после продолжительного колебания туда и сюда ко-

роль принял единственное решение, на которое он был вообще способен, т. е. не принял никакого решения, оставшись в старой колыбели строжайшего нейтралитета.

Между тем Австрия 8 сентября начала войну; австрийские войска перешли Инн и вступили в Баварию. При этом немедленно обнаружилось снова несогласия и трения в этой феодальной коалиции; предполагалось поставить на ноги все имеющиеся в распоряжении силы от Штеттина до Неаполя и появиться на Рейне, прежде чем Наполеон мог заподозрить, какая опасность ему угрожает; на самом же деле, прежде чем первый русский солдат появился на берегах Инна, Наполеон стоял уже в Швабии с превосходными военными силами. Лишь 19 сентября прибыл в Берлин курьер из Вильны с письмом от царя, в котором царь требовал свидания с королем и одновременно коротко извещал его, что 100 000 чел. русских войск теперь направляются через Южную Пруссию и Силезию для соединения с австрийскими войсками. Так как в Берлине обещали сохранять строжайший нейтралитет по отношению к Франции, то Гарденберг и Гаугвиц устроили большое совещание с наиболее выдающимися генералами, на котором было решено с оружием в руках охранять нейтралитет и независимость Пруссии; но, чтобы вооружиться, надо было прежде всего выиграть время. Поэтому нельзя было отклонить встречи короля с царем, нельзя было прервать мирные переговоры; надо было пригрозить в Вене и Петербурге, что если царь прибегнет к насильственным мерам, то Пруссия бросится в объятия Франции.

Тем не менее была объявлена мобилизация войска, но пока она еще не была закончена, пришло сообщение, что Наполеон, не спросив Берлина, направил часть своего войска через Ансбахскую область, чтобы скорей встретиться с врагом. Настроение в Берлине коренным образом изменилось, к тому же в лагере коалиции немало смеялись над тем, что если Пруссия будет наказывать с оружием в руках каждого нарушителя ее нейтралитета, то придется, пожалуй, обратиться к правосудию. 14 октября пришел прусский протест, в котором говорилось, что король мог бы на основании происходящего в Ансбахе сделать весьма серьезное заключение о намерениях императора, но ограничивается тем, что «считает себя свободным от всех прежних обязательств». Это означало не более, не менее, чем то, что прусское правительство охотно принимало те 66 000 гульденов, которые Наполеон предлагал за нанесенные Ансбаху убытки.

Прощание Александра I с Фридрихом-Вильгельмом III и Луизой у гроба Фридриха Великого в Гарнизонной церкви, в Потсдаме, в ночь с 3 на 4 ноября 1805 г.
Гравюра работы Мено Гааса, 1806 г., с картины фон Дэллинга

Однако державы коалиции спешили ковать железо, пока оно было горячо; 25 октября в Берлин прибыл царь, а через 2 дня эрцгерцог Антон. Царь напряг все свои актерские таланты, и ему удалось вызвать военный энтузиазм в польщенной королеве. 3 ноября было заключено Потсдамское соглашение, по которому Пруссия принимала на себя вооруженное посредничество между воюющими державами на принципе мира, который обеспечил бы независимость Германской империи, Голландии и Швейцарии и отделение итальянской короны от французской. Если бы в течение 4 недель Наполеон не принимал этого посредничества — такого срока требовал герцог Брауншвейгский,

чтобы привести войско в боеспособное состояние, — то Пруссия вступала в коалицию с войском в 180 000 человек, за что она выговаривала себе расширение владений; в тайном пункте договора царь обещал содействовать тому, чтобы Англия согласилась уступить или обменять Ганновер. Этот союз был скреплен комедией, которую царь разыграл с королем и королевой в полуночный час над гробом старого Фрица.

Теперь дело было за тем, чтобы Пруссия действовала быстрее и чтобы австро-русские войска уклонялись от решительных военных столкновений, пока не вступят в войну прусские силы. Наполеон в союзе с южнонемецкими князьями начал войну тяжелыми ударами — он взял в плен благодаря капитуляции Ульма целую австрийскую армию и захватил Вену. Теперь он стоял в Моравии перед объединенными австрийско-русскими силами, которые значительно превосходили его. Положение его тогда было вообще неблагоприятно. Нельсон уничтожил французский флот при Трафальгаре, а из Италии и Тироля двигалось австрийское войско на Вену; если бы Пруссия вступила немедленно в войну, то Наполеон попал бы в опасные тиски.

Однако недоставало как раз обеих главных предпосылок, от которых зависел успех коалиции. Несмотря на то что соглашением от 3 ноября было установлено, что прусские представители немедленно должны отправиться во французскую главную квартиру, Гаугвиц покинул прусскую столицу лишь 14 ноября не только с Потсдамским соглашением в кармане, но и с секретной инструкцией короля — во что бы то ни стало обеспечить мир между Францией и Пруссией. И Гаугвиц ехал так медленно, что появился в Брюнне перед Наполеоном лишь 23 ноября. В продолжение четырехчасовых переговоров он ни слова не сказал о своем поручении и позволил отправить себя в Вену для переговоров с Талейраном, который принял его с холодной вежливостью. Через 4 дня после аудиенции у Наполеона царь, в припадке сумасбродной самоуверенности, предпринял нападение на французское войско, и австро-русские войска были наголову разбиты при Аустерлице. С такой же чрезмерной поспешностью австрийский император заключил через 2 дня перемирие, главным условием которого было отступление русских. Третья коалиция была разбита, и тем решительнее, что между Австрией и Россией начался ожесточенный раздор.

Гаугвиц встретил извещение об аустерлицкой битве с восклицанием: «Слава богу! Мы спасены!» С лентой Почетного

легиона он обивал пороги французских сановников, но получил аудиенцию у императора лишь 7 декабря. Он и теперь ни слова не сказал о своем поручении и лишь поздравил с победой при Аустерлице. «Это — комплимент, — отвечал Наполеон сухо, — адрес которого переменялся благодаря судьбе». Однако положение еще было таково, что он считал необходимой некоторую снисходительность: лишь в своем бюллетене он высказался довольно пренебрежительно о прусском могуществе, а в разговоре заметил: «Если бы я потерял битву при Аустерлице, то берлинский префект вырвался бы из-под моего влияния, стал бы австро-русским».

Устрашив австрийцев до такой степени, что оставалось лишь отнять у них последнюю надежду на прусскую помощь, он снова послал за берлинским послом и обрушился на него ужасающей грозой. Он продиктовал ему соглашение, которым Пруссия заключила с Францией оборонительно-наступальный союз. Обе державы взаимно обеспечивали друг другу свои владения и обещали произвести ратификацию договора в течение трех недель. Пруссия уступала маркграфство Ансбах Баварии, Клеву на правом берегу Рейна и крепость Везель Франции: в вознаграждение за это она должна была получить Ганновер и область с 20 000 жителей, которую ей должна была уступить Бавария. Этот Шенбруннский мир был заключен 25 декабря, как раз в тот день, когда прусские войска должны были выступить против Наполеона.

С драгоценным документом в кармане Гаугвиц поехал обратно в Берлин. Он был встречен не как предатель своей страны и престола, но как человек, заслуживший полное доверие своего короля, орудием которого он в действительности являлся. В общем, все же не было сказано ни да, ни нет, а Гаугвиц был послан снова в Париж, чтобы потребовать некоторых изменений соглашения; об уступках ничего не хотели и слушать, или, по крайней мере, было желательно отложить их в долгий ящик. В Берлине почувствовали себя в полнейшей безопасности и даже разоружили армию, как будто бы наступали мир и благоденствие на всем свете.

Однако прямодушного Гаугвица ждала в Париже новая гроза со стороны Наполеона, заявившего напрямик, что Пруссия так же глупа, как и коварна. Все же он согласился на некоторые изменения договора, но лишь на те, которые соответствовали его интересам, и лишь постольку, поскольку они били в лицо прусского короля; он утвердил возмещения, которые Бавария должна была уплатить за Ансбах, и вставил

обязательство для Пруссии запереть устья Эльбы и Везера, а также все морские гавани для английских кораблей. Ухудшенный таким образом договор был заключен 15 февраля и несколькими неделями позже принят в Берлине.

Таков был достойный конец дипломатическо-военной кампании, являющейся действительно несравненным смешением глупости и лживости, единственным даже и в истории монархий.

Символ на Кодексе законов Наполеона

КАТАСТРОФА

(Йена и Тильзит)

Наполеон I, император.

Гравюра работы П. Андуэна с картины кисти Шарля Шатильона

1. КАК ВОЗНИКЛА ВОЙНА

Неизмеримую тяжесть позора навьючило на себя прусское государство за зиму 1805 — 1806 г.: от Потсдамского ноябрьского договора, заключенного им с русско-английской коалицией, до Парижского февральского соглашения, заключенного им с Наполеоном. Бесстыдство, проявленное юнкерством, тем более велико, что не было обнаружено и следа раскаяния с его стороны. Наоборот, чем больше сомнительного блеска приобретала Пруссия вследствие своего вероломства, тем более дерзким становилось прусское юнкерство. Лишь немногие, вроде Шарнгорста и Штейна, подозревали угрожающую гибель и делали серьезные попытки к предотвращению ее, которые разбивались, однако, о несокрушимую ограниченность короля. Покровительствуемая им клика Гаугвиц — Ломбард спокойно продолжала свое бесчестное предательство родины. Правда, она не была все же ослеплена настолько, чтобы не видеть совсем той опасности, навстречу которой она шла, но она надеялась избежать ее «всевозможными уловками и хитростями», как выразился сам Ломбард, открыто игравший роль шпиона французского посла, доставлявший ему чистосердечные донесения о всех заседаниях кабинета и открыто получавший за это от него вознаграждение в Париже.

Наряду с этим гвардейские юнкерские офицеры бряцали саблями, били окна Гаугвица и под звуки труб и литавр провозглашали «Noch» изгнанному Наполеоном Гарденбергу. Даже королеве было угодно во время посещения царем Потсдама играть роль Орлеанской девы, хотя у нее отсутствовали все необходимые для этого данные.

Гораздо серьезнее, кажется, был воинственный пыл принца Луи-Фердинанда, отцом которого был якобы один из братьев старого Фрица, фактически же генерал Шметтау. Все его манеры представляли собой разительный контраст с апатичным характером короля, и хотя его мнимая гениальность временами проявлялась в настоящей развращенности, все же дружба, которой одарили его Шарнгорст и Штейн, говорит до некоторой степени за то, что он был создан из иного теста, чем другие прусские прин-

Прусская конница начала XIX столетия

цы. Он проклинал «каналей, которые нас предали», — Гаугвица, Ломбарда и К°, и довольно остроумно издевался над полным противоречий Берлином, который приветствовал войско и боялся войны, танцевал и заставлял танцевать, идя в то же время навстречу или жестокой, полной превратностей войне, или же миру, носящему в себе зародыш войны, которая грозит уничтожить «нашу политическую свободу».

Наполеон также знал Берлин и относился к нему с утонченным презрением. Он находил, что пруссаки еще глупее, чем австрийцы. Он подвергал своих новых союзников одному унижению за другим, бесчестил в своих официальных бумагах прусского министра Гарденберга как английского наемника, вследствие чего Гарденберг, несмотря на свою полную невиновность, был немедленно отставлен своим храбрым королем; Наполеон перешел через установленные февральским соглашением границы уступленной Рейнской области, оставлял без ответа письма Фридриха-Вильгельма, даже не оповестил его об образовании Рейнского союза. И, конечно, было лишь оскорбительной насмешкой, когда Талейран сказал мимоходом прусскому послу Лукезини, что если Пруссия чувствует себя стесненной образованием Рейнского союза, то она может основать Северогерманскую империю.

В. Питт

В Берлине, однако, видели в этом милостивое поощрение французского императора и чувствовали себя тем более беззаботными, что после первых же явных слухов о предстоящем утверждении Рейнского союза впали как раз в эти победоносные мечтания. Происходила торговля по этому поводу с обоими северогерманскими курфюрстами в Дрездене и Касселе; они должны были превратиться в королей и кормиться за счет присоединения меньших имперских государств, прусский же король должен был сделаться императором и главнокомандующим союзной армии. Однако как в Дрездене, так и в Касселе эти предложения встречали мало сочувствия. О прусской империи в Дрездене и слышать не хотели, а когда Пруссия отказалась от этой претензии, то то же самое отношение встретило и прусское главное командование в военное время. Дрезденский двор требовал, наоборот, союзной директории

между Пруссией, Саксонией и Гессеном, а вместо союзной армии — трех отдельных армий под предводительством трех крупнейших государств. Вместе с тем он требовал присоединения к своим владениям саксонских герцогств. Кассельский двор был более уступчив, но также ценой гораздо большего увеличения границ, чем на то могла согласиться Пруссия. Оба двора имели гораздо большую склонность вступить в Рейнский союз, чем поставить себя под прусский протекторат, и их инстинктивное чутье, что они как династические чучела будут иметь при этом несравненно большее значение, — поддерживалось, особенно в Дрездене, французской дипломатией.

В атмосфере этих бессмысленных стремлений, как взрыв бомбы, прозвучала новость, пришедшая в Берлин 7 августа от парижского посла Лукезини. Франция находилась в то время еще в состоянии войны с Англией и Россией, а Пруссия, по крайней мере, с Англией, которая, протестуя против занятия Ганновера, заперла прусские корабли в британских гаванях, блокировала северогерманские гавани и выдавала каперские свидетельства для уничтожения прусского торгового флота. Франции же после смерти Питта, который ненадолго пережил Аустерлицкое сражение, открылась возможность заключения мира с Англией. Лорд Ярмутс вел по этому поводу переговоры с Талейраном в Париже, а царь послал государственного советника Убри для мирных переговоров в столицу Франции. Когда лорд Ярмутс усмотрел в ганноверском вопросе главное препятствие для заключения соглашения, Талейран выразил мнение, что с этим не стоит особенно церемониться, что английский король может взять Ганновер обратно, как только ему это заблагорассудится. Английский посланник с преднамеренной небрежностью сообщил об этих словах французского министра своему прусскому коллеге (Лукезини) за веселым обедом, а последний немедленно донес об этом в Берлин.

Вследствие этого уже 9 августа последовал приказ о мобилизации большей части прусского войска. Это было совершенным безумием, так как после всего того, что уже было сделано, можно было спокойно примириться и с этим оскорблением, тем более что было совершенно невероятным, чтобы мирные переговоры Франции с Россией и Англией достигли цели, и они, действительно, очень быстро прервались. О «корсиканском коварстве» приходится помалкивать, так как «честный» Фридрих-Вильгельм счел совместимым со своей политической совестью, несмотря на свой союз с Наполеоном, продолжать в глубокой тайне поддерживать дружелюбные отношения с царем. На са-

Герцог де Талейран Перигор.

Гравюра работы Бушэ-Денейз с портрета кисти Жерара

мом деле войны, конечно, совершенно не хотели, стремясь лишь быть вооруженными «на всякий случай»; думали и на этот раз выйти счастливо из затруднения с помощью политики «изворачивания», как говорил обыкновенно Бейме. По желанию Наполеона, Лукезини, затрубивший в трубу войны, был отозван из Парижа, а на его место назначен генерал Кнобельсдорф, который должен был заверить императора в миролюбивых намерениях Пруссии. Наполеон пошел еще дальше: он заявил, что Пруссия должна немедленно разоружиться, и тогда ничто не будет стоять на пути восстановления мирных отношений.

Однако с мобилизацией хитрецы оказались пойманными в ловушку. Они не могли разоружиться без гарантии в том, что Наполеон не продиктует обезоруженному государству каких-

нибудь еще более позорных условий. В прусском войске стала проявляться горячая оппозиция. Многие генералы, как, например, Блюхер и Рюхель, категорически требовали войны; гвардейские офицеры шумели больше, чем когда-либо, некоторые из них просили отпуска в Париж и на вопрос — с какой целью, отвечали: чтобы посмотреть на героя на троне. Другие точили свои шпаги на ступенях лестницы, которая вела в отель французского посланника. Прусский король обладал всегда хорошим слухом для подобных речей в гвардии.

При дворе царило невероятное смятение. Король был подавлен и часто плакал, говорил об отречении от престола. Однако как ни растерялся он вследствие своей слабости и эгоизма, все же в высшей степени немилостиво встретил в сентябре просьбу многих генералов и принцев, а также министра Штейна, чтобы отпустить наконец Бейме, Гаугвица и Ломбарда; он доверил также высшее командование тому же герцогу Брауншвейгскому, который еще 14 лет назад доказал свою полную неспособность к этому делу. Однако король не мог разоружиться, не добившись некоторого успеха; и решил выставить как свой ультиматум два условия: Франция не должна более вмешиваться во взаимоотношения Северной Германии, и ее войска должны отойти из Южной Германии за Рейн. Это было, конечно, самое меньшее, чего он мог потребовать, но это было несравненно больше того, что Наполеон мог позволить вынудить у себя путем военной угрозы.

Император не намеревался уступить ни на йоту и, не скупясь на дружелюбные слова, основательно подготавливал сокрушительный удар. Его победоносное войско с 1805 г. стояло в боевой готовности почти на южной границе Пруссии; Наполеон приказал ему сконцентрироваться во Франконию и потребовал контингента от Рейнского союза. 24 сентября он покинул Париж и отправился на Рейн. Для своей военной кассы он взял лишь 24 000 франков: так он был уверен в своей победе.

Между тем в Берлине решили также перейти в наступление, но ни в коем случае не твердо и не определенно, так как самый факт решения был вообще невозможен в этом месте.

В поисках союзников всюду натыкались на запертые двери: после всех предательств прусской политики ей никто уже более не верил; кто мог поручиться в Берлине, что в последний момент не будет принято другое решение? Искали мира с Англией, стучались в Петербург и в Вену; везде наталкивались на глубокое и слишком справедливое недоверие. Сам Гаугвиц тогда стал настаивать на наступлении, и, наконец, царь согласился

**Армия покидает Булонский лагерь.
Наполеон лично присутствует при выступлении частей.
С гравюры Филиппотто**

дать вспомогательное войско в 70 000 чел., которое, правда, могло прибыть лишь тогда, когда жребий будет уже брошен. Лишь одну Саксонию удалось Пруссии еще раньше скорее принудить, чем склонить к союзу; Наполеон, в свою очередь, заявил, что он ведет войну, чтобы охранить Саксонию от поползновений бесчестного соседа, и его манифест оповещал «народы Саксонии», что он идет для их освобождения. Все знали, что дрезденский двор лишь поджидает удобного момента для отпадения от Пруссии. Гессенский двор объявил себя нейтральным, так же как и Брауншвейг, герцог которого должен был командовать прусским войском. Однако наступательные тенденции были парализованы надеждой заключить мир. В тот день, когда Наполеон выехал из Парижа, прусское войско численностью в 130 000 чел. стояло в Тюрингии. К нему следует прибавить еще 20 000 саксонцев. Король и даже воинственная королева прибыли в Наумбург; однако после большого совета прусской главной квартиры было решено отсрочить вторжение во Франконию до 8 октября, так как до этого дня ожидался ответ Наполеона на прусский ультиматум от 1 октября. Гаувиц и Ломбард все еще самым непонятным образом надеялись на то, что французский император передумает, обязуется не

нарушить северогерманского союза и даже отзовет свои войска за Рейн. Наполеон же, когда до него дошел 7 октября в Бамберге ультиматум, пересланный ему из Парижа, разразился громким смехом. В своем первом бюллетене он назвал письмо короля «одним из тех скверных памфлетов, какие английское министерство заставляет ежегодно готовить за 500 фунтов стерлингов», и обратился к своим войскам со следующими словами: «Они хотят, чтобы мы при одном виде их армии очистили Германию. Безумцы! Только через триумфальную арку можем мы вернуться во Францию».

Поэтому в Эрфурте 9 октября появился прусский военный манифест, составленный Ломбардом, многословное, жалкое творение, которое с порицанием перечисляло все французские преступления до самых дней революции и тут же с похвалой превозносило прусскую снисходительность к этим преступлениям. Английские газеты говорили, что это был язык соблазненного, упрекающего своего соблазнителя во всех своих болезнях, полученных якобы от него. Здесь встречались следующие слова: «Нации имеют свои права независимо от каких-либо трактатов», — ни в одних устах это не могло казаться таким жалким и позорным лицемерием, как в устах старопрусского королевства.

2. ВЫСТУПЛЕНИЕ

Таким образом, юнкерский сброд скорее ввалился, чем вступил в войну; все возрастающей тяжестью своих преступлений он был увлечен на наклонную плоскость, по которой он неудержимо скатывался вниз, в глубину беспримерного позора.

Еще до первого выстрела водворилось полное смирение. Военная и мирная партия в безнадежном ослеплении спорили друг с другом. Хвастливые угрозы Блюхера и Рюхеля уравновешивались трусливыми увертками Гаугвица и Ломбарда. И те, и другие были противоположными полюсами того же страшного упадка. Блюхер превзошел себя в следующей фандфаронаде: «Французы находят свою смерть еще по эту сторону Рейна, и приезжающие оттуда сообщают такие же приятные вести, как о Росбахе». Другой подобный же герой очень сожалел о том, что славная армия берет с собой на войну ружья и сабли, — чтобы прогнать французов, было бы достаточно одних дубин.

Единственное извинение этих сумасшедших выходок можно, пожалуй, найти только в паническом страхе. Большая часть старшего офицерства, беспомощные старцы, терявшие к тому

же вследствие войны значительную часть своих доходов, была настроена совсем не воинственно. То же самое, если только не в еще большей степени, можно сказать и о солдатах. Старые солдаты, по большей части, женатые принужденные оставлять дома жен и детей, привыкшие, как отпускные и временно обязанные, жить, по крайней мере, в течение большей половины года полусвободной жизнью, очень неохотно следовали сигналу боевой трубы, призывавшему их к новому голоду и новым наказаниям; чтобы воспламенить их к героическим подвигам, придумали прекрасное средство — водить их в театр, чтобы вдохновлять там «Валленштейном» и «Орлеанской девой» бедного Шиллера. Но этого еще мало: прусские бюрократы настроили в этом же направлении и свои арфы: член военного совета Мюхлер описывает с прозорливостью поэта, как фридриховские наемники будут побивать французское народное войско. «И вот они бегут, трусливые наемники, и внуки становятся такими же победителями, какими были 50 лет назад отцы». Однако бедные рабы военщины, с урчащими желудками и окровавленными спинами, далеко не были всем этим растроганы: они распевали при огне своих бивуаков в Тюрингии: «Иной желает умереть за отечество, но я желал бы лучше получить в наследство 10 000 талеров. Отечество — неблагоприятно. И за него погибнуть? Эх ты, дурак!..»

Эта поэзия имеет перед официальными военными победными песнями хоть то преимущество, что она отражает настроение самого народа, который в массе своей относился к войне с полным равнодушием. И как могло быть иначе? Какое представление могло у него быть об отечестве, которое нигде не существовало, кроме как в болтовне презренных литераторов, или же в виде фантастического призрака, встававшего перед напуганной совестью охваченного страхом прусского юнкерства? Одним из прекраснейших качеств этого класса является искусство использовать государственный механизм для того, чтобы высасывать из народных масс последнюю каплю крови, и если при этом случается, что юнкерство попадает впросак, то оно требует со всем благородным пафосом угнетенной невинности, чтобы изнуренные массы бросили свои измученные тела в бойню за «отечество», т. е. за сохранение того же юнкерского господства. Если странное требование не выполняется, то оно жалуется, что массы изнежились вследствие «просвещения и гуманности». С известной точки зрения юнкерство имело основание говорить так. Если бы просвещение и гуманность стояли в Германии на более твердой почве, чем это было во Франции, то восточноэльбские юнкера отправились бы к черту задолго до Йены.

При существовавшем тогда положении вещей ни малейшим подобием национального воодушевления не могло соприждаться «то чванное, сказочное привидение давно забытых времен», какое выступило осенью 1806 г. в поход в образе немецкого войска. Все его уродливости выявили себя уже при мобилизации 1805 г., но, конечно, никаких улучшений не было произведено, даже и в тех областях, которые могли быть до известной степени улучшены. Благодаря ротному хозяйничанию снабжение, вооружение и обмундирование войска было хуже, чем в любой европейской армии того времени. Куртки были сделаны из такого грубого и неплотного сукна, что через него можно было просеивать горох, и к тому же так коротко срезаны, что оставляли живот совершенно неприкрытым. Не было ни шинелей, ни жилетов, ни кальсон; летом даже не было суконных брюк, а были полотняные, в которых солдаты должны были выдерживать холодные осенние ночи перед сражением под Йеной. Каждый человек получал паек, состоящий из двух фунтов плохо выпеченного хлеба ежедневно и одного фунта мяса в неделю. Винтовки были годны лишь для блестящих парадов, а не для сражений; был случай, что у целого полка дула винтовок оказались настолько тонкими, что не могли выдерживать стрельбу боевыми патронами.

Противоположность этому представлял громоздкий обоз, который таскали для удобств гг. офицеров. Все, что было привычно или приятно для них в мирное время, они возили с собой. 70-летний главнокомандующий возил с собой любовницу-француженку, другой генерал — выводок индюшек, один лейтенант — фортепиано. Все пехотные офицеры, вплоть до младшего лейтенанта, были на лошадях; все офицеры, кроме гусар, имели, по крайней мере, по одной выючной лошади; большая часть ротных командиров имела по 5, меньшая часть — по 3 лошади. Ноша, которую они везли, включала в себя и палатку, и походный стол со стулом, и походную кровать. Бесконечный обоз, предоставленный для них законом, юнкерские офицеры увеличивали еще крестьянскими телегами и экипажами, в которых они часто возили с собой в поход жен и детей; ведь и король брал с собой свою Луизу.

При мобилизации 1805 г. выяснилось самым очевидным образом, как сильно обременял войско такой обоз, и некоторые из способных еще на кое-какое соображение юнкеров пытались уменьшить до известных границ это зло, не нарушая, однако, фридриховского великолепия. Но это им удалось очень плохо. Высшая военная коллегия насмешливо ответила им,

Королева Луиза, Прусская.
Портрет кисти Каннегисера

что для кавалерии признано необходимым даже увеличение удобств и что «лучше маршировать с большими трудностями, чтобы с большей уверенностью победить врага, чем идти налегке и затем обратиться в бегство». Предложение лишить низшее офицерство верховых и вьючных лошадей было отклонено, как дерзкое покушение: «Прусский дворянин не ходит пешком», — твердил Рюхель, а берлинский губернатор граф Шуленбург-Кенерт заявил с истинно патриотическим возмущением, что многочисленное дворянство, служащее в рядах низшего офицерства и представляющее, по признанию всей Европы, красу и силу армии, ни в коем случае нельзя оскорблять и унижать, низводя его на положение рядовых армии. Нельзя было доказать с большей очевидностью невозможность реформирования этого пропитанного юнкерским духом государства даже в мелочах.

Как вооружение и организация войска, так и его стратегия и тактика стояли совершенно на фридриховской ноге. С суевверным упорством держались той же линейной тактики и того же магазинного снабжения, как они сложились во времена наемного войска, принаравливаясь к его потребностям. Кроме Шарнгорста не было, вероятно, ни одного офицера в войске, который имел хотя бы маленькое подозрение в том, что идут навстречу новому военному искусству, имеющему гораздо большие возможности благодаря своему стрелковому огню и реквизиционной системе. Наоборот, в полном почете находилось строевое учение на плац-парадах, которое высмеивал даже старый Фриц как военное искусство «формалистов», сводившееся к передвижению линий батальонов туда и сюда. Главной заботой военного командования была забота об одинаковой длине кос. Случалось, что на больших парадах даже сам фельдмаршал вынимал из кармана нормальную мерку для кос и измерял их. Если коса какого-нибудь рекрута не соответствовала мерке, это означало 20 ударов деревенскому болвану; еще в день битвы при Заальфельде вышел приказ делать ровнее букли.

Уже по этому можно приблизительно судить о том, что происходило в генеральном штабе. Лучшими его работниками были ученые «талмудисты» из-за границы, которые ничего не знали о моральном элементе современного ведения войны и важнейшие моменты видели в местных и пространственных отношениях, в горных кряжах и водных течениях, в стычках передовых отрядов и кордонов, делая из совершенно произвольных предположений столь же ученые, сколько бессмысленные выводы. Они целиком погрузились в стратегические и тактические представле-

ния, являвшие собой лишь пережитки давно исчезнувшей действительности. Единственным исключением был Шарнгорст, но так как он не был ост-эльбским дворянином, то его влияние не распространялось далеко, но и он, конечно, также не был свободен от многочисленных бессознательных заблуждений; как он, так и Штейн нуждались еще в суровой школе, чтобы достигнуть полной ясности в своих взглядах.

Во главе войска наряду с Брауншвейгским герцогом, Мюллендорфом и Рюхелем стояли князь Гогенлоэ, княжество которого по заключении Рейнского союза было ликвидировано, но который в качестве бывшего суверенного властителя являлся как бы соперником главнокомандующего, и генерал Калькрейт, бывший в Семилетнюю войну адъютантом принца Генриха и долго живший затем при его полном интриг дворе. В военном отношении оба были такими же нулями, как и все остальные.

Во всяком случае, у герцога Брауншвейгского и здесь так же, как и в революционных войнах, иногда бывали светлые моменты. Едва эта бесформенная военная машина пришла в движение, как она начала трещать по всем швам и выяснилась полная невозможность ее исправления. Герцог жаловался, что не может он победить Наполеона с такими людьми, как Гогенлоэ, Мюллендорф, Рюхель и Калькрейт. Он называл Гогенлоэ тщеславным и слабым человеком, Рюхеля — фанфароном, Мюллендорфа — выжившим из ума стариком, Калькрейта — хитрым интриганом. Генералов же 2-го ранга — бездарными рутинерами. Это все было очень метко, но медаль имела и свою оборотную сторону. За три дня до Йенской битвы к Калькрейту явилась депутация от офицеров, требовавшая, чтобы он принял от герцога главное командование, так как последний не знал не только, что он делает и что хочет делать, но и того, куда он идет, где стоит, и в довершение всего поссорился с начальником своего штаба генералом Шарнгорстом.

При этих условиях произошла 14 октября «двойная» битва, уничтожившая старопрусское королевство.

3. ДВЕ БИТВЫ

Смешная надежда на то, что Наполеон сложит по требованию прусского ультиматума оружие, заставила прусское войско, стоявшее в Тюрингии в полной готовности с начала сентября, потерять много драгоценного времени. Единственная возможность достигнуть успеха сильным и быстрым продвижением

во Франконию и нападением на начавшие лишь концентрироваться войска противника была упущена.

Правда, не следует смотреть на вещи так, что продвижение было бы действительно выполнено, если бы не предавались этому бессмысленному ожиданию. Был бы найден другой предлог к бездействию, так же как находились предлоги к этому и после начала настоящего боя. Та незначительная доля решительности, которой обладал герцог Брауншвейгский и которую, возможно, несколько поддерживали благоразумные советы Шарнгорста, в высшей степени ослаблялась присутствием в главной квартире короля. Герцог имел удобную возможность свалить всю ответственность на этого, по существу, настоящего державного вождя армии, а так как этот последний был совершенно неспособен к ведению войны, то неизбежным следствием явились непрерывные заседания военного совета, что, еще по выражению старого Фрица, было вернейшим средством проигрывать кампании и битвы.

К этому еще присоединились постоянные трения между главной квартирой герцога Брауншвейгского и главной квартирой Гогенлоэ, которая возглавлялась тщеславным и вздорным Массенбахом. Невозможно, да и не представляет никакого интереса в настоящее время описывать все взаимные перебранки или вытекающие из этого постоянные перекрещивающиеся движения войск. Тем более что исторически это приводит к таким же ложным взглядам, к каким можно прийти, рассматривая последние предсмертные прыжки давно уже обреченной на смерть жертвы, как единственные причины ее смерти. Если бы Брауншвейг, Гогенлоэ и Массенбах были трижды более гениальны, чем старый Фриц, и действовали в полной гармонии друг с другом, и то результаты были бы те же самые. Истинной причиной поражения было не то, что эти бедняги стояли во главе войска, — истинной причиной поражения было то, что такие люди могли стоять во главе войска.

Если по ничтожным причинам они могли отказаться от нападения, это означает, что эти формалисты совершенно не понимали, что энергичное сосредоточение всех военных сил было неизбежной необходимостью, если только они не хотели сознательно обречь себя на гибель. 9 августа была мобилизована впервые большая часть войск; войска восточной части страны были оставлены в их гарнизонах, очевидно, потому, что имелись основания опасаться восстания в Польше; приказ об их мобилизации последовал лишь 30 сентября. В Тюрингии стояло против 200 000 привыкших к победам наполеоновских сол-

дат лишь 150 000 человек, включая и саксонцев, да и те были невероятнейшим образом раздроблены.

9 октября, когда должна была наконец начаться битва, они были разбросаны на пространстве 120 километров. Рюхель со своими войсками стоял при Крейцбурге и Эйзенахе; главные силы под командой герцога Брауншвейгского — под Готой; его авангард — целая дивизия под командой герцога Веймарского (игра в солдатики, которую так зло высмеял Гете, сделала герцога виновником гибели прусского войска) — блуждал в Тюрингенском лесу с целью якобы нападения на сообщения противника. Дальше на восток, на левом берегу Заалы, находилась группа войск Гогенлоэ, продвинувшего свой авангард под командой принца Людвига-Фердинанда к югу до Заальфельда. На правом берегу Заалы, при Роде, стояли саксонские войска, которые должны были соединиться с Гогенлоэ, а при Хофе стояла одна слабая дивизия, которая так же, как и авангард Гогенлоэ, включала в себя в значительной степени саксонские войска. Этой дивизией командовал генерал Тауенцин, придворный, совсем не способный к военным делам. Наконец, под Галле был собран еще один прусский резервный корпус под командой недалекого герцога Вюртембергского.

Наполеон, конечно, полностью пренебрегая какими-либо дипломатическими соображениями, начал войну, как только он приготовился к ней. 7 октября он приказал выступить 3 колоннам, чтобы на правом берегу Заалы, в местности, расположенной между Тюрингенским лесом и Рудными горами, наступать на Лейпциг. Его план был так же прост, как и ясен. Он знал, что происходило в лагере противника: «Все перехваченные письма показывают, — так писал он одному из своих генералов, — что враг потерял голову. Они совещаются дни и ночи и не знают, что им делать». Так как они этого не знали сами, то недавно и Наполеон не мог этого знать; но если бы он пошел на Лейпциг или на Берлин, то они могли бы стать ему на дороге, и, конечно, было наиболее вероятным, что он разбил бы их вдребезги.

Первые его удары обрушились 9 октября на дивизию Тауенцина и 10 октября на авангард Гогенлоэ. Оба сражения немедленно обнаружили действительное положение вещей. Перед превосходными силами французов Тауенцин отступил от Хофа на Шлейц, но замешкался, был настигнут и потерял 600 чел. Один прусский гусарский полк и 2 саксонских эскадрона легкой кавалерии были целиком изрублены. Пушки саксонского пехотного полка им. Максимилиана били без различия и по врагу, и по своим. Дальнейшее бегство произошло еще поспеш-

Маршалы.

Верхний ряд (*слева направо*): Ланн, Ней. В центре — Бертье. Нижний ряд (*слева направо*): Даву, Массена

нее, пока, наконец, разбитая и изнуренная дивизия не достигла Среднего Пельница, где ее ожидал еще более страшный враг — голод. Проржавевший от времени продовольственный аппарат оказался никуда не годным, в то время как французы легко обслуживали себя со своей реквизиционной системой.

Гораздо сильнее было гнетущее чувство, создавшееся на другой день после битвы при Заальфельде. С 8000 чел. принц Людвиг-Фердинанд попытался выдержать наступление 14 000 французов. Можно было бы поспорить, принял ли он эту безнадежную битву в полном отчаянии или же в дурацкой заносчивости; в конце концов он погиб в рукопашной, и битва обошлась в 1800 чел. убитыми, ранеными и пленными; кроме того, в руки французов попало 15 прусских и 18 саксонских орудий с их

зарядными ящиками и всем обозом. Прусско-саксонцы оказали очень слабое сопротивление. Конница была снова изрублена, целые батареи были брошены канонирами; одного артиллерийского унтер-офицера, командовавшего двумя орудиями, нельзя было ни увещаниями, ни угрозами побудить открыть огонь в тот момент, когда французская кавалерия развертывалась на расстоянии верного попадания.

В главной квартире распространился панический ужас. Было решено начать сосредоточение армии назад к Веймару и Йене; главные силы должны были собраться у Веймара, войска Гогенлоэ — у Йены. Правый берег Заалы был совершенно очищен, до последнего человека, так что прервалось всякое соприкосновение с противником. Переходы через Заалу остались незанятыми, и в самом войске с 11 октября, в послеобеденное время, возник страшный переполох из-за одного только слуха о приближении французов. Официальное донесение излагает почти невероятные подробности. Орудия и зарядные ящики ехали до такой степени сплошной массой, что боковые дороги были как бы забаррикадированы. Саксонская артиллерия снялась с передков против Йены. Мучимые голодом саксонские солдаты бросали винтовки и прятались в домах. Надо было пороть солдат, чтобы заставить их растащить орудия и повозки. Прусские солдаты грабили саксонское, и саксонские солдаты — прусское имущество. За городом все дороги и броды были усеяны брошенными винтовками, штыками, сумками, в канавах торчали опрокинутые, оставленные прислугой орудия. «Подобное событие вряд ли можно найти на всем протяжении военной истории», — говорит официальный историк.

Скучившись, как стадо дрожащих баранов, стояла славная прусско-саксонская действующая армия вокруг Веймара и Йены. Еще была возможность перейти через Заалу и ударить во фланг врагу, но на это не было ни сил, ни мужества, ни охоты. Наоборот, Наполеон прекрасно понимал положение: как ни низко расценивал он пруссаков, он все же несколько переоценивал их, предполагая, что они могут преградить ему дорогу на Лейпциг, и он решил немедленно закрыть им дорогу на Берлин. Он приказал своим колоннам сделать большое захождение налево и занять фронт против Заалы; 12 октября, когда прусско-саксонское войско пребывало в тупом бездействии, французские войска уже заняли Наумбург и расположились в тылу врага.

Тогда герцог Брауншвейгский снова приготовился retirоваться, конечно, после долгого военного совещания и потери времени, ставшей роковой для него. Он велел отступить через

Унструт на Мерзебург, чтобы освободить свой тыл, объединиться с резервным корпусом герцога Вюртембергского и принять решительную битву на равнине между Заалой и Эльбой. Из этого, конечно, ничего бы не вышло, если бы даже ему и удалось выполнить свое намерение. Но он уже не мог его выполнить.

Он хотел сначала отступить с главными силами; Гогенлоэ должен был остаться у Йены, а Рюхель — у Веймара, чтобы прикрыть отступление; затем они также должны были отойти, избегая всякого столкновения с врагом. Единственная возможность успеха была обусловлена величайшей поспешностью; если бы 13 октября выступили в 3 часа утра и к 9 достигли бы Ауэрштедта, то дорога могла бы еще быть свободной. Но герцог счел необходимым, по своей привычке, разболтать о своем намерении всему свету; генерал Шметтау, также хотел переждать свою ночную испарину и не хотел подниматься слишком рано, опасаясь свежего утреннего воздуха. Лишь в полдень выступили 5 дивизий главных сил; лишь к вечеру и частью даже к ночи подошли войска к Ауэрштедту, где голодные и озьявшие расположились в ожидании рассвета.

В это время французское наступление на прусско-саксонские войска Гогенлоэ было уже в полном разгаре. Наполеон предполагал назначить 13 октября дневку для своих солдат, в течение недели непрерывно находившихся в походе; но как только он услышал о предпринятом Брауншвейгом отступлении — кажется, что он получал сообщения из вражеского лагеря через своих шпионов, так как он знал об этом уже в 9 часов утра 13 октября, находясь в Гере, — он приказал сосредоточить под Йеной крупные силы и сам поспешил туда. Верная добыча не должна была ускользнуть из его железного кулака ни на один день. Он нашел свои войска уже на другом берегу Заалы, переходы через которую остались без защиты; город Йена был в их власти, и они даже поднялись на Ландграфенберг, где перед ними открывалось плоскогорье с расположившимися на нем лагерем войсками Гогенлоэ. Главная квартира Гогенлоэ помещалась в Капеллендорфе, на половине дороги из Йены в Веймар; в этот день ему пришлось подавить голодный бунт в саксонских войсках; когда это ему удалось, он, кажется, вообразил, что привел в порядок свое войско, которое как в военном отношении, так и в моральном давно уже было дезорганизовано. Он вызвал добровольцев на фронт для рекогносцировки, и, несмотря на то, что увидел французов на Ландграфенберге в таком незначительном количестве, что их можно было сбросить оттуда небольшим усилием, он был

настолько беззаботен, что в полном спокойствии вернулся в Капеллендорф и лег вздремнуть.

Иначе вел себя Наполеон, с одного взгляда оценивший опасное положение своих войск. Вся ночь была употреблена на то, чтобы втащить на крутую гору пушки и сосредоточить там новые батальоны, причем Наполеон был впереди своих солдат с факелом в руке. Ранним утром 14 октября он собрал на Ландграфенберге такие силы, которые позволили ему дать в 6 часов сигнал к наступлению с твердой уверенностью в успехе. Он прежде всего отбросил авангард в 8000 чел., которым теперь командовал Тауенцин. Во время этого боя все в прусской главной квартире оставалось в полном спокойствии; Гогенлоэ писал донесение королю, а его свита потешалась над французским камергером, который должен был передать ответ Наполеона на письмо Фридриха-Вильгельма, написанный весьма решительным стилем, и был перехвачен гусарами.

Лишь бегущие войска Тауенцина заставили князя Гогенлоэ понять, что опасность на носу. В 8 часов он написал Рюхелю в Веймар, чтобы тот как можно скорее шел на помощь со своими войсками. Он сам торопился собрать свои войска из их удаленных, разбросанных на мили друг от друга бивуаков; как во всем походе, так и в отдельных сражениях раздробление войск было излюбленной прусской привычкой. Кроме 8000 чел. Тауенцина погибло еще на обособленном участке поля битвы 5000 чел. генерала Гольцендорфа. Гогенлоэ собрал самое большее 25 000 чел., которых он заставил выступать вперед по правилам линейной тактики, открыв массовый огонь без прицеливания.

Это и был прославленный, якобы непобедимый метод фридриховской тактики. На этот раз, однако, он оказался совершенно безрезультатным. Он совсем не годился по отношению к врагу, доведшему огонь до совершенства в рассыпном строю; прусско-саксонские войска потерпели тяжелые потери, не уравновесив их потерями со стороны врага.

«Невозможность что-либо поделаться с уничтожающим огнем неприятельских стрелков лишила людей самообладания», — говорится в официальном донесении саксонского генерала Лекока. Выгнать французов из Фирценхейлигена, где они укрепились, не удалось; из построек и из-за заборов деревни французские орудия стреляли по стоявшим невдалеке от них прусским линиям на выбор, как по мишеням.

Единственным спасением от полного уничтожения было своевременное отступление. Но Гогенлоэ был неспособен ни на какое решение: с бессмысленной тупостью он ждал Рюхе-

ля, а Рюхель не приходил. Почему так долго мешкал хвостун, который с раннего утра слышал пушечную пальбу и не раз был извещаем гонцами Гогенлоэ, — так и не было выяснено. Наоборот, Наполеон получал подкрепление за подкреплением. В час дня сокрушительным ударом он отбросил прусско-саксонские линии, и по полю битвы разлился поток бегущих. Только саксонский гренадерский батальон Винкеля держал себя стойко: он взял в середину князя Гогенлоэ и совершил правильное отступление. В момент, когда битва была бесповоротно потеряна, — в 2 часа дня, — появился, наконец, Рюхель со своими 15 000 чел. Еще получасовой кровавый бой — и они также были сметены с поля сражения.

Чуть ли не еще более плачевно бились и оказались побежденными главные прусские силы при Ауэрштедте. Под Йеной сражалось прусско-саксонское войско численностью около 53 000 чел. против почти двойного количества французов, и феодально-княжеский болван — против гениального мастера войны буржуазной революции. Под Ауэрштедтом 50 000 пруссаков, предводительствуемых прусским королем и герцогом Брауншвейгским, были побеждены 27 000 французов, которыми командовал обыкновенный маршал. Уже вечером 13-го среди прусских войск началось ужасное смятение; в безвыходном положении, не имея продовольствия, дров и соломы, они разграбили Ауэрштедт, где находились король и герцог; о рекогносцировке окрестностей никто и не думал. И когда 14 октября, в 6 часов утра, двинулись дальше, то в густом утреннем тумане наткнулись на армейский корпус маршала Даву, который по приказу Наполеона выступил из Наумбурга, чтобы зайти в тыл врагу.

В наступательном духе у пруссаков на этот раз не было недостатка. Так как герцог Веймарский все еще блуждал где-то в Тюрингенском лесу с авангардом главных сил, из колонны Рюхеля выделили Блюхера, чтобы образовать новый авангард. Но в господствовавшем хаосе ему удалось собрать не более шести эскадронов и одной конной батареи, с которыми он и должен был помешать противнику овладеть деревней Гассенхаузен. Он очистил от неприятельской конницы деревню, но по ту сторону ее натолкнулся на линию пехоты, которую он в тумане принял за плетень; он был встречен таким уничтожающим огнем, что принужден был бросить свою батарею, в то время как его эскадроны рассыпались в диком бегстве. Французы заняли Гассенхаузен, и в бою за деревню события развернулись совершенно так же, как под Йеной, в бою за Фирценхайлиген. Длинная линия прусского боевого порядка оказа-

Герхард Иоганн Шарнгорст.
Гравюра с портрета кисти Бури

лась совершенно неспособной сделать что-либо против стрелковой тактики французов.

И, однако, при подавляющем превосходстве сил на стороне пруссаков, еще представлялась возможность успеха, если бы герцог Брауншвейгский в припадке дурного настроения не ускакал тотчас же после начала сражения единственного человека, который мог помочь, — генерала Шарнгорста — на левое крыло армии, где Шарнгорст делал все, что только мог, но все же не был в состоянии оказать влияния на общий ход сражения. Вскоре после этого герцог лишился обоих глаз, и, таким образом, вообще прекратилось всякое командование прусским войском. Совершенно неспособный король не имел мужества и благоразумия назначить другого главнокомандующего, и на него падает

прежде всего позор поражения. Каждый генерал действовал по своему усмотрению, как ему нравилось, и часто под влиянием позорных побуждений; один кавалерийский генерал-лейтенант, который должен был принять командование, ответил без обиняков, что с самого начала похода он был так обижен и обойден, что у него нет никакого желания делать что-либо добровольно. Генерал Калькрейт с резервом в 13 батальонов и 13 пушек стоял на высоте, расположенной в 4000 шагов от решительного места сражения, и смотрел на бушевавший у его ног бой, руководимый ненавистным Брауншвейгом, как будто он присутствовал на театральном представлении, совершенно его не касавшемся. Всем более молодым офицерам, понуждавшим его двинуться на подкрепление истекавшим кровью полкам, он хладнокровно указывал на свои инструкции, которые его ни к чему более не обязывали. Тупоумными мероприятиями других генералов остальные части войска удерживались на далеком расстоянии от поля боя; $\frac{2}{5}$ прусских главных сил вообще не приняли никакого участия в бою.

Когда Даву перешел к охватыванию распатанных уже линий пруссаков, не оставалось ничего иного, как отступить. Шарнгорст покинул поле боя последним, идя пешком, как простой мушкетер, так как его лошадь была убита; истекая кровью от полоченной раны, он не чувствовал боли из-за бушевавшего в его сердце стыда и бешеного гнева.

4. ОТСТУПЛЕНИЕ

Войско под Ауэрштедтом во всяком случае не было так окончательно разбито, как войско под Йеной; если дорога, которой оно намеревалось пройти к Эльбе, была ему преграждена Даву, то единственным путем, которым оно могло надеяться достигнуть Эльбы раньше французов, для него оставался теперь путь через Артерн на Верхнем Унструте. Но здесь опять помешало недомыслие короля. Он стремился к Рюхелю и Гогенлоэ, у которых он надеялся найти утешение в несчастье, и приказал отступить на Йену и Веймар. Прошло немного времени, и он получил сообщение о том, что произошло под Йеной. Под Веймаром горели уже бивуачные костры победоносных французов, дорога на Эрфурт была заперта. Пришлось повернуть направо, чтобы через Зоммерда, Нордгаузен и Гарц достичь Магдебурга. Под Бутельштадтом потоки беглецов из-под Йены и Ауэрштедта соединились, и здесь были потеряны те остатки внутреннего порядка,

которые сохранились еще в батальонах, сражавшихся под Ауэрштедтом. Наступила ночь, о которой впоследствии Гнейзенау сказал: «Лучше сто раз умереть, чем пережить это снова», и о которой официальное сообщение рассказывает: «Никто не знал местности и дорог, ординарцев нельзя было получить; пехота, кавалерия, обозные повозки, орудия в дикой путанице теснились в глубоких ущельях, из густых колонн слышались ружейные выстрелы; ночь была так темна, что приходилось держаться за патронташи шедших впереди, чтобы не сбиться с пути. Отдельные, оставшиеся еще сомкнутыми части, как, например, гвардейский гренадерский батальон, вовлекались в общий поток бегущими массами». Так катилась эта кашеобразная масса, спотыкаясь и падая на каждом шагу, и все же с неудержимой скоростью: «Войска, которые до сих пор были так малоподвижны в походе, достигли уже на следующую ночь после битвы Зоммерда, лежащего на 40 километров северо-западнее Йены», — жалуется, страдая душой, кто-то из свиты Рюхеля и Гогенлоэ.

Часть беглецов достигла Эрфурта, но эта крепость уже капитулировала в ночь на 16 октября, когда незначительная часть французской кавалерии показалась перед ее валами. Эрфурт кишел генералами, из которых никто не подумал ни вывести войска из крепости, ни защищаться. Фельдмаршал Мюллендорф был разбит старческой немощью и потерял сознание; принц Оранский, близкий родственник короля, диктовал офицеру генерального штаба условия капитуляции. 10 000 человек и очень большие артиллерийские запасы попали в руки неприятеля.

Большой поток бегущих шел теперь по широкой дороге через Гарц на Магдебург. Впереди всех спешил король. Королева оставила армию еще накануне Ауэрштедта. Прежде чем Фридрих-Вильгельм отправился в путь, он послал 15-го утром позорно пресмыкающееся письмо Наполеону, в котором объявлял себя готовым «предать забвению все, что нас разделяло, так как наша дружба, вне всяких сомнений, должна быть сохранена. Ваше величество, найдете меня готовым на все, что может восстановить навсегда наше единство. Великодушие и справедливость вашего величества заранее служат мне порукой в том, что вы не потребуете ничего, что было бы противно моей чести и безопасности моего государства». Легко понять то презрение, с которым Наполеон прочитал этот бред; флигель-адъютант, передавший это письмо, после своего личного разговора с императором должен был сообщить, что результат его «не благоприятствует желаниям его величества». Это не помешало, однако, королю снова

Фридрих-Вильгельм III.

Гравюра работы Л. Бухгорна с портрета кисти Герарда

послать 18-го числа через Лукезини второе письмо императору такого же характера.

Гогенлоэ и Калькрейта Фридрих-Вильгельм также не захотел отпустить, как Ломбарда и Лукезини; он передал главное командование прусскими силами Гогенлоэ, сам обратившись в бегство. Калькрейт должен был сохранить самостоятельное командование над войсками, с которыми его нельзя было заставить выступить в бой под Ауэрштедтом! Против этого бушевал Нейдгардт: «Если король передал команду князю, то пускай он увидит, что тот собой представляет. Я больше ничего не знаю». К тому же Калькрейт был так же бездарен, как и Гогенлоэ; 15-го он издал в Зоммерда следующий приказ: «Войскам должен выдаваться хлеб; если же хлеба совсем нет, то им должны выдаваться порционные деньги».

Полнейшая бессмыслица, которая побудила даже прусского принца Августа, по крайней мере, к логическому переводу: давайте людям деньги, которых у вас нет, чтобы они покупали хлеб там, где нечего покупать. Как раз этот принц, брат Людвига-Фердинанда, помешал вместе с Блюхером тусовке Калькрейту капитулировать 16-го с обеими своими дивизиями под Вейсензеем перед 800 всадниками. После этого он исчез, однако, для того чтобы вскоре вынырнуть снова.

Гогенлоэ имел, таким образом, теперь единоличное командование, но, совершенно потрясенный своим поражением, он ничего не мог уже спасти, если даже что-нибудь и можно было еще спасти. В Нордгаузене происходили ужасающие сцены грабежей; приказы офицеров не выполнялись командами и даже высмеивались; улицы были полны отставшими от своих частей; дезертирство увеличивалось со дня на день. Жестокий голод заставлял бросать знамена не только чужеземцев, но и коренных жителей; в том же направлении действовало и их весьма понятное нежелание позволять себя безбожно стегать тем самым юнкером, которые только что были сами безбожно разбиты. Когда одному лейтенанту Гельвигу удалось с 50 гусарами напасть под Эйзенахом на эскорт с 10 000 пленных и освободить их, то они один за другим стали уклоняться от службы.

Некоторый порядок сохранился лишь среди тяжелой артиллерии в количестве тридцати 12-фунтовых пушек, последних, которыми обладала еще армия. На своих измученных лошадях она не могла продвигаться по крутым горным дорогам, и Шарнгорст указал ей дорогу, которая огибает Гарц с запада и юго-запада; он взял на себя командование колонной; так как не хватало людей, необходимых для ее защиты, он обратился к Блюхеру, имевшему еще один батальон и одну сводную кавалерийскую команду. Артиллерия выступила 17 октября, в тот самый день, когда при Галле был разбит и бежал на Магдебург прусский резервный корпус, вследствие чего неприятель устранил последнее препятствие на открытом пути своем к Берлину. С большими трудностями достигли Блюхер и Шарнгорст Вольфенбюттеля, где они нашли герцога Веймарского, которого известие о поражении под Йеной заставило бросить свои авантюристические рекогносцировки в Тюрингенском лесу. Быстрыми маршами он прошел мимо Эрфурта, через Лангензальц и Мюльгаузен к Хейлигенштадту, откуда вышел на ту же дорогу, по которой двигались Блюхер и Шарнгорст со своей артиллерийской колонной. Герцог имел при себе еще 11 000 чел. По предложению Блюхера он отказался от своего намерения двигаться на Магдебург; если

они хотели достигнуть Эльбы, требовалась величайшая поспешность; но так как переходить через Эльбу у Тангермюнде не было уже безопасно, они направились на Зандау; 24 октября Блюхер и Шарнгорст со своей артиллерийской колонной, а двумя днями позже и герцог Веймарский перешли через Эльбу.

Гогенлоэ, со своей стороны, достиг Магдебурга 20 октября с остатками войска, которое пришло в еще худшее состояние, чем в день поражения, вследствие дезертирства, тяжелых дорог, недостаточного снабжения и настойчивого преследования неприятеля. В Магдебурге не было ничего заготовлено, чтобы его снабдить; не было ни хлеба, ни фуража, ни снаряжения. Чудовищный обоз загромождал улицы, по которым сновали уже переодетые французские офицеры. К тому же французы стояли у Виттенберга, на самой Эльбе; ни за этой рекой, ни за Одером нельзя было рассчитывать на какой-нибудь покой и безопасность.

Таким образом, Гогенлоэ снова выступил с жалкими остатками своего войска, чтобы через Бург, Гентин, Ратенов, Руппин и Пренцлау достигнуть Штеттина.

5. ПРЕНЦЛАУ И РАТКАУ

Три первых перехода от Магдебурга были сделаны непосредственно по дороге в Штеттин. Это было абсолютно необходимо, так как 23 октября три французских армейских корпуса были уже в Трейенбритцене, недалеко от Берлина. Только в том случае, если бы Гогенлоэ пошел ближайшей дорогой, не боясь трудных переходов и решительно нападая на каждого неприятеля, пытавшегося загородить ему путь, можно было надеяться, что он спасет свои войска. Но этой надежде не суждено было исполниться. Первую ошибку сделал Гогенлоэ 24-го, когда он вместо перехода из Ратенау на Фризак сделал крюк через Нейштадт на Доссе, потеряв целый день. Это произошло по совету Массенбаха, который изнывал под бременем каких-то своих географическо-стратегических построений. В Нейштадте Блюхер и Шарнгорст встретились с Гогенлоэ. По его предложению они приняли на себя командование арьергардом, составленным из остатков резервного корпуса, который должен был быть подкреплен войсками герцога Веймарского, как только последние перешли Эльбу.

Это, однако, не могло уже ничему помочь. 25-го французы вступили в Берлин, и в тот же день капитулировала кре-

пость Шпандау. Французы тотчас же предприняли преследование Гогенлоэ. 26-го их всадники роились уже на фланге прусских войск. Последние были в высшей степени ослаблены и утомлены, оставались лежать на дороге, проклинали своих офицеров; не помогло и то, что Гогенлоэ приказал однажды расстрелять одного солдата перед фронтом; он должен был с ужасом убедиться, что многие солдаты сами лишали себя жизни, так как смерть была для них приятнее, чем продолжение их страданий. Также и Блюхер, получив при приближении врага приказание быстро присоединиться к главным силам, ответил угрюмо, что «он боится ночных переходов более, чем врага». Чем ближе люди подходили к своим родным кантонам, тем более усиливалось дезертирство.

И все же войска еще не совсем погибли, когда 28 октября Гогенлоэ капитулировал под Пренцлау с 10 000 чел. пехоты и 1800 чел. кавалерии. Полное переутомление его людей, которые накануне совершили 14-часовой переход, а затем плохо одетые провели холодную ночь в открытом поле, детские галлюцинации начальника его штаба Массенбаха и, наконец, фокус-покус, сыгранный французами с самим князем, лишили бедного простофилю последних остатков рассудка, так же как и всех его штаб-офицеров, из среды которых не раздалось ни одного возражения, когда он спросил их мнение, следует ли сложить оружие.

Арьергард под командой Блюхера и Шарнгорста получил сообщение о капитуляции Гогенлоэ в то время, когда собирался идти к Пренцлау. Его командиры решили взять направление несколько восточнее, чтобы, объединившись с войсками герцога Веймарского, продвинуться в Ганновер и Вестфалию и тем увлечь часть неприятельских сил из коренных прусских земель, освободив, таким образом, дорогу начавшим наконец проявлять признаки жизни войскам восточных областей и приблизившимся русским. Между тем герцог Веймарский по приказу Наполеона оставил службу прусского генерала, и стоявшие под его командованием войска находились на пути в Ротшок, чтобы здесь погрузиться на суда. Гонцы Блюхера сначала не могли их отыскать, но случайно пути обеих групп скрестились 30 октября в Мекленбург-Стрелице, и генерал Виннинг, преемник герцога Веймарского, отдал себя под команду Блюхера. Последний имел теперь войско численностью в 22 000 чел., которое внутренне было совершенно деморализовано; очень мало помогла его попытка сыграть на чести офицеров, для чего 31-го был издан приказ, по кото-

Князь Гебхард Лебрехт фон Блюхер фон Вальштатт.
Гравюра с портрета того времени

рому каждый, кто не имел желания продолжать поход, мог добровольно вернуться домой.

Предприятие было заранее безнадежно. Три французских армейских корпуса, силой в 50 000 чел., преследовали по пятам изнуренное войско; оно храбро защищалось, но и думать не могло о том, чтобы перейти Эльбу; если же оно не могло уйти за море, капитуляция была неизбежна. Уже 4 ноября оно было почти окружено превосходными силами; и оно покончило бы с большей честью, если бы не продлило свое упорное сопротивление на лишний день ценой пожертвования города Любека.

Вечером 5 ноября Блюхер бросился в вольный имперский город, не состоявший в войне ни с Францией, ни с Пруссией.

Он потребовал тотчас же 80 000 хлебов ржаных и пшеничных, 40 000 фунтов¹ говядины и свинины, 30 000 бутылок вина и водки, 50 000 дукатов² и т. д. и попытался поспешно исправить запущенные укрепления. Но на следующий же день после полудня французы были уже господами города. Сам Блюхер ушел еще один раз с частью своих войск, но через день, на рассвете 7 ноября, он должен был при Раткау сложить оружие вместе с 7500 чел., находившимися в его распоряжении.

Несчастному Любеку этот варварский героизм стоил многодневного разгромления, которое французским генералам удалось приостановить лишь с большим трудом.

6. КАПИТУЛЯЦИЯ КРЕПОСТЕЙ

Капитуляции под Пренцлау и Штеттином были самыми значительными, но отнюдь не единственными примерами сдачи в открытом поле; из капитуляций крепостей здесь можно отметить также лишь наиболее значительные. Достаточно сказать, что повсюду, за немногими исключениями, юнкерские коменданты обнародовали одинаково трусливое, предательское поведение.

Начало положил в Эрфурте близкий родственник королевского дома, затем последовала Шпандау, цитадель Берлина. Оборудование крепостей, как и все в старопрусском королевстве, было прогнившим и проржавевшим. Шпандау была совсем не вооружена; лишь после потери двух битв начали посылать туда кое-какие орудия и инженеров, но без снарядов. 23 октября комендант майор Бенкендорф обещался оставить неприятелю лишь развалины крепости, а через два дня он ее передал, не дождавшись и первого выстрела. Военный совет, созданный им, высказался, за исключением главного инженера, за сдачу крепости.

30 октября пал Штеттин. Он также не был приспособлен к сильному сопротивлению, однако с 4 октября был приведен в оборонительное состояние, чем казался вполне обеспеченным от внезапного нападения, и мог быть взят только после трехнедельной правильной осады. Гарнизон состоял из 100 офицеров и 5184 солдат; из орудий было 187 вполне пригодных и 94 годных в случае нужды; боевых припасов и продовольствия

¹ Фунт равен 0,45 кг. — *Ред.*

² Дукат — венецианская золотая монета, распространенная во всей Европе. — *Ред.*

было в избытке. Но комендант Ромбург был старик 81 года, который позднее ссылаясь на то, что эта должность была предоставлена ему мудрым королем как место для отдыха. Когда после капитуляции Гогенлоэ перед Штеттином показалось несколько разъездов французской кавалерии и французский гусарский офицер весело въехал в крепость с трубачом, предлагая коменданту крепости капитулировать, последний хотя и заявил, что будет до последней возможности защищать вверенную ему крепость, но уже через несколько часов после этого у него душа ушла в пятки, и, когда появился второй парламентар с более резкими требованиями, он потерял всякое самообладание. Военный совет не был создан, но оба коменданта и другие офицеры были единодушны. Перед 800 чел. вражеской кавалерии и двумя орудиями целый гарнизон сложил оружие. «Гусары вашего величества овладели городом через городские ворота», — сообщал с презрительной насмешкой Наполеону французский маршал.

На следующий день пал таким же позорным образом Кюстрин, другая крепость на Одере. Она была также вполне снабжена орудиями и боевыми припасами, продовольствие было заготовлено на 3 месяца; гарнизон имелся в достаточном количестве — 2400 чел., из них 1600 вполне боеспособных; комендантом был полковник Ингерслебен, который точно так же не выждал ни одного пушечного выстрела и сдал крепость тотчас же, как только авангард французской дивизии показался невдалеке от нее; даже мольбы жены, удерживавшей его, когда он хотел отправиться через Одер к французам, и молившей «не делать несчастной свою семью», не могли помешать ему броситься очертя голову в омут позора. На военном совете, правда, энергично протестовал один смелый инженерный лейтенант. Гарнизон тоже волновался. Артиллеристов пришлось насильно уводить от орудий.

8 ноября капитулировал Магдебург после слабой бомбардировки 4-го и 5-го числа. Комендант Клейст был старик 73 лет, истый прусский юнкер, хваставшийся еще 1 ноября, что он не сдаст крепости, хотя бы у него носовой платок загорелся в кармане. Уже 6-го он вступил в переговоры с врагом, хотя Магдебург при серьезной защите мог быть взят только правильной осадой. Правда, и в этой сильнейшей и важнейшей крепости многого не хватало; так, например, почти отсутствовала кавалерия и совершенно не было минеров. Упустили из виду доставить в город скот, к чему в богатой местности правого берега Эльбы и при наличии времени было достаточно возможности; во всяком случае в хлебе и муке недостатка не было.

Армия Наполеона I: старший сержант саперов
и барабанщик фузилеров линейной пехоты 1809 г.,
сапер императорской Старой гвардии 1812 г.

Не все офицеры гарнизона были так трусливы, как комендант, а многие из них хотели «убить старую собаку — генерала». Клейст не посмел созвать настоящий военный совет, на который имели бы доступ все штаб-офицеры гарнизона; он собрал лишь присутствовавших в городе генералов, но и тем он не дал возможности высказаться, резко отклоняя их предложения и официально приказав подписать протокол, которым постановлялась капитуляция. В руки врага попали 22 000 чел. всех родов оружия, 20 генералов, 800 офицеров, 700 пушек, миллион пудов пороха, 80 000 снаряженных бомб, железо в избытке, понтоновый парк, масса знамен и штандартов.

Подобным же позорным образом капитулировали в Ганновере Гаммельн, Швейдниц в Силезии и т. д. Исключения из этого правила патентованной трусости были очень редки: Козель в Силезии, Грауденц в Восточной Пруссии и особенно Кольберг в Померании. Здесь командовал Гнейзенау, человек около 50 лет, бедняк по происхождению, просидевший в течение десятилетий в маленьких гарнизонах, но сохранивший себя свежим благодаря умственной работе и прозванный за это в насмешку пустоголовым юнкерством «военачальником из Капернаума»; это был после Шарнгорста единственный офицер во всей войске, понимавший новую военную тактику французов и умевший применять ее на практике.

Позднее, когда забывшие честь и нарушившие присягу коменданты крепостей были привлечены к ответственности благодаря главным образом настояниям Шарнгорста, все они делали лживые ссылки на гуманные соображения, которыми они будто бы руководствовались. Отсюда современные юнкера вывели сказку, что фридриховское войско было слишком изнежено просвещением и гуманностью. Как будто в пустые черепа Ингерслебена, Клейста и Ромберга хоть когда-нибудь западала тень мысли Канта, Лессинга или Шиллера!

7. ПОХОД В ВОСТОЧНУЮ ПРУССИЮ

Борьба, которая велась в прусских областях восточнее Вислы от декабря 1806 до июня 1807 г., была борьбой между французами и русскими, в которой пруссаки играли совершенно подчиненную роль; они выставили небольшое вспомогательное войско для русских и защищали с помощью русских крепость Данциг. В других местах их участие было чисто пассивным; Восточная Пруссия была опустошена самым ужасным образом, и русскими еще более, чем французами.

Въезд Наполеона I в Берлин в 1806 г.
Гравюра работы Югеля с картины кисти Вольфа

Рассматривать поход в Восточной Пруссии как продолжение похода в Тюрингии гораздо более правильно в хронологическом, чем в историческом отношении. В Тюрингии феодальное, насквозь прогнившее государство было разбито наследником буржуазной революции; перед французским народным войском, по хвастливому, но не лживому изображению Наполеона, прусское наемное войско исчезло, как утренний туман перед солнцем. В Восточной Пруссии завоевательная тенденция буржуазной революции столкнулась с дикими захватническими стремлениями азиатской деспотии. Французские и русские войска уже не раз боролись друг против друга в революционных войнах, но на итальянской, швейцарской и моравской почве; так — с глазу на глаз — они еще никогда не встречались, как это случилось теперь, когда французское войско стояло у русской границы.

Обе стороны были охвачены жутким чувством, что здесь сталкивались противники, которые были непобедимы друг для друга. Французские войска еще никогда не сражались в таких суровых и негостеприимных местностях; искусство их стрелков, умевших сбивать своим метким огнем тонкие и длинные линии

наемного войска, было бессильно против крепких, бесконечных рядов сплоченных масс русской пехоты, привычной ко всем невзгодам северного климата; Наполеон был принужден до известной степени возвратиться к старому, отвергнутому им методу войны, расположив свои войска на зимних квартирах и начав брать крепости, находившиеся у него в тылу. С другой стороны, у русского правительства пропала всякая охота играть с огнем революции, как только французское войско встало на границе России. Русское правительство не только боялось восстаний в прежних польских владениях, но еще более оно боялось того, что Наполеон далеко в глубине страны может побудить к восстанию русский народ, если он перейдет границы и пообещает свободу крепостным крестьянам.

По численности французское войско далеко превосходило прусско-русское: около 140 000 против 105 000. Еще больше была разница в управлении; военному гению Наполеона в русском главном командовании противостоял совершенно посредственный фронтовик — генерал Бенигсен, по рождению ганноверец, обязанный своим званием тому боязливому отвращению, которое он внушал как убийца царя Павла сыну своей жертвы. В январе 1807 г. он совершил неудачное наступление на французские зимние квартиры; Наполеон по своему обыновению, хотел воспользоваться случаем, чтобы отбросить сильным ударом русско-прусские войска до русской границы или же за нее. Однако после первого отступления Бенигсен дал битву при Прейсиш-Эйлау. 7 и 8 февраля битва разыгралась с такой жестокостью, как, пожалуй, еще никогда в это полное боевое время; правое крыло русских уже заколебалось, и как раз в момент, когда его надо было поддержать, появились прусские вспомогательные войска в 6000 чел., которыми официально командовал слабоумный юнкер Лесток, фактически же Шарнгорст. Сражение осталось нерешенным, это было первое сражение, которое не выиграл Наполеон, и хотя он в своем бюллетене выдал его за победу, бумаги на парижской бирже упали после него, как после поражения.

Через 5 дней после этого французский император послал генерала Бертрана к прусскому королю и предложил ему мир. По его словам, он хотел положить предел несчастьям страны и восстановить прусскую монархию, которая была необходима для спокойствия Европы, как срединное государство; он теперь не придает никакой ценности Польше, с тех пор как ее знает; как только мир будет заключен, он выведет свои войска из прусских провинций. Король дал, однако, отрицательный ответ; он

останется верен своим союзникам, как русским, так и англичанам, с которыми он только что заключил договор.

В патристических историях этот поступок фигурирует как разительное доказательство «корсиканского вероломства» и «прусской верности». При этом утверждается, что Наполеон хотел коварным образом приобрести прусскую помощь, чтобы сначала разбить Россию, а затем еще более жестоко расправиться с Пруссией, но что он нашел при этом достойный отпор в рыцарском образе мыслей прусского короля. Нельзя понять, какое значение могло иметь для французского императора прусское вспомогательное войско в количестве нескольких тысяч человек при том численном превосходстве, которым он обладал и без этого. Победа в сражении не вызвала в нем сомнений, так как в лучшее время года он мог привлечь неизмеримо большие силы, чем изнуренные вконец русские и пруссаки. Настоящие трудности, которые ему надо было преодолеть, заключались в другом; их нельзя было устранить теми тайными соображениями, которые он мог иметь, делая свое мирное предложение; их можно было устранить лишь тем путем, на который он открыто вступил, сделав свое предложение.

Наполеон хотел окончить войну, которую он вел на русской границе; прусскую монархию он действительно хотел восстановить, конечно, не для того, чтобы оказать милость ост-эльбскому (восточноэльбскому) юнкерству или династии Гогенцоллернов, но для того, чтобы защитить цивилизованную Европу от угрозы русских, жаждущих завоеваний. В подобном же положении был когда-то король Фридрих. Удовлетворяя свои завоевательные стремления, он был поставлен перед выбором: или сохранить Польшу как европейский буфер против России, или же навязать себе самому на шею всю тяжесть русской жажды к завоеваниям; и как ни ясно видел он последствия, он выбрал все же худшую часть. Перед этой самоубийственной политикой Наполеон, естественно, не мог не содрогнуться. Наследник буржуазной революции отступал перед большим грехопадением, которое в его положении было излишним и могло стать роковым для него, как оно и на самом деле стало роковым, а именно, разделить господство над миром с азиатским деспотизмом.

Как мало руководило им при его предложении «корсиканское коварство», так же маловероятно и то, что оно было отклонено пресловутой «прусской верностью». Это равносильно тому, как если бы вздумали говорить о целомудрии прелестной дамы, которая, мило пошалив с 99 возлюбленными,

отказала бы сотому. Французское предложение встретило в Мемеле, как и полагается, полное замешательство. Цастров, как министр иностранных дел, хотел его принять, конечно, из трусливого страха, не понимая, в чем собственно суть дела. Гарденберг был против, однако, лишь потому, что не понимал, что предложение Наполеона давало рычаг, который мог в значительной степени облегчить сильную и самостоятельную политику и обеспечить реформированной в корне Пруссии прочное положение между Россией и Францией. Гарденберг не понимал необходимости известной внутренней реформы, а также не освободился еще полностью от гаугвицевской кабинетной политики, в грехах которой он принимал чересчур большое участие. С Базельского мира до самой почти битвы под Йеной он был горячим защитником французского союза, как противоядия против австрийского влияния в Германии. Теперь он бросился в противоположную сторону и клялся прусско-австрийским дуализмом как единственным спасением Германии. Он не хотел больше слышать о французском союзе и находил в короле такое сочувствие, как будто последний поддался сильному влиянию царя и ожидал от него полного восстановления старопрусского королевства.

Русские гораздо больше, чем французы, рассчитывали на пруссаков, даже из чисто военных соображений; для них несколько тысяч человек имело уже некоторое значение, избавив их от решительного поражения при Прейсиш-Эйлау. Кроме того, в их интересах было удержать за собой Восточную Пруссию, что при франко-прусском союзе было бы невозможно. Они хотели там оставаться, чтобы превратить провинцию в полную пустыню и, таким образом, сделать совершенно невозможным для французов переход через русскую границу. Русские союзники так ужасно опустошали провинцию, что несчастные жители на коленах молили о приходе французов.

Кнезебек, один из высших прусских офицеров, писал Шарнгорсту и просил его действовать в пользу мира: «Нужда и угнетение земледельцев превосходят все границы. Жители большинства деревень так начисто ограблены, что вынуждены выпрашивать у казаков крохи, необходимые им для жизни. Многие умирают при этом от голода, и во многих деревнях, занятых войсками, можно видеть в домах непогребенные трупы... Вы можете мне поверить: сейчас думают только о том, чтобы опустошить страну и из пустыни сделать для себя прикрытие... Вы сами, уважаемый друг, не можете даже представить себе это хозяйничанье и эту политику русских в том виде, как я

Генерал от кавалерии,
граф Леонтий Леонтьевич Беннигсен

узнал их за время моего долгого присутствия в этой армии. Однако то, что я вам говорю, — чистейшая правда. Люди не хотят ничего иного, кроме как опустошить и высосать нашу страну для того, чтобы прикрыть себя самих этой пустыней. Благородный Александр может приказывать издалека, что он хочет, но из этого ровно ничего не выйдет».

Из этого действительно ничего и не вышло, так как «благородный Александр» ничего другого и не делал, кроме того, что водил бедного прусского короля за нос. Из Петербурга он сообщил ему, что готов потерять скорее свою корону, чем согласиться, чтобы король потерял песчинку из своего государства. Затем царь пришел сам с новыми войсками, которые он показал королю на параде, чтобы затем, как он любил это

делать, в театральной сцене перед воюющими народами обнять его и воскликнуть со слезами: «Не правда ли? Никто из нас не погибнет один! Или оба вместе, или никто». Круглый дурак, король, верил всему этому и свирепствовал против Наполеона, которому только что целовал сапоги.

Царственный комендант также верил еще в своего дурачка. Он все еще стремился играть роль руководителя феодальной реакции; 26 апреля они заготовили с Гарденбергом бартенштейнский договор как фундамент для новой коалиции. Обе державы обязались не складывать оружия, пока не будет освобождена Германия, а Франция не будет отброшена за Рейн. Левый берег Рейна должен был быть защищен рядом крепостей, Австрия с юго-запада должна была быть ограждена Тиролем и линией Минчио; вместо Рейнского союза должен был образоваться германский союз суверенных государств под общим руководством Пруссии и Австрии. Пруссия, конечно, должна была восстать из гроба с округленными и укрепленными границами. Было предусмотрено даже расширение границ Вельфского дома на немецкой земле. Этим хотели подкупить Англию, которая стала очень скупой на субсидии после того, как Франция и Россия схватились друг с другом. Она не имела решительно ничего против того, чтобы обе державы истощали друг друга; в частности, английское правительство медлило, к большому огорчению царя, гарантировать заем в 6 000 000 фунтов стерлингов, который он хотел произвести на английском денежном рынке.

Еще более тягостную заботу доставляло ему все возрастающее нерасположение русского войска к войне. После битвы под Эйлау военные операции приостановились совершенно: один Данциг был осажден французами, причем Бенигсен не делал никаких попыток освободить крепость. Она капитулировала 23 мая. Калькрейт защищал ее довольно скверно, но так как он продержался все же около нескольких месяцев, то в это время библейских чудес, когда стены прусских крепостей падали от одних трубных звуков врага, он приобрел нечто вроде авторитета, который он смог тотчас же употребить и употребил к величайшему злу для прусского государства.

Падение Данцига побудило Бенигсена предпринять нелепейшее движение против врага, увеличившего за это время свои силы до 200 000 человек, в то время как русско-пруссские войска со всеми своими подкреплениями едва достигали 120 000 человек. Наполеон быстро сориентировался, и теперь ему удалось то, чего он не мог достигнуть в феврале; 14 июня в

битве под Фридландом он разбил неприятельскую армию, которая в паническом бегстве отступила к Тильзиту, на самой русской границе.

Бенигсен сам выразил настроение войска, которое настойчиво требовало мира, и уже через 3 дня после битвы под Фридландом царь послал своих уполномоченных к Наполеону, не спросив даже своего прусского союзника.

Австрийские кавалеристы

1807 — 1812 ОТ ТИЛЬЗИТА ДО ТАУРОГЕНА

Союз, заключенный императорами Александром I, Наполеоном I и королем Фридрихом-Вильгельмом III, в Тильзите, в павильоне на Немане, 26 июня 1807 г.

1. ВВЕДЕНИЕ

Великая французская революция 1789 г. положила начало эпохе войн, которые почти четверть столетия потрясали и сокрушали европейские, и не только одни европейские, государства в самых их основах.

В начале этой эпохи в первых рядах зачинщиков войны стояло старое прусское государство. Прусская армия начала наступление на Францию тем бесславным манифестом, который обещал сравнять с землей французскую столицу. Однако прогнившее изнутри старое прусское государство — в то время оно уже было таким — только в течение немногих лет выдержало этот железный танец с революцией.

В апреле 1795 г. Пруссия заключила с Французской республикой Базельский мир, которым она предала своих союзников и уступила французским завоевателям левый берег Рейна.

За это время французы согласились отказаться от всякого активного участия в большой международной политике. В Базеле была установлена демаркационная линия, которая начиналась на восточно-фризляндском побережье, тянулась к югу до Майна и оттуда на восток до Силезии, т. е. охватывала всю Северную и Среднюю Германию. Французы обещали признавать неизбежность этой линии при условии, что все отграниченные ею государственные образования будут соблюдать строгий нейтралитет.

Этим бесславным миром старое прусское государство купило отсрочку своей гибели, себе же на несчастье. Пруссия утешала себя мнимой безопасностью, в то время как гниение внутри государства распространялось все шире и европейский авторитет Пруссии был окончательно подорван. Рано или поздно должен был настать день, когда Пруссия с совершенно ослабленными силами окажется втянутой в водоворот европейской войны. И этот день наступил на рубеже двух столетий, относительно которого Шиллер, с его прозорливостью поэта, предвещал, что две могучие нации столкнутся в борьбе за безраздельное мировое господство.

Эта борьба поглотила первые пятнадцать лет нового столетия. Военной диктатурой Наполеона Французская революция

защитила себя от всех континентальных держав. Легенда, будто с этого момента Наполеон, охваченный ненасытной страстью к завоеваниям, вновь и вновь нападал на эти державы, принадлежит к политическим сказкам для детей. Постоянно повторявшееся им заверение, что он никогда не являлся нападающей стороной, а всегда только отражал угрозы нападения, — заверение, которое в течение многих десятилетий высмеивалось как самое невероятное измышление бонапартистской легенды, — завоевывает себе все более широкое признание со стороны историков, в известной степени беспристрастных. По меньшей мере с момента своего коронования в 1804 г. Наполеон оставил бы в покое державы на континенте, если бы они не шли на него войной. Подлинно возмутительной сказкой является, наоборот, слащавая легенда, будто европейская свобода была спасена от наследника Французской революции хищным царизмом.

Правильное понимание эпохи наполеоновских войн достигается в том случае, если рассматривать ее как борьбу между Англией и Францией за господство на мировом рынке.

При данных обстоятельствах эта борьба была исторической необходимостью; даже если рассматривать ее с моральной точки зрения, то и в этом смысле Наполеон не был повинен больше, чем английская олигархия. Однако дело не в том, чтобы радоваться по поводу событий или оплакивать их, а в том, чтобы понимать их. Для того же чтобы понимать историческое развитие в начале XIX столетия, надо все время иметь в виду, что его движущие силы коренятся в противоречии экономических интересов Англии и Франции.

Об это противоречие интересов разбилась также и нейтралитет, при помощи которого старое прусское государство надеялось укрыться от бурь своего времени. Чтобы сделать невозможным проникновение английских товаров через ворота, которыми являлось княжество Ганновер, связанное с Англией личной унией, Наполеон в 1803 г. нарушил знаменитую демаркационную линию, установленную Базельским мирным договором. Он приказал французским войскам занять Ганновер и подошел на расстояние двух переходов к валам Магдебурга, главной прусской крепости. Однако это было сделано не из враждебных намерений против прусского государства. Как и многие французы и именно — многие французские революционеры — Наполеон видел в лице Пруссии старого союзника Франции, современное государство среди феодальных государств. Сколько французского золота утекло со времен реформации в карманы Гогенцоллернов, чтобы вознаградить их предательство

в отношении императора и империи; как охотно терпел король Фридрих феодальную зависимость от французов, обеспечивающую ему Силезию; как оживленны были его отношения с французскими просветителями, которые, со своей стороны, не устали прославлять северного Соломона!

Наполеон в своей борьбе против Англии ни с кем не заключил бы союза охотнее, чем с Пруссией, военную силу которой он к тому же значительно переоценивал. Больше всего ему улыбалось бы, по выражению одного французского историка, сделать из Пруссии шлагбаум, который должен был вообще преградить английским товарам доступ на континент. Но жалкие простофили в Берлине не нашли в себе мужества ни пойти на союз с Наполеоном, ни оказать ему противодействие. При полной их неспособности мыслить и действовать они колебались то в ту, то в другую сторону между воюющими державами. Когда английский министр Питт весной 1805 г. подготовил новую коалицию против Наполеона с включением в нее Австрии и России, пруссаки отказались войти в коалицию и даже мобилизовали армию, чтобы противодействовать проходу русских войск через Пруссию. Но тем временем Наполеон уже двинул французские войска через прусскую территорию, и тогда прусский король присоединился к англо-австро-русской коалиции. Он отправил к Наполеону графа Гаугвица с ультиматумом, а когда Наполеон в сражении под Аустерлицем разбил русско-австрийскую армию, тот же прусский представитель заключил с ним оборонительно-наступательный союз, и как раз в тот самый день — 15 декабря 1805 г., когда прусский король в соответствии с соглашениями, заключенными им со своими союзниками, должен был двинуть свою армию против Наполеона.

Следствием этого было то, что Австрия вынуждена была 26 декабря в Пресбурге заключить мир с Наполеоном. А результатом этого мира было полное уничтожение той руины, которая еще носила название Германской империи. Из австрийской добычи Наполеон богато одарил южногерманские государства: Бавария и Вюртемберг превратились в королевства, Баден возвысился до положения великого герцогства: эти государства и еще много других — всего 16 — в июне 1806 г. вышли из состава империи, объявили имперские законы для себя несуществующими и недействительными и образовали Рейнский союз, протектором которого они выбрали французского императора. 6 августа император Франц объявил, что его верховная императорская власть более не существует.

Оборонительно-наступательный союз, который граф Гаугвиц на свой страх и риск заключил с Наполеоном, принес Пруссии обладание Ганновером и в то же время отторжение других ее областей, а вдобавок также войну с Англией и расстройство прусской торговли. В марте 1806 г. Англия объявила блокаду всего побережья от Эльбы до Бреста и в продолжение короткого времени захватила 400 торговых кораблей под прусским флагом. Наполеон же третировал нового союзника с презрением, которое тот столь сильно заслужил. «Прусский кабинет столь достоин презрения, — считал Наполеон, — а его государь столь бесхарактерен, что на эту державу больше рассчитывать нельзя. Она постоянно будет действовать так, как она уже действовала: она будет вооружаться и разоружаться; она будет вооружаться, с нетерпением ожидать благоприятного момента, пока другие сражаются, и договорится с победителем»; совсем так все же не получилось, ибо после того как прусское правительство в течение нескольких месяцев позволяло Наполеону презрительно обращаться с Пруссией, оно (правительство) при полной своей беспомощности внезапно пришло к отчаянному решению — приставить острие своей шпаги к груди Наполеона.

И в этот раз дело шло о Ганновере. После смерти Питта в Париже велись переговоры о мире между Францией, с одной стороны, Англией и Россией, с другой. На замечание английского посланника, что предпосылкой соглашения является возвращение Ганновера, Талейран, французский министр иностранных дел, ответил, что это не вызовет никаких затруднений. В ответ на эти слова, хотя они были пока что только вскользь брошены Талейраном, Пруссия немедленно объявила мобилизацию; с разоружением же дело не шло так быстро, как с вооружением. Прусские требования были в достаточной мере скромными; они ограничивались тем, что Наполеон должен вывести свои войска из Южной Германии и не вмешиваться в дела Северной Германии. Но французский император не был таким человеком, который испугался бы военных угроз со стороны государства, презираемого всем миром.

Известно, что произошло потом: двойное сражение при Йене и Ауэрштедте, позорное поражение фридриховской армии, еще гораздо более позорная капитуляция крепостей на Эльбе и Одере; к концу года прусский король сидел как беглец в Мемеле, самом крайнем городе его державы, непосредственно у границы с Россией. Разбитый в пух и прах, он все же был полон упований на милость божию: начало нового года он

Французские солдаты у ворот Лейпцига,
разыскивающие английские товары.

Гравюра времен наполеоновской «континентальной блокады»

отпраздновал тем, что прогнал от себя барона фон Штейна, единственного министра, который при этой беспрецедентной катастрофе продолжал ходить с высоко поднятой головой и хотел помочь неспособному королю хотя бы немного встать на ноги; король охарактеризовал при этом фон Штейна как «строптивого, упрямого, упорно стоящего на своем и непослушного государственного служащего».

Тем временем Наполеон, находившийся в завоеванном Берлине, 21 ноября в ответ на английскую блокаду издал декрет о континентальной блокаде, который запрещал всякую торговлю и сообщение с Великобританией на всей подвластной Франции территории, а все товары, идущие из британских колоний или мануфактур, объявлял подлежащими конфискации. Затем Наполеон перенес свою главную квартиру в Познань, чтобы сделать необходимые приготовления к зимней кампании — уже не про-

тив прусских войск, которые состояли всего лишь из нескольких тысяч человек, а против русской армии, которая прибыла к ним на помощь в Восточную Пруссию. В Познани Наполеон привел в порядок и северогерманские дела; некоторых из средних и мелких князей, например курфюрста Гессен-Кассельского и герцога Брауншвейгского, он лишил их тронов; большинство же их присоединил к Рейнскому союзу; курфюрста Саксонского он возвел в королевское достоинство в награду за своевременное предательство, которое этот простодушный человек совершил в отношении своего прусского собрата божьей милостью.

Сама война получила теперь другой характер. Пропаганда буржуазной революции — вот что вело французские знамена от одной победы к другой. Никто не знал этого лучше, чем сам Наполеон; везде, где он насаждал своих орлов, он проводил буржуазные реформы. Но от ударов и уколов этого мощного оружия азиатская деспотия, полная варварской и еще не сломленной силы, была забронирована, как бы ужасен ни был ее противник. Здесь столкнулись две враждебные силы, каждая из которых была непреодолима для другой, и действительно, первая схватка между ними при Прейсиш-Эйлау 7 и 8 февраля 1807 г. окончилась безрезультатно. Это было самое кровопролитное из проведенных Наполеоном до этого момента сражений и в то же время первое сражение, которое он не выиграл.

О благоразумии Наполеона свидетельствует тот факт, что спустя 5 дней он отправил своего уполномоченного к прусскому королю с предложением мира. Наполеон хотел восстановить прусскую монархию, которая была необходима для спокойствия Европы как промежуточная сила; Польше, с тех пор как он узнал поляков, он не придавал никакого значения; после заключения мира он соглашался вывести свои войска из прусских провинций. Было бы необоснованной выдумкой утверждать, будто Наполеон хотел лицемерными заверениями приобрести помощь пруссаков, чтобы сначала победить Россию, а затем с тем большей злобой обрушиться на Пруссию. У прусского короля не было ни талера денег, а несколько тысяч войск, которыми он еще располагал, имели для Наполеона еще меньшее значение, так как он обладал значительным превосходством в численности войск, несравнимо более богатыми источниками пополнения, чем его на смерть потрясенный противник. Все свидетельствуют о том, что он делал в данном случае честное предложение, конечно, не ради величия Гогенцоллернов, но для того чтобы создать из прусского государства барьер между цивилизованной Европой и варварским государством русского царя.

Однако прусский король, который еще совсем недавно в своих лишенных какого бы то ни было чувства достоинства письмах выклянчивал у Наполеона мир и за последние несколько лет успел в неверности и предательстве больше, чем старый Фриц в течение полувека, теперь разыгрывал «верного друга» царя. Последний, со своей стороны, сумел с чисто русским вероломством обойти прусского идиота. Он не только письменно обещал, что скорее сам лишится короны, чем потерпит, чтобы король потерял хотя бы одну песчинку от своего государства, но и заключил с ним в Бартенштейне торжественный договор, в котором взял на себя обязательство не вести никаких самостоятельных переговоров с их общим врагом и сделать все для восстановления прусской монархии. В то же время этот приятный союзник так наводнил своими войсками восточнопрусскую провинцию, что несчастные жители на коленях вымаливали прихода французов. Царь хотел — это понимали и открыто высказывали также и прусские офицеры — превратить последнюю оставшуюся часть прусского государства в пустыню, чтобы прикрыть русскую границу.

Что касается Наполеона, то он, после того как мир был отклонен прусским королем, готовился к войне. 14 июня он наголову разбил русских при Фридланде. Теперь уже русская армия бурно требовала мира, и, как бы ни был упрям царь, личность русского главнокомандующего Бенигсена, который принадлежал к числу убийц его отца, напоминала ему о том пределе, который может положить царскому деспотизму предательское убийство. Он послал своих посредников к Наполеону, который тотчас же согласился на перемирие.

25 июня Александр и Наполеон впервые встретились у Тильзита на плоту посреди Немана, чтобы договориться о мире.

2. ТИЛЬЗИТСКИЙ МИР

Наполеон, привыкший диктовать условия мира, впервые вынужден был договариваться о мире с противником, хотя и побежденным в сражении, но непобедимым в войне. Значительно превосходя своего партнера по гениальной одаренности, Наполеон, казалось бы, основательно околпачил его, но когда он льстил диким завоевательным инстинктам азиатского деспота и должен был приспосабливаться к ним, он тем самым подрывал подлинный источник своего собственного могущества. В области корыстной торговли обыкновенная хитрость с течением времени все-

гда одерживает верх над гением. Тильзитский мир, казалось, возводил французского императора на вершину могущества, на самом деле был величайшим грехопадением его жизни.

Россия и Франция заключили в Тильзите самый тесный союз: все войны в Европе они должны были вести совместно. Россия присоединялась к континентальной системе и приняла на себя посредничество между Англией и Францией; в случае если бы это посредничество не удалось — а это разумелось само собой, — Россия должна была выступить против Англии вместе с Францией. От Швеции, Дании и Португалии следовало потребовать объявления войны Англии, а в случае если они будут противиться, обрушиться войной на них самих. Франция взяла на себя посредничество между Россией и Турцией, которые находились в состоянии войны. Если Турция отклонит это посредничество или в течение 3 месяцев после принятия его не заключит мира, все ее европейские провинции, за исключением города Константинополя и Румелии, должны были быть освобождены от турецкого ига. В конце концов Наполеон «из внимания» к царю возвратил прусскому королю меньшую часть прусского королевства; для себя он сохранил прусские провинции на левом берегу Эльбы и бывшие польские провинции, из которых он все же Белостокский округ — территорию в 206 кв. миль с 186 000 жителей — уступил царю.

На первый взгляд этот мир кажется львиным дележом в пользу Наполеона. Он добился содействия России почти что в форме покорной вассальной зависимости в выступлении против Англии, получил вдобавок большую часть прусского королевства, и все, чего он добился, было выражено в ясных и недвусмысленных словах. Напротив, доля России в общей добыче определялась в весьма расплывчатых чертах. Было обусловлено, что Россия должна получить шведскую Финляндию и турецкое Дунайское княжество, однако это можно было прочесть в лучшем случае между строк, но не строках мирного договора. Единственным осязательным приобретением царя был Белостокский округ, причем он был отнят у того самого короля, с которым царь только что заключил торжественный оборонительно-наступательный союз. Более позорного приобретения нельзя было и представить, и даже современникам, которые в этом отношении отнюдь не были избалованы, казалось невероятным, что «могущественный российский самодержец» позволил подвергнуть себя в Тильзите моральному унижению со стороны плебейского завоевателя и в ответ на это осыпал его пылкими заверениями в дружбе, так же как за несколько недель до этого прусского короля.

И все же Талейран был прав, когда он, пожимая плечами, в следующих словах охарактеризовал договор, который он заключил как наполеоновский министр: «Этот договор — только средство прощупывания почвы, которое хотят выдать за систему». Талейран учуял трупный запах и вскоре же начал вести конспиративные переговоры с царем против своего господина и учителя.

Воображая, что царь может одним державным росчерком пера включить свою империю в континентальную систему, Наполеон впал в ошибку старой кабинетной политики. Совершенно так же прусский король Фридрих во время заключения Вестминстерской конвенции 1756 г., которая принесла ему Семилетнюю войну, вообразил, что английское правительство может принести и принесет в жертву торговлю с Россией, чтобы не дать русским напасть на Пруссию. А Англия все-таки легче могла пожертвовать торговлей с Россией, чем Россия торговлей с Англией. Присоединение России к континентальной системе означало крах русской торговли и тем самым также и русских финансов, полную, не поддающуюся никаким исчислениям передвижку всех имущественных ценностей внутри страны, разорение огромного количества фамилий; таким образом, вопрос о том, когда франко-русский союз распадется изнутри, был вопросом ближайшего времени.

К тому же царь одержал существенный успех как раз в том пункте, в котором, как казалось, он наиболее позорно проиграл. Хотя первые переговоры между Александром и Наполеоном велись с глазу на глаз, однако, на основании высказываний их самих и их министров, можно почти не сомневаться, что Наполеон требовал полного уничтожения прусского государства и пытался получить согласие царя на это, предлагая ему польско-прусские провинции и польскую корону. Как бы ни было заманчиво для Александра это предложение, он все же на него не пошел. Совершенно безразлично, играли ли при этом роль моральные соображения, хотя полное низложение Гогенцоллернов с согласия русских и через такое короткое время после договора, заключенного в Бартенштейне, даже для много выдерживающей совести царя явилось бы тяжелым бременем. Его собственные интересы требовали, чтобы предложение Наполеона было отклонено.

Здесь также можно привести аналогию из эпохи Семилетней войны. В последние годы этой войны царица Екатерина могла нанести решительный удар прусскому королевству и со своей стороны прикарманить восточнопрусскую провинцию, ко-

Кавалерия Наполеона: трубач, шевалежер, кирасир

торая уже с самого начала войны была занята русскими войсками и не могла быть вырвана из их рук прусским королем. И все же Екатерина предпочла сохранить этого короля как своего вассала, который должен был помочь ей загнать в тенета польскую и турецкую дичь; при этом Екатерина обделала превосходные дела, о чем ее внук Александр, конечно, не мог не знать. Даже если бы он хотел пренебречь этой традиционной политикой русских царей, он не мог бы этого сделать. Его генералы и министры совсем недавно вынудили его объявить войну — из страха, что французские армии, если они перейдут русскую границу, вызовут восстание в бывших польских провинциях так же, как они разожгли восстание в бывших польских провинциях прусского государства; эти генералы и министры опасались и за Россию, как бы французы не пообещали свободу крепостным. Следовательно, царь натолкнулся бы на непреодолимое противодействие в собственном лагере, если бы потерпел расширение французского владычества вплоть до Вислы.

Для Наполеона несогласие царя было чувствительным ударом. Когда он после сражения при Эйлау завязывал сношения с прусским королем, он намеревался сделать из прусского государства оплот против России. Когда этот план потерпел крушение, он мог прийти к тому самому убеждению, которое в то время русский генерал Будберг выразил в следующих словах, адресованных одному прусскому чиновнику: «С таким монархом, как ваш, никто не может спасти страну. Он слушает и следует только советам слабых и негодяев. Из-за него Пруссия погибнет». Наполеон хотел ликвидировать прусскую монархию, намереваясь, очевидно, как он при случае и высказывал, передать своему брату Жерому земли прусской династии, конечно, в виде вассального по отношению к Франции государства и в то же время — с задачей преобразовать его на современных началах. В меньшем масштабе он выполнил потом это свое намерение применительно к королевству Вестфалии, ядро которого составляли бывшие прусские провинции на левом берегу Эльбы. Этот план был расстроен царем, но Наполеон сейчас же сделал двойной встречный ход. Из бывших польских провинций прусского государства, которые отошли к нему по Тильзитскому миру, он создал герцогство Варшавское, передав его вновь испеченному саксонскому королю, который вскоре же должен был стать самым послушным из его немецких вассалов. До поры до времени 30 000 французов продолжали стоять в этих провинциях «для обеспечения границ», пока новое правительство как следует не организуется и пока польская армия не

будет полностью преобразована. Таким образом, Наполеон все-таки свил себе гнездо у русской границы, в самом легко воспламенимом и опасном месте; как легко могло бы за этим началом образования нового польского государства последовать в высшей степени опасное для России продолжение! Царь тотчас же понял опасность и упрямо торговался, чтобы урезать границы нового герцогства; с этой целью он даже не постеснялся урвать для себя кусок прусской добычи, предназначавшийся, собственно, для увеличения герцогства Варшавского.

Но тогда Наполеон сделал свои выводы из того факта, что прусская монархия была спасена царем и отныне должна была играть роль передовой части русской территории. В той мере, в какой Наполеон был в состоянии унижить и заткнуть рот этой монархии даже в том плачевном состоянии, в каком она оказалась в результате тильзитских переговоров, — это он сделал с великим удовольствием. Его особенная ненависть к Пруссии была после Тильзита столь же очевидна, как перед Йеной — особое пристрастие к прусскому государству. Личные мотивы, вызывавшие эту ненависть, буржуазные историки стараются истолковать на свой лад, — разрушенные иллюзии, столь же безграничные, как и справедливое, презрение к прусскому королю, жуткая боязнь северогерманских «идеологов» — все это могло играть роль, могло и не играть: решающими были политические интересы Наполеона, требовавшие подавления русского превосходства.

При этом неспособность прусских генералов и министров в значительной мере способствовала замыслам Наполеона. Конвенция об эвакуации из страны французских войск, заключенная 12 июля фельдмаршалом Калькрейтом с начальником штаба Наполеона — Бертье, представляет собой уникум в истории дипломатических договоров. Калькрейт был одним из самых злонравных и в то же время наиболее слабоумных среди прусского юнкерства, но именно поэтому он был любимцем короля; то, чего он достиг в переговорах с Бертье, делало его, по выражению одного прусского патриота, достойным виселицы или дома для умалишенных. Правда, конвенция 12 июля устанавливала, что эвакуация французами занятых ими провинций прусского государства начнется немедленно и должна закончиться 1 ноября 1807 г. Однако по другому пункту конвенции эвакуация должна была начаться только тогда, когда будут уплачены наложенные на страну контрибуции. До этого государственные доходы в тех частях страны, которые были заняты французами, тоже должны были попасть во французские кассы, и французские войска должны были содержаться за счет Прус-

сии. Должна ли численность войск достигать тысяч, или десятков тысяч, или сотен тысяч человек, это было предоставлено доброй воле Наполеона. Ничего не было обусловлено также относительно размеров контрибуции. После заключения конвенции Наполеон определил ее размер сначала в 73 000 000, затем в 80 000 000, а потом более чем в 120 000 000 франков; при этом он фривольно заявил своим уполномоченным: если можно получить сумму в 200 000 000, это будет еще лучше. В конце концов он остановился на сумме в 150 000 000 — сумме, которую нищая, разоренная и истощенная войной страна могла внести только в течение многих лет. Пока что прусское государство должно было оставаться в жестких руках завоевателя, который мог обращаться с ним еще более беспощадно, чем со своими добровольными вассальными государствами, которые он в своих собственных интересах должен был все же в большей или меньшей мере щадить. В отношении же прусского государства он никогда и ни в какой степени не стеснялся и тем самым вызвал к себе ненависть, которая со временем должна была оказаться для него губительной.

Таким образом, Тильзитский мир заключал в себе неустрашимый зародыш новой распри. При всех заверениях в пылкой дружбе, которыми осыпали друг друга император и царь, оба оказались обманутыми обманщиками.

3. ВОЕННАЯ РЕФОРМА

Старопрусское войско по своему происхождению было наемным войском. Набор в него, по-видимому, происходил добровольно; на самом же деле, чем далее, тем все больше и больше он производился путем насилия и всевозможных ухищрений. Этот набор часто превращался в гнусное похищение людей, что даже внутри своей страны, не говоря уже о чужих землях, приводило к кровавым столкновениям. Эти печальные факты навели ротных командиров из юнкеров¹ на лукавую мысль — поставлять в качестве рекрутов своих крепостных крестьян; получая из королевских военных касс жалование для унтер-офицеров и солдат, они обязаны были заботиться и о таком наличии фактического состава своих рот, который соответствовал бы штатам последних. Эти крепостные ничего им не стоили, дезер-

¹ Zur preussischer Geschichte. Universumbücherei, т. IV, стр. 41 и сл. — *Ред.*

тировали редко, а если и дезертировали, то легко могли быть заменены подобными же рекрутами.

Прежде всего не было необходимости держать их все время под знаменами, как ненадежных чужеземцев или же туземный сброд, из которых раньше набиралось войско. Они могли быть призваны только на время обучения, которое ограничивалось сначала несколькими месяцами, а затем лишь несколькими неделями в году. Отсюда получалось то преимущество, что ротные командиры могли спокойно класть себе в карман жалованье этих отпускных за большую часть года, а также и другое преимущество, что необходимые для земледелия силы не отрывались от земли на слишком продолжительное время. Документально нельзя проследить, когда именно начался этот метод рекрутирования; во всяком случае настолько рано, что уже в 30-х годах XVIII столетия он мог и даже должен был превратиться в систему.

Однако этот метод имел также и свои теневые стороны; в результате его старая привычка полков — перехватывать друг у друга рекрутов — развилась еще больше, и аппетит во время еды так разыгрался, что юнкерские офицеры начали «записывать на военную службу» (*enrollieren*), по техническому выражению того времени, не только своих крепостных крестьян, но и городское население. Вследствие этого создалась большая угроза для торговли, ремесел, индустрии, и короли должны были вступить, если они не хотели, чтобы пришел капут им и всему их военному великолепию. Они отвели каждому полку определенное место для набора, округ, в котором он мог «рекрутироваться», — официально это округ назывался кантоном. Затем они установили многочисленные разряды «освобожденных» от «кантонной повинности»; часто целые провинции или отдельные города и частью отдельные классы населения объявлялись свободными от кантонов.

Эта «кантонная» система стала одним из столпов старопрусского войска, хотя и не единственным. Наряду с ним оставалась и вербовка наемных солдат, так как в малонаселенной стране нельзя было набрать необходимого количества рекрутов, особенно же при большом количестве освобожденных. Твердо установленного численного соотношения между туземцами и чужеземцами не существовало. Оно изменялось в различное время по отношению к различным полкам и различным родам оружия; даже во времена короля Фридриха имелись целые полки на вербованных. Этот король вообще предпочитал наемных солдат и даже пленных «кантоннообязанным» жителям, число

которых он в начале своего царствования пытался ограничить $\frac{1}{3}$ общего количества войск. Он не хотел отрывать слишком много рук от земледелия, торговли и ремесел, поэтому он ограничил время обучения, расширил права отпускных и увеличил число освобожденных. Он освободил от кантонной службы западные провинции и крупнейшие города на востоке: Берлин, Потсдам, Бранденбург, Бреславль, Магдебург, Штеттин, а также целые сословия чиновников, фабрикантов, купцов, рантье, искусных ремесленников, даже «действительно оседлых горожан и крестьян»; только самые бедные и беззащитные слои населения остались кантоннообязанными.

При его преемнике пропорция благоприятно изменилась для коренных жителей. Не столько из-за перевеса чужеземцев, которые, по словам Шарнгорста, представляли собою воров, пьяниц, разбойников, бездельников и преступников, собравшихся со всей Германии, развращавших войско, — с подобным взглядом нельзя было не согласиться, — но главным образом потому, что вследствие территориальных изменений, происшедших за истекшее столетие, наиболее благодатные для вербовки места отошли. Польское королевство в большей своей части отошло к Австрии и России; левый берег Рейна отошел к Франции; церковные земли и имперские города почти исчезли, и рейнские государства, которыми они были главным образом поглощены, должны были поставлять войска своим французским повелителям. Таким образом, куда бы ни обращались прусские вербовщики, они повсюду натывались на запертые двери.

До 1806 г. не было произведено никакой действительной реформы армии. Правда, ядро коренного населения значительно возросло, однако вследствие бесчисленного количества освобождений от кантонной службы необходимый контингент рекрутов не мог быть набран внутри страны. Если же хоть одна часть войска состояла из наемников, то военная служба оставалась до такой степени позорной, и требовалась такая строгая дисциплина, что об отказе от освобождения не приходилось и думать. Из этого порочного круга не могли выйти до тех пор, пока не разразилась битва под Йеной.

После этого ужасного поражения все чужеземные солдаты, все еще составлявшие меньшую половину всего прусского войска, дезертировали. После Гильзитского мира король установил как специальную комиссию для выполнения финансовых обязательств, так и реорганизационную комиссию для восстановления разбитого войска. Он призвал в нее наряду с большинством старопрусских юнкеров и двух офицеров, выдвинув-

Граф Нейдгард фон Гнейзенау.
Гравюра с портрета кисти Каролины фон Ридзель

шихся в этой несчастной войне: генерал-майора Шарнгорста, известного еще и до войны в качестве одного из самых дельных умов генерального штаба, и Гнейзенау, который после 20-летней фронтовой службы в маловажных гарнизонах создал себе имя своей храброй защитой Кольберга. Оба они были в дурных отношениях с последователями старой рутины, но и тем пришлось в нужде взяться за ум. После крепких споров пара солдафонов, не поддававшихся убеждениям, ушла, и на их место вступили два более молодых офицера: майоры Бойен и Грольман, которые были способны проникнуться идеями Шарнгорста и Гнейзенау и действовать в их направлении; таким образом, реформаторы получили теперь большинство в комиссии.

Эти люди — Шарнгорст, Гнейзенау, Бойен и Грольман, — к которым потом присоединился Клаузевиц, создали вместе со Штейном, получившим место и голос в комиссии, новое войско, которое должно было повести победоносные сражения против Наполеона. Все они или совершенно не были связаны с остэльбским юнкерством, или же были связаны с ним лишь в очень малой степени: двое были чужестранцами (Шарнгорст и Гнейзенау), два были бюргерами, хотя и имели право ставить перед своими фамилиями совсем новенькое «фон» (Шарнгорст был сыном крестьянина, Грольман — сыном судейского чиновника); благородство остальных ушло недалеко от этого и ни в коем случае не давало им права на притязания бренденбургских грандов, получивших свою марку уже во времена Гогенцоллернов; дворянство Гнейзенау было несколько темного и, кажется, австрийского происхождения. Бойен происходил из рода богемских эмигрантов, перекочевавших в Австрию, Клаузевиц происходил из старого духовного рода, который за время многих поколений удалился от дворянства.

Прусский патриотизм этих людей также не был чистокровным, и это чисто в духе пруссаков, что ни один из них никогда не имел самостоятельного командования в созданном ими войске. Больше всего фридриховские предрассудки сохранились у Боейна, но смягченные этикой Канта, перед которой он преклонялся. Когда эти реформаторы пришли в отчаяние от глупости короля, они без всякого колебания оставили его и поступили на чужую службу: Гнейзенау — на английскую, Грольман — сначала на австрийскую, потом на испанскую, Бойен и Клаузевиц — на русскую. Только Шарнгорст остался верен прусскому знамени, несмотря на соблазнительные предложения, которые ему не раз делало английское правительство. Однако и он с меланхолическим вздохом отпустил своего сына в английское войско. Мужество и патриотизм в прусском государстве были вреднее любого порока.

Как сейчас отношение к социализму является пробным камнем для умов, так тогда такую же роль играло отношение к Французской революции. Военные реформаторы думали о ней приблизительно так же, как и Штейн: они были враждебны ей, особенно вследствие того чужеземного господства, которое навлек на Германию наследник Французской революции. Но так как они испытывали эту враждебность, потому что были немцами больше, чем пруссаками, то они считали, что восстановление старопрусского государства было реакционной и совершенно безумной утопией.

То, что удивляло их, подобно Штейну, во Французской революции — это ее военная боеспособность и сконцентрированность ее сил; они очень хорошо понимали, что военная реформа невозможна без гражданской реформы, что Наполеон может быть побежден только Наполеоном. «Бонапарт был моим учителем в войне и в политике», — сказал позднее Гнейзенау, победив Бонапарта; он выразил этими словами самым удачным образом все существо военной реформы.

Этим и были определены границы их деятельности, которые были расширены либеральной легендой в том смысле, что Шарнгорст и его сторонники исповедовали будто бы демократические убеждения в современном значении этого слова. Приписываемое им отрицание постоянного войска лежало вне круга их идей и было основано на неправильном употреблении или же на непонимании слова «милиция», которой они требовали. Шарнгорст создал себе военную известность как раз тем, что настойчиво выступал в 1792 г. и позднее как военный писатель за постоянное войско, против которого выступали английские, французские и немецкие мыслители и даже фридриховские офицеры вроде Беренхорста, сына старого Дессауэра, прежнего адъютанта короля Фридриха. Что подразумевал Шарнгорст под милицией, — он точнее образом изложил, говоря о резервных и провинциальных войсках. Он подразумевал под ней дополнительные отряды постоянного войска, предназначавшиеся сначала лишь для оборонительных целей, т. е. нечто соответствующее французской национальной гвардии. Под впечатлением поражения под Йеной Гнейзенау однажды высказался в высшей степени отрицательно о постоянном войске, но это было лишь временное настроение: фактически военные реформаторы, бывшие прежде всего солдатами, крепко держались за постоянное войско и отступали от французского образца лишь в том отношении, что строго держались за принцип всеобщей воинской повинности, тогда как во Франции эта система была нарушена системой заместительства.

Эти прирожденные чудачки — Шарнгорст и его товарищи — совершенно не понимали привилегии господствующих классов откупаться от военной службы.

Задача, которую надо было разрешить, была довольно затруднительна: от старого войска остались лишь жалкие обломки. Из 233 батальонов было оставлено только 50, из 255 эскадронов — только 86; но даже эти части не могли поддерживаться в должном состоянии из-за недостатка в деньгах. Когда составили баланс на первые 3 месяца 1808 г., то приход выра-

зился в 386 000 талеров против расхода в 2 586 000 талеров; таким образом, не хватало 2 200 000 талеров. Надо было по-временить с некоторыми расходами, а грозный призрак французской контрибуции уничтожал все виды на лучшее финансовое положение. Комиссия хотела сначала определить количество войска в 50 000 чел., но должна была уменьшить и эту ограниченную цифру почти наполовину. Вследствие сокращения войска тысячи офицеров были выкинуты на мостовую, и не только те, которые не выполняли своего служебного долга или были негодны вследствие полной инвалидности. Когда военные суды, судившие виновных, выносили сравнительно мягкие приговоры, это не нравилось комиссии, которая настаивала на более строгих приговорах; она сама безжалостно распоряжалась с инвалидами, так что из 143 генералов, которые имелись в 1806 г., к 1812 г. осталось только 8. Это должно было вызвать безграничное возбуждение и ненависть против комиссии, которая к тому же состояла из более молодых штабных офицеров; сам Шарнгорст был произведен в генерал-майоры лишь после Тильзитского мира. Но еще более горькой была необходимость выкинуть офицеров, способных к службе, с половинным жалованьем, на которое не проживешь и с которого не умрешь. «Положение ужасное, — сознавался Гнейзенау, — выкинуть 3000 офицеров, не дав им ничего, кроме свидетельства на бедность».

Как поддержка для комиссии король был лишь колеблющейся тростинкой. Военной реформе он оказал сопротивление даже большее, чем аграрной, так как, привыкнув к игре в солдатики, он воображал, что понимает что-то в военном деле. Но Шарнгорст умел, во всяком случае лучше, чем Штейн, обращаться с человеком «божьей милостью». Штейн устрасал короля буйным нравом. Месяца через два после своего возвращения он был доволен тем, что король его так боится, не думая о большей опасности, угрожающей укротителю, когда страх вдруг пройдет. Шарнгорст, наоборот, подходил к наивному простофиле с историческими доказательствами; с истинно крестьянской хитростью от сумел убедить его в том, что реформа, натолкнувшаяся на королевское сопротивление, представляет собой старую мудрость Гогенцоллернов. В доказательство Шарнгорст приводил то место прусской легенды, которое и поныне красуется в патриотических исторических сочинениях: кантонный регламент 1733 г., которым уже Фридрих-Вильгельм I должен был объявить всеобщую воинскую повинность.

Русская армия: офицер и рядовой
 литовского пионерного батальона (начало XIX века);
 рядовой конно-пионерного батальона (20-е гг. XIX века);
 рядовой конно-пионерного батальона (40-е гг. XIX века)

В одном важном пункте военная реформа во всяком случае имела перед собой свободный путь: вопрос о чужеземной вербовке был основательно и просто разрешен массовым дезертирством чужеземных солдат. Отсюда возникла не только возможность, но и необходимость упразднить телесные наказания, обесчестившие прусское войско. Это стало возможно потому, что отпала нужда в двойной бдительности, которая была необходима раньше по отношению к чужеземным бездельникам, во-первых, потому, что их можно было заставить повиноваться только палкой, а во-вторых, потому, что при дороговизне вербовки нельзя было наказывать их лишением свободы на долгий срок; необходимо же это стало потому, что с уничтожением крепостничества телесные наказания впервые сделались щекотливыми для землевладельцев и очень нежелательными для офицеров. Были все поводы, распуская наемное войско, не поддерживать искусственно его хронического порока — дезертирства.

В этой борьбе против телесных наказаний реорганизационная комиссия проявила энергию, которую следует отметить. Два члена ее — Гнейзенау и Бойен — прибегли даже к весьма неупотребительному в то время оружию, прессе, чтобы защитить «свободу спины». В существенном они все же настояли на своем, и это было тем более знаменательно, что даже сам Штейн

высказывался за палки. Он был того мнения, что в средние века лиц духовного звания и рыцарей наказывали палками, не нанося вреда их чести, и вспоминал о слугах, производивших это наказание на турнирах (Prügelknechte). Однако Штейн уступил, и даже король сумел спасти из всех позорных наказаний наемного войска лишь презрительные ругательства и удлинение срока военной службы.

Как ни была комиссия проникнута воззрением, что в войне являются решающими не только физические, но и моральные силы, она все же не могла отказаться от изнуряющей дисциплины, которая и теперь неотделима от постоянного войска; она создала солдат второго класса — штрафные роты для совершенно неисправимых субъектов, которых здесь и впредь могли подвергать телесным наказаниям. Но это еще самое меньшее зло, которое она допустила; значительно хуже то, что сам Гнейзенау провел вопреки возражениям генерал-аудитора Кенена, право офицеров в случае неповиновения их приказаниям убивать непокорных солдат на месте; самым худшим было введение наказаний лишением свободы, которые по существу, сводясь к пыткам, мало отличались от существовавших до сих пор телесных наказаний. О строгом аресте, который не являлся самым жестоким из новых наказаний, старый Циглер при всем своем почтении к прусской дисциплине говорил еще в 1872 г. в рейхстаге, что такого утонченного наказания он не встречал ни разу в своде военных законов (*corpus iuris militaris*) 1712 г., хотя там много говорилось о расстрелах из лука, из винтовок и о шпицрутенах. Военные реформаторы, таким образом, крепко придерживались системы муштрующей дисциплины, и их борьба с телесными наказаниями в войсках, как горячо и убежденно она ни проводилась, привела лишь к тому, что с публичных рынков и улиц палка перешла в тайники казармы.

С отказом от найма чужеземных солдат разбился один из столпов старопрусского войска. Другой — кантонную систему со всеми изъятиями из нее — военные реформаторы хотели заменить всеобщей воинской повинностью на широкой основе. Однако они натолкнулись при этом на сильнейшее сопротивление короля и старопрусских формалистов, да и само дело, по существу своему, представляло большие трудности. До сих пор военная служба была пожизненной и прекращалась лишь смертью или же полной инвалидностью солдата; лишь для кантонно-обязанных коренных жителей выработался обычай, по которому она ограничивалась 20-летним сроком. Система отпусковых, во всяком случае, значительно сокращала это время;

свеженабранные кантонисты должны были отбывать в строю так называемые экзерциции: с самого начала своего обучения — 3 месяца и затем по 1 месяцу в течение каждого года, в общем же всего 22 месяца. Шарнгорст хотел сократить общий срок службы до 6 лет, но и в этом случае имевшихся в распоряжении кадров, которыми приходилось ограничиваться вследствие финансовой нужды, было отнюдь недостаточно для того, чтобы вести обучение кантоннообязанных жителей, не говоря уже обо всем населении, способном носить оружие; к этому еще присоединялось непобедимое отвращение классов, которым есть что терять, к презренной военной службе.

Таким образом, Шарнгорст пришел к мысли разделить все военнообязанное население на две группы, из которых первая была предназначена для пополнения постоянного войска, другая же — для вступления в провинциальные отряды, как он называл тогда милицию. В постоянное войско должны были вступать все, кто не мог в течение всего военного времени сам себя содержать, одевать и вооружать, в провинциальные же войска — все, кто имел для этого возможность. Для военного обучения в провинциальных войсках предназначено было 8 недель с начала службы и затем по 4 недели ежегодно; эти военные команды должны были принимать участие в выборах своих младших офицеров. В мирное время провинциальные войска должны были нести преимущественно гарнизонную службу, давая этим постоянному войску большую возможность несения службы в открытом поле и обучения стрельбе в цель; в военное же время они должны были в первую очередь употребляться на защиту своей провинции, но также и за пределами ее, когда дело касалось защиты всей монархии. При этом комиссия обратила внимание на постановку военного образования уже в школах, устранив кадетские корпуса, о которых комиссия и слышать не хотела, считая их рассадниками дворянского сословного высокомерия.

Этот первый опыт введения всеобщей воинской повинности совершенно не удался, хотя реорганизационная комиссия единогласно высказалась за него. Противился не только король со своей корпорационно-сословной точки зрения, но также и часть буржуазных реформаторов, видевших во всеобщей повинности могилу культуры. Такие люди, как Альтенштейн и Нибур, высказывались против нее с большой резкостью, и даже сам Штейн ей не совсем сочувствовал. Правда, он склонялся к тому, чтобы отменить освобождение от воинской повинности, поскольку оно распространялось без различия на целые провинции и города, но не соглашался на это в отношении

отдельных профессий, что как раз исключало из войска образованные элементы населения.

Таким образом, остались при той же кантонной системе, которая была установлена кантонным регламентом 1792 г. Для того же чтобы, по крайней мере, обучить всех кантоннообязанных жителей, комиссия вынудила кабинет издать приказ, которым устанавливалось, что каждая пехотная рота должна отпустить от 3 до 5 и даже более человек из своего состава и взять такое же количество кантонистов, которых следует обучать в течение 1 месяца и затем отпускать, а на их место брать на обучение новых кантонистов. Солдаты, обученные таким образом, получили на народном языке кличку *Krümpel* (дубленные), происхождение которой невозможно проследить. Эту систему придумал Шарнгорст, убедив, однако, подозрительного короля в том, что это ему посоветовал один старопрусский офицер. Если отмена крепостного права сыграла большую роль при изменении положения солдат, то свобода обращения земельных владений сыграла роль при реорганизации офицерского корпуса. Во фридриховском государстве дворянская монополия на крупные земельные владения была внутренне связана с монополией на офицерское звание, и если отменялась первая, то вместе с ней должна была пасть и другая. Как при допущении буржуазного владения рыцарскими землями, так и при допущении буржуазного офицерства вопрос шел о том, чтобы возвести в правило существовавшие до того исключения; сам Шарнгорст был живым свидетелем того, что даже в старопрусском войске нельзя было совсем обойтись без буржуазной интеллигенции, которая проникала даже и на командные посты. Но так как имелся большой избыток дворянского офицерства, то эта реформа не имела большого практического значения.

Вдобавок к этому Шарнгорст и его сотрудники были очень далеки от мысли уничтожить аристократический характер офицерского корпуса. Предложение, чтобы унтер-офицеры избирались солдатами, а младшие офицеры — унтер-офицерами, исходило не от них, но от бывшего министра Гарденберга. И наоборот, военные реформаторы возражали против этого самым решительным образом. Они хотели предоставить назначение младших офицеров не их подчиненным, но их будущим товарищам и старшим по службе, что вследствие чисто юнкерского состава офицерского корпуса ставило буржуазных офицеров в зависимость от юнкерского офицерства. Насколько подобный порядок назначения послужил фактически к сохранению дво-

рянской монополии на офицерское звание, нет надобности доказывать после более чем столетнего опыта.

Таким образом, в будущем вступление на офицерское поприще зависело от двух условий: минимального возраста в 17 лет и определенного объема знаний. Этим устранялось то безобразие, что юнкера вступали на военную службу уже в 14, иногда даже 13 и 12 лет, часто не обладая даже самыми скудными элементарными познаниями; это и дало комиссии основание заявить, что «по своему образованию офицеры стоят далеко позади всех остальных сословий». Во всяком случае, приписываемое комиссии желание посадить на место аристократии по рождению аристократию по образованию верно лишь в весьма ограниченном смысле. Эта часть реформы также имела две стороны: мера знаний, предписанная для офицерских и прапорщичьих экзаменов, была так скромна, что ни в коем случае не могла создать «аристократию образования», и все же так велика, что оставалась совершенно недоступной для тех классов, из которых рекрутировались унтер-офицеры. Таким образом, постановление, на основании которого унтер-офицер мог якобы сделаться офицером, было позолоченным, но пустым орехом, поскольку оно не делало для унтер-офицера отступления от образовательного ценза. Комиссия не поскупилась на усилия поднять моральное самосознание офицерского корпуса. Офицерам было предложено человечнее обращаться с солдатами, не бить и не ругать рекрутов при обучении; они не должны пренебрегать приличиями и уважением по отношению к лицам гражданского состояния. Однако значение этих увещаний не могло быть усилено тем обстоятельством, что меры наказания для офицеров были значительно смягчены. В старопрусском войске нерадивый офицер наказывался не палкой, но рапирой плашмя. Теперь же это телесное наказание было заменено не лишением свободы, как для солдат, а лишь словесным и письменным выговором. Лишь тем офицерам, которые часто делали упущения или же совершали тяжелый проступок, угрожал как самое тяжелое дисциплинарное наказание арест в офицерской арестной камере. Порочный образ жизни офицеров должен был караться судами чести; единственное наказание, которому они могли подвергаться, было объявление, что виновный не способен к дальнейшему продвижению по службе. Эти меры были задуманы хорошо, но всякий знает теперь, что они превратились в оплот самого отвратительного и опасного сословного тщеславия. В отношении военной подсудности комиссия остановилась на полдороге. Она освободила от нее семью и прислугу военных, а также граждан-

ские дела офицеров и солдат, но не исключила уголовных дел, даже и в тех случаях, когда они не имели никакого отношения к военной дисциплине.

Зато работу по устранению застарелых недостатков, парализовавших боеспособность старопрусского войска, комиссия проделала до конца. Она упразднила грязное ротное хозяйство, которое делало, по словам Бойена, из офицеров «лихоимствующих торгашей». Она устранила также громоздкий обоз, хотя это и вызвало ужасные жалобы на то, что младшие офицеры лишились верховых лошадей, а войска не могли уже более снабжаться по прадедовскому способу Семилетней войны. Она поставила сторожевую службу на втором месте после полевой службы, приказала обучать солдат рассыпному бою и стрельбе в цель, посылала офицеров в деревню, чтобы обучать по воскресеньям старых отпускных солдат новой тактике.

При всей ненависти своих членов к французам комиссия руководствовалась во всем французским образцом. Именно это и было ее исторической заслугой, а Шарнгорст проявил себя при этом первоклассным организатором. Практически и теоретически он был одинаково знающим солдатом и при весьма ограниченных способностях умел преодолевать самые тяжелые препятствия с упорным терпением нижнесаксонского крестьянина.

4. ВОЙНА 1809 ГОДА

На эрфуртском свидании был снова возобновлен союз между царем и императором. Александр получил на этот раз вексель на Финляндию и Дунайские княжества, признав, со своей стороны, нового короля Испании. Но этим прорехи были весьма скудно заштопаны. Прежде всего царь медлил приняться за общее дело с Наполеоном по отношению к Австрии: он хотя и обещал свою помощь, но обе стороны знали, что эта помощь будет лишь одной видимостью. В Вене Александр также не вызывал по этому поводу подозрений. Но эрфуртское зрелище все же произвело охлаждающее действие на австрийских сторонников войны, и Наполеон получил вследствие этого время, чтобы быстрым походом подавить испанское восстание, поскольку это было возможно сделать с регулярными войсками.

В январе 1809 г. у него были совершенно развязаны руки, в то время как прусская королевская пара веселилась в Петербурге, где царь с расточительной роскошью праздновал их присутствие. Поездка имела те дурные последствия, которых боя-

Бивак Наполеона с 5 по 6 июля 1809 г. при Ваграме.

Рисунок с натуры работы Цикса

лись Штейн и реформаторы. Она наложила перед всем светом на Пруссию печать зависимости, сделала короля более односторонним и близоруким во внутренней политике и более податливым и слабым во внешней. Царь играл с ним в фальшивую игру. Он был очень рад видеть Пруссию в союзе с Австрией, но он не хотел брать на себя ни малейшего риска в том случае, если бы это привело к нежелательным последствиям. Он отказывался от всякой помощи и защиты на случай столкновения прусского короля с Наполеоном; но он думал, что в конце концов никакая уступчивость не поможет и для России не будет вреда от того, если Пруссия примет участие в войне против Франции. Этот оракул совершенно запутал прусского короля, страдавшего и без того врожденной нерешительностью.

Шарнгорст и его помощники, стремившиеся к войне, оказались в затруднительном положении. Благодаря их неустанным усилиям им удалось довести войско до боеспособного состояния, насколько это позволяло сентябрьское соглашение. Шарнгорст надеялся даже довести его до 100 000 чел. при помощи английских денег и крюмперов. Так как сентябрьское соглашение запрещало формирование милицейских частей, то

Шарнгорст хотел осуществить всеобщую воинскую повинность, пропустив необученных через войско. При незначительной численности кадрового войска срок службы должен был быть сокращен, чтобы иметь возможность обучить всех годных носить оружие. Он предложил 22 месяца, так как именно это время проводили кантонисты в строю при существовавшем до сих пор порядке 20-летней военной службы (3 месяца первоначального обучения и затем по месяцу в год для упражнения); однако король вторично отклонил всеобщую воинскую повинность, и Шарнгорсту стоило больших усилий удержаться на своем посту при непрерывных интригах и подозрениях со стороны старопрусских солдафонов. Он один выдержал борьбу до конца, тогда как Гнейзенау и Грольману надоела эта непривлекательная игра, и весной 1809 г. они оставили прусскую службу.

Шарнгорсту не столько помогало, сколько мешало, по крайней мере в глазах короля, то воинствующее настроение, которое проявлялось во всех прусских провинциях и за их пределами в Северной Германии. Это настроение объяснялось ужасающими грабежами французов; по исчислениям одного прусского историка, который, возможно, кое-что и преувеличивал, но, во всяком случае, недалеко ушел от истины, за 2 года французской оккупации у одного прусского населения было выжато более 1 100 000 000 франков, — для того времени и для размера прусских провинций действительно чудовищная сумма.

Это — одна сторона вопроса, которую никогда не следует упускать из виду, если хотят оценить с исторической справедливостью борьбу против французского нашествия. Ни один народ не вынесет такого обращения, не взявшись за оружие, хотя бы даже тот, кто так с ним обращается, и был воодушевлен прекраснейшими стремлениями к миру и свободе народов. Тот же крупный мыслитель, который десять лет назад видел в завоевателях-французах последних спасителей свободы немецкой мысли, горячо призывал теперь к борьбе против них.

Насколько все же это народное движение было еще не ясно, можно увидеть из сопоставления произведений самых ярких его выразителей, принадлежащих сейчас к лучшим представителям немецкой литературы: из сопоставления речей Фихте к немецкой нации и стихотворений Генриха Клейста. У Фихте — большие широкие общечеловеческие задачи, для которых было бы совершенно безразлично, если бы вокруг них не бушевала борьба, кто стал бы править частицей Германии: французский ли маршал, который, по крайней мере,

Даниил Фридрих Шлейермахер

раньше был воодушевлен образом свободы, или же немецкий надутый дворянин, безнравственный, грубый, заносчивый и высокомерный. Наоборот, у Клейста — слепая ненависть, заключенная как раз в рамки понимания того класса, который был виновен в этом позорном поражении вследствие своей грубости и дерзкой заносчивости; он искал идеал немецких рыцарей в первобытных херусских лесах и считал, что мир не наступит на земле до тех пор, пока не будет уничтожен город революции и пока не взовется черное знамя на его опустошенных развалинах. На более низкой ступени мы встречаем то же самое противоречие между религиозными стремлениями прекрасно образованного Шлейермахера к покаянию и к размышлениям о путях против греха и грубыми выкриками Бонейзена Яна, готового превратить Эльзас-Лотарингию и

Майор фон Шиль

рейнские земли в искусственную пустыню, населенную дикими зверями, лишь бы помешать дерзким и порочным французам развращать целомудренных и благоразумных германцев.

Это движение, однако, не приняло организованной формы. Прославленный Тугендбунд (союз добродетели) так же мало заслуживал насмешек Клейста, как и подозрения французских шпионов. К нему принадлежали смелые люди вроде Бойена и Грольмана, но он насчитывал лишь несколько сотен членов, которые больше сами подвергались гонениям со стороны трусливых чиновников, чем могли изгнать кого-либо из пределов Германии. Самый крупный подвиг был совершен майором Шиллем, отличившимся при осаде Кольберга смелыми набегами и приобретшим этим большую популярность. 28 апреля 1809 г. он выступил со своими гусарами из Берлина на свой собствен-

ный риск, нарушив полковую присягу. Однако подкрепления, на которые он надеялся, не подошли; после непродолжительных скитаний он нашел смерть на улицах Штральзунда. Так же были подавлены некоторые восстания в королевстве Вестфалии. Правда, министр Гольц, живший в Берлине, писал в Кенигсберг: «Если король будет еще медлить, то неминуемо разразится революция». Однако он слишком боялся призраков. Революция не наступала, хотя король и не думал объявлять войну Франции; также не случилось этого и после энергичного выступления в апреле Австрии, не оставлявшего никаких сомнений в серьезности ее намерений.

Прежде чем вынуть меч, королю были необходимы нейтралитет России, которого не было, и значительные успехи австрийского войска, до которых дело еще не дошло. Эрцгерцог Карл потерял в этой войне ту славу, которую он приобрел в прежних походах; он далеко не дорос до гениального предводителя французов, и, несмотря на всю храбрость солдат, он терял одну позицию за другой. Даже одержанная им якобы победа 21 и 22 мая при Асперне была нерешенной битвой и больше всех поражений показывала неспособность эрцгерцога. Его положение в этой битве было настолько благоприятно, что имей он хоть какой-нибудь талант, он должен был бы уничтожить противника. Но он умудрился в первые дни июля потерпеть при Ваграме такое поражение, которое положило конец войне, хотя мирные переговоры и продолжались еще до середины октября.

Между тем в Пруссии продолжали теряться в сомнениях; не только реформаторы, не только умеренное министерство Дона — Альтенштейна, но даже и старопрусские юнкеры высказывались за войну на стороне Австрии; временами казалось, что и сам король склоняется к этому решению. От французов не укрылось, насколько сильно было это военное течение, и Наполеон не осмелился потребовать вспомогательного корпуса, который по сентябрьскому договору Пруссия должна была выставить против Австрии. Ко времени битвы под Асперном была приостановлена выплата контрибуции Франции и была организована комиссия по вооружению под председательством Шарнгорста. Но движение, стремившееся к войне, слишком пугало короля, чтобы он позволил ему увлечь себя, особенно же после того, как юнкер Краков наговорил ему, что реформаторы во главе с Шарнгорстом намереваются низложить его и посадить на его место Вильгельма. Невероятная глупость этого сообщения была, правда, скоро разоблачена, но короля все же трудно было успокоить, и когда принц Август,

один из его двоюродных братьев, сделал совместно с берлинскими государственными деятелями представление о войне, ему было в грубых словах указано на его положение подданного.

Дальнейшее рассмотрение этих колебаний короля не имеет для нас никакого интереса, так как эти колебания всегда приводили к одному и тому же результату: к неспособности принять какое-либо определенное решение. Часть вины несет на себе, конечно, и австрийское правительство, шедшее вначале очень вяло навстречу прусской военной партии. После же мнимой победы под Асперном оно впало в такой высокомерный тон, который очень мало благоприятствовал заключению союза. В Австрии, как и в Пруссии, народное движение оказалось недостаточно сильным, чтобы зажечь национальную войну, которая сумела бы защитить Германию от чужеземного господства, одинаково угрожавшего ей с востока и запада, и, даже наоборот, немецкие государства, входившие в Рейнский союз, составили как раз основное ядро того войска, с которым Наполеон выиграл битвы войны 1809 г.

Героическим эпизодом этой войны были тирольские бои. Они так же, как и испанское восстание, произвели сильное впечатление на своих современников и оставили свои следы даже в прусской военной истории. В Тироле баварская бюрократия пыталась модернизировать средневековый порядок, но так неумело, что эти попытки легли всей своей тяжестью на плечи населения. Против этого поднялись тирольские крестьяне, охотники и пастухи, но не за габсбургский двуглавый орел и не за святую религию. В этом смысле их борьба была революционна, протекая все же под знаком верности династии и под предводительством хотя и лицемерного, но народного духовенства.

Но в строго историческом значении этого слова, борьба в Тироле была, однако, лишь реакционным эпизодом. Тирольские борцы столкнулись здесь не с отмирающей, а с нарождающейся цивилизацией. Они не обладали той юношеской силой, которая смело бросается в бушующий поток истории, они стремились лишь оградить от этого потока тот жалкий уголок, в котором они жили. Геббель, несмотря на всю свою черно-желтую лояльность, с полным правом сказал, что восстание тирольцев, каким бы героическим оно ни было, производит трогательное, но не ободряющее впечатление. Трогательна, но, во всяком случае, не возвышенна была эта детская невежественность, которая не подозревала о великом историческом процессе, происходившем в то время, и даже ничего не знала о взаимоотношениях отдельных стран, вытекавших из данных географии и статистики, забываясь лишь о том, чтобы навсегда оградиться от Европы свои-

**Франц I, австрийский император.
Гравюра работы Ф. К. Тилькера
с портрета кисти П. Г. Стембуки**

ми горами и утесами. Но даже трогательное впечатление, производимое тирольцами, грозило исчезнуть при одном взгляде на то, как эти победоносные тирольцы позволили погубить себя хитростями венского двора; тот, кто имеет в себе хотя искру революционного духа, не позволил бы себя так одурачить.

Наполеон поступил очень неблагоприятно, допустив, чтобы военно-полевой суд расстрелял Андрея Гофера, предводителя тирольского восстания, являющегося по своему скромному простодушию и безграничной храбрости его классическим представителем. Этот кровавый свидетель снова и снова поднимался против него в последующие годы, как тени офицеров Шилля, также погибших на песчаных полях. Многие французские гене-

ралы, и между ними собственный пасынок Наполеона, охотно спасли бы Гофера, но Наполеон, являясь передовым бойцом буржуазной цивилизации, должен был показать, что эта цивилизация покоится, в конце концов на грубом насилии. Мы пережили нечто подобное в войну 1870 — 1871 гг., когда Бисмарк изливал на своих версальских гостей вспышки дикого гнева по поводу того, что немецкие солдаты совсем не были расположены предать участи Гофера пленных французских вольных стрелков, а, наоборот, смотрели на них как на храбрых бойцов...

С таким же равнодушием, с каким австрийский король Франц отдал своих верных тирольских стрелков мести победителя, он предал свою дочь вожделям французского императора. Лишь только успели расстрелять Андрея Гофера, как Мария-Луиза была обручена с Наполеоном, — царь сумел искусно уклониться от подобного сватовства коронованного плебея; так ни далеки были оба — и Наполеон, и Франц — от сентиментальных соображений, все же семейный союз явился если не причиной, то во всяком случае красноречивым доказательством изменившейся политики. В Вене министр Стадион, друг Штейна в молодости, желавший также играть роль чего-то вроде реформатора, должен был уступить хладнокровному дипломату Меттерниху, заклятому противнику всех либеральных и национальных стремлений, и австрийский подъем 1809 г. пришел, таким образом, к печальному концу.

Немалое значение имело при этом и то, что исчезла необходимость действовать с непреклонной решимостью. По Венскому миру 14 октября 1809 г. из Австрии выпустили порядочное количество крови — она потеряла 2000 кв. миль приблизительно с 4 000 000 жителей. Но она сохранила свое положение великой державы; ей надо было заплатить всего лишь 85 000 000 контрибуции. При всем финансовом расстройстве государства это было незначительной тяжестью по сравнению с теми чудовищными суммами, которые должна была уплатить на основании Тильзитского мира Пруссия, значительно меньшая по размерам и более бедная, чем Австрия, в виде контрибуции, поставок и наряду с понесенной уже и еще предстоящей потерей государственных доходов. В настоящее время австрийские генералы и министры стремились к более тесному сближению с Францией, внешним признаком чего явилась помолвка Наполеона с австрийской эрцгерцогиней, но все же это сближение могло быть лишь наполовину союзом равных; они могли прийти к этой политике с точки зрения своего государственного разума лишь на основании одной причины — из опасения русских завоевательных планов.

Царь сдержал свое обещание и как союзник Наполеона вел в Галиции лишь фиктивную войну, не причинявшую австрийцам вреда. Однако он сослужил французскому императору все же большую службу, парализовав прусскую военную партию. За это он получил несколько жалкое вознаграждение. Наполеон присоединил к герцогству Варшавскому прежние польские владения, которые по Венскому миру отошли от Австрии, — области, занятые русскими войсками в этой мнимой войне, с полутора миллионами жителей и важными крепостями — Замостьем, Люблином и Краковом в придачу; царю же он бросил лишь жалкие крохи своей добычи — Тарнопольский округ с 400 000 жителей. Для царя это было подарком данайцев, которого он ни в коем случае не желал; перед глазами всего мира Александр был награжден, как услужливый пособник, в благодарность за службу, которой он не выполнил. Его возражения против слишком большого расширения герцогства Наполеон отклонил с едва скрытой насмешкой; благодарность, неотъемлемая добродетель порядочного человека и уважение к доблести всегда являлись для него якобы величайшим долгом, и в настоящее время они обязывают его избавить от австрийского господства тот народ, который единодушно встал за него. О восстановлении польского государства он, дескать, не думает.

Таким образом, Австрия не без основания рассчитывала на распадение Франко-русского союза. Тильзитские обманутые обманщики начали показывать друг другу зубы.

5. РУССКИЙ ПОХОД

Весной 1812 г. события созрели уже настолько, что должны были быть разрешены с оружием в руках. Россия отделилась от Турции Бухарестским миром, предоставившим ей порядочный кусок земли. Со Швецией, у которой она отняла Финляндию, Россия заключила даже союз. Шведским наследником престола в это время состоял бывший французский маршал Бернадот, который заставил пообещать себе вместо Финляндии Норвегию, а в случае низвержения Наполеона — даже французскую корону; с Англией царь также заключил официальный мир и сговорился даже с испанскими инсургентами. Наконец, он призвал к своему двору барона фон Штейна в целях возбуждения мятежей в Германии.

Однако все это были вопросы более или менее второстепенного порядка. Решающее значение имел вопрос о русских воо-

руженных силах. Последние же внушали к себе лишь очень слабое доверие.

Войско, прикрывавшее границу, достигало самое большее 180 000 чел. Царь был очень далек от того гениального плана, который ему приписали впоследствии; он позволил генералу Пфулю, методическому «талмудисту», нанесшему огромный вред прусскому войску под Йеной, но одновременно внушившему доверие царю, навязать себе нелепую мысль — сконцентрировать в целях успешной борьбы русские войска в укрепленном лагере на Дриссе. При этом Пфулю мыслились: отчасти лагерь Бунцельвица времен Семилетней войны, отчасти линии Торрес — Ведрас. Эти линии в то время заставляли много о себе говорить, оказав свое влияние на Шарнгорста и его друзей в понятной форме, а на Пфуля — в непонятной. Лагерю на Дриссе недоставало всего того, что сделало непобедимыми линии Торрес — Ведрас: лишь незначительного превосходства противника, моря как опорного пункта и находящегося на море флота в виде резерва.

Гораздо лучше был вооружен Наполеон. Он приобрел еще одного союзника в лице Австрии, которая за свое подкрепление в 30 000 чел. и 60 орудий получила несомненно лучшие условия договора, чем Пруссия. Но от этого союзника вряд ли можно было ожидать больше, чем от русского союзника в войну 1809 г. Главные силы Наполеона заключались в мощных военных массах, которые он получил из Франции и зависимых от нее стран (Рейнский союз, Италия, Швейцария, Варшавское герцогство). Они достигали 619 000 чел., из которых в непосредственно действующую армию входило 467 000. 29 мая из Дрездена, где он произвел новый смотр своим немецким вассалам, Наполеон дал приказ к выступлению. Первой жертвой войны сделались прусские провинции. Вследствие похода французской армии они потеряли, по вычислениям прусского министра финансов, по крайней мере на 140 000 000 франков больше той суммы, которая оставалась еще от выплачиваемой контрибуции; по вычислениям же Гарденберга, лишь на 94 000 000 франков свыше остатка контрибуции, но при этом они терпели еще убыток в 309 000 000 франков. Эти вычисления, может быть, несколько и преувеличены, но, во всяком случае, прусские провинции потерпели снова ужасающие опустошения.

23 июня французские войска перешли через Неман. Русские разделили свою армию на две части, из которых одна, под командой Барклая-де-Толли, медленно отступала к лагерю на Дриссе, другая же, под командой Багратиона, должна была беспоко-

Переход Наполеона через Двину в июле 1812 г.

ить наступавшего врага с флангов и с тыла. Однако этот операционный план распался сам собой перед массами французских войск. Чтобы избежать немедленного поражения, русские войска должны были ускоренным маршем отступить в глубь страны, чтобы там соединиться, что им удалось сделать только в Смоленске. Лагерь на Дриссе исчез, как призрак, лишь только дело приняло серьезный оборот. Только в Смоленске можно было подумать о битве; здесь дело дошло даже до упорных боев, но Барклай-де-Толли, предвидя верное поражение, уклонился от решительного сражения и продолжал отступление в надежде найти позицию, где бы он мог принять битву хотя бы с какой-нибудь надеждой на успех.

Это отступление происходило при громких криках о предательстве святой России «немцами», окружавшими царя; сам Барклай был сыном протестантского пастора из Лифляндии. Громче всего кричали в его собственной главной квартире; во главе недовольных стоял родной брат царя великий князь Константин. Ни один из крикунов не подозревал, что отступление было на самом деле спасением для России. От понимания этого были также далеки и Барклай, и царь. Барклай не был гениальным полководцем, но он был дельным генералом. Он лишь не хотел вступать в битву, предвидя несомненное поражение; царь, который в сущности не представлял себе истинных размеров опасности, пытался его поддерживать. Однако всеобщее возму-

щение против русского отступления было до такой степени велико, крики о предательстве немцев были так назойливы, что царь был вынужден передать главное командование чисто русскому по своей национальности фельдмаршалу Кутузову, отжившему, бездеятельному старику, военные таланты которого даже сам царь ценил очень низко. 7 сентября Кутузов попытался найти свое счастье в битве под Бородином и проиграл игру; если эта ужасная битва стала для русских все же почетным поражением, то это было заслугой Барклая, а не Кутузова, который, бражничая за боевой линией, имел бесстыдство сообщить царю о якобы одержанной победе. Ответом на это было 14 сентября вступление Наполеона в Москву.

Но Наполеон также впал в большое заблуждение, думая, что он достиг своей цели. Уже с первого дня его вступления в Россию началось внутреннее разложение его могучей армии. Французские войска находили везде опустошение; деревни были брошены и пусты. Это происходило не по распоряжению правительства, как думали французы, но вследствие существовавшего у русского народа представления о войне. Внутренняя Россия давно уже не видала врага в своих землях, и в представлении крестьян жили воспоминания о пожарах и опустошениях, об убийствах и грабежах, производимых татарскими ордами. Как прадеды их бежали от татар, так они бежали от французов. Их деревянные избы, которые можно было очень быстро построить снова, не представляли для них большой ценности. То, что действительно являлось для них большой ценностью, жатву и скот, они спасали при бегстве.

Партизанский отряд нападает на французский обоз

Генерал-фельдмаршал,
князь Михаил Богданович Барклай-де-Толли

Вследствие этого французское войско стало ощущать большие трудности продовольственного характера, несмотря на все энергичные и предусмотрительные меры, принимавшиеся Наполеоном. Очень быстро начались грабежи, мародерство, а вместе с этим и падение военной дисциплины. Каждый шаг вперед увеличивал бедствие; чем более, казалось, ослаблялась сила сопротивления русского войска при его отступлении, тем больше возрастало пространство, являвшееся главным, непреодолимым элементом мощности России. Шарнгорст понял раньше императора и царя исторический характер русского похода; он считал, что Наполеон должен погибнуть в обширных пространствах русского государства, если только Россия поставит этот козырь на карту и ни в коем случае не пойдет на мир.

Наполеон, вступая в Москву, возлагал свою единственную надежду на мир. Его боевые силы уже значительно уменьшились; в битве под Бородином у него было лишь около 120 000 чел. Он послал своих послов в Петербург, но не подумал о том, что заключать мир с ним будет русская нация, а не царь, бывший таким жалким и уступчивым после битв при Фридрихсберге и Аустерлице. А на что способна эта нация, ему показал московский пожар. Царь был стоек не благодаря собственному мужеству, которым он не обладал, и не благодаря барону фон Штейну, как это хвастливо утверждал немецкий патриотизм, но исключительно потому, что он хорошо помнил судьбу своего отца и деда.

Бесцельно проведя в Москве около 5 недель, Наполеон должен был 18 октября предпринять неизбежное отступление. Мягкая и теплая осень была очень благоприятна для него: в ноябре были только незначительные морозы. Лишь 4 декабря мороз достиг 16 град., в следующие дни — 18 — 20 град., а 8 декабря — 28 град. Эти морозы нанесли последний удар совершенно разбитому войску и разрушили последние остатки дисциплины. Около середины декабря лишь тень великой армии достигла медленными, вялыми переходами Восточной Пруссии, которую она жесточайшим образом разграбила полугода назад. Это были беспорядочные кучки всех национальностей и родов оружия, настоящее войско призраков, которые, казалось, вышли из могил: исхудавшие, как скелеты, многие искалеченные, с отмороженными членами, с мертвенными лицами, с налитыми кровью и помутневшими глазами, многие почти слепые или сошедшие с ума, укутанные в лохмотья, лошадиные попоны, овчины, звериные шкуры и т. п. Почти все безоружные, опиравшиеся на палки и дубины.

«За эти дни, — сообщает президент Ауэрсвальд от 18 декабря из Кенигсберга в Берлин, — проследовало, главным образом пешком или в крестьянских санях, без рубашек и сапог и даже в женских платьях, с отмороженными членами 84 генерала, 106 полковников, 1171 офицер. Все солдаты, которые проходят через провинцию по всем направлениям группами и в одиночку, в большинстве случаев безоружны».

Через три дня после этого он писал: «По донесениям, в Кенигсберге находятся еще 255 генералов, 699 полковников, 4412 капитанов и лейтенантов, 26 950 унтер-офицеров и солдат; все в весьма жалком состоянии». Уже из этого краткого донесения вытекает показательный и богатый по своим последствиям факт: относительно большое количество офицеров и унтер-офицеров, уцелевших от ужасной катастрофы французского войска.

Генерал-фельдмаршал, князь Михаил Илларионович
Голенищев-Кутузов Смоленский

Это дало Наполеону возможность, при его все еще безграничных источниках, сравнительно скоро создать новое войско. Эту возможность он получил благодаря жалкой военной тактике русских. Кутузов не осмелился взять быка за рога даже и тогда, когда этот бык был смертельно ранен. Он упустил представившуюся ему возможность уничтожить вражеское войско до последнего человека на реках Красной и Вязьме так же, как не сделали этого и командиры его вспомогательных войск — генерал Витгенштейн и адмирал Чичагов; при Березине Наполеону даже удалось с жалкими остатками своего войска одержать в последних числах ноября нечто вроде победы над русскими.

Здесь следует упомянуть, что немецко-русский легион, организованный бароном Штейном как ядро будущего немецкого вой-

Бородинская битва, 26 августа 1812 г.

Рисунок А. Адама

ска, не оправдал возлагавшихся на него надежд. Он остался несчастным гермафродитом и ничем более. Штейн привлек к себе Эрнста-Морица Арндта, прирожденного немецкого патриота, имевшего наполовину старые, наполовину новые воззрения, и они совместно сочиняли памфлеты, чтобы побудить к уходу солдат Рейнского союза, находившихся во французском войске. Арндт великолепно умел подражать библейскому языку, и то, что он писал в своем «Кратком катехизисе для немецких солдат» о нормальном значении присяги, является такой глубокой мудростью, которую сейчас ни в коем случае нельзя было бы проповедовать на улицах и площадях Германской империи, не заслужив обвинения в государственной измене и оскорблении величества. Жалко лишь, что эта агитация велась в 1812 г. под защитой «батюшки-царя», и уже через год после этого от нее постыдно отреклись те самые люди, которые ее проводили.

Если в этой громадной катастрофе Наполеон сохранил еще средства и возможность организовать быстро новое войско, то на русской стороне положение было гораздо печальнее. Русское войско сильно уменьшилось; правда, оно не было так жестоко деморализовано, как французское, но все же оно состояло из обломков, которые были бы неспособны вести войну по ту сторону Немана, как только натолкнуться бы на серьезного противника. Если совершенно не считать остатков великой армии, то все же (у Наполеона) оставались еще фланговые войска, из которых одно

сражалось в Курляндии под командой Макдональда, другое на Волыни под командой Шварценберга; оба эти войска насчитывали, при сравнительно небольших потерях, около 40 000 боеспособных человек, в большинстве своем поляков или же солдат Рейнского союза. Крепости по линии Вислы и Одера были заняты 70 000 французов, и, кроме того, в Бранденбурге стояло или же в скором времени прибыло туда еще 20 000 чел. Вряд ли существует более наглое извращение истории, чем утверждение, что царь появился за Неманом как «освободитель немцев»; он находился еще в более неблагоприятном положении, чем Наполеон, так как по финансовым и пространственным причинам он не мог организовать в ближайшем времени нового войска. Его связывало, кроме этого, еще и то, что сильная военная партия с Кутузовым во главе высказывалась против того, чтобы перенести войну за пределы русской земли.

Решение вопроса зависело не от царя, но от Польши и Пруссии, у границ которых он теперь стоял. Эти государства были раньше союзниками Наполеона, а поляки и сейчас стояли твердо на стороне французов. Таким образом, царю оставалось лишь проявить чрезмерную нежность к восстановлению прусского государства, что, конечно, не особенно-то растрогало Берлин. В Берлине были далеки и от героических решений, которые следовало принять в собственных своих интересах. Король и Гарденберг были великолепным образом осведомлены о тяжелом положении Наполеона, по донесениям австрийских чиновников и даже от самого Наполеона, который, покинув 5 декабря свое войско, потребовал 14 декабря из Дрездена от короля, чтобы он усилил прусский вспомогательный корпус на 30 000 чел.; но страх заглушал у короля и его приближенных все остальные соображения, и даже Гарденберг не находил ничего лучшего, как успокаивать страстные выступления масс и вести дипломатические переговоры о вооруженном посредничестве между Францией и Россией.

Таким образом, произошло то, что смелый поступок одного прусского юнкера через голову короля и его министров решил дело.

6. ТАУРОГЕНСКОЕ СОГЛАШЕНИЕ

При заключении союза 24 февраля 1812 г. Наполеон наметил командующим прусского вспомогательного корпуса генерала Граверта, известного своим дружественным отношением к французам. Пруссаки не хотели возражать против этого указания,

однако под предлогом старости и болезненности Граверта Шарнгорст настоял в последний момент на том, чтобы в роли второго командующего к нему был прикомандирован генерал Йорк.

Этот выбор делал честь умению Шарнгорста разбираться в людях. Йорк был наиболее ядовитым и озлобленным врагом реформаторской партии, он был свободен от всяких подозрений, что имеет хоть что-нибудь общее с «гениями» и «фантазерами» типа Гнейзенау. Он всегда оставался солдатом старой школы, но солдатом способным и дельным, умевшим уживаться с необходимыми реформами, поскольку они внедрялись в его область. Расположенные к нему биографы выводили его происхождение от английского дворянского рода Йорков; на самом же деле он происходил из мелких кашубских дворян, многочисленных, как песок морской. Отец его матери был ремесленник; не обладая никаким родословным деревом, Йорк при всем своем юнкерском образе мыслей был свободен от той низменной жадности, которая так часто заставляла многих юнкеров примиряться с чужеземным господством. Офицер прежде всего, он ненавидел французов, так грубо посрамивших славу прусских знамен. Он был как раз тем человеком, который должен был стоять во главе вспомогательного корпуса, чтобы должным образом обеспечить ему внутри французского войска известную самостоятельность.

А. О. Дезарио. Преследование казаками отступающих французов

Наполеон перед выступлением из Москвы.

Рисунок с натуры А. Адама

В этом отношении Йорк оправдал все ожидания, возлагавшиеся на него Шарнгорстом, так как Граверт должен был вскоре отстраниться. Прусские войска составляли половину 10-го армейского корпуса, ведшего под командой маршала Макдональда малозначительную, в общем вспомогательную, войну в прусских остзейских провинциях, «войну мостовых укреплений», как шутил сам Макдональд. Великолепная дисциплина, поддерживаемая Йорком, и выдающиеся способности, проявленные им во многих мелких боях, снискали ему уважение французов, так что недоразумения между Макдональдом и Йорком происходили исключительно из-за продовольственных затруднений. Однако они не имели никакого влияния на общий ход вещей, так же как и переговоры относительно перехода Йорка на сторону русских, ведшиеся сначала генералом Эссенем, а затем маркизом Паулуччи, губернатором Риги.

Лишь после того как выяснились размеры несчастья, постигшего великую армию Наполеона, явились некоторые серьезные сомнения, останется ли король верен французскому союзу.

Граф Йорк фон Вартенбург.
Гравюра работы Л. Якоби с портрета кисти В. Вольце

Йорк, у которого о военной дисциплине были самые педантичные понятия, держал короля в курсе текущих событий; он послал адъютанта в Берлин с известиями о предложениях Эссена и Паулуччи, о своем разрыве с Макдональдом, о гибели французского войска и с просьбой дать ему определенные приказания. Но в ответ он получил лишь изречения оракула в стиле короля, весьма поверхностно владевшего немецким языком: «По обстоятельствам поступать. Наполеон большой гений. Не выходить из намеченных границ». Этого и сам черт не смог бы понять.

Чтобы не быть отрезанным, Макдональд должен был предпринять 18 декабря отступление к Тильзиту. Он выступил в этот день сам с дивизией Гранджана, состоявшей из поляков и солдат Рейнского союза и являвшейся 2-й частью его войска. Йорк пос-

ледовал за ним с прусскими войсками 20 декабря. Это был ужасный переход при 23–24 град. мороза по очень плохой, покрытой гололедицей и затем занесенной снегом дороге. Йорк вез с собой обоз, который должен был поминутно останавливаться, а потому он отстал от Макдональда на несколько дней пути, а между тем русские войска начали теснить его с тыла и с флангов. Вечером 24 декабря его путь был перерезан русской артиллерией и кавалерией. Последние состояли под командой генерала Дибича, пруссака по рождению и воспитанию; в числе его 20 штабных офицеров были два офицера, перешедших в результате соглашения Пруссии с Францией, из прусского в русское войско — Клаузевиц и граф Фридрих Дона, из которых один был любимым учеником Шарнгорста, а другой — его родственником. Дибич предложил Йорку переговоры, в которых он не скрыл, что у него недостаточно сил, чтобы окончательно загородить дорогу прусским войскам, но достаточно для того, чтобы отнять у них обоз и даже часть орудий. Он предложил договор о нейтралитете, на который Йорк сначала не соглашался. Согласились лишь на том, чтобы ничего не предпринимать в эту ночь. На другой день переговоры возобновились. Благодаря сообщениям этих двух незадолго перед этим бывших на прусской службе офицеров Йорк получил уверенность, что его прекрасно сохранившееся, хотя и небольшое, войско, — оно насчитывало еще 17 500 чел., из которых 2500, несомненно, было больных и раненых, — неожиданно приобрело большое значение. Если он останется с французами, то последние будут достаточно сильны для того, чтобы помешать русским перейти через прусскую границу; в противном случае они этого сделать не смогут.

Преодолев многочисленные трудности и выдержав тяжелую борьбу с самим собою, Йорк заключил 30 декабря 1812 г. на Пошерунской мельнице у Таурогена соглашение с Дибичем, по которому он должен был отправиться со своим войском в объявленную нейтральной область — между Мемелем, Тильзитом и Гафом — до решения короля. Если это решение сведется к тому, что прусские войска должны будут оставаться под французскими знаменами, то они в том случае обязывались не сражаться против русских до 1 марта. Договор заключался одними пруссаками; Дибича сопровождали Клаузевиц и Дона, а Йорка — его начальник штаба Редер и адъютант Зейдлиц.

Клаузевиц, вообще плохо относившийся к Йорку, называет Таурогенское соглашение самым смелым действием, имевшим место когда-либо в истории. С значительно меньшим правом его можно считать самой смелой авантюрой в прусской офици-

альной истории. Против воли короля, находившегося тем временем под влиянием французов, Йорк отпал от французов, чтобы самостоятельно направить политику своего государства. Долгое время утверждали, чтобы спасти честь прусского войска, что Йорк действовал по тайной инструкции короля, но даже и прусские историки сознаются теперь, что в этом нет ни одного слова правды. По их мнению, король в своих оракульских изречениях адъютантам Йорка как раз запрещал всякое соглашение, подобное тому, которое заключил генерал, — соглашение с политическими последствиями, и в случае необходимости соглашался допустить лишь чисто военную конвенцию, в целях устранения бесполезного пролития крови, о чем, конечно, при существовавшем положении не могло быть и речи. Во всяком случае, это означало бы лишь то, что сбивчивые распоряжения короля стояли на той же высоте, что и его путаная фантазия.

Йорк сам знал, что он рискует своей головой. В письме, которым он доносил королю о заключенном соглашении, он высказывал это совершенно открыто. Это и дало повод Фридриху Кеппену, другу юности Карла Маркса, назвать «предательство» Йорка формально классическим деянием, так как оно давало правительству возможность снять с себя всякую ответственность и неловкость, осудив главного виновника этого происшествия. Король на самом деле пытался пойти этим путем, но он был для него свободен только формально. Фактически Таурогенское соглашение связало его, приведя дело в движение.

Остатки французской армии на обратном пути на родину в 1813 г.

Рисунок с натуры и гравюра работы Гейслера

ОТ КАЛИША ДО КАРЛСБАДА

Прощание Наполеона с гвардией в Фонтенебло, 20 апреля 1814 г.
Гравюра работы Жазе с картины кисти Г. Верно

1. КАЛИШСКОЕ ВОЗЗВАНИЕ

Первые недели 1813 г. застали прусское правительство в состоянии полнейшей беспомощности и растерянности.

Даже единственная жалкая мысль, пришедшая ему в голову, — план вооруженного посредничества совместно с Австрией, между Францией и Россией, — проводилась в жизнь с большой небрежностью. Лишь 4 января отправился полковник Кнезебек, ставший после отставки Шарнгорста первым военным советником короля, в Вену. Так же вяло, как посредничество, проводилось и вооружение, которое должно было бы быть его предпосылкой. С середины декабря 1812 г. до середины января 1813 г. было отдано лишь одно военное распоряжение; ввиду угрожавшего наступления русских, генерал фон Бюлов, исполнявший во время отсутствия Йорка обязанности восточнопрусского генерал-губернатора, получил приказ оттянуть из провинции, по ту сторону Вислы, всех людей и все материалы, которые могли бы быть оставлены прусскими военными силами и послужить на пользу русским. Из собранных кантонистов и крюмперов Бюлов должен был образовать резервы на левом берегу Вислы.

В первые же январские дни пришло сообщение, что Йорк заключил Таурогенскую конвенцию, — ужасная новость для короля и государственного канцлера Гарденберга, получившего ее за дружественным обедом с французским послом Сен-Морсеном и французским маршалом Ожеро. Приблизительно в это же время пришло письмо Бойена, в котором последний сообщал, что царь согласен заключить союз и обещает снова вернуть Пруссии ее могущественное положение, которое она занимала перед битвой под Йеной, но вместе с тем угрожает подчинить Восточную Пруссию русской империи, если король откажется от союза.

Даже эти сильные удары не нарушили все же системы «уверток и ухищрений», которой прусская дипломатия пыталась спасти себя теперь, так же как и перед Йеной. Гарденберг выразил французскому посольству глубокое возмущение по поводу Таурогенской конвенции и заявил, что король пошлет своего флигель-адъютанта фон Нацмера в Кенигсберг, чтобы отставить

Генерал-лейтенант прусской армии В. фон Бюлов.
Гравюра работы фон Боллингера с портрета кисти Дэллинга

Йорка от командования, арестовать его и предать военному суду. Нацмер действительно поехал, но не в Кенигсберг, а лишь по дороге туда, с тайным поручением, достигнув русских передовых постов, немедленно отправиться к царю и вступить с ним в переговоры о союзе. Однако командировка Кнезебека в Вену, основанная совершенно на других предпосылках, не была приостановлена. И даже больше. В Париж был отправлен князь Гатцфельд в качестве чрезвычайного посла, чтобы выразить императору все негодование короля по поводу «демарша» генерала Йорка и заверить в верности короля французскому союзу. Король якобы намеревается выставить новые вспомогательные войска, но у него не хватает денег, а поэтому он просит о некотором учете по выданным в прошлом году авансам. Гарденберг

зашел так далеко, что показал графу Сен-Морсену инструкции князя Гатцфельда в оригинале и тут же предложил брак между прусским кронпринцем и бонапартистской принцессой.

Эту политику Гарденберга объясняли давлением обстоятельств или же считали ее интригой, в которую пытались запутать врага. Однако это мало соответствовало постоянной болтовне короля, что французский союз распадется якобы лишь в том случае, если сам Наполеон даст к этому повод; к тому же Гарденберг был чересчур хитер, чтобы надеяться на то, что Наполеон так грубо попадет в ловушку. Больше того, Гарденбергу не особенно много удалось сделать в своих подкопах под Наполеона, возможно, по той причине, что он сам охотно стал бы придерживаться французского союза, если бы Наполеон дал ему приличную сумму денег или порядочный кусок земли. Он упорно отказывался допустить переселение короля из Берлина и Потсдама, где король находился в полной власти французских полков, в объявленную нейтральной и свободной от французских войск провинцию Силезию. Объявленный 12 января приказ об увеличении армии ни в коем случае не носил враждебного французам характера, но гораздо скорее свидетельствовал, что этим выполняется пожелание Наполеона о том, чтобы прусские вспомогательные войска были усилены.

Однако управление событиями начало ускользать из рук короля и государственного канцлера. Притеснения и грабежи французов породили среди населения безграничную ненависть к Франции; население не желало ничего, кроме освобождения от французского ярма, хотя бы и с помощью русских. Это настроение проявилось не только среди крестьянских и буржуазных кругов, которые в то время по существу еще не имели возможностей открыто заявлять свои мнения, но также среди войска и юнкерства, требованиями которых монархия не могла пренебрегать. Так же торжественно, как король заявил в берлинской газете об отставке Йорка, объявил генерал Йорк в кенигсбергской газете, что в прусском государстве газета не является официальным государственным органом, что еще ни один генерал не получал отставки через газету. Пример Йорка начал встречать подражание; генерал Бюлов, имевший свою главную квартиру в Нейштетине, вполне солидаризовался с Йорком; несколько труднее поддался генерал Борштейль, командовавший в Кольберге и не решавшийся выступить на свой риск и страх; однако и он заклинал короля порвать с Францией; если население восстанет, то он, по его словам, не будет уверен в своих солдатах.

Все эти юнкерские генералы принадлежали к старой школе. Борштейль и Йорк оказывали самое злостное сопротивление военным реформам; однако они действовали в духе своего класса, требуя теперь войны с Францией. Еще накануне нового года старый юнкер Марвиц явился к своему смертельному врагу Гарденбергу и заявил ему, что все будет прощено, если будет объявлена война Франции; тот самый Марвиц, которому принадлежали крылатые слова, что Штейн больше повредил прусскому государству, чем Наполеон. Конечно, ненависть к французам юнкеров имела несколько двоякое происхождение: с одной стороны, их также давил чужеземный гнет и они надеялись после изгнания французов восстановить свои права, потерянные ими вследствие французских завоеваний. С другой стороны, выступая во главе народного движения, они доказывали этим, что они могут противопоставить свою волю воле короля.

Перед таким положением вещей был поставлен прусский ландтаг, состоявшийся в первые дни февраля в Кенигсберге, так же недвусмысленно, как он был поставлен перед фактом Таурогенской конвенции. После отпадения Йорка остатки французского войска отошли к Висле; Восточная Пруссия и часть Западной Пруссии остались незанятыми. Однако на большом расстоянии от резиденции правительства гражданские чиновники были беспомощны, а широкие полномочия, которыми обладал Йорк, как генерал-губернатор, были сомнительными, после того как король отставил его от должности. Тогда генерал Штейн предложил царю выдать ему полномочия, по которым на него возлагалось бы управление губернией до момента окончательного соглашения царя с прусским королем.

Соответствующий документ был написан 18 января в местечке Рожки, в последнем пункте на прусской границе. Штейн обязывался в нем употреблять военные и денежные средства на поддержку прусских начинаний против французских войск, наблюдать за тем, чтобы доходы с оккупированных местностей правильно получались и распределялись сообразно намеченной цели; он обязывался дальше наложить конфискацию на имущество французов и их союзников, в возможно кратчайшее время закончить вооружение ландвера и ландштурма по планам 1808 г., а также быстро и регулярно доставлять все необходимое для русского войска продовольствие и транспорт. Для выполнения этого обязательства Штейн мог употреблять все средства, которые он находил нужными: удалять бездельных и негодных чиновников, наблюдать за подозрительными и даже арестовывать их и т. д. Этот документ, несомненно составлен-

Имперский барон Генрих Фридрих Карл фон Штейн.
Гравюра с портрета кисти И. И. Люценкирхена

ный самим Штейном, представлял собой очень странное явление. Царь обращался с Восточной Пруссией, как с завоеванной провинцией, и назначал ей диктатора с совершенно неограниченными полномочиями. Если прусские чиновники восставали против этого диктатора, то это происходило не только из-за бюрократической боязни; их обязанностью было противиться посланцу завоевателя, да еще такого завоевателя, который своим коварством и лживостью поставил Германию под величайшие испытания. Уже 20 января, когда Штейн по дороге в Кенигсберг заехал в Гумбинен, где представителем правительства был в то время его старый помощник Шен, между обоими генералами произошло столкновение. Шен заявил, что он ни на грош не доверит русским, даже и в том случае, если бы они присягали, и

что он отказывается принять служебные указания от Штейна, получившего свои полномочия от русских. В конце концов они примирились на том, что Штейн, принимая во внимание оккупацию страны русскими, созовет восточнопрусский ландтаг, чтобы обсудить вопрос о ландвере и ландштурме.

Этот ландтаг существовал с 1788 г. Его полномочия сначала распространялись лишь на сельскохозяйственные кредиты, однако во время своего второго министерства Штейн расширил его полномочия, дав ему ежегодно собираться, и предоставил определенное количество мест кольмерцам (низшим сословиям), хотя примерно лишь половину тех мест, какими обладало дворянство. Ландтаг не имел права решающего голоса и права созыва чрезвычайных заседаний; оно принадлежало коронной власти. Однако Штейну удалось побудить гофмейстера Ауэрсвальда, которому были подведомственны сословные дела, к созыву чрезвычайного ландтага 5 февраля в Кенигсберге. Через несколько дней Ауэрсвальд несколько поправился, заявив, что он имел в виду созвать не ландтаг, а лишь собрание депутатов; такие полумеры, являясь попыткой скрыть слабость характера, по существу обнаруживают нечистую совесть. Штейн согласился на это, так как он совершенно правильно полагал, что внутренняя логика вещей вступила уже в свои права.

Как только было достигнуто кое-какое соглашение относительно этого главного пункта, снова разгорелась горячая распря. Штейн, не обращая внимания на прусских чиновников, стал диктаторски распоряжаться; он завладел кассами и потребовал провианта для русского войска; при всеобщем ликовании населения он объявил континентальную блокаду аннулированной и даже требовал, чтобы все династические связи с Берлином были прерваны и чтобы Йорк с Бюловым выступили против Франции. Казалось, что дело дойдет до полного разрыва, когда собрался ландтаг и когда встал вопрос, кто будет его открывать и кто будет вести обсуждения. Ауэрсвальд — «тюфяк», как называл его Штейн, — объявил себя больным и назначил своим заместителем тайного советника юстиции Брандта. Штейн же хотел видеть сильную личность во главе ландтага, созыв которого с точки зрения закона был весьма оспорим. Йорк также отказывался принять на себя председательствование, так что между ним и Штейном дело дошло даже до резких сцен. Но в последний момент было все же достигнуто соглашение, в котором, кажется, выдающуюся роль сыграл Шен. Председателем считался Брандт. Йорк обязался, если ландтаг этого потребует, выступить перед ним и сделать ему военный доклад. Штейн же

отказался от своих русских полномочий. После открытия ландтага он оставил Кенигсберг и отправился обратно к царю.

Ландтаг единогласно постановил по предложению Йорка выставить 20 000 чел. ландвера, резервов и один кавалерийский полк из «добровольно желающих сыновей отечества», и все это на средства провинции. О всеобщей повинности здесь не было еще речи, так как допускалось заместительство; ландвер не должен был использоваться вне провинции. Но, несмотря на эти оговорки, решение ландтага наложило на население, достигавшее численностью до миллиона, большую жертву, ибо благосостояние населения было глубоко расшатано войной 1807 г., континентальной блокадой, походами 1812 г.; количество мужчин, способных носить оружие, было значительно уменьшено теми 10 000 чел., которые в течение последних месяцев были даны войскам Бюлова и Йорка как крюмперы и рекруты.

Между тем в Берлине приняли наконец решение перенести резиденцию короля из Потсдама в Бреславль. Страх перед французским захватом, а также благоприятные вести, которые привез майор Нацмер от царя, послужили толчком к этому шагу, который все же еще не являлся «разрывом» с Францией. О возможности переезда было доложено французскому императору, и тот не возражал против него; французский посол последовал за королем в Бреславль. Но как только король прибыл 25 января в столицу Силезии, от царя были получены 27 января два письма; эти письма извещали о том, что произошло в Восточной Пруссии, и настойчиво требовали заключения союза. А на следующий день прусский посланник сообщил из Парижа, что от Наполеона нельзя ничего добиться, кроме нескольких дружелюбных слов; даже предложенная помолвка со светлейшим домом Гогенцоллернов не удостоилась внимания неблагодарного. «Наполеон, кажется, рассчитывает на нашу нерешительность как в счастье, так и в несчастье, он относится к Пруссии с недоверием и презрением», — так писал Шарнгорст после того, как Гарденберг сообщил ему донесение парижского посла.

Гарденберг решил теперь на союз с русскими. В тот же день он уговорил короля утвердить комиссию по вооружению, представителем которой являлся Гарденберг, а душой Шарнгорст; Кнезбек спешно был вызван из Вены, чтобы отправиться к царю. Но при своей известной всем нерешительности король никак не мог принять определенного решения. Правда, он должен был отказаться от вооруженного посредничества, которое он предполагал осуществить совместно с Австрией, так как в Вене он не встретил сочувствия; он хотел теперь посредничать на свой соб-

Князь Шварценберг

ственный риск и страх. 4 февраля он заставил своего придворного пастора Ансильона составить записку, в которой намечался союз с царем, и для большей безопасности Пруссии предлагалось ускорить, насколько возможно, продвижение русских войск к Одере. После этого Пруссия должна была взять на себя вооруженное посредничество между Францией и Россией при следующих условиях: французские войска оставались за Эльбой, русские — за Вислой, чтобы дать возможность Пруссии сделать дешевые мирные предложения. По проекту Ансильона эти предложения заключались в следующем: французский император удерживал власть над Западной Германией, над Голландией, Италией и Испанией, пруссаки же получали обратно свои крепости на Одере — Магдебург, возможно еще Альтмарк и во всяком случае герцогство Варшавское.

Этот жалкий и совершенно безрассудный проект сделался на несколько недель основой королевской политики. После нескольких дней нерешительности Кнезебек, единомышленник Ансильона, отправился 9 января в русскую главную квартиру, а через день после этого в Бреслау пришло запрещение Наполеона вести переговоры с русскими, хотя бы из-за нейтралитета Силезии. Гарденберг ответил на него 15 февраля; он оправдывал посылку Кнезебека тем, что нейтралитет Силезии надо было обеспечить и с русской стороны; дальше его нота, взывая к справедливости императора, просила вернуть в размере 47 000 000 франков половину авансированных сумм, полученных от Пруссии, и, наконец, делала те предложения перемирия, которые придумал Ансильон. На это никакого ответа из Парижа не последовало. С русской стороны переговоры также застопорились. Гарденберг значительно повысил требования Ансильона; он требовал восстановления Пруссии в тех размерах, которые она имела до войны 1806 г., за исключением только Ганновера, но зато он еще более настойчиво, чем Ансильон, требовал возвращения принадлежавших когда-то Пруссии польских земель. Царю он предоставлял лишь Белостокский округ и, самое большее, некоторое округление этого округа. Кнезебек же, потративший на свою поездку в русскую главную квартиру 6 дней, упорно настаивал на пункте своей инструкции, требовавшем также и возвращения Белостока, хотя он, так же как и инструктировавшие его, прекрасно знал, что царь не только жаждал польской добычи, но просто считал Польшу, завоеванную не прусскими войсками, а его собственными, своим справедливым вознаграждением. Конечно, эти русские желания и стремления были опасны для прусского государства, и к тому же царь обнаружил их лишь наполовину, но стремление к грабежу Польши и прусская жадность, которая так много содействовала гибели старопрусского государства, были нисколько не красивее и не умнее русской. Возмещения на западе были бы для Пруссии гораздо выгодней, и задача прусских переговоров заключалась именно в том, чтобы обеспечить себе это возмещение и по возможности обезвредить польские планы царя. Но теперь произошло именно то, что сказал позднее поэт о прусских провинциях:

Стоит в грязи лишь увязнуть тележке,
Как подымается дикая спешка,
И все постромки рвутся в куски.

19 февраля Йорк выступил со своими войсками, чтобы перейти Вислу; 22 февраля он и Бюлов встретились с русским генералом Витгенштейном в Конице и уговорились о продвижении к Одеру. В Кольберге появился Гнейзенау и увлек за собой генерала Борстеля; последний приказал своим войскам выступить без королевского приказа, чтобы освободить Берлин от французов.

Еще более решительны были меры, предпринятые Шарнгорстом как руководителем комиссии по вооружению. Он достиг цели, которую он с таким нетерпением преследовал в течение многих лет; 3 февраля появилось воззвание к образованному и состоятельному юношеству — добровольно взяться за оружие; 9 февраля было отменено освобождение от кантонной службы и учреждена всеобщая воинская повинность, правда, лишь на время этой войны. Еще нельзя было сказать, против кого направлялось это вооружение, и все же воззвание 3 февраля подействовало, как электрический разряд. Из всех уголков страны добровольцы устремились в Бреславль, Кольберг и Грауденц, объявленные пунктами сбора, но главным образом — в Бреславль. В Берлине, где воззвание стало известным лишь 9 февраля, в первые же 3 дня записалось не меньше 3000 добровольцев. Один испанец, живший в прусской столице, писал перед этим на свою родину: «Немцы совсем не то, что испанцы; они довольны всем, лишь бы у них был уголь в кладовых»; теперь тот же испанец писал в чрезвычайном изумлении в Мадрид: «В Северной Германии проснулся дух национальной независимости, и нигде это благородное чувство не проявляется с такой пылкостью и не находится в полном соответствии со славной Испанией, как в прусском государстве». Как Штейну по его возвращении из России, так и Гнейзенау по возвращении из Англии, казалось, что они видят совсем другой народ.

Как бы ни были закалены в бою французские войска, они почувствовали, что почва под ними колеблется. «Мы увидели, — пишет один француз о добровольцах, — что они проходили сквозь наши батальоны без оружия и без командиров: они испускали радостные крики и бросали на наших солдат угрожающие взгляды. Французский гарнизон Берлина в 6000 чел. и 40 орудий под командой маршала Ожера был как бы парализован, когда 20 февраля в Берлине показался отряд казаков, радостно приветствуемый населением. Из Бреслау австрийский посланник писал в Вену: «Умы находятся в величайшем брожении, которое трудно описать. Военные и вожди отдельных партий захватили под маской патриотизма бразды правления. Канцлер также увлечен этим потоком». Еще более вескими были слова английского агента

Омптеда: «Если король будет еще медлить, то я считаю революцию неизбежной; и войско даст первый сигнал к ней».

Под этим все возрастающим давлением король наконец уступил, но и теперь лишь как жалкий упрямый трус, у которого стала колебаться корона на голове. Последний удар ему нанес Штейн, который побудил царя отправить его (Штейна) и русского государственного советника Анштета в Бреслау с предложением союза, которое, если не было написано самим Штейном, то все же составлено под его большим влиянием. По этому договору царь и король заключали наступательный и оборонительный союз, чтобы освободить Европу и прежде всего восстановить прусское государство. Царь обещался не складывать оружие, пока Пруссия не достигнет той же силы, которой она обладала до битвы под Йеной. Однако из своих польских владений она приобретала лишь столько, сколько было необходимо, чтобы восстановить связь между Восточной Пруссией и Силезией. Свои возмещения она должна была найти в Северной Германии за исключением Ганновера. Это ограничение состоялось в связи с английскими субсидиями, которые и Пруссия и Россия получали для ведения войны. Наряду с этим имелся в виду союз с Австрией и Швецией. Россия обещалась выставить 150 000 чел., Пруссия — 80 000 и, кроме того, напрячь все свои военные силы и образовать новый ландвер.

На этих условиях и был заключен союз по приезде в Бреславль Штейна и Анштета. 27 февраля договор был подписан в Бреславле Анштетом и Гарденбергом, а 28-го — в русской главной квартире в Калише Шарнгорстом и Кутузовым. Между тем прошло еще 3 недели драгоценного времени; ведь Наполеон должен был дать повод тем, что не ответил на прусские предложения 15 февраля. Когда его ответ не был получен и до 15 марта, Гарденберг вручил 16 марта объявление войны графу Сен-Морсену, который, в свою очередь, только что получил благодаря своим настояниям полуутвердительный ответ Наполеона. Но было уже поздно, и 17 марта король выпустил воззвание с объявлением войны Франции; это было полное достоинства обращение, написанное государственным советником Гиппелем по указаниям Гнейзенау, причем Гнейзенау предварительно уничтожил жалкую стряпню Ансильона, сделанную им в духе короля.

Гораздо менее счастливо прошло для Штейна воззвание к немцам. Здесь почти не приходилось касаться отдельных династий и государств, но тем больше надо было говорить о немецкой нации, чтобы увлечь ее на борьбу с Наполеоном. Он имел в виду два мероприятия: первое — воззвание к немцам, которое должно

Александр I, император Всероссийский

было по существу устранить рейнских князей, и второе — образование центрального правительственного совета; этот совет должен был использовать силы и средства северонемецких государств, которые предстояло завоевать. Этот совет был утвержден, и президентом его назначен Штейн, больше всех подходивший для этой роли как сторонник русских. Воззвание к немцам было составлено не так, как этого хотел Штейн; из него была вычеркнута угроза рейнским князьям, что если они в течение 6 недель не сообщат своего решения, то будут низложены. Штейн знал тот язык, на котором следовало говорить с этими людьми. Король и царь сочли неудобным разговаривать таким категорическим тоном со своими собратьями «божьей милостью» и ограничились выражением радостной уверенности, что ни один немецкий князь своим упорством по отношению к Рейнскому союзу

не поставит себя в такое положение, чтобы к нему было применено воздействие общественным мнением и силой оружия.

Без всяких колебаний подписали царь и король те обещания, которые Штейн давал немецкой нации по окончании войны: восстановление великого государства, свобода и независимость «как неотъемлемые права народа», полное, самостоятельное управление своими домашними и внутренними делами. Эти обещания, которые Штейн давал вполне искренне, не имели для благородных господ никакого значения.

Позднее, когда все это прекрасно удалось, их подкупные писаки пыгались отрицать Калишское воззвание как фальшивку: это делалось, конечно, из последних остатков стыда, так как всему миру было ясно, что ни один бонапартистский бюллетень не был таким подлым мошенничеством, как это торжественное заявление благочестивых монархов; но, однако, воззвание все же подлинно. 25 марта главнокомандующий обеих союзных армий Кутузов опубликовал его в Калише от имени обоих государств.

2. ЛАНДВЕР И ЛАНДШТУРМ

В резком противоречии с жалкой дипломатией Гарденберга стояла неутомимая энергия, с которой Шарнгорст проводил укрепления армии с момента призвания своего в конце января в комиссию по вооружению. 4 марта он уже мог донести, что регулярное войско со времени декабря прошлого года почти утроилось и уже достигает 120 000 чел.

Шарнгорст достиг этого успеха отчасти усилением старых, имевшихся еще частей войска, отчасти организацией новых частей. Необходимый человеческий материал наряду с очередными рекрутами ему доставляли также и крюмперы¹.

Это изобретение вознаграждало его теперь сторицей. Несравненно большие трудности представляли для него обмундирование, вооружение и снабжение этих масс. В военной кассе находилось всего 3000 талеров; попытка выпустить ценные бумаги на 10 000 000 с принудительным курсом кончилась полным крушением, а до английских субсидий было еще далеко вследствие жалкого топтания прусской дипломатии. Однако Шарнгорст был человек, для которого дело было всегда выше мелочей, хотя это и могло привести в ужас старых немецких

¹ См. ст. «От Тильзита до Таурогена», стр. 283. — *Ред.*

рутинеров; там, где не было цветных мундиров, он заставил одевать рекрутов в серое сукно, которое общины давали призы-вавшимися кантонистам и крjumперам; где не было ранцев, там употреблялись тиковые мешки; посудой для питья и еды должны были пользоваться несколько человек сообща. Вооружение было ограничено лишь самым необходимым. Ремонтные и артиллерийские лошади должны были поставляться без вознаграждения, и, наконец, все войска должны были снабжаться натуральным квартирным довольствием бесплатно.

Но, как бы ни было велико это увеличение войска, оно все же оставалось в рамках старой кантонной системы; Шарнгорст вышел из ее рамок лишь декретами 3 и 9 февраля, из которых первый призывал к добровольному вступлению в войска «предпочтительно» юношей имущих и образованных классов, а второй упразднял освобождение от кантонной службы и на время войны вводил всеобщую воинскую повинность. Между этими обоими декретами можно усмотреть известное противоречие, которое и было замечено уже во время их появления — противоречие в том смысле, что, казалось, воззвание 3 февраля было основано на принципе добровольчества, а предписание 9 февраля — на принципе принуждения. Но в понимании Шарнгорста этого противоречия не было. Он понимал всеобщую воинскую повинность как законное принуждение. Лишь те, которые поступали добровольно и вооружались за свой счет, получали известные преимущества. Добровольцы распределялись между егерскими частями, являвшимися самой свободной и независимой частью войска. Каждый пехотный батальон, каждый кавалерийский полк получал команду егерей, состоявшую исключительно из добровольцев. Добровольцы могли свободно выбирать полк или батальон, в котором они хотели служить. Они могли в любое время, за исключением военного времени, покинуть службу. Они выбирали офицеров и унтер-офицеров из своей собственной среды.

Цель этого установления ни в коем случае не заключалась только в одной экономии, которая при численности добровольцев около 12 000 чел. не была ощутима, тем более для Шарнгорста, обращавшего главное внимание на моральный фактор. Если с устранением наемного начала войска и было освобождено от своих злейших пороков, то все же, пока существовало освобождение от кантонной службы, оно составлялось из самых беднейших и умственно отсталых элементов населения. Разница между этими элементами и юношеством, увлекавшимся Гете и Шиллером, Кантом и Фихте, была так велика, что между ними не могло возникнуть никакого духа товарищества. Отсюда проистекало

всеобщее презрение к военной службе. Воспитанное столетиями, оно не могло исчезнуть в течение нескольких лет. Выйти из этого положения можно было лишь созданием кадров добровольцев-егерей, которые впоследствии должны были составить школу для подготовки офицеров, недостаток в которых с возрастанием войска все более и более чувствовался.

Шарнгорст вполне достиг того морального действия, которого он хотел добиться своим воззванием от 3 февраля. Не только образованное юношество с радостью взялось за оружие, но все слои населения приносили значительные жертвы, чтобы снарядить тех добровольцев, у которых не было собственных средств, так как образование и состоятельность уже и тогда были совершенно различными понятиями. Было вычислено, что добровольные пожертвования для этой цели достигли суммы свыше миллиона талеров. Еще более популярными, чем добровольцы-егеря, были добровольческие корпуса, которые образовывались из граждан непрусской Германии. Наиболее известны из них образованные майором Люцовым — товарищем Шилля по оружию — люцовские добровольческие отряды. Правда, Шарнгорст относился к ним с не очень большим доверием, быть может потому, что сомневался в военных способностях Люцова, а быть может и потому, что он был слишком кадровым офицером, чтобы не относиться несколько недоверчиво к добровольческим формированиям. Видимо, люцовцы заслужили своими незначительными действиями во время войны подобное недоверие, если только это недоверие само не явилось причиной того, что «добровольческие войска», дравшиеся всегда вместе с кадровыми, постоянно отодвигались последними на второй план.

Таких размеров достигли вооружения Шарнгорста в момент объявления войны Франции. Теперь он мог завершить свое дело учреждением ландвера, запрещенного прусскому государству по сентябрьскому соглашению 1807 г. Этим договором король прикрывал свою горячую антипатию против ландвера; чтобы отрезать ему всякое дальнейшее отступление, Шарнгорст и Штейн включили в прусско-русский союзный договор постановление, по которому Пруссия обязывалась организовать ландвер. План Шарнгорста был готов уже на следующий день после объявления войны, и неудивительно, — ему надо было записать лишь те мысли, которые созревали в его голове в течение долгих лет.

Как и февральский эдикт, этот декрет покоится на объединении принципов добровольчества и обязательной службы. Всего должно было быть выставлено 120 000 чел., т. е. около $\frac{1}{40}$ части всего населения, распределенных по отдельным провин-

циям и округам. Те, кто объявлял себя добровольцами, получали тотчас же звание ефрейтора и гарантии, что в дальнейшем они будут иметь преимущества при продвижении по службе. Если в каком-нибудь округе количество добровольцев не достигало числа приходящихся на этот округ рекрутов ландвера, производилась жеребьевка. Ей подлежали все способные носить оружие с 17- до 40-летнего возраста, каждый год в соответствующем количестве. Исключения из всеобщей повинности ландвера делались очень скупно: главным образом для духовенства и учителей и особо незаменимых чиновников. Заместительство, допущенное перед этим восточнопрусским ландтагом, было теперь совершенно запрещено.

Главную часть издержек по содержанию ландвера государство перекладывало на округа. Государство доставляло лишь огнестрельное оружие, боевые припасы и кавалерийские сабли. Округа доставляли пики, которыми должна быть вооружена первая шеренга пехоты, патронташи, барабаны, трубы, сигнальные рожки; для кавалерии же, которая должна была составлять $\frac{1}{8}$ часть ландвера, а фактически составляла лишь $\frac{1}{15}$ часть, округа доставляли также лошадей и седла. Одежду ополченец должен был добывать себе сам, а если он не мог, то на сцену опять-таки выступал округ. Но все должно было быть как можно проще и как можно скромнее. Было вполне достаточно, если ополченец имел тужурку, которая могла быть легко перешита из крестьянского праздничного сюртука. Воротник и околыш фуражки носили цвета провинций. На офицерской форме не допускалось никакой пышности. Два раза в неделю ландвер собирался для военных упражнений: по воскресеньям и средам. Самым существенным считалось то искусство, в котором старопрусское войско было почти несведущим, — стрельба в цель.

Так как государство почти целиком возложило содержание ландвера на округа, то последние не могли быть отстранены от организации ландвера. В каждом округе были образованы приемочные комиссии (два землевладельца-дворянина, один горожанин и крестьянин), которые руководили набором, приводили к присяге рекрутов и выбирали офицеров не свыше ротных и эскадронных начальников, причем их выбор не ставился в зависимость ни от возраста, ни от сословия избираемых. Назначение на высшие офицерские должности король сохранил за собой, но окружные приемочные комиссии имели право выставить своих кандидатов. Когда ландвер был уже организован, то в дальнейшем офицерские места замещались по выбору офицеров; выбор офицеров солдатами не допускался.

Этот ландвер был, конечно, очень далек от идеала демократической милиции. Помимо того, что дворян в окружных приемочных комиссиях было представлено вдвое больше, чем горожан и крестьян, дворянские представители избирались своими же дворянами, в то время как представители горожан и крестьян назначались правительством. Кроме того, наряду с назначением высшего офицерства королю было предоставлено также и право утверждения низшего офицерства, намеченного приемочными комиссиями, так что «паршивую овцу» всегда можно было выкинуть из стада. Сам Гнейзенау, принимавший деятельное участие в организации силезского ландвера, был однажды поражен, увидев при осмотре ландвера старого портного своего прежнего гарнизона — Яуэра — в качестве лейтенанта: дружелюбными убеждениями ему удалось устранить этот и подобные ему «промахи».

Декрет о ландвере от 17 марта не вызвал такого воодушевления, как воззвание 3 февраля. Хотя и несправедливо оспаривать решающую роль ландвера в окончательной победе, все же несомненно, что недостаток военного обучения далеко не возмещался в нем моральными преимуществами. Ландвер совершил поступки величайшей храбрости, но наряду с этим не один батальон ландвера разбежался при первом же пушечном выстреле. Гнейзенау боялся, что большая часть силезского ландвера разбежится, если не будет удержана строжайшими мерами дисциплины. Он требовал для дезертиров дурного обращения и питания, суровых репрессий, а также строжайшего наказания для общин, которые не выдавали возвращавшихся домой дезертиров. Донесение полковника Штейнмеца, защищавшего в свое время вместе с Гнейзенау Кольберг, сообщает даже после удачной битвы при Кацбахе: «Командиры батальонов получили строгий выговор, офицеры арестованы; большая часть ландвера переведена во 2-й класс и была проведена сквозь строй в вывернутых наизнанку мундирах, а также наказана палками и голодом. Дальше не остается уже ничего, кроме расстрелов».

Эти явления были использованы с реакционной стороны для травли ландвера как «демократического учреждения». Но это означает — извращать суть событий. Ландвер был временами не на высоте своего положения как раз потому, что он был не «демократическим учреждением», но по всей своей тогдашней организации являлся лишь плохой копией постоянного войска. Он уступал войску как в обучении, так и в вооружении, и этот недостаток устранялся не «отечески любовно», как это делалось по

отношению к добровольцам-егерям, но путем жесточайшей военной дисциплины, как этого требовали Гнейзенау и его товарищи. Каждый князек или графчик, записавшийся добровольно в егеря, осыпался лаврами и еще посейчас прославляется со слезами умиления в различных стихотворениях; силезские же ткачи, вероятно, беднейшие жители Европы, истощенные, плохо одетые и вооруженные, часто даже без сапог, подвергались всем мучениям голода и непогоды, а при малейшем упущении — и тем жестоким наказаниям, которые применяются лишь в наемном войске. Тем выше стоит моральная сила этого ландвера, приводившая его вопреки всему от победы к победе.

В завершение работ по военному вооружению Шарнгорст создал «ландштурм», который был организован лишь после того, как организовался ландвер. Здесь проявили себя те планы поднятия масс, которые Гнейзенау и Шарнгорст переняли у Французской революции. Автором декрета о ландштурме, в строгом смысле этого слова, был Яков Бартольди, чиновник при государственном канцлере, участвовавший лейтенантом в Тирольском восстании 1809 г.

Постановления декрета отличались драконовской жестокостью. Декрет о ландштурме обязывал к службе все мужское население государства, не принадлежавшее к регулярному войску или ландверу; исключались лишь мальчишки, старики и больные. Обязанные служить в ландштурме в угрожаемых местностях должны были быть готовыми к выселению оттуда со своими женами, детьми и стариками. Запасы и продукты в случае необходимости должны были быть вывезены или уничтожены. Пиво, вино, водка должны были быть вылиты, колодцы в оставляемых областях засыпаны, мельницы, лодки, плоты и мосты сожжены; деревни — по правилам чуть ли не города — должны были быть разрушены и опустошены.

Этот декрет натолкнулся на энергичное сопротивление даже со стороны отнюдь не наиболее радикальных реформаторов; военный советник Шарнвебер до такой степени поспорил из-за него с Гнейзенау, что лишь с трудом удалось предотвратить дуэль между ними. На практике же декрет не был применен даже в виде опыта. Постановления его скоро были смягчены новым указом, да к тому же и военные действия очень скоро отодвинулись от прусских владений. Мог ли быть проведен декрет со всей строгостью — является сомнительным. Вопрос имел две стороны. Там и сям, особенно в областях, близко лежащих к театру военных действий, или же в окрестности крепостей, занятых французами, на Эльбе, при Зандау и Тапгермюнде, в Одербрюхе, у Штет-

Андрей Гофер, вождь тирольских вольных дружин.
Рисунок XIX в.

тина, крестьянское население организовало свой собственный ландштурм, чем нанесло некоторый вред врагу.

С другой стороны, дело обстояло так:

«Профессора Берлинского университета образовали свой собственный отряд и ревностно начали обучаться владеть оружием; маленький горбатый Шлейермахер, который едва мог держать пику, стоял на крайнем левом фланге, длинный Савиньи — на правом, живой карапузик Нибур упражнялся до такой степени, что его руки, привыкшие до сих пор только к перу, покрылись большими мозолями; идеологически смелый Фихте появился вооруженным до зубов с 2 пистолетами за широким поясом, волоча за собой палаш; в его передней красовались рыцарские копыя и щиты для него и его сына. Старый Шадов

предводительствовал отрядом художников, Ифлянд — рыцарями подмостков; наряды и вооружение большинства из них носили средневековый фантастически-театральный характер; появились шишаки и каски, щиты и даже панцири. На месте обучения можно было видеть боевые вооружения Тальбота и Бургундского герцога, Валленштейна и Ричарда Львиное Сердце. Сам Ифлянд появился в панцире и со щитом Орлеанской девы, чем вызвал большую веселость».

Фридрих Кошпель, из забытого сочинения которого 1813 г. мы берем это описание, присовокупляет к этому, что, хотя законом о ландштурме и была достигнута «высота принципа», все же от великого до смешного один шаг.

3. ВЕСЕННИЙ ПОХОД

Прусские вооружения были еще в полном ходу, ландвер в периоде зарождения, а новые батальоны линейного войска в периоде образования, когда Наполеон смог уже начать войну, имея в своем распоряжении превосходные силы; этому немало содействовала медлительная политика прусского короля, за которую его подданные заплатили потоками крови.

Французский император использовал это время гораздо лучше. Вернувшись в Париж, он нашел там 140 000 рекрутов по набору 1813 г., объявленному им еще во время похода на Москву. Они были собраны в октябре, обучались в течение четверти года и, в общем, были годны для военной службы. То же самое можно было сказать и относительно 100 000 чел. национальной гвардии, которые находились под ружьем с весны 1812 г. Правда, национальная гвардия не должна была по закону выступать за французские границы. Но угодливому сенату было достаточно одного слова Наполеона, чтобы обойти запрещение закона. В добавление ко всему была объявлена мобилизация 100 000 чел. старшего возраста, четырех призывов последних лет и 150 000 чел. призыва 1814 г., которые предназначались, правда, лишь для пополнения запасных частей, а не для полевой войны.

Ужасная катастрофа русского похода не осталась бесследной; в стране замечалось уже некоторое глухое сопротивление; случалось, что рекрутов приводили в полки в цепях. Но в общем и целом могучая военная машина подчинялась еще гениальной руке своего вождя. Под видом добровольных поставок французские города предложили императору взять на свой счет часть вооружений, а именно, дать ему лошадей и восстановить

почти полностью уничтоженную конницу. Как совершенно «свободный дар от чистого сердца» Париж выставил 500 всадников, Лион — 120, Страсбург — 100, Бордо — 80 и т. д.; отдельные города и местечки выставляли двух и даже одного всадника. Но от их пожертвований, так же как и от их доброго желания, было мало проку. Кони и всадники в большинстве случаев не могли быть доставлены «натурой», но возлагались на алтарь отечества звонкой монетой, по таксе, установленной правительством. Это был, во всяком случае, скромный финансовый источник по сравнению с теми 370 000 000 франков, которые Наполеон получил, продавая отнятые у общин земли; взамен этих земель он давал их прежним владельцам 5-процентную государственную ренту.

Наполеон, занятый своими энергичными вооружениями, увлекаемый неустрашимой энергией, колоссальным организаторским талантом и находивший своим пронизательным умом все новые и новые источники, и слышать ничего не хотел о прусском посредничестве. Он знал, что до тех пор, пока он не нанесет сокрушительного удара своим врагам, он не будет иметь почетного мира как в своих собственных глазах, так и в глазах нации; прилагая старания к тому, чтобы удержать своих немецких вассалов в Рейнском союзе, и ведя серьезные переговоры с Австрией об укреплении союза с ней, он сохранил к Пруссии свое прежнее отношение, наполовину недоверчивое, наполовину презрительное. Принимая объявление войны от Пруссии, он холодно пожал плечами: «Лучше иметь открытого врага, чем ненадежного друга», и послал через своего министра иностранных дел насмешливый ответ, где ядовито, но совершенно справедливо указывал, что то святое наследие, возвращения которого требует прусский король, было создано путем постоянного предательства императора и империи.

Уже 15 апреля Наполеон выехал из Сен-Клу и направился в Майнц, где он пробыл около недели. Он сделал здесь смотр 130 000 солдат, с которыми он намеревался продвинуться в конце апреля в Саксонскую равнину, чтобы соединиться там с итальянским вице-королем, своим пасынком Евгением Богарне, который должен был выйти к нему навстречу с Эльбы, имея при себе 40 000 — 50 000 чел. Это были остатки «великой» армии, которая была тем временем восстановлена и пополнена, но тем не менее оттеснена русскими и прусскими войсками до Эльбы; если к этому прибавить кое-какие отряды, которые начали образовываться в Везеле и Виттенберге, то все активные силы, с которыми Наполеон мог начать кампанию, насчитывали, в общем, более 200 000 чел. К этому надо прибавить

Генерал-фельдмаршал, светлейший князь
Петр Христофорович Витгенштейн

еще 60 000 чел., находившихся в крепостях на Висле и Одере, из которых первыми пали Торн и Ченстохов.

Русские и пруссаки значительно отстали от Наполеона; даже и после прусского объявления войны сомнения и колебания не имели границ. Главнокомандующего союзных армий генерала Кутузова, лежавшего почти при смерти, было трудно извлечь из его главной квартиры в Калише. Он отнюдь не хотел продолжать войну на немецкой земле и вместе с тем великолепно знал, какое вопиющее противоречие представляли собой истинные силы русского войска по сравнению с теми силами, которые ему приписывались. Смелые планы Шарнгорста перейти через Эльбу, разбить Рейнский союз и поднять Северо-Западную Германию были заведомо безнадежны. В первую очередь было достигнуто выдви-

жение обоих фланговых корпусов к Эльбе, между которыми должна была потом медленно наступать главная армия.

Северный из этих двух фланговых корпусов состоял под командой русского генерала Витгенштейна, с которым соединились прусские части генералов Йорка, Бюлова и Борстеля; он двигался от Берлина, через маркграфство Бранденбург, на Магдебург, где собрал свои войска вице-король Италии. Между обоими войсками 5 апреля произошел небольшой бой при местечке Меккерн, окончившийся победой союзников; на следующий день Витгенштейн перешел Эльбу и расположился на квартирах у Дессау и Коттена, намереваясь дожидаться здесь главных русских сил, которые выступили, наконец, 6 апреля из Калиша.

Между тем летучие отряды корпуса Витгенштейна пытались поднять в Северной Германии восстание против французского господства. Русский полковник Теттенборн, выступив 12 марта из Берлина с несколькими казачьими полками, принудил к отпадению от Рейнского союза мекленбургских герцогов и 18 марта был встречен с радостным ликованием в Гамбурге: через день после этого от французов отложился Любек, а затем на левом берегу Эльбы — Гарбург, Штаде, Люнебург и Бремен.

Однако вся эта экспедиция была не чем иным, как казачьим налетом, и имела своим последствием лишь жестокую расправу, которую произвели маршал Даву и генерал Вандам в оставших местностях. С превосходными силами они перешли на левый берег Эльбы и своими расстрелами отбили всякую охоту к новым восстаниям. Большой ошибкой союзников было то, что они отдали французам Гамбург, имевший большое значение благодаря своим богатым ресурсам, не сделав даже серьезной попытки удержаться в нем. Лишь другой летучий отряд из корпуса Витгенштейна под командой генерала Доренберга пытался помочь казакам Теттенборна; 2 апреля он дал на улицах Люнебурга блестящий бой, но не мог помешать Даву сделать из Гамбурга первоклассную крепость, которая оказалась в состоянии сопротивляться даже и тогда, когда Париж уже пал.

На Верхней Эльбе надежды на успех погибли также в полном своем расцвете, хотя и несколько иным образом. Южный фланговый корпус русско-прусского войска без серьезного сопротивления продвинулся до Дрездена. Он состоял из прусских войск, стоявших до сих пор в Силезии, и из русского корпуса Винценгероде. Командующим был прусский генерал Блюхер, которого пригласил сам Шарнгорст, имевший по своим заслугам первую очередь на это место. Блюхер был старым рубакой, без всякого и даже без военного образования, в строгом смысле этого слова, —

«он ничего не понимает в войне», говорил Шарнгорст, — но он был не только мужественным солдатом, прекрасно чувствовавшим себя в конной схватке, но и мужественным полководцем, не боявшимся никакой ответственности, когда дело шло об использовании удобного момента, имеющего такое громадное значение в войне. Он обладал честным, независтливым характером, великодушно принимал на себя делаемые ошибки, не сваливая их на своих подчиненных, и был любим солдатами за свою простую сурово-добродушную натуру. Блюхер состарился в старопрусском войске, но, руководимый своим здоровым инстинктом, сделался после Йены сторонником реформы и теперь в походе выступал на стороне Шарнгорста и Гнейзенау.

Однако занятие королевства Саксонии не увенчалось военными лаврами; оно лишь показало, какой смысл и какое значение имело Калишское воззвание. На князей Рейнского союза оно не оказало совершенно никакого впечатления; за исключением мекленбургских герцогов, которых теттенборновские казаки обратили на истинный путь, все они строго придерживались наполеоновского знамени. Они знали, что этот плебей не позволит шутить с собой, тогда как относительно своих законных противников они знали наверняка, что ворона в конечном счете не выклюет глаз другой вороне. В Дрездене вскоре выяснилось, как правильно было это чутье. Саксонский король с давних пор был преданнейшим вассалом Наполеона. Его войска находились во французском военном лагере и еще в Люнебурге озлобленно дрались с прусскими и русскими войсками. При приближении Блюхера он трусливо бежал из пределов страны, оставив своих верных «подданных» под покровительством правительственной комиссии, которую он пытался защитить от насилия победителя тем, что объявил свою страну нейтральной.

Как раньше, так и теперь, было не только возможно, но и необходимо нанести смертельный удар этому маленькому предательскому княжеству.

Все знали, что саксонский король ожидает лишь первой победы Наполеона, чтобы броситься к его ногам. К этому прибавилось еще и тайное намерение царя низложить саксонского короля, так как он предназначал эту страну как компенсацию для Пруссии, что могло устранить притязания последней на польские владения. Но династические интересы победили наперекор всему. В течение 6 недель велись безрезультатные переговоры с убежавшим королем; оставленной им правительственной комиссии было предоставлено право продолжать свою работу; правда, была сделана попытка склонить к переходу

генерала Тильмана, стоявшего в Торгау с 8000 чел. саксонского войска. Однако и здесь дело не увенчалось никаким успехом. В конце концов Тильман заявил, что он не Йорк, и это было совершенно правильно. Часть вины за это саксонское разочарование — даже и здесь проявился двойственный характер короля — падала на Шарнгорста. Он думал подкупить саксонское население мягким обращением с ним, но жестоко обманулся в этом.

Тем решительнее высказывался он за энергичное ведение войны, тогда как русские войска продвигались в Саксонию весьма медленным темпом. Во время этого похода умер старый Кутузов, и высшее командование перешло к Витгенштейну, который был значительно моложе Блюхера и по службе и по возрасту, но имел за собой несколько удачных битв за время русского похода. Он не был так беспоможен и инертен, как Кутузов, но выдающимися талантами полководца он не обладал. Во всяком случае, русские имели всякие причины отклонить смелый план Шарнгорста; по этому плану главная часть войска должна была напасть на итальянского вице-короля раньше, чем с ним соединится Наполеон, разбить его и неустанно преследовать до тех пор, пока не удастся вызвать народного восстания в Северной Германии, тогда как меньшая часть союзного войска, дождавшись приближения Наполеона, должна была отступить под его давлением через Эльбу, а затем, когда французский император двинется на помощь своему пасынку, снова продвинуться вперед.

Русские не хотели бросать свою линию отступления и не имели никакого основания вести такую опасную войну, какую предлагал Шарнгорст. Очень возможно, что и он не зашел бы так далеко, если бы в русско-прусской главной квартире знали, какой численный перевес был на противной стороне. Против 200 000 чел., которые Наполеон мог выставить в открытом поле, союзники имели вместе с войсками, наблюдавшими за Магдебургом и Виттенбергом, всего лишь 123 000 чел. (69 000 русских и 54 000 пруссаков). Они могли сравняться по численности с французами лишь в том случае, если бы, отступив назад, они соединились с приближающимися подкреплениями и стянули войска, осаждавшие крепости на Одере и Висле. Разница уменьшалась до известной степени лишь тем, что союзные войска состояли преимущественно из старых солдат, тогда как французское войско по большей части состояло из молодых рекрутов, не бывавших еще в огне. Кроме того, союзники имели великолепную и многочисленную кавалерию, тогда как у противника она почти отсутствовала. Перевес в артиллерии был также на их стороне.

Между тем Наполеон, соединившись без всякой помехи со стороны врага с вице-королем, направился по старой дороге из Франкфурта на Лейпциг, чтобы обойти русско-прусское войско и отбросить его к Рудным горам или даже к Фихтельгебирге (Erzgebirge и Fichtelgebirge), чем война была бы решена. Для устранения этой опасности союзники решили произвести нападение, план которого был очень разумным. Наполеон двигался тремя большими отрядами, которые были удалены друг от друга на расстояние нескольких часов ходьбы: впереди шел сам Наполеон с гвардией, затем самый сильный корпус Нея и, наконец, другие французские корпуса, стягивавшиеся с нижней Заалы. Союзники предполагали прорвать эти походные колонны, напад на срединный отряд; 2 мая они произвели при Люцене наступление и действительно захватили врасплох корпус Нея. Однако французский маршал, проявив большую решимость, не только захватил четыре деревни – Гросгершен, Клейнгершен, Рана и Кайя, — но и сумел удержать их, пока не подошли задние корпуса. Наполеон, бывший уже по дороге к Лейпцигу, при первых же пушечных выстрелах вернулся обратно и взял на себя командование боем. Союзникам удалось занять эти 4 деревни, но они не смогли их удержать. Они сражались с большой храбростью, но Витгенштейн оказался совершенно не на высоте своего положения, да и не имел к тому же достаточного авторитета и характера, чтобы противиться дилетантскому вмешательству царя в военные распоряжения. Совершенно ненужный парад перед обоими монархами лишь замедлил атаку, а неправильные распоряжения привели к тому, что многие корпуса при наступлении перекрещивали друг другу путь, и вследствие этого происходил большой беспорядок и потеря времени. Раздробление сил привело к тому, что первое нападение было произведено с недостаточным количеством войск. Корпус в 12 000 русских без всякого дела стоял в нескольких часах хода от поля сражения, а конница была парализована тем, что все пространство между 4 деревнями было покрыто кустарниками, канавами, плетнями, прудами и т. д. Победу одержала превосходная численность французов. Вечером союзные войска были вытеснены из 4 деревень, вплоть до последних построек деревни Гросгершена.

Все-таки французы не выиграли ничего, кроме своей прежней позиции, но их потери были по меньшей мере такими же, как потери союзников. Последние предполагали на следующий день возобновить битву; однако военный совет, озвученный Витгенштейном, высказался за отступление на том

основании, что Наполеон имел гораздо большие резервы, чем союзники, а русская артиллерия ощущала недостаток в снарядах. Отступление произошло под прикрытием конницы и в относительном порядке, но когда, отступая в Силезию, перешли через Эльбу и открыли путь в Берлин, тогда пришлось вспомнить об Австрии, помощь которой стала необходимой. Стало желательным остаться вблизи богемской границы.

Саксония со своей столицей снова попала в руки Наполеона, который тотчас же показал, как надо обходиться с законными правителями. Если союзные монархи потратили 6 недель на переговоры с саксонским королем, не добившись успеха, то Наполеон поставил перед ним условие — решить в течение 6 часов, хочет ли он лишиться трона или же вернуться в свою страну, чтобы отдать себя вместе со всем, что у него есть, в распоряжение французов. Само собой понятно, что этот ясный язык оказал свое действие, и саксонский король снова, как верный вассал, упал к ногам коронованного плебея. Между тем союзные войска ожидали австрийской помощи. Шарнгорст, раненный под Люценом в ногу, отправился в Богемию, чтобы эту помощь ускорить. Но он слишком мало берег себя, — его вначале неопасная рана ухудшилась, и он умер через несколько недель в Праге, не увидев никогда победоносным то войско, которое он создал главным образом благодаря своей удивительной энергии и предусмотрительности. Но если бы он и оставался жить, то он вряд ли скоро дождался бы этого. Союзные войска остались предоставленными самим себе и решили принять оборонительную битву под Бауценом, тем более что русские получили при этом небольшое подкрепление в 10 000 или 12 000 чел., которых Барклай-де-Толли привел из занятого Торна.

Эта битва произошла 20 и 21 мая и была снова проиграна, отчасти вследствие численного превосходства Наполеона, имевшего 150 000 чел. против 90 000 чел., частью же из-за безрассудства царя, который вмешивался в военные распоряжения с тем большей смелостью, чем больше падал вследствие неудачи под Люценом авторитет Витгенштейна. Отступление велось в Силезию, и Барклай-де-Толли, заступивший как главнокомандующий на место Витгенштейна, сам стремился в Польшу, чтобы восстановить русское войско.

Прусские генералы противились этому самым решительным образом, и союз грозил уже распасться, когда 4 июня в Пойшвице было заключено перемирие, временно прекратившее войну.

4. ПЕРЕМИРИЕ

После своего падения Наполеон называл перемирие в Пойшвице величайшей ошибкой своей жизни, и, действительно, это перемирие дало гораздо больше преимуществ его противникам, чем ему самому. Все же он имел серьезные основания его предложить.

Положение Наполеона было далеко не таким блестящим, как это казалось со стороны. Со своими молодыми рекрутами он победоносно выдержал две большие битвы, но со сравнительно большими потерями, по крайней мере под Бауценом; к тому же он не мог воспользоваться результатом своих побед, так как недостаток кавалерии мешал ему энергично преследовать врага. Во время переходов ряды его войска редели еще больше, чем во время битвы. Это были не ветераны, привыкшие ко всем превратностям войны и сжившиеся с ними, но юноши, которые быстро опускались под влиянием суровых лишений. Внутреннее разложение войска возрастало со дня на день; мародерство, грабежи и дезертирство распространялись все больше и больше, принимая те же размеры, что и в роковом походе на Москву.

Наряду с разложением собственного войска Наполеон не мог не видеть, что ему приходится иметь дело с гораздо более грозным врагом, чем раньше. Солдаты, с которыми он дрался под Бауценом и Люценом, были уже не те прусские солдаты, которых он бил под Йеной. Его нечистая совесть заставляла его особенно бояться народных восстаний в прусских провинциях, которые он так жестоко разграбил. Гениальный наследник Французской революции, не стыдясь себя самого, боролся с «красным призраком» и упрекал своих врагов в том, что они возбудили вокруг него «анархию и революцию», в то время как он никогда не прибегал к этим презренным средствам в борьбе против них. Наряду с этим его тайный страх проявился в той жестокости, с которой он приказал изрубить люцовский добровольческий отряд, где были сосредоточены преимущественно народные элементы войны. Этот отряд был атакован при Кицене, невдалеке от места Люценовской битвы; атаковавшие силы французов достигали 4000 чел. и включали в себя два вюртембергских полка, т. е. в 10 раз превышали люцовцев по своей численности. Правда, Люцов сам был не без греха. После заключения перемирия он мог бы отступить еще до 12 июня на правый берег Эльбы. Однако этим поступком Наполеон достиг результата, обратного тому, к которому он стремился: вместо того чтобы нагнать страх, он возбудил ненависть против своего господства.

Дипломатические соображения также заставляли Наполеона желать перемирия. Как раз перед битвой под Бауценом Австрия предложила свое посредничество между воюющими странами, но это посредничество было в высшей степени ненавистно для французского императора. Он горячо искал раньше помощи Австрии, предлагая даже ей после разрыва с Пруссией провинцию Силезию; однако Меттерних сумел трусливо и предусмотрительно, хотя и довольно ловко, отделаться от союза с Францией, в который он вступил весной 1812 г.

Упреки, делавшиеся против тогдашней политики Меттерниха, нельзя считать заслуженными, по крайней мере постольку, поскольку они исходили от прусской стороны. В антипатии к народному движению Меттерних был повинен не менее, чем сам прусский король, но в то время, как прусская дипломатия тратила драгоценное время на решение вопроса, при каком дворе занять положение придворного — при русском или при французском, — Меттерних стремился обеспечить себя как от французского, так и от русского влияния и сумел укрепиться настолько, чтобы занять решающее положение между обоими. Политика Меттерниха была, конечно, своекорыстной, но все же не более своекорыстной, чем политика всех других кабинетов. За нее говорит уже то, что Наполеон считал себя обманутым Меттернихом и готов был скорее вести переговоры с царем, чем с таким посредником, который ничего не сделал и ничего не потерял, но стремился лишь получить высокую плату за свое посредничество. Таким образом, попытка поладить с царем была для Наполеона лишним поводом к заключению перемирия. Ему или могло удаться снова одурачить царя, или же в случае, если царь остался бы верен своим прусским союзникам, он мог использовать перемирие для вооружения, которое способствовало бы победоносному окончанию войны даже и в том случае, если бы Австрия выступила на стороне его врагов.

Однако он ошибся в своих расчетах: царь отклонил всякие сепаратные переговоры, даже не допустил к себе посла Наполеона, который должен был сделать ему очень выгодное предложение. Самого перемирия Наполеон добился лишь под условием, что мирные переговоры будут вестись во время перемирия только через посредство Австрии. Наполеон приступил к новым вооружениям, но на этот раз оказался в гораздо худших условиях, чем Россия и Пруссия, которые могли вооружаться энергичнее, находясь на своих землях или же вблизи от них. Именно этому перемирию

обязан прусский ландвер своей организацией; за это же время подошли новые подкрепления из России.

Перемирие должно было продолжаться до 20 июля. Демаркационная линия была проведена так, что у французов оставалась вся Саксония и часть Нижней Силезии до Одера. Полоса земли в 5 — 7 миль шириной, с Бреславлем, была объявлена нейтральной. Это перемирие встретило горячую оппозицию со стороны прусских генералов; в населении же оно вызвало глубокую подавленность, так как его приняли за предвестие позорного мира. Чтобы ослабить это гнетущее впечатление, Клаузевиц опубликовал небольшую брошюру, где доказывал на основании фактов, что за время перемирия союзники смогут укрепить свои силы более, чем Наполеон.

14 июня в Рейхенбахе был заключен союз Пруссии с Англией, переговоры о котором начались уже давно, но до сих пор еще не были закончены: это было не по вине Пруссии, которая без субсидии со стороны Англии не могла и думать о продолжении войны, но главным образом потому, что английские представители позорно торговались о расширении герцогства Ганноверского за счет прежних прусских владений. Гарденберг пообещал, наконец, «округление» от 250 000 до 300 000 чел., и теперь поладили на том, что до истечения года Англия должна будет заплатить 666 666 фунтов стерлингов, а Пруссия за это выставит войско в 80 000 человек. Эта сумма была относительно невелика, к тому же она была частью неправильно учтена, а частью выплачена негодными мундирами. На следующий день к Англии присоединился также и царь. За 160 000 чел., которых он обязался выставить, он получил 1 333 333 фунта стерлингов. При географической величине России он мог, по крайней мере, не торговаться с жадными Вельфами.

Переговоры со Швецией, законченные также во время перемирия, носили еще менее возвышенный характер. С тех пор как прежний французский маршал был избран наследным принцем Швеции, все его помыслы и чаяния были направлены на приобретение Норвегии. Он надеялся укрепиться в стране, получив Норвегию в возмещение за Финляндию, занятую русскими. Однако он не встретил никакого сочувствия у Наполеона, благодаря высокому соизволению которого и последовало его избрание в шведские кронпринцы, так как Норвегия уже принадлежала Дании, тесно связанной с Францией. Вследствие этого Бернарот решил принять в войне между Россией и Францией русскую сторону. Правда, он осторожно ретировался, когда Наполеон шел победонос-

Ж.-Б. Бернадот

но на Москву, но лишь для того, чтобы после катастрофы великой армии снова броситься в объятия России и Англии и воодушевиться освобождением Европы, при неизменном условии, что он получит Норвегию.

Россия и Англия пытались, в свою очередь, соблазнить Данию, предлагая ей в возмещение за Норвегию оба Мекленбурга, шведскую и, может быть, даже прусскую Померанию. Бернадот давал в придачу также ганзейские города Любек и Гамбург. В Копенгагене долго не могли принять окончательного решения и, наконец, решились остаться верными французскому союзу. Бернадот высадился 18 мая с небольшим войском в Штральзунде, чтобы завоевать Норвегию и Германию; первый его подвиг в деле освобождения народов состоял в том, что он отдал под суд и разжаловал одного из своих

генералов, который пошел на помощь Гамбургу, жестоко теснимому маршалом Даву.

Еще в апреле Пруссия заключила союз со Швецией, обязавшись предоставить в распоряжение Бернадота, как только он высадится в Германии, отряд в 27 000 чел. Однако Пруссия медлила принять на себя обязательство насчет Норвегии до тех пор, пока была хоть какая-нибудь надежда на то, что Дания отложится от Наполеона. И лишь после того как эта надежда исчезла, прусский король гарантировал 22 июня шведской короне, вступившей для этого в Калишский союз, норвежскую добычу с позорным обязательством вознаградить Данию в случае необходимости немецкой землей.

Гораздо большее значение, чем переговоры со Швецией и даже с Англией, имели переговоры с Австрией. Как одно из условий мира, в котором он хотел посредничать, Меттерних выставлял возвращение Австрии Наполеоном Иллирийской провинции, отнятой им в 1809 г., вследствие чего Австрия приобретала вновь утраченное ею положение на Адриатическом море; затем Наполеон должен был вернуть герцогство Варшавское, которое должно было быть поделено между Австрией, Пруссией и Россией; он должен был очистить крепости на Одере и, наконец, восстановить свободные города Любек и Гамбург. Эти условия прежде всего отвечали австрийским интересам, и от австрийского министра, по господствовавшему в то время воззрению государственного разума, ничего иного нельзя было и ожидать. Но как посредник Меттерних не был беспристрастен. Он делал большие урезки требованиям союзников, заключающимся в восстановлении прусского и австрийского владычества, уничтожении Рейнского союза и герцогства Варшавского, возвращении берегов Северного моря и, наконец, в восстановлении независимости Италии, Голландии и Испании.

Наполеон по его предложению должен был пожертвовать некоторыми не очень значительными позициями, сохранив за собой всю полноту власти, которую ему давало господство над Францией, Голландией, Испанией и Рейнским союзом.

Поведение Меттерниха указывало на то, что он действительно хотел мира. Он хотел создать своей стране снова почетное и независимое положение между Францией и Россией. Военные планы и стремления были чужды ему и еще более чужды его владыке, императору Францу. Наполеона он боялся гораздо больше, чем царя, а тем более прусского короля: последним он мог скорее что-нибудь предложить, чем первому.

Вообще он не ошибся в расчетах. Союзники очень долго колебались, прежде чем приняли австрийские мирные предложения. Они сделали это в конце концов 27 июня Рейхенбахским соглашением, но лишь с условием, что в случае если Наполеон не примет до 20 июля предложения Меттерниха, Австрия немедленно возьмется за оружие и подкрепит их силой в 150 000 чел. Они были убеждены, что Меттерниху не посчастливится у Наполеона, и они не обманулись.

Когда Меттерних прибыл 25 июня в Дрезден для переговоров с Наполеоном, он был встречен горячими упреками в фальшивой игре австрийского кабинета. Император не хотел ничего слушать об австрийских мирных предложениях, что не следует, однако, приписывать исключительно его упрямству и высокомерию, как это много раз делалось. Он все еще являлся победителем в борьбе, и хотя жертвы, которых от него требовали, были сравнительно незначительны, но речь шла о провинциях и городах, которые находились еще в его руках. Лишь герцогство Варшавское было занято Россией, крепости по Одру были, по крайней мере, осаждены союзными войсками, но Иллирия и ганзейские города были совершенно неоспоримыми владениями Наполеона. Требовать добровольной отдачи того, что не могло быть отнято у него оружием, являлось претензией, которую отклонил бы на его месте всякий самодержец, тем более что главная часть добычи приходилась на долю посредничавшей державы, которая даже не запачкала своих рук в этом деле.

Наполеон и Меттерних поняли, что дальнейшие переговоры бесцельны. Если они и согласились продлить перемирие до 16 августа и созвать за это время мирный конгресс в Праге, то это случилось лишь потому, что обе стороны нуждались еще в некотором времени для своих вооружений. С русскими и особенно с пруссаками Меттерниху на этот раз не повезло. Они не делали тайны из того, что в крайнем случае они будут продолжать войну и без Австрии. С этой стороны у Меттерниха также требовали ясного решения: он уже не мог теперь выйти из игры, не поставив Австрию в опаснейшее положение, независимо от того, французы ли или союзники одержат верх на поле сражения.

При таких обстоятельствах из мирного конгресса в Праге получился чистый фарс. Дело не дошло даже до общего заседания уполномоченных; обменялись лишь несколькими ядовитыми нотами по чисто формальным вопросам. До 16 августа, когда истек срок перемирия, не было сделано даже и попытки к деловому обсуждению вопросов.

5. ОСЕННИЙ ПОХОД

За время прекращения военных действий обе стороны энергично вооружались, и оба враждебных войска достигли почти равновесия своих сил. Союзники располагали в открытом поле 492 000 чел., в том числе 165 000 пруссаков, в Польше же генерал Бенигсен формировал новое русское войско. Наполеон имел против них 400 000 чел., за исключением гарнизонов крепостей, находившихся на театре войны; в коннице и артиллерии он также был относительно слабее своих противников, но вместе с тем он имел бесценное преимущество единоличного военного командования.

Чтобы защитить свои земли от нападений Наполеона, ведшего до сих пор войну как нападающая сторона, союзники разделили свои войска на три армии. Сильнейшая из них, достигавшая чуть ли не половины их общих сил, стояла в Богемии, так как в первую очередь ожидалось большое наступление Наполеона на Вену. Этим войском командовал князь Шварценберг — австрийский магнат, не отличившийся ни в одном сколько-нибудь заметном деле, имевший к тому же в своем лагере трех монархов. Туда входили все австрийские силы, а также русские и прусские части. Из прусских войск — корпус генерала Клейста, которому в качестве начальника штаба был дан Грольман.

Вторая и самая меньшая армия — она насчитывала около 100 000 чел. — стояла в Силезии под командой Блюхера, который пока также не одержал еще ни одной победы, но прекраснейшим образом зарекомендовал себя в весенней кампании. После смерти Шарнгорста главным его советником был теперь Гнейзенау. Эта армия состояла из трех неравных частей: двух русских, одной большей, приблизительно в 40 000 чел., другой меньшей, приблизительно в 18 000 чел., и одной прусской части под командой генерала Йорка. Если оба русских генерала неохотно подчинялись прусскому командованию, то Йорк был непримиримым врагом Гнейзенау. При всех своих военных добродетелях он был слишком привержен к методическому ведению войны старой школы; гениальный метод Гнейзенау, в совершенстве усвоившего наполеоновскую стратегию и тактику, не мог не вызывать со стороны Йорка в высшей степени отрицательного отношения к себе. К этому прибавлялась еще и личная зависть, так как Йорк был более старым генералом, чем Гнейзенау.

Наконец, третья армия была приблизительно наполовину больше, чем силезская; она была расположена на севере, глав-

ным образом в маркграфстве Бранденбург, с целью прикрытия Берлина, и находилась под командой шведского кронпринца, который, как это ни забавно, считался в лагере союзников несравненным военным гением лишь потому, что он был когда-то французским маршалом. Между тем Бернадот решительно ничем не отличился в бытность свою на французской службе. Своим маршальским достоинством он скорее был обязан тому, что приходился зятем одному из братьев Наполеона, чем своим выдающимся военным заслугам; по сравнению с Даву, Массеной, Неем, Сультом и другими маршалами он всегда стоял во втором ряду и даже при помощи Наполеона не мог с ними сравняться. Позднейшие его военные успехи оказались такими же скромными, как и прежние, хотя новые исследователи предполагают, что зависть подчиненных ему прусских генералов представляла его вялую и двусмысленную тактику в чересчур черном цвете.

Ядро северной армии составляли две группы прусских войск, из которых одна состояла под командованием генерала Бюлова, а другая — генерала Тауенцина. Тауенцин был придворным генералом, который очень слабо проявил себя в 1806 г. и очень невысоко расценивался генералом Гнейзенау. Он удерживался лишь вследствие благоволения короля и царя; но все же его корпус, состоявший целиком из ландвера, употреблялся преимущественно для осадных действий. Несравненно выше его был генерал Бюлов, хотя он, подобно Клейсту и Йорку, склонялся более к старой школе; начальником его штаба был Бойен. Наряду с прусскими корпусами к северной армии принадлежал еще один русский корпус под командованием генерала Винценгероде, 24 000 мало пригодных к бою шведов, приведенных Бернадотом, и, наконец, всякая мелочь, состоявшая из отрядов, рассыпанных между Эльбой, Одером и морским берегом: русско-немецкие легионы 1812 г., остатки люцовцев, мекленбургский ландвер и еще несколько тысяч ганноверских и английских солдат.

Военный план союзников не отличался, как это всегда бывает при коалиционной войне, большой ясностью. Сначала все три армии должны были продвигаться концентрически навстречу врагу и сойтись у его лагеря; это было задумано совсем понаполеоновски и было предложено Барклаем-де-Толли, наиболее способным стратегом русской армии. Но затем наступили опасения, и союзные квартиры склонились к предложению Бернадота, чтобы все три армии продвигались вместе, причем та, которая имела перед собой главные силы Наполеона, должна была после встречи с ним отступить, а две другие армии долж-

ны были ударить на преследующего врага с флангов и с тыла. Остановились было на этом плане, но жестокая необходимость заставила снова возвратиться к первому, смелому плану.

Французский план войны также вызвал много споров, так как Наполеон впервые за все долгое время своего командования отказался от нападения. Из его поведения видно, к чему он стремился. Тех намерений, которые его противники считали наиболее вероятными, у него совсем не было; он отнюдь не предполагал идти на Вену, так как ему пришлось бы в этом случае уступить свои позиции в Саксонии и Северной Германии. Он думал, несомненно, и перед битвой и после битвы под Бауценом о походе на Берлин и даже послал после нее маршала Удино, который был разбит 4 июня Бюловым в кровавой битве при городке Люкау. В тот же день началось перемирие, по окончании которого Наполеон тотчас же послал маршала Удино, на этот раз уже с тремя корпусами, опять на Берлин. В них насчитывалось 70 000 чел.; лишь треть из них составляли французы, большая же половина состояла из немецких отрядов. Одновременно с этим на Берлин должен был двинуться из Магдебурга генерал Жирар с 9000 чел., а также маршал Даву из Гамбурга с французскими и датскими войсками.

В течение этого похода на Берлин Наполеон намеревался с главным своим войском держаться оборонительной тактики по отношению к богемской и силезской армиям. Если бы ему удалось разбить силы врагов на севере, сбросив их в море или же отогнав за Одер, у него был бы свободный тыл и большая часть Пруссии, а что самое главное — ее столица была бы в его руках. Он мог разбить очаг народного сопротивления и, опираясь на крепости по Одере и Висле, находившиеся еще в его руках, получая продовольствие на месте, предпринять сильное наступление на юг, где все преимущества были бы на его стороне, если бы только прусские и русские войска не вышли ему навстречу.

Этот план похода, однако, тотчас же потерпел крах, так как поход на Берлин не удался. Удино дошел до Гросберена, откуда ему оставалось лишь несколько миль до его цели. Бернадот хотел пожертвовать городом, но прусские генералы воспротивились этому, и им удалось разбить 23 августа при Гросберене один из трех французских корпусов — корпус Ренье, — вследствие чего Удино отступил к Виттенбергу. Ландвер бился под Гросбереном преросходно. Бранденбургский крестьянин сражался здесь в прямом смысле за свой дом и двор. Когда скверные винтовки отказывались служить при дождливой погоде, сража-

лись прикладами; саксонские войска, составлявшие часть корпуса Ренье, дрались также храбро. Вина того поражения падает не на них, как обычно утверждают французские историки, но на имевшую и прежде дурную славу французскую дивизию Дерутта, входившую вместе с саксонцами в разбитый корпус. Преследование разбитого врага благодаря осторожному командованию Бернадота произведено не было.

Получив сообщение о Гросберене, войска Даву и Жирара также отступили. Однако Жирар при возвращении был атакован 27 августа при Гагельберге и разбит наголову корпусом бранденбургского ландвера, имевшего наблюдение за Магдебургом. Здесь ландвер также работал прикладами, однако кровавая фантазия прусских историков, описывавших кучи в 4000 французских трупов с разбитыми головами и вытекавшими из них мозгами, является, к счастью, лишь зверским проявлением немого патриотизма. Фактически таким образом было убито около 30 французов.

Тем временем главные силы Наполеона столкнулись с богемской и силезской армиями. Энергичнее всего действовала силезская армия, хотя она и была несравненно слабее богемской и по плану союзников должна была играть менее выдающуюся роль. Лишь с большим трудом удалось Блюхеру добиться полусогласия на то, что при очень благоприятных условиях он может принять битву. В главной квартире силезской армии были мозг и сердце союзных войск; по своим знаниям и решительности Блюхер и Гнейзенау далеко ушли по сравнению с Бернадотом и Шварценбергом. Прусские генералы относились к делу совсем иначе, чем австрийские, русские и особенно шведские.

Силезская главная квартира точно придерживалась плана похода: сконцентрировав на себе своим энергичным продвижением превосходные силы противника, она отступила с упорным боем по тому же пути, по которому пришла. Это было сопряжено действительно с большими трудностями для войск, особенно для корпуса Йорка, в числе 45 батальонов которого насчитывалось 24 батальона ландвера, очень плохо вооруженного; многим частям пришлось сделать по три ночных перехода подряд, не получая в течение 4 дней горячей пищи. Йорк жестоко поссорился с Блюхером и Гнейзенау, обвинив их перед королем в полном расстройстве армии.

Но поведение главной квартиры диктовалось тем решением, по которому надо было нанести при первой же возможности сильный удар врагу и все-таки при всех обстоятельствах уклониться от подавляющих превосходных сил противника. Глав-

ная квартира могла нанести этот сильный удар уже через несколько дней. Наполеон, узнав, что Блюхер уклонился от него, и получив в то же время сообщение, что богемская армия движется через Рудные горы и угрожает Дрездену, повернул обратно с частью своей армии. Он оставил в Силезии около 80 000 чел. под командой маршала Макдональда с приказом прогнать отступившее войско Блюхера далее, за Яуэр, и занять обеспеченную позицию на Бобре. 26 августа Макдональд выступил, но неожиданно для себя натолкнулся на перешедшего снова в наступление врага. Это произошло на небольшой речке Кацбахе, превратившейся вследствие многодневных дождей в бушующий поток. Силезская армия как раз собралась перейти ее, будучи в подавленном состоянии из-за крайне возросших лишений, когда передовые посты сообщили, что французы массами начали переходить реку. Тотчас же было принято решение: дать им перейти и затем сбросить их с берега, высоко поднимавшегося над рекой.

Это удалось с исключительным успехом. Так как одна из дивизий Макдональда была еще очень далеко от поля битвы, то сильная и без того силезская армия имела численное превосходство, и ей удалось сбросить в Кацбах и его быстрый приток Нейсу две французские дивизии и главную часть конницы. Безостановочное преследование, расстроившее вконец французскую армию, завершило победу. Правда, ужасные трудности, с которыми она была выиграна, расстроили так же жестоко и ландвер: многие ландверисты покинули войско.

Того же 26 августа и на следующий день Наполеон встретился с богемской армией, продвигавшейся на Дрезден. Согласно плану, она отступила за Рудные горы, но с очень большими потерями, приблизительно в 50 000 чел. Наполеон также потерпел чувствительную неудачу: он считал, что союзные войска отступили к западу, и послал корпус Вандама через Рудные горы, чтобы сделать нападение на неприятельский обоз. Корпус попал как раз в центр богемской армии, совершавшей свое отступление через Рудные горы, и был совершенно уничтожен 30 августа при Кульме.

Эти первые бои и сражения не настолько существенно изменили равновесие сил между обеими воюющими сторонами, чтобы заставить Наполеона отказаться от своего плана войны. Он хотел теперь сам идти на Берлин, но ему снова помешало в этом энергичное продвижение Блюхера, гнавшего перед собой остатки армии Макдональда. Тогда он поставил маршала Нея во главе войск, которые Удино должен был вести на Берлин и которые были значительно подкреплены. Но в то же время, как сам он не

мог ничего поделывать с Блюхером, уклонившимся от него так же, как и раньше, Ней был 6 сентября окончательно разбит под Денневицем, как он сам сообщал об этом своему императору.

Этим самым наполеоновский план войны был сведен на нет, и общее его положение значительно ухудшилось. В утомительных переходах вперед и назад, в повторных поражениях он потерял несравненно больше, чем союзники, да и моральное состояние его войск сильно пострадало; тысячи отставших бродили по стране, стараясь вернуться на родину. Доставка продовольствия в опустошенной стране стала почти невозможной; во всем чувствовался большой недостаток, а подвоз, особенно снарядов, затруднялся многочисленными летучими отрядами союзников. К тому же верные вассалы Рейнского союза начали колебаться; при Денневице целый батальон саксонского лейб-полка перешел к пруссакам, а крупнейшее рейнское государство — осыпанная милостями и благоволением Наполеона Бавария — вступило в переговоры с Австрией, чтобы обставить свой переход на сторону врага возможно выгоднее.

В военных действиях наступил перерыв, продолжавшийся несколько недель. Богемская армия поджидала русский резервный корпус, который Бенигсен вел из Польши; силезская армия должна была прикрывать марш Бенигсена, а северная армия не осмеливалась перейти Эльбу, которая от Дрездена до Гамбурга была еще в руках врага. Наполеон должен был ограничиться исключительно обороной; он выжидал со стороны врага какой-нибудь неосмотрительности, которая позволила бы ему напасть на него с превосходными силами.

Между тем дипломатия снова заработала. 9 сентября в Тильзите были подписаны новые союзные договоры, выходявшие далеко за пределы Рейхенбахских соглашений. Всеми союзными державами целью войны было признано: роспуск Рейнского союза, полная ликвидация французского господства на правом берегу Рейна, восстановление Австрии и Пруссии в границах 1805 г. Участь герцогства Варшавского была предоставлена «полюбовному соглашению»; немецким же государствам, расположенным между Австрией, Пруссией и Рейном, была обещана «безусловная и полная независимость».

С «дружелюбным соглашением» получилось, однако, некоторое недоразумение. Царь не осмеливался еще обнаружить свои польские вождедения, которые, как он знал, должны были натолкнуться на серьезное сопротивление, особенно с австрийской стороны. Австрия же держала себя так, как будто она и не подозревала, что подразумевалось под «дружелюбным со-

Вступление союзников в Лейпциг, 19 октября 1813 г.
(через внутренние Гриммайские ворота).

глашением». Однако все они еще нуждались друг в друге. Другое недоразумение произошло «с полной и безусловной независимостью» средних и мелких немецких государств. Эти слова звучали так, как будто ими хотели указать лишь на независимость от чужеземного, французского господства; подразумевали же под ними безусловный суверенитет этих государств, как это выяснилось через месяц, когда Австрия заключила с Баварией в октябре соглашение в Риде.

Побуждения, заставившие крупнейшее государство Рейнского союза отложиться от Наполеона, не носили, конечно, ни малейшего следа национального воодушевления; это была лишь трусливая хитрость крыс, бегущих с тонущего корабля. Баварский король, получив одновременно признание за собой своих владений — с обменом некоторых областей между ним и Австрией, — вступил в европейскую коалицию как равноправная держава и получил уверения, что может наслаждаться своей «полнейшей суверенностью». Вместе с этим Калишскому возманию был нанесен последний удар; то, что позволили одному монарху из Рейнского союза, должно было быть позволено и остальным; если же каждый из этих жалких предателей родины

мог быть суверенным в своих владениях, то о национальном возрождении германского государства не могло быть и речи.

Прусские историки утешают себя тем, что относят крушение всех национальных надежд на счет Меттерниха, который с предательской хитростью завлек в тенета бесхитростные души прусского короля и государственного канцлера Гарденберга. Это, конечно, не следует принимать всерьез. Меттерних, несомненно, имел очень обильный список грехов, но как министр государства существование которого как европейской державы основывалось на разъединенной Германии и разъединенной Италии, он, конечно, имел очень мало попечения об итальянском или немецком единстве; если он при этом и изливался в лицемерных любезностях, то это можно поставить ему скорее в похвалу, чем в вину. Как трезвый политик, он охотно жертвовал старой ветошью габсбургской империи, которую даже сам Штейн хотел ему обратно навязать; он обеспечил гораздо крепче австрийскую гегемонию над Германией путем суверенитета средних и мелких государств.

Слезы прусских историков текли еще и потому, что Меттерних был более откровенен, а в особенности более удачлив, чем прусские министры, национальное сознание которых было немногим выше, чем у него. Судя по их плану, они добивались того, что через несколько десятилетий было сочтено величайшей изменой, — линии по Майну; Пруссия должна была господствовать над Северной Германией, а Австрия — над Южной. Ни Гарденберг, ни Штейн не могли предложить ничего лучшего, и именно, исходя из своего плана, они ограничили деятельность центрального правительственного совета Северной Германии, в то время как австрийскому кабинету было предоставлено право сговориться с государствами Южной Германии, что Меттерних и использовал в своих габсбургских интересах при Ридском договоре.

Между тем медведь, шкуру которого собирались делить, не был еще убит. Союзные войска остерегались возможных нападений Наполеона на них в одиночку, сами же не решались атаковать его на его крепкой позиции в Дрездене, опиравшейся на Рудные горы и на Эльбу. Таким образом, пришли к необходимости вытеснить его с этой позиции путем маневрирования, напав на него с левого берега Эльбы и с тыла; на саксонской равнине, около Лейпцига, можно было скорее рассчитывать выиграть большое решительное сражение. В широком обходе, намечавшемся Шварценбергом, силезская армия должна была быть подтянута к богемской, но Блюхер

воспротивился этому: у него не было никакого желания выступать под командованием такого посредственного главнокомандующего, каким был Шварценберг, имевший к тому же в лагере 3 монархов. Вместо движения влево к богемской армии он настаивал на более смелом движении вправо к северной армии, где прусские генералы уже открыто возмущались «предательством» Бернадота и заявляли о своем намерении присоединиться к Блюхеру. Если бы силезская армия пошла в Богемию, то этим не только была бы парализована ее собственная активность, но можно было с полной уверенностью ожидать, что Бернадот впал бы в окончательную бездеятельность.

Блюхер отчасти получил согласие монархов на свой план, отчасти же осуществил его на свой собственный риск. 26 сентября, когда подошли русские резервы под командой Бенигсена, он выступил в поход, несмотря на горячий протест русских уполномоченных его лагеря и вопреки приказу главной квартиры, ставившему новые препятствия на его пути. 3 октября он достиг Вартенбурга на Эльбе и перешел последнюю с жестоким боем, которым руководил Йорк. Как при Гросберене и Денневице, в бою участвовали только прусские войска и главным образом ландвер; силезский ландвер покрыл себя в этой битве такой же славой, как и в других битвах бранденбургский ландвер. Гнейзенау, который после битвы при Кацбахе не мог найти достаточно резких выражений, чтобы осудить силезский ландвер, на этот раз не мог им нахвалиться. Отзываясь особенно похвально о батальоне из Хиршбергерского округа, составленного преимущественно из ткачей, он в конце своего доклада Гарденбергу добавляет: «Если бы ваше превосходительство видели этих храбрых бедняков, не имеющих даже необходимого платья, изнуренных болезнями и лишениями, ваше сердце жалось бы от сострадания».

После того как союзное войско перешло через Эльбу, за ним последовал на следующий день в Бернадот, которого прусские и даже русские генералы давно заставляли это сделать. Это произошло при Акене и Дессау без малейших препятствий со стороны неприятеля. В то же самое время богемская армия также выступила из Рудных гор и направилась к Лейпцигу, куда с севера подходили две другие армии. Таким образом, позиция Наполеона при Дрездене была обойдена, и все силы врага сказались в его тылу.

Но это было для него даже желательно. Он наконец имел возможность нанести удар, чего он так страстно желал. Он оставил в Дрездене гарнизон в 30 000 чел. и бросился сам на ле-

Герцог Иоахим Мюрат.
Портрет кисти Альберта Адама

вый берег Эльбы. Против богемской армии, наступавшей здесь, он выставил несколько частей под командой своего зятя Мюрата, неаполитанского короля. Сам же с главными силами выступил против обеих северных армий, которые он намеревался разбить вместе или порознь, а затем уже посчитаться хорошенько с богемской армией.

Его план имел большие шансы на успех, поскольку дело касалось Бернадота. Этот достойный гасконец тотчас же, как только почувствовал приближение Наполеона, потребовал всеобщего отступления. Блюхер, наоборот, хотел принять битву, так как он располагал более чем 60 000 чел., Бернадот — около 90 000 чел., Наполеон же — около 130 000 — 140 000 чел. Однако Бернадота было невозможно склонить к этому; с большим трудом можно

было заставить его не переходить через Мульду и Заалу, чтобы избежать нападения Наполеона, а остаться, по крайней мере, на левом берегу Эльбы. Как комиссар безопасности, Бернарот требовал, чтобы наиболее опасные места были заняты войском Блюхера, он же сам встал сзади Блюхера. Наполеон, энергично наступавший на Эльбу там, где он ожидал увидеть противника, слишком поздно понял, что враг ушел от него. Он сконцентрировал теперь свои войска у Лейпцига.

Здесь 16 — 19 октября решилась судьба похода. 16 октября силы обеих сторон были приблизительно равны; из 440 000 чел., с которыми Наполеон начал поход, и 30 000 чел. отставших — около 90 000 чел. были выделены Дрездену и Гамбургу, 180 000 чел. были потеряны за 2 месяца убитыми, ранеными, больными и дезертирами, 185 000 чел. были на месте битвы, и 15 000 чел. пришли лишь на следующее утро. Союзники также имели не более 200 000 чел., так как Бернадота ни силой, ни добром нельзя было вывести на поле битвы. Блюхер наступал с севера, а Шверценберг с юга на французские позиции, которые были прикрыты с запада Лейпцигом и Ратсхольцем — местностью, покрытой болотами и кустами, лежавшей между реками Эльстером и Плейссой.

На севере произошел жаркий бой при деревне Маккерн, которую защищал маршал Мармон на очень сильной позиции с 27 000 чел. против 60-тысячной силезской армии. Главная часть кровавой работы снова пала на корпус Йорка, который с потерей 5000 чел., более чем $\frac{1}{4}$ части всех своих сил, в конце концов одержал победу. На юге Шварценберг бился при деревне Вашашу с самим Наполеоном. Здесь перевес был на французской стороне, тем более что Шварценберг расположил часть своих войск так неудачно, что они не могли принять никакого участия в бою. Наполеон одержал победу, но она не являлась тем сокрушительным ударом, которые он привык наносить раньше. Казалось, что уже вечером в первый день сражения он сам считал поход проигранным.

За это говорит то, что в воскресенье, 17 октября, он отказался от нового наступления на разбитого врага, которое одно лишь могло спасти его, и послал пленного австрийского генерала Мейерфельда к союзным монархам с мирными предложениями. Последние, однако, не дали никакого ответа. Они воздержались в этот день от наступления, так как должны были получить существенные подкрепления: Бенигсен вел корпус в 50 000 чел., и Бернарот также придвинулся наконец к боевой линии. Военные уполномоченные союзных войск в его лагере заседали на него с

резкими требованиями, и даже подчиненные ему русские и прусские генералы не скрывали своих намерений — в крайнем случае отказаться от повиновения ему.

Наполеон уже вечером 17 октября дал первый приказ к отступлению, которое должно было производиться через город по направлению к западу. Он стянул ночью свой войска в узкий полукруг вокруг Лейпцига. Если бы союзники не напали на него утром 18 октября, то он мог бы отойти, сохраняя внешность добровольного отступления. Он мог еще надеяться отбросить их с большими потерями, но союзные войска уже действовали с сильным перевесом, численно их силы относились к французским войскам, как 3 : 2; фактически, правда, отношение было более благоприятно для Наполеона, так как Бернадот по-прежнему удерживал своих драгоценных шведов вдали от битвы, так же как союзные монархи свою неизменную парадную игрушку — гвардию. В общем здесь сражалось приблизительно около 150 000 французов с 180 000 чел. союзных войск, и даже теперь французы смогли отстоять часть своих позиций. В некоторых местах союзники так близко подошли к городу, что Наполеону, в случае возобновления битвы на следующий день, грозило полное уничтожение; оставалось лишь отступить. Таким образом, «битва народов в Лейпциге» была проиграна Наполеоном, собственно, без крупного решения в самом бою. Эта столь воспеваемая битва была, как сказал один из новейших историков не слишком пышно, но зато очень удачно, лишь колоссальным арьергардным боем.

В то время как масса французских войск теснилась в узких улицах города, стремясь достигнуть единственного для них пути отступления, союзные войска предприняли штурм города, во многих местах увенчавшийся успехом. Все же французы могли бы закончить свое отступление, если бы не преждевременный взрыв моста через Эльстер, отрезавший значительную часть армии, принужденную сдаться в плен.

Таким образом, Наполеон снова должен был отступать с расстроенным войском. Преследование его не соответствовало требованиям Гнейзенау; особенно жестоко упрекал Гнейзенау корпус Йорка, который так сильно пострадал при Вартебурге и Меккерне; он и без того уменьшился с 40 000 до 10 000 чел. Однако само отступление рассеяло те остатки войска, которые еще сохранились у Наполеона; подобно тому как на третий день Лейпцигской битвы от 3000 до 4000 саксонцев, а также часть вюртембергцев перешли на сторону союзников, так теперь немецкие солдаты оставляли толпами французские знамена. Мо-

лодые французские рекруты также разбегались тысячами. Хотя Наполеону и удалось еще разбить наголову при Ганау баварско-австрийский корпус, пытавшийся загородить ему путь, но когда после 13-дневного похода он перешел 2 ноября Рейн, у него было наряду с 60 000 отставших лишь 40 000 вооруженных солдат, среди которых с ужасающим опустошением свирепствовала эпидемическая лихорадка.

Кроме того, были окончательно потеряны сильные гарнизоны в крепостях по Эльбе, Одере и Висле.

6. ЗИМНИЙ ПОХОД

Коалиция четырех держав против Франции кое-как держалась в течение осеннего похода, хотя временами и колебалась, особенно в тот момент, когда Наполеон отбросил богемскую армию, продвинувшуюся к Дрездену. Общее желание сломить французское владычество в конце концов удерживало все же вместе Англию, Австрию, Пруссию и Россию. Но когда эта цель была уже достигнута, противоречившие друг другу интересы обнаружились, и внутри союзных войск образовались две партии: военная и мирная, которые упорно боролись друг с другом, приведя к 5-месячному обмену дипломатическими хитростями и в конце концов — к жалким военным операциям.

Если бы хоть одна из этих партий взяла перевес, то в обоих случаях положение было бы очень просто. В случае войны союзным войскам, превышавшим по численности французские чуть ли не в 10 раз, надо было лишь перейти через Рейн, разбить остатки наполеоновского войска и спокойно наступать на Париж. В случае мира Наполеон был теперь согласен отказаться от господства над Голландией, Италией и Испанией и сохранить себе лишь Францию с ее естественными границами (Альпы, Рейн и Пиренеи). Большого, однако, не желала и мирная партия союзной армии.

К ней принадлежали Австрия и Англия. Оба государства достигли того, чего они считали возможным достигнуть; они не имели ни малейшего намерения подвергать риску то, что им пришлось получить с таким трудом. Тотчас после прибытия союзных главных квартир во Франкфурт-на-Майне Меттерних заключил с Вюртембергом и другими рейнскими княжествами соглашение на тех же основаниях, как это было сделано перед этим с Баварией. Они должны были взять на себя лишь одно совершенно неопределенное условие, — что они примут на себя те обяза-

тельства, которых потребует от них независимость Германии; этим Меттерних старался умерить зависть Пруссии. Штейн, центральный правительственный совет которого превратился в нуль, рассказывал об этом слете князьков, происходившем во Франкфурте, что они были сами в высшей степени изумлены тем, что с ними так церемонятся после их позорного поведения. Но как только они заметили, что с их головы не упадет ни один волос, они тотчас же успокоились и стали упрямыми.

Были упразднены лишь королевство Вестфалия, великое герцогство Берг и великое герцогство Франкфурт, где правили родственники Наполеона или же где они были утверждены им в правах наследства. В Ганновере, в Брауншвейге и Касселе законные владетели устроили торжественный въезд и тотчас же принялись уничтожать благотворные следы чуждого господства и восстанавливать, где только было возможно, прежние злоупотребления. Позорнее всего держал себя гессенский курфюрст, но Меттерних являлся для всех них милостивым защитником, связывая их, таким образом, с габсбургскими интересами. Как в Германии, так и в Италии он пожал свою жатву. Неаполитанский король уже после битвы под Лейпцигом отложился от своего зятя Наполеона, а в Северной Италии австрийское войско одержало победу над Евгением Богарне.

Англия так же горячо стремилась к миру; во-первых, потому, что страна была ослаблена многолетней войной с Францией, а также и потому, что, спрятав хорошо свою колониальную добычу, она видела свои желания по отношению к европейскому материку осуществленными прекращением континентальной блокады, восстановлением Голландии и Испании. К тому же она одержала победу в очень важном вопросе, в котором больше, чем когда бы то ни было, Наполеон защищал общие интересы цивилизованных наций. Как постоянный кассир коалиции Англия поставила выплату новой субсидии в размере 5 000 000 фунтов стерлингов в зависимость от того, чтобы вопрос о морском праве был изъят из всяких переговоров держав. Таким образом, произошло то, что морская война сохранила характер привилегированного грабежа, производящегося на всех морях лишь одной страной. Однако Австрия и Англия стремились к миру не только потому, что они насытились, но также и потому, что они и без основания опасались, что продолжение войны приведет к еще более невыносимой гегемонии царя, чем это было с Наполеоном. Несмотря на всю внешнюю осторожность, проявляемую Александром, его притязания на Польшу давали себя чувствовать и нависали, как гроза, над коалицией. Чем дальше продвигалось

союзное войско, тем больше разыгрывал из себя царь освободителя народов, — благо прусский король довольствовался ролью его адъютанта, а австрийский император со своими мирными привычками чувствовал себя не очень удобно на походном положении. Чем далее, тем все более и более открыто стремился царь к низвержению Наполеона; на его место ему больше всего хотелось бы посадить Бернадота или, во всяком случае, того, кто был бы игрушкой в руках русских. Он становился действительно вершителем судеб Европы.

Во главе военной партии он имел преданнейшего помощника в лице барона Штейна и главной квартиры силезской армии. Сам прусский король не высказывался решительно против него лишь потому, что не мог осмелиться противоречить могучему повелителю, хотя в душе он и был сторонником мирной партии, — не столько из-за политических соображений, сколько из свойственной ему боязни перед быстрыми и ответственными решениями. Штейн, Блюхер и Гнейзенау настойчиво и непрестанно стремились к низвержению Наполеона, также не столько из политических соображений, сколько из неутолимой ненависти, делавшей их слепыми к политическим соображениям. Правда, из всех 4 держав Пруссия была в самом плохом положении, на нее пало самое тяжелое бремя войны, и она не знала даже, где она может получить компенсацию. Но, во всяком случае, было нетрудно предвидеть, что побежденный Наполеон был гораздо менее опасным противником, чем победители: Англия, Австрия и Россия. Было бы гораздо благоразумнее поберечь уже значительно ослабленные силы прусского государства, чем, увлекаясь ненасытной, — понятной, правда, но политически близорукой, — жадной мести, устраивать дела русского деспота.

Вначале казалось, что в союзном войске восторжествует мирная партия. Меттерних послал одного пленного французского дипломата к Наполеону с предложением созвать конгресс для переговоров о мире на основе границы по Рейну. Наполеон согласился на конгресс, не приостанавливая, однако, своих вооружений, что было вполне естественно, так как страна была совершенно открыта для нападений врага. Но как это вооружение, так и появившиеся признаки того, что французская нация начала отказываться от Наполеона, дали союзной военной партии новый перевес. В законодательном корпусе, одном из тех учреждений, которыми Наполеон пытался не столько смягчить, сколько затушевать свое самодержавное правление, раздалась грозные слова против деспотии его внутреннего управления; восстания,

которые начали устраивать мамелюки, были уже началом конца. Имущие классы были расположены к господству Наполеона до тех пор, пока оно помогало им накоплять богатство; но его вторичное возвращение после окончательного поражения и присутствие на границе огромных неприятельских масс были им не по вкусу. Даже крестьянское население, бывшее сильнейшей опорой бонапартистского режима, утомилось все возраставшими человеческими жертвами, которых от него непрерывно требовал император.

Какое сильное действие оказали первые признаки падения авторитета Наполеона во Франции даже на союзные державы, показывает тот военный манифест, который они выпустили 1 декабря. Там говорилось самые приятные вещи для французской нации. Ей предлагались такие широкие владения, которыми она не обладала и при старом королевстве. Союзные державы заявляли со всей торжественностью, что они не только не хотят покорить французскую нацию, но, наоборот, стремятся защитить ее собственную независимость от императора Наполеона. Оставалось лишь приступить к борьбе, но здесь произошел новый раскол между союзными армиями. Гнейзенау требовал немедленного марша на Париж, не считаясь с многочисленными крепостями на французской границе, которые Наполеон при своей слабости не мог защищать, если бы он даже и хотел еще давать генеральное сражение в открытом бою. В действительности союзники могли бы, как сознавались впоследствии сами французские маршалы, заранее распределить свои ночлеги на всем марше до самого Парижа.

Но Гнейзенау не удалось провести свой план войны не только потому, что австрийские генералы, привыкшие к методическим военным действиям Семилетней войны, ничего не хотели слышать о его плане, но также и потому, что даже в прусском войске лишь часть генералов, как, например, Гнейзенау, Бойен и Грольман, были проникнуты теми новыми методами войны, которые создал Наполеон; в частности Кнезебек, который в качестве генерал-адъютанта прусского короля был его военным советником, разделял вместе с австрийцами прадедовское воззрение, что решающее значение для войны имеет не уничтожение живой силы противника, но своевременное занятие каких-нибудь речных долин или горных хребтов. По мнению этих мудрых стратегов, союзные армии должны были двинуться кружным путем через Баден и Швейцарию, чтобы избежать французских крепостей и вторгнуться в Северо-Восточную Францию до Лангрского плато, места водораздела трех морей.

Обладание этим плато давало, по их мнению, чудодейственную возможность господствовать над всей Францией, в то время как силезская главная квартира видела в этом более скромные преимущества, а именно, возможность спускать свою воду сразу в три моря.

Но этот знаменитый военный план не был осуществлен именно так, как этого хотели Кнезебек и его товарищи. Из трех армий, участвовавших в осеннем походе, северная армия распалась: Бернадот со своими шведами выступил против Дании, Тауенцин осаждал Виттенберг, Бюлов и Винценгероде отправились в Голландию, которую они после удачного похода заняли без большого труда. Богемская армия и теперь осталась главным войском союзников; кроме русской и прусской гвардии, а также баварского и вюртембергского контингентов она была составлена почти исключительно из австрийских войск. Эта армия и должна была выступить на Лангрское плато. При этом перед силезской армией стояла задача защищать Германию против нападения французов и поддерживать, в случае нужды, главную армию, если она натолкнется во Франции на сопротивление. Но прежде, чем это случилось, Блюхер перешел 1 января 1814 г. Рейн у Каубе, Маннгейма и Кобленца. Его армия состояла из старых боевых сил; лишь одна часть русских войск была оставлена для осады Майнца, а вместо нее к армии Блюхера присоединился корпус Клейста, принадлежавший раньше к богемской армии.

Здесь произошло то, что и предсказывал Гнейзенау. Силезская армия прошла почти без боя через ряды крепостей. Но и главная армия под командой Шварценберга также почти без боя достигла Лангрского плато, где и выяснилось, что этим ничего не было достигнуто. Против дальнейшего продвижения возражала мирная партия из военных и политических соображений. Дело дошло до горячей ссоры, и коалиция затрещала по всем швам.

Все же полный отказ от нее казался для обеих сторон еще слишком опасным, и пришлось остановиться на следующем компромиссе: не прерывая военных операций, созвать конгресс для обсуждения вопроса о мире. Здесь царь и Меттерних старались взаимно перехитрить друг друга: Меттерних хотел парализовать войну, в чем он, правда, опирался на Шварценберга; царь же пытался путем обструкции со стороны своих уполномоченных сорвать мирный конгресс, который должен был состояться в Шатильоне.

Все важнейшие козыри были как будто в руках у Меттерниха, однако фактически игру выиграл царь. Даже и без обструк-

ции его уполномоченных конгрессу было суждено распасться. Со времени вступления во Францию союзники видели, до какой степени население тяготилось властью Наполеона. Они теперь повысили требования, говоря уже не о Франции с границами на Пиренеях, Альпах и Рейне, но о Франции 1792 г., без завоеваний не только Наполеона, но и Республики. Разница достигала приблизительно 1400 квадратных миль: левый берег Рейна, Бельгия и Люксембург, Савойя и Ницца не могли уже больше принадлежать Франции. Как бы ни было правильно с немецкой национальной точки зрения требование возвращения левого берега Рейна, с какой бы убедительностью и многоголосьем ни защищал Арндт положение, что Рейн является не только немецкой границей, но и немецкой рекой, союзные монархи были очень далеки от этой мысли. В своей жажде земель они не обратили внимания даже на то, что границы Франции 1792 г. были совершенно неприемлемы для Наполеона. Если он не хотел уничтожить самые корни своей династии, то он должен был сохранить государство хотя бы в тех границах, которые существовали до момента его самодержавия.

Меттерних ошибся также и в своих военных расчетах. Подошла силезская армия и смело стала во главе главных сил в надежде увлечь их за собой, как это уже однажды было при переходе северной армии через Эльбу. Наполеон также приблизился к союзникам, и 29 января произошел первый бой под Бриенном, оказавшийся не совсем благоприятным для Блюхера. Зато последний победил 1 февраля при Ла-Ротьер.

Наполеон использовал продолжительный перерыв, который был дан ему нерешительной политикой союзников, для новых вооружений; это было сделано, однако, при все возрастающем сопротивлении нации и далеко не с полным успехом. В его распоряжении была лишь одна полевая армия в 70 000 чел., состоявшая большей частью из необученных рекрутов, в то время как армия Шварценберга достигала 190 000 чел., а армия Блюхера — 84 000 чел., в большинстве своем испытанных солдат. Правда, подавляющее превосходство сил союзников ослаблялось тем, что их армии были растянуты на расстоянии от Женевы до Мозеля. Во всяком случае, тем 50 000 чел., с которыми Наполеон был при Ла-Ротьер, они могли противопоставить 140 000 чел. Несмотря даже на такие благоприятные условия, Шварценберга все же нельзя было побудить к битве. С большим трудом царь настоял на том, чтобы в распоряжение Блюхера были переданы некоторые корпуса из главной армии, так что Блюхер начал и выиграл сражение с 90 000 чел.

Эта победа усилила позицию военной партии. На военном совете, состоявшемся через день после нее, было решено идти на Париж. Шварценберг должен был преследовать разбитую армию Наполеона, в то время как Блюхер, из продовольственных соображений, должен был сделать несколько маршей к северу и затем, свернув на запад, двинуться к Парижу. Все же внутренние противоречия не были этим устранены. Шварценберг не старался использовать плоды победы. Он не только не преследовал разбитого врага, но и продвигался вперед так медленно, что оставался почти на одном уровне с Блюхером; вследствие этого был совершенно обнажен левый фланг силезской армии, который чрезвычайно беззаботно двигался широко растянутыми колоннами. Молниеносными ударами Наполеон разбил отдельные корпуса Блюхера; 10 февраля при Шампобере, 11-го — при Монмирале, 12-го — при Шато-Тьерри и 14-го — при Этоже. Эти четыре поражения по своим потерям равнялись большому сражению; силезская армия потеряла 15 000 чел.

За время 4-дневных боев от главной армии не было получено ни одного подкрепления. Распря между царем и Меттернихом снова вспыхнула ярким пламенем. Русское посольство общало из Англии, представитель которой до сих пор был на стороне Меттерниха, что английское правительство, считаясь с голосом народа, высказалось против мира с Наполеоном. Царь отказывался теперь от всякого участия в мирных переговорах, а Меттерних угрожал выходом Австрии из коалиции. Как раз в эти дни силезская армия потерпела поражение, и Шварценберг получил приказ не только не производить никаких операций, но и быть готовым в ближайший же день отступить с театра войны. Этого было достаточно, чтобы активность Шварценберга, и без того незначительная, прекратилась совершенно. Дело дошло до того, что Наполеон, разбив силезскую армию, обратил свои силы против главной армии и достиг немаловажных успехов над отдельными ее корпусами при Мормане и Монтеро.

Партия мира вздохнула снова. Шварценберг предложил Наполеону перемирие. «Стыдно быть таким трусом, — писал Наполеон своему брату Жозефу, — этот несчастный падает на колени при первой же неудаче». Он сначала не отвечал совсем, а затем предложил мир на основе границы по Рейну. Границы 1792 г. он отклонял самым решительным образом. Его надежды снова воспрянули; он думал, что ему ближе до Мюнхена, чем союзникам до Парижа. Со своими пленниками ему нечего вести переговоры; продолжительное перемирие он также отклонил;

конференции, которые устраивались по этому поводу, не приводили ни к каким результатам.

Шварценберг присоединил силезскую армию к себе под предлогом подготовки к общей битве; на самом же деле он думал лишь о скорейшем возвращении за Рейн. Обе армии страдали по-прежнему от продовольственных затруднений. Войска были расположены на голой меловой возвышенности, покрытой снегом; было очень холодно. Одежда и обувь солдат во время похода очень износились. Соломы совершенно не было, и, чтобы раздобыть дров, приходилось рубить дома и хижины. При таких условиях план Грольмана встретил благоприятный прием как у союзных монархов, так и у Шварценберга. Этот план состоял в следующем: силезская армия должна была снова отделиться от главной армии и маневром на Париж отвлечь от нее неприятеля.

В случае же если Наполеон повернет против силезской армии, она должна была отступить на сильные корпуса Бюлова и Винценгероде, подходившие из Голландии.

Грольман представил план более безобидным, чем он был задуман. Силезская армия хотела быть совершенно независимой от Шварценберга и вести войну на свой собственный риск, тогда как Шварценберг думал, что он хочет и будет продолжать общее отступление, только в ином направлении. Приказа Шварценберга повернуть обратно, чтобы дать якобы общую битву, Блюхер просто не выполнил; он видел в этом лишь предлог для нового ограничения свободы действий. 3 марта он соединился под Суассоном с Бюловым и Винценгероде. В его распоряжении было теперь более 100 000 чел., тогда как Наполеон вел быстрым маршем как раз половину этого — 55 000 чел.

Образ действий Наполеона парализовал Блюхера и Гнейзенау. Здесь действовало совместно несколько причин. Бюлов и начальник его штаба Бойен с ужасом смотрели на оборванных и изнуренных солдат Клейста и Йорка. Их собственные войска до сих пор снабжались хорошо и никогда не были на бивуаках, тогда как силезская армия оперировала в течение многих недель в почти совершенно опустошенных местностях. Реквизиционная система превратилась в беспорядочную грабительскую систему, и французское население, относившееся к союзникам до сих пор равнодушно и даже дружелюбно, начало оказывать активное сопротивление. Так же плохо, и даже еще хуже, отражалось это положение на собственных войсках; они явно дичали, так что офицеры почти не имели на них влияния. Йорк называла свой корпус бандой разбойников, а Шарнгорст, сын генерала, едва не был убит своими собственными солдатами.

Испуганный таким положением, Бойен обратил внимание на то, что Пруссия имеет все основания беречь свои войска, если только она хочет, чтобы при заключении мира были приняты во внимание и ее интересы, потому что тогда будут иметь решающее значение не только победоносное ведение войны, но и существующие взаимоотношения сил. Всеми своими практическими следствиями военная деятельность силезской армии с января оказывала весьма существенные услуги лишь одному царю. Представления Бойена произвели на Гнейзенау сильное впечатление, тем более что они исходили от старого товарища, умевшего вести даже современную войну. Вдобавок ко всему Блюхер заболел чем-то вроде помрачения рассудка, и на Гнейзенау упала двойная тяжесть ответственности. Он решил перейти от нападения к обороне.

На исключительно сильной позиции под Лаоном силезская армия, численностью в 100 000 чел., ожидала 9 марта нападения Наполеона, который 7 марта в битве при Краоне хотя и победил один русский корпус, однако понес сильные потери, так что у него осталось 45 000 чел. Сражение велось без большой энергии и не дало ни одной стороне большого перевеса; лишь ночью удалось нападение, произведенное Йорком и Клейстом на правый фланг врага, которым командовал маршал Мармон. Мармон должен был отступить, но Наполеон остался стоять с левым крылом в отчаянной надежде навести этим страх на врага, что ему все же и удалось. Преследуя Мармона, Йорк и Клейст зашли ему в тыл, и Грольман, начальник штаба Клейста, предложил взять Наполеона с тыла, что и положило бы конец войне. Йорк охотно принял эту мысль, но не хотел приступить к делу без согласия главнокомандующего, которого, однако, не последовало.

Грольман и граф Бранденбург, посланные в главную квартиру, привезли ответ, что игра и без того выиграна и рисковать больше незначит. Граф Бранденбург писал позднее о своей поездке: «Нерешительность, неопределенность и небрежность, царившие все это время в главной квартире фельдмаршала, прямо невероятны». Роли внутри силезской армии совершенно переменились; Йорк, сильно вздоривший с Гнейзенау из-за его постоянного стремления вперед, покинул теперь армию в ярости против медлительной стратегии Гнейзенау и лишь с трудом был возвращен обратно.

Подобный же переворот произошел одновременно и в главной квартире. Наполеон беспрепятственно отошел от Лаона, оставив против силезской армии генерала Мармона с 20 000 чел., и повернул с 18 000 чел. против Шварценберга. Это привело

царя в ужас, и он потребовал всеобщего отступления. Но трусливый Шварценберг оказал сопротивление. Мирный конгресс в Шатильоне разошелся 18 марта. Австрия была вынуждена отказать от мира и жаждала теперь сама скорейшего решения. 20 марта при Арси на Обе произошло сражение, в котором Шварценберг так же мало отличился, как и раньше при Дрездене и Вахау. Вследствие своих необдуманных распоряжений, он смог ввести в бой лишь небольшую часть своего войска; французы держались великолепно. Только на следующий день Шварценберг обладал втрое большей численностью, чем противник, но все же, несмотря на это, он не осмелился на нападение; он ожидал его со стороны Наполеона. Последний осуществлял теперь тот план, который он взвешивал в течение целых недель; он бросился на коммуникационную линию главной армии с полной уверенностью, что он этим заставит ее повернуть обратно.

Несколькими неделями ранее этот план, вероятно, достиг бы желанного результата. И теперь он нагнал на союзников панический страх; у Шварценберга не было желания следовать за французской армией. Но царь на военном совете 24 марта снова решил, что союзные армии должны пойти на Париж, от которого они были отделены лишь несколькими переходами.

Гнейзенау писал впоследствии об этом героическом решении: «Итак, мы наконец отправились на Париж не из-за убедительности причин, говоривших за это, но потому, что ничего другого не оставалось, и сама судьба толкала на это главную армию». Не союзные войска победили Наполеона, но сопротивление собственного народа погубило его. Было бы неправильно сказать, что Франция истощила все свои людские ресурсы; по сравнению с тем, что выставила прусская провинция, Франция могла бы выставить еще миллион бойцов. В распоряжении Наполеона за этот поход ни разу не было более 300 000 чел., включая сюда и войска, стоявшие в Испании, Италии, и даже национальную гвардию, употреблявшуюся для защиты крепостей. Если бы у него было на 100 000 или на 200 000 чел. больше, он, несомненно, одержал бы верх. Но все призывы и возвания, в которых он сам указывал на пример Пруссии, не могли помочь ему. Без добровольного участия нации нельзя было создать новую армию. Таким образом, он должен был пасть перед численным превосходством союзных армий, несмотря на жалкое командование ими. Он не осмелился принять битву под стенами Парижа против численно втрое превосходящего противника; ему оставалось лишь движение в тыл противника как последнее отчаянное средство.

Когда он узнал, что и это средство оказалось недействительным и союзные войска двинулись на Париж, он быстрым маршем поспешил обратно. Но он пришел слишком поздно: 30 марта после небольшого боя Париж капитулировал.

7. ПАРИЖСКИЙ МИР

31 марта царь и прусский король вступили в завоеванный город во главе своих гвардейских полков, побывавших в огне лишь при Люцене и под Парижем, а остальное время остававшихся на квартирах. Войска, дравшиеся в бесчисленных битвах, должны были расположиться бивуаками в окрестностях, чтобы не оскорблять своим жалким видом избалованного взгляда парижан. Прусский слабоумный король отличился даже тем, что, проезжая дня за два перед этим мимо корпуса Йорка, встретившего его радостным «ура», повернулся к нему спиной, бормоча по своему обыкновению: «Плохо выглядят... неряхи...». Такова была благодарность «героического короля» ландверу, спасшему ему трон.

«Чернь в шелковых шляпах»¹ встретила вступающего противника шумными овациями, в то время как рабочее население предместий проявило суровую сдержанность. Царь остановился в отеле Талейрана. У него были теперь развязаны руки, так как прусский король не считался ни во что, а австрийский император остановился со своим дипломатическим штабом в Дижоне, чтобы не присутствовать лично при низвержении своего зятя. За это низложение высказывались единодушно как царь, так и Талейран. Не так прост был вопрос, кто должен вступить на место Наполеона. Но и здесь решил Талейран. Бонапарт или Бурбоны — вот принципиальная постановка вопроса. Все остальное — интриги. Царь не любил Бурбонов, но должен был согласиться на их возвращение. Он не мог серьезно настаивать на своем кандидате, Бернадоте, а регентство несовершеннолетнего сына Наполеона было бы то же самое, как если бы у кормила правления оставался сам император. Талейран обратился к сенату, к чему он, конечно, был обязан, как чиновник Наполеона, и это благородное учреждение, целиком состоявшее из креатур Наполеона, постановило низложить императора и отдать его под «отеческое правление Бурбонов». У сената хватило бесстыдства выставить причиной этого решения целый ряд

¹ Имеется в виду буржуазная публика. — *Ред.*

выдуманных им самим, в припадке невероятной угодливости, преступлений Наполеона. Восстановление законного короля не могло, конечно, быть произведено более достойным образом.

Наполеон находился тем временем в Фонтэнбло. Он имел в своем распоряжении еще около 50 000 чел. и вначале намеревался продолжать борьбу. Но измена его собственных маршалов помешала этому. Они утомились и стремились к мирному наслаждению теми богатствами, которыми их осыпал Наполеон. Они толкали в той или иной щадящей его самолюбие форме к отречению. Мармон, особо любимый Наполеоном маршал, перешел со всем своим корпусом на сторону врага. Наполеону пришлось отказаться от трона сначала за себя, а затем и за свою династию. В Фонтэнблоском соглашении, заключенном 11 апреля, — в соглашении, которое он позднее называл недостойным себя, — он позволил отправить себя на остров Эльбу с правами суверенного владетеля и с годовой рентой в 2 000 000 франков, из которой Бурбоны, впрочем, ни разу не дали ему ни одного гроша.

Эта благородная фамилия доказала тотчас же, что она ничему не научилась и ничего не позабыла. Уже во время похода она готовилась к своему возвращению и была, к сожалению, энергично поощряема к этому со стороны Штейна и Гнейзенау. Едва только Людовик XVIII — брат казненного предателя своей страны, Людовика XVI, — появился в Тюильри, он тотчас же предъявил все претензии, приличествующие старейшей монархии христианской эры. В своем собственном дворце он не оказывал союзным монархам никаких преимуществ. Этим была жестоко отомщена коварная тактика союзников — тактика заманивания лестью и обещаниями французской нации в целях свержения Наполеона. Если союзники не хотели дать сами себе пощечину, то им приходилось заключать мир почти под диктовку французских дипломатов. Царю не удалось посадить в Париже, как он надеялся, зависимое от него правительство; ему приходилось теперь, чтобы побить английскую и австрийскую конкуренцию, встречать нового короля с приятной миной.

Так как союзники обещали в своем Франкфуртском манифесте сделать Францию более сильной, чем она была при своих королях, то они должны были порядком округлить границы 1792 г. частями бельгийских, немецких и савойских областей, в общем, на 100 кв. миль, имевших приблизительно миллионное население. Кроме того, они не потребовали от побежденной Франции никаких возмещений за военные издержки. Этому австро-англо-русскому великодушию очень энергично противился прусский министр, но безрезультатно. Иначе обстояло

Въезд монархов-союзников в Париж 31 марта 1814 г.
Гравюра работы Югеля по рисунку Л. Вольфа

дело с возвращением аванса, который Пруссия дала Франции в 1812 г. Здесь был долг, фиксированный соглашением. Когда Наполеон весной 1813 г. промедлил с внесением половины ссуды в размере 47 000 000 франков, Пруссия сделала из этого формальный повод к войне. Теперь же новоиспеченный король Людовик заявил: «Лучше истратить 300 000 000, чтобы победить Пруссию, чем 100 000 000, чтобы ее удовлетворить». Англия, Австрия и Россия лишь пожали на это плечами, полагая, что Пруссии виднее, как ей получить свои деньги. На этом и было покончено. Так же точно осеклась Пруссия со своими требованиями, чтобы Франция возвратила захваченные Наполеоном в европейских столицах художественные ценности. Она получила с ругательствами и спорами лишь немногие из них, как, например, четверку лошадей с Бранденбургских ворот Берлина.

Единственное стеснительное для Франции условие скрывалось в тайном пункте мирного договора от 30 мая: лишь одни союзные державы могли участвовать в обсуждении вопроса о разделе завоеванных земель. Однако регулирование земельных вопросов было, в общем, отложено до конгресса, который должен был состояться в течение 2 месяцев. Главная трудность заключалась в урегулиро-

вании русских и прусских притязаний; Англия и Австрия, и без того насытившиеся, сумели получить в Париже все, что они могли желать. В королевстве Нидерландском, объединившем Бельгию с Голландией, Англия приобрела важнейший опорный пункт в Европе. Австрия же, вытеснив из Италии французские войска, которыми командовал Евгений Богарне, посредственно или непосредственно получила господство над Верхней и Средней Италией.

Пруссия, таким образом, заранее отправлялась домой с пустыми руками. Но еще до созыва конгресса она обеспечила себе всеобщую воинскую повинность. Сначала воинская повинность предполагалась лишь на случай продолжения войны, и фактически король упразднил ее из Парижа. Однако Боейн, уже в течение зимнего похода развивавший соображения, что Пруссия должна иметь при окончательном урегулировании положения надежное войско, если хочет, чтобы с ней считались союзники, провел как военный министр закон 3 сентября 1814 г., по которому всеобщая воинская повинность сохранялась и впредь. 20-летняя служба старопрусских кантонистов была сокращена до 19 лет: 5 лет в постоянном войске, из них 3 в строю и 2 в резерве, затем по 7 лет в первом и втором призыве ландвера. Ландвер первого призыва наравне с постоянным войском был обязан нести службу во время войны как внутри страны, так и за границей; ландвер второго призыва употреблялся, по крайней мере, преимущественно для подкрепления гарнизонов. Наконец, ландштурм, предназначавшийся лишь в случаях крайней нужды для отражения нападений врага, должен был охватывать всех остальных способных носить оружие от 17 до 50 лет.

Вследствие этого закона ландвер потерял отчасти свой народный характер. Он должен был пройти через школу постоянного войска и состоять лишь из служивших ранее солдат; сыновья зажиточных классов получили некоторое преимущество — однолетнюю службу в строю. Однако законодательное введение всеобщей воинской повинности было в своем роде демократическим достижением и, как таковое, осталось единственным.

8. ВЕНСКИЙ КОНГРЕСС

Несколько позднее предложенного времени состоялся конгресс в Вене, перестроивший по-новому европейские, особенно же немецкие, взаимоотношения. Лишь в начале сентября состоялось первое подготовительное заседание уполномоченных, представлявших 4 объединившиеся против Франции великие державы.

Историческая сущность этого конгресса, занятия которого продолжались около 9 месяцев, удачно охарактеризована вопросом Байрона: «Неужели достаточно убить льва, чтобы волки тотчас же почувствовали себя на полной свободе?» и резкими словами Блюхера: «Конгресс похож на ярмарку в маленьком городе, куда приводит каждый свой скот для продажи или обмена». В хаосе шумных развлечений, где банальнейшая развращенность выставлялась как сущность нового законного порядка милостью божьей, барышничали землей и людьми с полным безрассудством давно изжитой кабинетной политики и с ловкостью лошадиных барышников, старающихся надуть своего ближайшего друга и соседа.

Этот мирный конгресс чуть было не зажег новой мировой войны. Из четырех великих держав Англия и Австрия были в существенном удовлетворены. Царь выступил, наконец, открыто со своими польскими притязаниями; он требовал Варшавского герцогства, из которого лишь небольшая часть должна была отойти к Пруссии, чтобы установить связь между Восточной Пруссией и Силезией, и еще один совсем небольшой кусок, приблизительно в 6 кв. миль, должен был отойти к Австрии. Из этой добычи и из части тех владений, которые он сохранил еще от прежнего грабежа Польши, царь хотел создать конституционное королевство Польшу, которое должно было быть связано с Россией личной унией.

Против этих планов, которые неизбежно создавали царю такой же опасный перевес в Европе, каким обладал раньше Наполеон, восстали Англия и особенно Австрия. Сначала к этому присоединилась и Пруссия, независимости которой больше всего угрожала русская гегемония. Однако прусский король, который обыкновенно ничего не хотел, а если и хотел, то лишь самого неразумного, приказал своему государственному канцлеру защищать требования России, и Гарденберг как послушный придворный повиновался против своего собственного искреннего убеждения. Таким образом, союзные державы разделились на два лагеря, что дало возможность Талейрану, защищавшему корону Франции в Вене, удачно использовать раскол для своего вмешательства и создать себе прямо-таки господствующее положение на конгрессе; ему удалось даже устранить тот тайный пункт Парижского мира, по которому Франция не имела голоса в территориальных вопросах.

Единственным разумным разрешением польского спора было бы установление независимой Польши. Меттерних тоже заинтересовался этой мыслью, но лишь для того, чтобы объявить ее

неприемлемой. К тому же прусские колебания сделали совершенно невозможным разрешение этого вопроса. Пришлось поинтересоваться, каковы истинные мотивы поддержки, оказываемой прусским королем своему ленному повелителю, и удобным ключом к этому оказались прусские притязания на возмещение. Чем охотнее уступала Пруссия царю свои прежние польские провинции, тем настойчивее требовала она присоединения к себе королевства Саксонии, тем более что она уже дала свое согласие на присоединение ценных областей на западе, именно восточной Фрисландии к Ганноверу, а на юге — к Баварии — франконских княжеств Ансбаха и Байрета.

Англия сама по себе, а тем более Австрия не очень сочувствовали образованию в Северной Германии сильной державы. Все же они признавали притязания Пруссии на королевство Саксонию. Однако положение изменилось, как только прусская политика нарушила решительный перевес в борьбе с Россией. Англия и Австрия взяли свое решение обратно, опираясь якобы на всеобщее недовольство, порожденное возможностью полного присоединения Саксонии к прусскому государству. На самом же деле Талейран с привычной ловкостью играл снова на принципе легитимизма, запрещавшем лишение трона государя божьей милостью. Трудно было допустить, чтобы такие бесстыдные речи исходили из уст человека, служившего Французской революции и Французской империи; однако они подействовали на Меттерниха и английских тори, не говоря уже о том, что все династии, входившие раньше в Рейнский союз, стояли, как один человек, за французского посла. На этот раз вопрос действительно касался их собственной шкуры.

С национальной точки зрения свержение саксонского короля не могло быть оправданно, так как все остальные князья Рейнского союза были помилованы. Саксонский король имел лишь одно несчастье — попасть после Лейпцигской битвы в плен к пруссакам; иначе он, наверное, отпал бы после этой битвы от Наполеона так же, как и вюртембергский король, который был если не таким верным, то, во всяком случае, более злостным вассалом Наполеона, чем саксонский король. Низвержение этого монарха, как наказание за его предательство родины, сделалось тогда анекдотом. Между тем прусская политика была совершенно чужда национальной точки зрения. Гарденберг сам предложил вознаградить саксонского короля за утрату его земли; он даже хотел его посадить на левом берегу Рейна, в ближайшем соседстве с французскими благодетелями, чем было бы положено начало новому Рейнскому союзу.

Заседание уполномоченных на Венском конгрессе 1815 г.

К концу 1814 г. противоречия в саксонском вопросе обострились до такой степени, что в Пруссии начались уже военные приготовления, когда, наконец, 3 января 1815 г. было заключено соглашение между Англией, Австрией и Францией. В этом соглашении три державы обязывались «вследствие вновь обнаруживающихся притязаний» взаимно поддерживать друг друга военной силой, по крайней мере в 150 000 чел. с каждой стороны, в том случае, если хоть одна из них подвергнется нападению из-за выставленных ими соображений справедливых и законных предложений; нападение на Ганновер и Нидерланды должно было рассматриваться как нападение на Англию. Затем, так как ни одна из держав, кроме Франции, не имела истинного стремления к войне, перешли при дальнейшем обсуждении к решению оставить все героические планы и объединиться лучше за привычным барышничеством людьми и землями. Царь уступил в некоторых из своих польских притязаний: он отдал обратно Тарнопольский округ, который Австрия уступила России в 1809 г.; он отказался также от Торна и Кракова, из которых первый был занозой в теле Пруссии, а второй — в теле Австрии. Торн стал прусским, а Краков — самостоятельной республикой. Саксония же была поделена: северная, большая, однако менее населенная, половина перешла к Пруссии, остальное удержал саксонский король. Но за это Пруссия была вознаграждена Рейнской областью; она должна была расположиться

Пояснительная таблица к картине «Заседание уполномоченных на Венском конгрессе 1815 года».
Гравюра работы Жана Голерфура по картине кисти Изабей

Участники Венского конгресса 1815 года.

- | | | |
|--------------------------------------|---------------------------------|--|
| 1) Веллингтон (Англия); | 9) Граф Пальмелда (Португалия); | 17) Вакен (?); |
| 2) Граф Лобо (Португалия); | 10) Виллинг Кастельр (Англия); | 18) Гентц — генерал-секретарь конгресса; |
| 3) Сальдона (Португалия); | 11) Герцог Дальберг (Франция); | 19) Вильгельм фон Гумбольдт (Пруссия); |
| 4) Граф Лёвентильм (Швеция); | 12) Барон Вессенберг (Австрия); | 20) Генерал Каткарт (Англия); |
| 5) Граф Алексис де Ноайль (Франция); | 13) Граф Разумовский (Россия); | 21) Князь Гарденберг (Пруссия); |
| 6) Князь Меттерних (Австрия); | 14) Лорд Стюарт (Англия); | 22) Князь Телебран (Франция); |
| 7) Граф Де-Ла-Гур-Дюпен (Франция); | 15) Гомез Лабрадор (Испания); | 23) Граф Штакельберг (Россия). |
| 8) Граф Нессельроде (Россия); | 16) Граф Кленкарти (Англия); | |

на том самом левом берегу, на который она предполагала посадить саксонского короля. Она получила, таким образом, ту часть Германии, которая обладает наиболее развитой и разнообразной промышленностью, и ничто не свидетельствует так о близорукости австрийских и прусских деятелей, как то, что в этом приобретении они видели крупную неудачу для Пруссии. Меттерних злорадствовал, что Пруссия теперь «безнадежно скомпрометирована» Францией, а Гарденберг пытался сделать хорошую мину при дурной игре, говоря, что лишь «из уважения ко всеобщему желанию», лишь «в целях защиты Германии» Пруссия удовлетворилась рейнскими владениями.

В союзном договоре 4 держав было обещано восстановление Пруссии в тех границах, которые она имела в 1805 г. На Венском конгрессе она этого не достигла; в то время как Англия, Австрия и Россия более или менее расширились, Пруссия уменьшилась на 600 кв. миль. Правда, жителей у нее стало на полмиллиона больше, чем в 1805 г., но со всеми своими 10 000 000 она оставалась значительно позади 27 000 000 Австрии и 30 000 000 Франции, не говоря уже о России, которая в завоеваниях, сделанных вначале с помощью Наполеона, а затем в борьбе против Наполеона, приобрела в Финляндии, Бессарабии и большей части прежней Польши около 9 000 000 жителей. Окружение границ также ничего не дало Пруссии; она распадалась на 2 совершенно отдельные части. Все же она стала немецким государством в гораздо большей степени, чем была им в 1805 г., когда ее следовало считать полупольской страной. Поэтому она имела насущные интересы в немецком вопросе, который разрешался на Венском конгрессе.

Калишское воззвание уже давно было пустым листом бумаги, но все же что-то такое случилось, что смогло пробудить воспоминания тысячелетней истории, которые, найдя свой печальный конец в 1806 г., все же, казалось, начали проявлять признаки новой жизни в 1813 г. Сам Меттерних допускал необходимость какого-то «федеративного союза» для Германии, хотя он и доказывал в Италии, что этот союз следует понимать лишь как известное «географическое понятие». Даже в соглашениях с князьями Рейнского союза, отпавшими от Наполеона (за исключением Баварии), были сделаны некоторые оговорки в смысле немецкого единства. Однако как надо было представлять себе это единство — было загадкой даже и для тех, кто ближе всех принимал это дело к сердцу. Перед глазами читателя, который захотел бы перелистать ныне консултации Штейна и Вильгельма фон Гумбольдта, а также записки Арндта и Герре, предстал бы невероятный хаос.

Восстановление императора и империи — вот основной тон, звучавший в этом хаосе; но это было чисто романтической выдумкой, так как просто вернуться к 1806 г. было невозможно, о чем никто серьезно и не мог думать. Эта мысль могла жить лишь в «воздушном царстве мечтаний», и понятно само собой, что попытки осуществить ее расплывались, как сновидения. Штейн пускался на всевозможные ухищрения, чтобы осуществить свой идеал; раньше он защищал линию Майна, позднее линию Триаса, Германию по левую сторону Эльбы, с вечным союзом Пруссии и Австрии и Габсбургом как императором. Гумбольдт проявлял большие деловитости и должен был в конце концов резко отмежеваться от Штейна, так как он отрицал габсбургскую империю, о которой вообще и сами Габсбурги не хотели ничего знать. Записки Гумбольдта, составленные им за время Венского конгресса в количестве не менее полудюжины, растекались в таких запутанных предложениях, что в настоящее время трудно понять, как мог останавливаться на них такой серьезный ум, как Гумбольдт. Герре предлагал принять как имперский знак двуглавого орла, нежно обнимающего черного орла и дружески присоединившегося к ним баварского льва.

Предложения о внутренней организации создаваемой вновь империи также витали в неопределенности и неясности. Не следует долго говорить о том, что и здесь всевозможные планы ограничивались лишь существованием на бумаге, за исключением, правда, одного пункта, получившего немедленно практическое значение. Штейн требовал, чтобы для каждого немецкого государства была установлена империей конституция, считая необходимым признание за сословиями следующих основных четырех прав: права вотирования налогов, права вмешательства в расходование одобренных налогов, права голоса при законодательстве и, наконец, права жалобы на дурных чиновников; он полагал, что если этого не будет сделано, то все усилия не приведут ни к чему.

Чем невозможнее казалось создание твердого и ясного плана немецкой конституции, тем легче становилась игра противной стороны, во главе которой стояли южнонемецкие князья — члены Рейнского союза. Они ссылались на свой суверенитет, который был обещан им союзными державами, и не предполагали пожертвовать ни крупицей этого суверенитета для немецких интересов. Но они, во всяком случае, знали, чего хотели, и имели вследствие этого несомненное преимущество; об их сопротивление разбивалось все, что предлагалось Гумбольдтом и

Штейном. Южнонемецкие князья и их союзники не обманывались, что их троны были еще очень шатки, и к тому же владельцы присоединенных к ним земель, прежних их суверенные братья божьей милостью, владения которых они, по милости Наполеона, прикарманили, проливали на Венском конгрессе горькие слезы и взывали к принципу легитимизма. Они боялись также, что Пруссия и Австрия, «мирный дуализм» которых должен был явиться предпосылкой для новой империи, в конце концов, объединятся, вследствие чего их владения окажутся снова в тисках. Приведа к полному застою переговоры о немецкой конституции, Бавария, Вюртемберг и Баден заявили о своей готовности провести в своих странах конституционные государственные реформы. Вюртембергский король открыто говорил, что он хочет дать конституцию, чтобы доказать, что его не вынуждают к этому «ни внешняя необходимость, ни принятая на себя обязанность по отношению к другим».

Совершенно правильно указывает один прусский историк, что три южнонемецких срединных государства «из одинаковых побуждений — из суверенного чванства и личного страха перед вмешательством союзной власти» — решили сохранить органы сословного представительства. Однако это нравственное возмущение именно прусского историка кажется несколько странным, так как за исключением немногих идеологов прусскому правительству было чертовски мало дела до немецкой конституции. Добрый король не мог придумать ничего лучшего, как последовать примеру Баварии, Вюртемберга и Бадена. 22 мая 1815 г., прежде чем было принято какое-нибудь решение относительно немецкой конституции, он издал торжественный указ, по которому с 1 сентября того же года в Берлине должна была собраться комиссия из его проницательных государственных деятелей и назначенных лиц из провинций, чтобы выработать конституцию. Основным принципом этой комиссии было объявлено «представительство народов»; сфера деятельности комиссии включала в себя все области законодательства, не исключая и податного обложения. Разница между королями состояла лишь в том, что обещание первых плохо или хорошо, но было выполнено, этот же самым позорным образом нарушил свое королевское слово.

Впрочем, только пример южнонемецких срединных государств побудил его так грубо провести своих верноподданных. Ганнибал снова стоял у ворот, и народ, так вероломно обманутый, должен был снова проливать потоки крови за своего славного повелителя.

9. СТО ДНЕЙ

В течение нескольких месяцев Бурбоны стали для Франции более или менее невыносимы. Хотя новый король и даровал хартию, которая обеспечивала буржуазии скромное участие в правительстве, все же брат его и наследник престола — граф Артуа — со своей свитой неисправимых дворян и попов стремился к тому, чтобы восстановить то положение вещей, которое существовало при старом королевстве, особенно пугая этим крестьян.

Самую большую бестактность Бурбоны проявили по отношению к армии. Они не обладали ни необходимым мужеством, чтобы реформировать ее, ни достаточным умом, чтобы уважать ее традиции. Они лишили войско орлов и трехцветных флагов, которые были свидетелями многочисленных побед, и дали ему белые флаги и кокарды, что казалось солдатам признаком упадка и предательства. Финансовые соображения делали необходимым сокращение войска, и многие тысячи наполеоновских ветеранов, возвращавшихся после заключения мира из плена или из крепостей Эльбы, Одера и Вислы, были выкинуты за борт в высшей степени бестактным образом. Поседевшее в боях офицерство отпускалось со службы, а его место занимали бурбонские дворяне, которые или совсем не нюхали пороху, или же позорно боролись в рядах эмигрантов против Франции. В конце концов 14 000 офицеров, посаженных на половинное жалованье, рассеялись по всей Франции, питая все возрастающее недовольство Бурбонами, и превратились, таким образом, в горячих агитаторов за возвращение императора.

Наполеон проницательным взглядом следил с острова Эльбы за создавшимся положением. От него не укрылся и разлад держав на Венском конгрессе; к этому прибавлялись совершенно основательные жалобы, которые он мог предъявить от своего имени. Соглашение в Фонтэнбло почти совсем не было выполнено; наоборот, все настойчивее становились слухи о том, что союзные державы склонялись к мысли перевезти его с острова Эльбы на остров св. Елены. Этот слух не был лишен основания; именно Гарденберг и развил этот чисто сработанный план.

Наполеон решился на смелый шаг. 1 марта 1815 г. он высадился в Каннах; войска, посланные против него, перешли на его сторону. 20 марта он вступил в Тюильри; королевство Бурбонов было сметено, словно бурей. Но как ни был блестящ этот победоносный поход, в основе своей он был лишь грандиозной авантюрой. Не народ поднял Наполеона снова на трон,

но войско. Ненависть горожан и крестьян к Бурбонам была достаточно велика, чтобы не мириться с новым положением вещей, но не настолько велика, чтобы воодушевить их на защиту Наполеона. Войско хотело войны, но буржуазная Франция была сыта войной по горло.

У Наполеона была лишь одна возможность продержаться в течение продолжительного времени. Бурбонское правительство и переговоры Венского конгресса ощутительным образом приблизились к восстановлению феодальных отношений; опираясь на крестьян и рабочих, Наполеон смог бы пробудить традиции буржуазной революции и достигнуть тем большего успеха, чем сильнее было разочарование союзных наций в своих правительствах. Однако этот демократический путь противоречил его депотическим наклонностям: он не хотел надевать красную шапку; ведь еще только год назад он объявлял прусские народные восстания преступлением против святых прерогатив монархии. Вместо этого он пытался опереться на ненадежную базу — буржуазию, которой он «дополнительным актом» к имперской конституции предоставлял приблизительно такие же права, какие она уже получила по хартии Людовика XVIII. Буржуазия не верила ему больше ни на волос; его патетические попытки разыграть из себя конституционного Наполеона не только никого не убедили, но, наоборот, лишь делали понятным для каждого внутреннюю шаткость его положения.

Самым существенным было то, что Наполеон не сумел дать нации того мира, который он обещал. Когда в Вену прибыло сообщение, что он бежал с Эльбы, Штейн предложил 8 марта, а 13 марта союзные державы постановили: «Наполеон Бонапарт исключил себя из всех гражданских и общественных отношений и как враг и нарушитель мирового спокойствия осудил себя на публичное наказание». Это решение было так же позорно, как когда-то изгнание Штейна Наполеоном. Наполеон как суверенный владетель Эльбы вступил с суверенным королем Франции в победоносную войну; французская нация признала его своей главой, и он сам, не переставая, предлагал мир. Его ссылка была грубым насилием, вопиющим нарушением права народов, так же, как и война, на которую тотчас же решились державы, чтобы раздавить Наполеона колоссальным превосходством сил, была совершенно обыкновенной реакционной кабинетной войной, ведшейся в интересах династий, и не имела решительно ничего общего с интересами наций. Правда, считаясь с остатками стыда, делались некоторые попытки придать войне по крайней мере характер роялистического кре-

Артур Уэлсли, герцог Веллингтон.

Гравюра работы В. Бромлея с портрета кисти Т. Лауренса

стового похода за законного, хотя и убежавшего из страны короля; по отношению к будущему правительству Франции державы получили, таким образом, после свержения Наполеона полную свободу действий.

Прежде чем дело дошло до борьбы, разыгрался маленький пролог, который был использован обеими сторонами или для извинения, или для оправдания: восстание Мюрата, неаполитанского короля, против австрийского господства в Италии. После отложения от своего шурина, Наполеона, Мюрат вошел в милость к союзным державам, но переговоры на Венском конгрессе, на которые ни разу не был допущен его представитель, показали ему, что дальнейшее его пребывание на троне Неаполя не будет узаконено новой Европой. Полный раскаяния, он возвра-

тился к старым знаменам, вступил в сношения с Наполеоном на Эльбе и, когда последний высадился во Франции, объявил войну Австрии. С 30 000 чел. он продвинулся в Папскую область, выпустил манифест, в котором призывал итальянцев к борьбе за свободную и единую Италию. Вначале он имел некоторый успех, но затем должен был уступить подавляющим силам Австрии и бежать из своего королевства. Это восстание было использовано союзными державами в том смысле, что они признали мирные предложения Наполеона лживыми, а Наполеон сказал по этому поводу, что Мюрат нанес ему этим своим восстанием такой же вред, какой раньше нанес своей изменой. Однако простое сопоставление дат обнаруживает, что это событие ни в коем случае не могло оказать никакого влияния на общий ход вещей. Объявление войны Мюратом произошло 31 марта, в то время как союзные державы уже 13-го осудили Наполеона, а 25 марта уже заключили новый союз против него. Уже 20 мая Мюрат бежал, т. е. в то время, когда дело Наполеона было еще далеко не решено.

В союзном договоре от 25 марта Англия, Австрия, Пруссия и Россия обязывались выставить в поле по 150 000 чел. каждая и не складывать оружия до тех пор, пока Наполеон не будет окончательно низложен. Англия обязывалась, кроме того, выдать субсидию в 5 000 000 фунтов стерлингов. Военный план так же, как и при всех коалиционных войнах, был намечен очень расплывчато; в Нидерландах стояли 120 000 пруссаков под командой Блюхера и английская армия, сильно подкрепленная брауншвейгскими, ганноверскими, нассаускими¹ и голландскими вспомогательными отрядами, под командой Веллингтона, удачно ведшего когда-то испанскую войну против маршалов Наполеона. На среднем Рейне стоял Барклай-де-Толли со 150 000 русских и, наконец, на Верхнем Рейне и в Швейцарии стояли 200 000 австрийцев под командой Шварценберга. Кроме того, была создана как резерв четвертая армия, даже еще более сильная, чем любая из прежних трех.

Этим подавляющим массам войск Наполеон мог противопоставить лишь около 200 000 чел., из которых, за вычетом необходимых сил для прикрытия всех границ, он мог вывести в поле лишь 130 000 чел. В отличие от 1813 г., и особенно от 1814 г., это были во всяком случае отборные войска, возможно даже самые отборные из всех, которыми командовал когда-либо Наполеон. С ними он надеялся нанести сильный удар одной из вражеских армий, что в случае удачи значительно

¹ Герцогства Нассау. — *Ред.*

поколебало бы могущественную коалицию и смогло бы зажечь во французской нации новое военное воодушевление, которое до сих пор мало сопутствовало вооружениям императора. Благоприятнее всего для него было положение на бельгийской границе. Многочисленные пограничные крепости мешали вступлению английских и прусских войск во Францию, прусское войско ожидало еще подкрепления в 80 000 чел. из отдаленных провинций. Наоборот, под прикрытием и защитой этих крепостей Наполеон мог быстро пробиться вперед и разбить порознь сначала одну, а затем и другую вражеские армии, превосходившие его своей общей численностью почти вдвое.

Сначала этот план удался ему превосходно. Вечером 14 июня он занял Шарлеруа, естественный пункт соединения Блюхера и Веллингтона. Этим он вклинился между ними, а 16 июня разбил прусскую армию при Линьи. Блюхер принял битву лишь после твердого обещания Веллингтона прийти ему своевременно на помощь. Но Веллингтон не пришел, так как он имел неправильные сведения о расположении своих воинских частей и по пространственным причинам не смог их собрать вовремя. К тому же он сам был атакован при Катр-Бра частью французской армии. К этому прибавились и другие несчастные случайности; так, например, один из четырех корпусов прусской армии несвоевременно явился на поле битвы. Наполеон надеялся, что победой при Линьи ему удалось сделать прусскую армию небоеспособной и оттеснить ее на коммуникационную линию на восток; вместе с этим прусская армия должна была отдалиться от английской армии, над которой Наполеон имел все основания надеяться одержать решительную победу.

Его расчет оказался неверным, потому что пруссаки произвели отступление не на восток, а на север, не удалившись, таким образом, от английской армии, но, наоборот, приблизившись к ней. Этот приказ отдал вечером после битвы при Линьи Гнейзенау, так как Блюхер в пылу битвы упал с лошади и некоторое время не мог быть найден. Это было очень смелое решение, однако оно оказалось решающим в судьбе всей кампании. Когда Наполеон 18 июня напал на английскую армию, расположенную на небольших высотах около Мон-Сен-Жана, его победа была почти обеспечена, но в тот момент прусская армия, сделав изнурительный ускоренный марш, ударила ему во фланг. Французская армия потерпела ужасное поражение и была совершенно рассеяна непрерывным преследованием, которое Гнейзенау производил до последних сил своих войск. Этим война была решена; 100-дневная власть Наполеона пришла к концу.

Блюхер во время марша перед Ватерлоо. 1815 г.

В военном отношении кампанию выиграла прусская армия — в этом не могло быть никакого сомнения, несмотря на двусмысленные речи, в которых Веллингтон пытался извратить этот факт. Воспитанный, как и полагалось вождю английского наемного войска, на старой тактике, он уже совершенно не мог противиться атаке отборных французских войск, когда к нему на помощь явилась прусская армия. Но политически выиграл игру Веллингтон. Характерна уже та мелочь, что за решительной битвой сохранилось название, которое ей дал Веллингтон, название деревни Ватерлоо, где совершенно не было сражения, но где была расположена последняя главная квартира Веллингтона перед битвой, а не название «Бель-Альянс», на котором настаивали пруссаки, по имени хутора, где впервые встретились Блюхер и Веллингтон.

При вступлении обеих войск во Францию пруссаки ворвались первыми; однако Веллингтон тотчас же позаботился о том, чтобы в интересах Англии Бурбоны возможно скорее возвратились в Тюильри, что совершенно не отвечало прусским интересам и относительно чего союзные державы не брали на себя никакого обязательства. Это была в высшей степени своекорыстная политика, при помощи которой английские тори надеялись создать в Париже целиком зависимое от них правительство. Однако Блюхер и Гнейзенау не обратили на это должного внимания; они стремились прежде всего насытить «национальную месть», намередаясь застрелить Наполеона, если он

Битва при Ватерлоо.

Гравюра Бёрнета с картины кисти Аткинсона и Дэвиса

попадет им в руки, или же взорвать на воздух Парижский мост, названный Йенским, и тому подобное. Из всего этого получилась лишь выгода для Веллингтона, который, успешно воспротивившись этим вандальским планам, придал, таким образом, своей мелочной политике вид сердечного великодушия.

Наполеон оставил после битвы остатки своего войска и поспешил в Париж, чтобы спасти то, что еще можно было спасти. Палаты бурно требовали его отречения, в том числе и палата депутатов, созванная на основе его «дополнительного акта». 25 июня он был вынужден покинуть Париж; 29-го он отправился в Рошфор, где были приготовлены 2 фрегата для бегства в Америку. Он задержался со своим отъездом в надежде на благоприятный оборот дела до тех пор, пока рейд Рошфора не оказался запертым английскими военными кораблями. Ему пришлось отдать себя в руки англичан 15 июля, лишь бы не попасть в руки Бурбонов. Та ужасная месть, которой обрекли его союзные державы на острове св. Елены, всем известна.

Создавшееся после его отречения в Париже временное правительство продержалось недолго. Оно капитулировало 3 июля с условием, что все французские войска очистят город до 6 июля,

7 июля и на следующий день в город вступили прусские войска, тогда как Веллингтон, оставаясь верным своей расчетливо-великодушной политике, расположил свои войска в Булонском лесу. 8 июля в Тюильри появился Людовик XVIII и смог тотчас же, как любезный хозяин, принять троих союзных монархов, прибывших 10 июля.

Последние опять-таки не могли прогнать законного короля, и им оставалось лишь состроить веселые мины при дурной игре, сыгранной с ними Веллингтоном. Царь быстрее всех нашелся в создавшемся положении. Не успел этот «освободитель Европы» проглотить громадный польский кусок, как его жажда к завоеваниям запылала снова, направляясь на новый, теперь уже турецкий кусок. Так как он был уверен, что натолкнется при этом на сопротивление Англии и Австрии, то хорошие отношения с Францией имели для него большое значение. В своем соперничестве с английскими тори самодержец всея Руси добивался расположения Людовика XVIII, на котором горел еще свежий позор трусливого бегства от Наполеона. Австрия не хотела больше никаких новых изменений в границах, установленных в Вене, спокойствие кладбища стало делаться главной целью Меттерниха. Лишь одни пруссаки требовали наряду с возмещением военных издержек отделения Эльзас-Лотарингии и других областей.

Французским представителям было легко отклонить эти требования, так как союзные державы, согласно своему декрету об изгнании Наполеона и прежним своим заявлениям, боролись лишь против Наполеона, которого уже счастливо устранили, а не против Франции, от которой им, следовательно, и требовать было нечего. Однако главные причины этого положения заключались не в вопросе о власти; истинная причина того, почему прусские притязания были после многомесячной грызни все же отклонены, лежала в том, что другие великие державы были совершенно не заинтересованы в этом. Лишь слабым утешением была поддержка, оказанная на этот раз Пруссии рейнскими князьями, чуввшими новый грабеж. Наиболее враждебно настроенным к новому прусскому расширению, чуть ли не больше, чем сам французский король, был царь, которому прусский вассал только что таскал каштаны из огня.

По новому миру, заключенному в Париже 20 ноября, Франция должна была возвратить лишь некоторые незначительные части округлений, предоставленных ей за год перед этим свыше границ 1792 г. К этому прибавлялось еще возмещение военных убытков в 700 000 000 франков и обязательство в течение 5 лет,

а кое-где еще в течение 3 лет после этого содержать и снабжать и в северо-восточных провинциях оккупационную армию союзных держав в количестве 150 000 чел. Захваченные художественные ценности также должны были быть возвращены.

Однако еще до этого царь осчастливил весь христианский мир одним откровением: он учредил священный союз и выставил символ веры, который признавал «божественного искупителя Иисуса Христа» единственным владыкой над всеми христианскими нациями. Царь попал под мистическое влияние госпожи Крюденер, про которую Гете сказал еще при ее жизни: «Проститутка, затем пророчица!», — и о которой он сказал после ее смерти: «Такая жизнь подобна стружкам: из нее нельзя получить даже щепотки золы, чтобы сварить мыло». Само собой понятно, что предсказания этой достойной дамы целиком совпадали с завоевательными инстинктами царя; союз христианского мира должен был оказать чувствительное давление на Турцию. Но в действительности эту ерунду подписали все монархи, за исключением папы и великого султана; медлили также и английские тори — может быть, потому, что считали это дело чересчур глупым для себя, а может быть, потому, что хотели утешить Турцию.

Отвратительная балаганщина достойным образом увенчала победу европейской реакции.

Русская артиллерия ведет огонь
по наступающим французам картечью

МИЛИЦИЯ И ПОСТОЯННОЕ ВОЙСКО

Воины времен Гражданской войны в США:
зуб штата Луизиана 1861 г.,
полковник кавалерийской дивизии
бригадного генерала Стюарта 1862 г.,
рядовой нью-йоркской милиции 1861 г.

Постоянные армии (*miles perpetuus*) были в свое время средством, которым современная монархия победила феодальные сословия средневековья. В этом смысле его организация соответствовала также интересам городов. Буржуазная торговля нуждалась в военной защите. Но предпосылкой постоянных армий были постоянные налоги, о которых города желали в то время слышать как можно меньше. Этим объясняется буржуазная оппозиция против постоянных армий, которая началась уже с XVII столетия и продолжалась почти до XX, не дав при этом почти никакого результата. Удивляться тут совершенно нечему, ибо в последнем счете честию буржуа скорей предпочтет лишиться части своего дохода, чем вообще не получить никакого.

Даже для такого бедного и отсталого государства, каким было Бранденбургское маркграфство после Тридцатилетней войны, понадобилась постоянная армия. В 1619 г. курфюрст Георг-Вильгельм требовал от феодальных сословий 2 бочки золота для вербовки войска. Сословия признали эту сумму невозможной, но 10 лет спустя, в 1629 г., одни только контрибуции Валленштейна обошлись Бранденбургу в 200 бочек золота. С этой точки зрения защищал прусский король Фридрих систему постоянных армий. Хотя они дороги, но в конечном счете обходятся дешевле, чем старые крестьянские ополчения, ибо они сокращают время войны. Ни одна держава не в состоянии была бы выдержать теперь Тридцатилетнюю войну; с седьмым или восьмым походом средства борьбы у монархов истощились бы, и они стали бы миролюбивыми и готовыми на уступки. Этот вывод совершенно не согласуется с утверждением того же короля, что Семилетняя война опустошила немецкие земли не менее, чем Тридцатилетняя. Но во всяком случае по времени она все же была более короткой.

Буржуазная оппозиция никогда не достигала своей цели по отношению к постоянному войску. Единственная страна, в которой это учреждение было отменено, Англия, составляет исключение, только подтверждающее правило. Здесь стремившаяся к парламентскому господству аристократия трижды встречала — при Карле I, Оливере Кромвеле и Иакове II — угрозу для

себя в лице постоянного войска; вполне понятно, что после своей победы она смотрела на него с большим недоверием. Известно, что «Декларация прав» признает незаконными организацию или сохранение постоянного войска в мирное время. Закон, на котором единственно и целиком покоится дисциплина внутри войск, должен был ежегодно заново вноситься в парламент. С буржуазной оппозицией против постоянного войска это исключение не имеет ничего общего, ибо в данном случае мы имеем дело с аристократической оппозицией. Оно стало возможным только благодаря островному положению Англии, которая могла завоевать и завоевала мировой рынок не средствами милитаризма, а средствами маринизма.

На континенте буржуазная оппозиция против постоянных армий выросла первоначально во Франции, вследствие страшных опустошений и глубоких унижений, принесенных этой стране борьбой Людовика XIV за мировое господство. По мере того как при его преемнике, Людовике XV, монархия все ниже и ниже падала во мнении нации, борьба против постоянных армий становилась острее. Как ни старался Монтескье найти в отсталых учреждениях Франции всеобщий и вечный дух законов, однако и он решительно высказывался против эпидемии, заставлявшей королей до безграничности увеличивать состав своих армий. Каждый монарх держит столько войск, как будто народы подвергаются ежеминутной опасности быть истребленными. И такое состояние называют миром.

Гораздо решительнее выступает Вольтер. Он то называет солдат наемными убийцами, подонками нации, то высмеивает их, как бедных чертей, которые в грубых синих мундирах по 110 су за локоть, с грубыми белыми кантами на шляпах, поворачиваются направо и налево, и во главе которых какой-нибудь современный завоеватель, принудивший своих государственных мужей признать свои притязания на мирную провинцию, идет навстречу своей славе.

Разве не были, начиная со времен Суллы, постоянные армии, содержавшиеся на средства граждан, орудием для угнетения этих же самых граждан еще в большей степени, чем оружием для угнетения чужих народов? В подобном же духе, но еще резче, говорит о постоянном войске знаменитая Энциклопедия, с которой вполне солидарны и физиократы; Тюрго предлагал заменить постоянное войско как непродуктивнейшее из всех учреждений государства милицией.

С другой стороны, против постоянного войска выступает Жан-Жак Руссо. Он указывает на Швейцарию, великолепно

обходящуюся и без такого войска, и без крепостей. Он называет регулярную армию чумой Европы, которая гонится лишь для двух целей: нападать на своих соседей и сковывать и угнетать собственных граждан. Солдат и граждан постоянно находятся в антагонизме, и это зло неразрывно связано с существованием регулярных войск. Гораздо лучше было бы поэтому на месте этих постоянных армий создать хорошую милицию. Такую военную систему имели римляне и имеют современные швейцарцы; такова должна быть система каждого свободного государства. «Всякий гражданин должен быть солдатом, но никто не должен быть им по профессии. Всякий гражданин должен быть солдатом, но только тогда, когда в этом существует необходимость».

Мы смогли привести здесь лишь немногие голоса из концерта французского просвещения, высказывавшиеся против постоянного войска. Однако их достаточно, чтобы показать, что в конце XVIII столетия во Франции было уже сказано все, что с тех пор буржуазная оппозиция Германии выставляла против института постоянных армий. И если в конце концов и Монтескье, и Вольтер, и Руссо говорили на ветер, нечего удивляться тому, что наших честных прогрессистов и свободомыслящих постигла не лучшая участь.

Бросим все же беглый взгляд на немецких современников Монтескье, Вольтера и Руссо. Понятно само собой, что буржуазная оппозиция против постоянных армий в Германии не могла возникнуть так же рано и проявиться с той же силой, как в Англии или во Франции. Имперского войска во время мира Германия не имела, а армии отдельных ее государств носили скорее карикатурную форму. Армии феодальной Европы уже потерпели первые поражения в борьбе против революционной Франции, когда наши великие мыслители начали высказываться. Кант находил, что война влечет за собой величайшие несчастья, которые угнетают цивилизованные народы, и не столько война сама по себе, сколько все более и более расширяющиеся и принимающие колоссальные размеры вооружения и приготовления к будущим войнам. Он требовал отмены постоянных армий из двух соображений. Во-первых, потому, что они постоянно угрожают войной другим государствам и постоянным соревнованием в вооружениях делают мир еще более невыносимым, чем краткую войну, и во-вторых, потому, что несомненно с правом человека наниматься за деньги, чтобы убивать других и давать убивать себя. Человек не может быть простой машиной или орудием в руках другого.

Кант был превзойден Фихте в оппозиции против постоянных армий, подобно тому как Монтескье был превзойден Вольтером. Фихте выводит заключение из истории, что «Тенденция каждой монархии: внутри — неограниченное самодержавие, вовне — универсальная монархия. Если бы удалось уничтожить в зародыше эти стремления, зло было бы поражено в корне. Если никто не пожелает больше нападать на нас, то и нам не придется более вооружаться, и все страшные войны и еще более ужасная постоянная готовность к ним, с которой мы миримся, лишь бы предотвратить войну, окажутся уже ненужными». Фихте непрестанно высмеивает «ремесло, которое считают возвышенным, но которое, однако, не требует никакого усилия мысли, — заходить направо и налево, отдавать честь ружьем, а в более серьезных случаях — убивать других и давать убивать себя». Он упрекает королей в том, что они целые миллионы людей приучают к «ужаснейшей готовности убивать» и пускают их в ход против каждого, кто отказывается считать их волю за свой закон.

Третьим мы могли бы назвать Гердера, который квалифицировал постоянные армии как «ужасный гнет человечества». Благодаря им немцы до сих пор остаются такими, какими они были во времена Тацита, — «вооруженными во время мира для войны варварами». Вильгельм Гумбольдт высказывается в аналогичном тоне; он спрашивает, насколько пагубно то, что громаднейшая часть нации в течение мирного времени лишь в ожидании войны должна вести машинообразный образ жизни; государство, по его мнению, должно упразднить все учреждения, которые служат для подготовки нации к войне.

Заслуживает быть отмеченным, что как раньше французские мыслители, выступавшие против наемных армий, так равно и их немецкие преемники, находили себе отклик внутри самих армий, и в первую очередь внутри прусского войска, которое в XVIII столетии считалось идеалом постоянных армий. По своему происхождению и по своей сущности оно, однако, значительно отличалось от других постоянных армий того времени. Оно не было создано современными общественными силами, но являлось орудием феодального юнкерства, которое после Тридцатилетней войны, чтобы не сделать свое государство добычей шведов и поляков, должно было приспособиться к тысяче всевозможных перипетий, но приспособилось все же на свой лад. При роспуске ландтага в 1653 г. сословия представили курфюрсту средства для создания постоянного войска, причем они выговорили себе полную свободу от налогов,

исключительное, или почти что исключительное, право на занятие офицерских должностей и, наконец, неограниченное «право владельца», т. е. неограниченное право собственности над крестьянским классом. Они приобрели возможность посредством войска эксплуатировать население в такой степени, в какой это было немыслимо для них и в дни их не помраченного ничем феодального господства.

Впрочем, перечисление всех их мошенничеств здесь — поскольку мы ограничиваемся освещением только одного вопроса о милиции и постоянном войске — завело бы нас слишком далеко, и к тому же это сделано уже в другом месте.

Но как получилось, что юнкера в этом постоянном войске, которое держалось исключительно страшной силой палки, могли увидеть идеал милиции и не быть при этом высмеянными? Как случилось, что генерал Рюхель, юнкер до мозга костей, мог сказать, что «прусская армия представляет самую разумную и прекрасную ланд-милицию»? Объяснение очень простое. Из крестьянского и городского населения были высосаны последние соки для того, чтобы получить средства на организацию постоянного войска; эти средства шли в карманы офицерства, чтобы нанимать и оплачивать солдат. Но они очень часто не уходили дальше этих карманов. Там оставалась добрая половина попадавших в руки офицеров денег вследствие того, что эти доблестные господа насильственно привлекали в армию собственных крепостных крестьян, которые находились в непосредственной зависимости от них; это давало им возможность: 1) сберегать вербовочные деньги и 2) доводить солдатское жалованье до минимума. Такие рекруты должны были только три месяца находиться под знаменами и затем, в течение 20 лет, каждый год призываться на один месяц. При этом на долю юнкеров выпадало еще особое преимущество — эти крепостные, за счет которых они опустошали государственные кассы, отнимались у них на возможно короткий срок.

Так выглядела эта «полумилиция», из которой, по уверению новейших историков, состояло старопрусское войско. Фактически в характере постоянного войска ничего не изменилось, кроме того, что оно почти наполовину состояло из уроженцев страны. Напротив! Эти рекруты обладали еще некоторым наличием моральной силы, которая беспощадно выколачивалась из них свирепой и бездушной палочной дисциплиной. Это приводило к тому, что коренные жители страны дезертировали гораздо чаще, чем даже иностранцы, мошенники и преступники из всех стран света, которые занимались дезертирством, как про-

фессией, для того чтобы постоянно получать новый задаток. Именно потому прусское войско XVIII столетия и рассматривалось как идеал постоянного войска, что в нем система истребления в солдате всяких следов самостоятельности была разработана до мельчайших подробностей, — та система, которая пережила все испытания и сохранилась до настоящего времени. В своем военном завещании прусский король Фридрих заявил: «Что касается солдата, необходимо, чтобы он боялся своих офицеров больше, чем тех опасностей, навстречу которым он должен идти; иначе вы его никогда не поведете на штурм под истребительным огнем сотен пушек. Добрая воля в таких опасностях не может двигать обыкновенным человеком: это должен делать страх». При таких взглядах было совершенно безразлично, состояло ли прусское войско из местных крестьянских юношей, или из бездомных бродяг, или даже из взятых в плен французов.

Впоследствии, однако, принцип искоренения у солдата всякой моральной силы начал вызывать тяжелые сомнения, если не в массе юнкерских офицеров, то во всяком случае в отдельных светлых головах. Французский генерал Гибер писал уже в 1772 г. в своем сочинении о тактике: «Современная тактика может держаться лишь до тех пор, пока дух европейских конституций остается прежним. Как только в качестве ее противников выступят моральные силы, ей придется идти по пути всевозможных изобретений». Примыкая к нему, прусский офицер Беренгорст писал свои «Рассуждения о военном искусстве, о его прогрессе, его противоречиях и его достижениях» — сочинение, которое из всего, что было написано в XVIII столетии против постоянных армий, произвело наиболее глубокое впечатление на немецких современников. Скорей всего вследствие того, что оно, так сказать, непосредственно исходило из «кухни ведьм»: отец Беренгорста — старый принц Дессау, выдающийся муштровальщик прусского войска, а сам Беренгорст принадлежал к штабу короля Фридриха и в качестве его флигель-адъютанта проделал всю Семилетнюю войну.

В трех томах своего сочинения Беренгорст обрушивается с неистощимым остроумием на «науку убивать по правилам», на ремесло мясника, обесчеловечивающее человечество. Он говорит о четвероногих воинах — о лошадях, которых, оказывается, не так легко дрессировать, как двуногих, ибо лошадь сопротивляется толчкам и ударам, в то время как рекруты становятся от них более послушными и смышленными. Он говорит об «обреченных на расстрел», которых одевают в мундиры и сапоги, кормят хлебом и мясом и дают им по 2 су в день, немцам для

нюхательного, а французам для курительного табака. Беренгорст утверждает, что разумный государь не нуждается ни в каких наемных бандах, чтобы проводить в жизнь свои спасительные намерения. Одна мысль направить подобные банды против сограждан, отцов, братьев, чтобы уничтожить их при малейшем признаке неповиновения с их стороны, должна была бы приводить его в ужас. Что касается преступных элементов, имеющих в каждом обществе, то для борьбы с ними было бы достаточно небольшой, но хорошей полиции и т. д.

Как видите, Беренгорст так же мало испытывал недостаток в крепких и острых словах против института постоянных армий, как и предстатели буржуазного просвещения. Но в одном Беренгорст отличался от них так же, как во Франции военные противники наемного войска — например, Серван, позднейший военный министр республики — отличались от Руссо и Вольтера. При всем своем отвращении к постоянным армиям он не договаривался до необходимости их полного упразднения. Нечто должно было остаться, «какая-то кадровая армия, — как выражался Беренгорст, — в которую в момент войны будут вливаться спешащие под оружие массы. Когда есть мужество, оружие, крепости, продовольствие, деньги и, наконец, полковые кадры, тогда пусть государь, доверяющий народу и имеющий право рассчитывать на ответное доверие, только топнет ногой, и необходимая мобилизация будет осуществлена тысячами притоков из народонаселения отечества». Так рассуждал Беренгорст.

Подобное ограничение милиционного принципа можно найти также у людей, сумевших создать более современные формы военного дела, по сравнению с теми, которые мы встречаем в наемных армиях XVIII столетия. Мы имеем в виду Вашингтона в Америке, Карно во Франции и Шарнгорста в Германии. На это были свои исторические причины.

II

Именно опыт американской войны за независимость дал для борьбы против постоянных армий и за милицию практическое оружие в руки буржуазного просвещения, оперировавшего до сих пор лишь идеологическими методами. Известно и не нуждается более в доказательствах, что этот опыт вызвал коренной переворот в тогдашней стратегии и тактике. Но решающих аргументов в пользу того взгляда, что милиция при всех условиях стоит выше постоянной армии, этот опыт, однако, не дал.

Войны времен войны за независимость
британских колоний в Северной Америке:
рядовой 9-го Пенсильванского полка,
рядовой Массачусетского батальона полковника Патерсона,
сержант 1-го Филадельфийского батальона, Вэлли Форт 1778 г.

Из писем Вашингтона мы знаем, что победоносный полководец американских повстанцев ни в коем случае не стремился к тому, чтобы командовать милицией. Напротив, он стремился стать во главе постоянного войска. Сам он был «заслуженный» офицер, подобно другим своим товарищам по командному составу. Главным муштровальщиком его милиционной армии был старопрусский офицер Штойбен, который раньше в чине капитана принадлежал к штабу старого Фрица. Не то чтобы эти офицеры не понимали превосходства новой военной системы, вытекавшей из социальных условий жизни американских повстанцев. В начале европейских революционных войн Штойбен говорил одному из своих немецких посетителей, что французские добровольцы ведут точь-в-точь такую же войну, как и американские фермеры, и что, подобно этим последним, они также непобедимы.

Однако новый способ ведения войны был доступен также и постоянным армиям, и ставить их принципиально ниже милиционных Вашингтон и его товарищи были склонны менее всего. В действительности американская милиция не справилась самостоятельно с английским наемным войском, состоявшим преимущественно из никуда не годного в военном отношении элемента — из немецких крестьян, которых княжеская сволочь с грубым произволом продавала за деньги английскому правительству. Только с помощью французского вспомогательного корпуса регулярных войск Вашингтон мог нанести решительный удар. Конечно, отсюда не следует, что американские повстанцы не могли в конце концов одержать победу самостоятельно, но защитники постоянных армий имели все-таки право сказать, что эти последние сокращают ужасы войны и что благодаря этому в интересах человеческого прогресса им должно быть оказано предпочтение перед милиционными армиями.

Современные Соединенные Штаты, правда, благодаря своему географическому положению могли обойтись без организации постоянного войска. Seriously вопрос о выборе между постоянным войском и милицией стал только перед большими державами европейского континента. И здесь он приобрел особенно жгучий интерес для Франции спустя десять лет после американской войны за независимость, когда армии феодальной Европы двинулись вперед, чтобы задушить Французскую революцию, совершенно разложившую старую французскую армию и оставившую страну до известной степени безоружной перед лицом огромного превосходства сил неприятеля. Опасность была велика и близка, и именно преобладающая часть населения — крестьянство — была непосредственно заинтере-

сована в защите страны, что редко бывает. И действительно, добровольцы с большим воодушевлением и в большом количестве спешили к угрожаемым границам.

Но каковы были достижения этих добровольцев? Из многочисленных и единодушных свидетельств, существующих на этот счет, мы выберем свидетельство человека, который имеет, по общему мнению, репутацию организатора побед Великой французской революции, именно Карно. В марте 1794 г. французы под командой Дюмурье были разбиты прусско-австрийскими войсками, предводительствуемыми принцем Кобургским. Разбитое войско почти рассеялось в результате массового дезертирства добровольцев. Сам Дюмурье признавал, что вследствие этого Франция в течение продолжительного периода была почти беззащитна и спаслась только потому, что союзные армии, действовавшие против Франции, оставались бездеятельными и целые месяцы тратили на совершенно незначительные пограничные предприятия. Это заявление подтверждается Карно, который после битвы был отправлен Конвентом в армию. Он нашел ее в самом опасном положении полного морального разложения. Карно жалуется на пассивность и недисциплинированность войск, на грабителей, разорявших даже французские деревни, на беспечность, трусость, недостаток патриотизма. Как на особенное зло, грозившее армии полной гибелью, Карно указывает на «стада» женщин, сопровождавшие ее. Этим женщинам было, по его мнению, столько же, сколько солдат.

Особенно обстоятельно описывает Карно экспедицию, которую предприняла часть французской армии из Бергена в Фюрнэс. Маленький голландский гарнизон удалось выгнать без всякого боя. Но едва французские солдаты вступили в город, как они начали пьянствовать, грабить и расстреливать в воздух свои патроны. Карно и генералы не могли найти средства положить конец безобразиям и были вынуждены, так как ничего другого не оставалось, двинуть войско в дальнейший марш на Ньюпорт; этот марш первоначально не имелся в виду. Двинулись в путь, но уйти далеко не удалось: марш оказался совершенно невозможным. «Почти все были более или менее пьяны. При каждом шаге многие падали на землю; в рядах господствовал полный беспорядок; ранцы солдат были так плотно набиты награбленными вещами, что люди едва были в состоянии их нести. При соприкосновении с первыми же неприятельскими аванпостами сказался недостаток в патронах, употребленных большей частью для фейерверка, который себе позволили устроить в Фюрнэсе». Так говорит Карно.

При таких условиях было, конечно, невозможно вступить в области, где можно было встретить неприятеля. Пришлось идти назад в Фюрнэс; там осталась часть войск, в то время как Карно с остальными на следующий день продолжал отступление на Берген. Он рассказывает, что во все стороны были посланы многочисленные патрули, чтобы предупредить новые грабежи, но напрасно. «Во время этого марша мы имели несчастье видеть, — пишет Карно, — что солдаты рассеивались по всем направлениям и что, кроме битком набитых ранцев, которые они тащили на плечах, некоторые несли кур, другие вели лошадей, быков, овец и свиней. Почти все расстреляли целиком патроны, которые были им даны». Все увещания и упреки генералов ни к чему не приводили. Встретившаяся по дороге деревня была совершенно бесполезно сожжена и уничтожена.

Карно рассказывает о всех этих вещах, не как о чем-то случайном, неслыханном, выходящем из ряда вон. Он говорит о них, как о совершенно обычных явлениях, с которыми приходится иметь дело всегда при организации армии. Он приходит к заключению, что ничего нельзя было предпринимать против Ньюпорта и Остендэ, и затем прибавляет: «На самом деле невозможно с такими войсками, как бы храбры они ни были, думать о каких-либо серьезных завоеваниях. Ничто не может противостоять их первому натиску, но, когда он уже произведен, полное разложение нарушает всякий порядок, и если неприятель возвращается, ему ничего не стоит их совершенно уничтожить».

Как поборол Карно это положение — известно всем. Когда Комитет общественного спасения возложил на него в августе 1793 г. руководство всем военным делом, Карно создал боеспособную армию, слив добровольческие формирования со старыми линейными полками.

В новой форме это было опять постоянное войско, которое оказалось способным делать завоевания, и еще какие завоевания! Оно показало также, что новый способ ведения войны, выработанный американскими повстанцами, ни в коем случае не был неразрывно связан с милицией. Именно французская армия довела его до высшей степени совершенства, хотя по своим организационным формам она все больше и больше приближалась к старым наемным войскам. Всеобщая воинская повинность была нарушена в пользу господствующих классов системой заместительства, и величайший полководец французской армии настолько предпочитал профессиональных солдат, что с величайшим презрением относился ко всяким народным ополчениям. Такое презрение довольно дорого сто-

ило Наполеону в сражениях при Гросберене, Денневице и еще в целом ряде других сражений.

Но еще яснее, чем у Вашингтона и Карно, выступает предпочтение постоянного войска перед милицией у Шарнгорста. Он очень рано стал красноречивым защитником системы постоянных армий от нападков буржуазного просветительства. Не то чтобы Шарнгорст мечтал о старых наемных войсках — он отлично видел все их недостатки и требовал реформ, которым мы были бы очень рады, если бы их провели даже и в современном войске. Нет ничего более несправедливого, чем те ссылки на авторитет Шарнгорста, которые делались представителями правительства при обсуждении последнего военного проекта в рейхстаге. Однако на самом деле они не так уж заблуждались во взглядах Шарнгорста, иначе 100-летний юбилей со дня его смерти не был бы отпразднован за несколько недель перед этим без всякой официальной шумихи. Вполне заслуженная честь для Шарнгорста, которому юнкерская армия стояла поперек горла. С другой стороны, мы, конечно, не можем приводить Шарнгорста в качестве защитника милиции, как мы ее понимаем. Мы могли бы только сказать, что наши нынешние взгляды на военное устройство представляют последовательное развитие мыслей, высказанных в свое время Шарнгорстом. Но требование милиции в нашем смысле слова выходило за пределы горизонта его времени.

Шарнгорст умел по существу мыслить исторически и понимал прекрасно, что войны, при данных исторических условиях, не могут быть уничтожены ни остроумными насмешками Вольтера, ни пламенными обвинениями Фихте. Он понимал также, что военное устройство не может базироваться на произвольных мудрых или нелепых образчиках, но что оно неразрывно связано с данными историческими условиями. Он признавал, что милиция возможна для острова, для крепости или для маленького государства, но для больших государств он считал необходимыми постоянные армии. Даже кадровую армию Беренгорста, существенно ограничивавшую чисто философские нападки на постоянные войска, Шарнгорст находил совершенно недостаточной. Именно в полемике с Беренгорстом Шарнгорст доказывал, что победа или поражение на поле сражения не являются делом слепого случая, но что ведение войны имеет свои исторические законы.

Первоначально выросший на фридриховских взглядах, не совсем чуждый мнения, что только палкой можно создать необходимую дисциплину, а моральное воодушевление совсем не требуется для обыкновенного солдата, Шарнгорст, однако,

извлек урок из американской войны за независимость и еще больше из французских революционных войн, в которых он принимал участие как ганноверский офицер. Однако он никогда не заходил так далеко, чтобы ожидать дисциплины, являющейся основной предпосылкой успешного ведения войны, от одних моральных побуждений. Войско, в котором безусловное послушание стало чисто механическим, будет всегда выше войска, которое вступает в бой только в результате политического или религиозного воодушевления, что, по словам Шарнгорста, является утопией.

В 1801 г. Шарнгорст перешел на службу в прусскую армию, недостатки которой он мог хорошо изучить в непосредственной близости, занимая там ответственный пост. Практические реформы, которые он предложил произвести по французскому образцу, разбились, однако, о тупость фридриховских солдафонов. Наиболее замечательной из попыток Шарнгорста был меморандум, поданный весной 1806 г., которым он хотел в последнюю минуту предотвратить катастрофу, угрожавшую старопрусскому войску. Этот меморандум выявляет взгляды Шарнгорста на милицию и постоянное войско даже яснее, чем его позднейшие практические реформы, которые он проводил в борьбе с огромным количеством препятствий, вынужденный постоянно и систематически урезать эти реформы.

Шарнгорст в своем меморандуме исходит из того, что в войске решающим фактором являются не только физические силы, но также силы моральные. Для того чтобы угрожавшая война с Францией стала победоносной, армия, нация и вся Европа должны видеть, что король сражается только за независимость государства, лишь сопротивляться позорному иностранному порабощению. Затем он должен создать себе достаточные вспомогательные средства в виде увеличения и более целесообразного устройства армии. Увеличение возможно только в ограниченной мере. Шарнгорст рассчитывает приблизительно на 25 000 солдат. Гораздо важнее создание национальной милиции. «Только вооружая массу народа, маленькое государство уравнивает свои шансы на успех в оборонительной войне против больших государств, ведущих или предпринимających войну наступательную». Это положение подчеркнуто самим Шарнгорстом. Он обосновывает его тем, что наступающий не имеет никакого основания рассчитывать на большое напряжение национальных сил в своей стране, на вооружение всей народной массы. Ведущий завоевательную войну

монарх не может требовать от своих подданных столько, сколько может потребовать от своего народа монарх, подвергшийся нападению и вынужденный вести борьбу за свое существование. Здесь Шарнгорст находится в полном согласии с Карно. Если этот последний заявлял, что с милицией нельзя пускаться ни в какие завоевательные войны, то первый говорил, что милиция пригодна только для оборонительной войны.

Так как старопрусские юнкерские офицеры перед лицом угрожающей опасности войны начали играть с идеей милиции, Шарнгорст решительно выступает против игрушечной милиции. Своей собственной рукой он пишет следующую фразу в меморандуме: «Слабенькая, незначительная милиция была бы полумерой. Она скорее приносила бы вред, чем пользу». Для своей национальной милиции он требует всеобщей воинской повинности. Каждый гражданин без исключения должен служить в ней. Командные места занимают высшим дворянством и высшими гражданскими чинами. Шарнгорст рассчитывает, таким образом, выставить 300 000 людей, способных носить оружие, — количество, на которое может быть увеличена постоянная армия в 220 000 чел.; при этом он не считает недавно присоединенных польских областей, которые до 1806 г. составляли значительно большую часть прусского государства, чем после 1806 г. Но если национальная милиция, согласно предположениям Шарнгорста, должна была превзойти численность постоянного войска на 80 000 чел., то все-таки Шарнгорст был далек от того, чтобы в качественном отношении поставить их на равную высоту.

Только при условии, если армия разбавлена лишь на одну треть или на одну четверть национальной милицией, она остается способной, — говорит он дальше, — выполнять те задачи, которые ставятся перед полевыми войсками. Никогда эта часть национальной милиции не должна действовать самостоятельно, но всегда совместно с полевыми войсками, которые занимают пересеченную местность; она должна усиливать ту часть войска, которая предназначена для демонстраций, чтобы сковывать противника и защищать известные позиции. Национальная милиция в остальном во всех частях армии должна играть ту же роль, какую играла легковооруженная пехота римлян: прикрывать движение главных колонн, идя боковыми путями, занимать впереди лежащие кустарники и рощи, нападать на фланги противника и т. д., одним словом — действовать там, где нужно более искусное использование обстановки и применение рассыпного строя.

О постоянном войске в этом меморандуме Шарнгорст не пишет ничего, если не считать указаний на неспособность верховного командования, о которой он очень подробно распространяется в данном сочинении, предназначенном для короля и для высших представителей военной власти. И здесь он руководствуется французским примером, показавшим, на что способна справедливая ненависть крестьянина, доведенного до отчаяния высокомерным юнкерством. Шарнгорст не требует, правда, гильотины, при помощи которой Комитет общественного спасения создавал способных генералов, но он настаивает на том, чтобы при каждом выступлении отстранялись все признанные неспособными военачальники и чтобы после неудачных сражений офицеры беспощадно наказывались за сделанные ими ошибки. Ответственность должна быть настолько повышена, чтобы никакому человеку среднего характера и способностей не пришлось в голову добиваться первого места в армии.

В общем и целом этот меморандум Шарнгорста показывает, что в милиции он видел только дополнение и вспомогательную часть постоянного войска. Руководящей мысли меморандума Шарнгорст оставался верен и тогда, когда после сражения при Йене, коренным образом реорганизовал прусскую военную систему на основании принципов современной стратегии и тактики. И тогда у него речь шла в первую голову о создании постоянного войска, так же как и у его товарищей по работе — Гнейзенау, Грольмана и Бойена. Гнейзенау при случае охотно высказывал то или другое пренебрежительное замечание о постоянном войске. Но как раз Гнейзенау гораздо решительнее, чем другие, держался за традиции старого наемного войска. Он категорически настаивал, наперекор возражению генерал-аудитора, на сохранении права офицера убивать на месте неповинующегося солдата.

Как известно, в 1813 г., с началом войны европейской коалиции против Наполеона, Шарнгорсту удалось достигнуть своей цели — создать национальную милицию и провести всеобщую воинскую повинность только на время войны. Ландвер, как была по-немецки названа эта милиция, не имел, конечно, ничего общего с французскими добровольцами 1792 г. У него вообще не было почти никакого сходства с демократически организованной милицией. Добровольчеству было предоставлено известное место, причем каждый являвшийся добровольно имел право на ефрейторский чин. Это уже показывает, насколько мало у Шарнгорста было оснований рассчитывать на массовый приток добровольцев. Прусский ландвер по существу

дела был не более как слабой копией постоянного войска; Гнейзенау при организации силезского ландвера, несмотря на свои знаменитые рассуждения о неприкосновенности спины, не стеснялся применять самые варварские телесные наказания, практиковавшиеся в наемных войсках.

В весенней кампании 1813 г. ландвер, за исключением отдельных восточнопруссских батальонов, почти не принимал участия. Только после истечения Пойшвицкого перемирия в середине августа, т. е. лишь через 5 месяцев после объявления войны, ландвер приобрел известную боеспособность. Бранденбургские и померанские крестьяне великолепно сражались при Гросберене и Денневице. Гораздо хуже обстояло дело с силезским ландвером, состоявшим из малокровных ткачей, которые ничего не теряли от чужеземного господства и ничего не приобретали от его свержения. В силезском ландвере даже после победоносного сражения при Кацбахе имело место массовое дезертирство из-под знамен. Только в течение относительного сентябрьского затишья он был настолько хорошо вымуштрован, что 3 октября при Вартенбурге и 18 октября при Меккерене оказался уже в состоянии блестяще выдержать свое боевое крещение.

Это произошло при страшных, несоразмерно больших потерях. Корпус Йорка — прусское ядро силезской армии — при своем прибытии на Рейн насчитывал только 10 000 вместо прежних 40 000. Вопреки первоначальным планам Шарнгорста ландвер не употреблялся в качестве легкого войска, которое получало бы только второстепенные задачи. Напротив! К любезным свойствам постоянного войска принадлежит свойство смотреть с величайшим презрением на милицию, но с величайшей готовностью уступать ей свою кровавую работу. Сражения и бои, в которых участвовал в 1813 и 1814 гг. ландвер, и в частности, силезский ландвер, были бесчисленны, в то время как прусская гвардия в тех же походах вводилась в бой всего 2 раза: первый раз в сражении при Люцене, когда не было еще никакого ландвера, и в последний раз перед воротами Парижа, когда гвардия была послана в бой ради славы или позора, ибо ей должна была принадлежать честь вступления в неприятельскую завоеванную столицу, в то время как «грязные люди» ландвера — по высокомерному выражению благородного короля из династии Гогенцоллернов — должны были расположиться лагерем у парижских ворот.

Чтобы вывести надлежащую мораль из этих исторических набросков о милиции и постоянном войске, нам нужно бросить короткий взгляд на прусскую военную историю, начиная с 1815 г.

III

В своей брошюре о прусском военном вопросе Энгельс в 1865 г. во время прусского конституционного конфликта назвал всеобщую воинскую повинность единственным демократическим учреждением, которое в Пруссии существует, хотя бы только на бумаге. И он видел в нем такой громадный прогресс по сравнению со всеми прежними военными учреждениями, что совершенно не считал возможным отмену воинской повинности там, где она уже была введена.

Спрашивается, как пришло прусское государство к такому демократическому учреждению? Во время жесточайшей нужды Шарнгорст напрасно настаивал на переходе ко всеобщей повинности. Только тогда, когда к горлу короля был приставлен нож, король дал свое согласие, чтобы сейчас же после одержанной победы взять его назад и кабинетным приказом от 27 мая 1814 г. из завоеванной столицы неприятеля восстановить старые изыскания из положения о кантонной повинности.

После этого, правда, всеобщая воинская повинность законом от 3 сентября 1814 г. о военной службе была снова восстановлена, но не потому, чтобы против кабинетного приказа от 27 мая проявилось общее или хотя бы частичное недовольство: это было сделано, так сказать, между прочим и втихомолку. После опубликования этого закона поднялась живейшая оппозиция против всеобщей воинской повинности. Во главе оппозиции стояли тогдашние парламенты (ландтаги), как называли в то время собрания городских гласных, созданные на основе нового положения о городах. Чрезвычайно примечательно, что когда после ниспровержения Наполеона возторжествовавшей реакции стали поперек горла все реформы наполеоновского времени, то, к огорчению буржуазного населения, она должна была сохранить единственную действительно демократическую реформу, с упразднением которой не только с плеч буржуазии, но и с плеч всех классов населения буквально сваливалась гора.

Буржуазные историки объясняют это странное явление нравственной силой идеи, сокрушившей все противоречия всеобщей воинской повинности. Что это объяснение просто представляет лишь фразу, понятно само собой. Гораздо ближе можно подойти к истине, употребляя обывательскую поговорку: «Кнут надо класть около собаки». Низвержение Наполеона было делом не одного лишь прусского государства, а целой коалиции европейских держав, которые были заинтересованы в том,

чтобы сломить французскую гегемонию, но подходили к осуществлению этой цели, исходя из совершенно различных и часто противоречащих друг другу интересов. Еще во время войны эти интересы, фигурально выражаясь, вцеплялись друг другу в волосы. Когда Наполеон после сражения под Лейпцигом отступил за Рейн и выразил согласие отказаться от всех своих завоеваний, общая цель войны была фактически достигнута, и ее продолжение происходило при сильнейших трениях между союзниками. Больше всего на продолжении войны настаивал царь, естественно, под предлогом желая осчастливить все народы, фактически же для того, чтобы унаследовать от Наполеона господство на европейском континенте. В качестве верного вассала русского царя выступал и прусский король. При полной беспомощности этого идиота это не имело бы серьезного значения, если бы прусские генералы, являвшиеся наиболее способными начальниками коалиционных армий, из ненависти, мстительности и чисто солдатского честолюбия не стремились бы также к полному уничтожению Наполеона. Их неудержимый порыв вперед имел, однако, своим последствием чувствительное поражение, в результате которого наполеоновская жажда мира в значительной степени остыла, а его высокомерие столь же сильно возросло. Это хотя и не особенно утрастило Блюхера, Гнейзенау и Грольмана, но прусские войска в ужасных условиях зимнего похода понесли чудовищные потери.

Размеры потерь утрастили все же одного из руководителей прусской армии, именно Бойена, который некогда под верховным руководством Шарнгорста раненого, позднее при Люцене и скончавшегося от раны, создавал вместе с Гнейзенау и Грольманом новое прусское войско. Бойен не принимал участия в нашествии на Францию; в качестве начальника штаба одного из прусских корпусов он полагал совершить счастливый и легкий поход для завоевания Голландии. Когда он в начале марта 1814 г. снова присоединился к прусской армии, вторгшейся во Францию, он был возмущен ее ужасным состоянием, главным образом ландверных батальонов. Он сделал своим старым товарищам, Гнейзенау и Грольману, энергичнейшее представление в том духе, что отнюдь не задача прусской армии доставать из огня каштаны мировой гегемонии для русского царя. Господствующую роль в предстоящем разделе французской добычи будет играть не тот, кто наиболее отличился в победе над львом, а тот, в чьих руках окажется наибольшая сила. Эти представления Бойена послужили прежде всего причиной нового кровопролития. Гнейзенау опустил руку, уже занесенную для последнего удара. Наполеон ушел,

избегнув верной гибели. Это показывает, однако, как сильно подействовал совет Бойена на Гнейзенау и Грольмана.

После Парижского мира Бойен, который до сих пор занимал под руководством Шарнгорста важнейшие посты в военном министерстве, был назначен 3 июля 1814 г. военным министром. Он был фактически руководителем специальной комиссии, которая должна была выработать основы общего военного устройства Пруссии. Рядом с ним сидели Гнейзенау и Грольман, в то время как формально председательское место занимал совершенно не разбиравшийся в военных делах, но зато ответственный за внешнюю политику, государственный канцлер Гарденберг. Эта комиссия законом 14 сентября 1814 г. восстановила всеобщую воинскую повинность, отмененную кабинетным приказом короля от 27 мая; она сделала это потому, что иначе прусское государство было бы безоружным при том разделе добычи, которым занялся как раз в это время открывшийся Венский конгресс. Если сопротивление короля было относительно легко преодолено — чего никогда не удавалось сделать Шарнгорсту — то это объясняется тем, что Бойен и его товарищи имели дело с королем как полководцы победоносной народной армии.

Это были дни, когда благородный русский царь заявлял своим генералам, что неизвестно, не придется ли ему помогать прусскому королю против собственной его армии.

Насколько основательны были соображения комиссии, выяснилось в течение ближайших недель. Волки, собравшиеся делить наследство льва, немедленно переругались, и уже в конце 1814 г. Франция, Англия и Австрия составили военный союз против Пруссии и России. Дело не дошло до войны только потому, что Наполеон вернулся с Эльбы. Возобновившаяся против него война уже ни в малейшей степени не была народной войной. Она являлась чисто кабинетной войной, в основе которой лежала чисто реакционная тенденция. Но эта война вторично показала, что если прусское государство, которое по количеству населения и по размеру своей территории далеко уступало другим великим державам, хотело играть роль в европейской политике, то возвращение к дойенскому военному устройству было для него уже совершенно невыносимо.

Разумеется, между фридриховским наемным войском и всеобщей воинской повинностью можно было найти целый ряд промежуточных ступеней, как, например, конскрипция с системой заместительства, существовавшая во Франции и позаместованная от нее рейнскими германскими государствами. Эта система и в Пруссии имела сильных сторонников. Даже восточ-

нопруссский ландтаг, заседавший в феврале 1813 г., так сказать, в качестве полномочной революционной власти, высказался в пользу заместительства и только при этом условии согласился на организацию восточнопрусского ландвера, который, однако, мог сражаться только внутри своей провинции. Шарнгорст отменил эти решения, но соображения, из которых они вытекали, продолжали жить и после заключения мира выплыли с новой силой. Конскрипция с системой заместительства была компромиссом, на котором могли объединиться юнкеры и города, одинаково враждебно настроенные против всеобщей воинской повинности. Бравый буржуа прекрасно мог откупиться при таких условиях от военной службы, а юнкеры приближались к своему идеалу, т. е. войску из профессиональных солдат — насколько это было возможно при тех условиях.

Если, несмотря на все это, у прусского государства осталось его единственное демократическое учреждение, то это объясняется, как это ни странно, «нарушенным королевским словом». Это изумительное выражение мы заимствовали из буржуазного лексикона, забыв о том, что этим заимствованием можно пользоваться только с известной осторожностью. Несомненно, что прусский король нарушил данное им слово, но среди многочисленных доказательств низкой неблагодарности, проявленной этим королем после 1815 г., формально-моральная агитация Якоби в дни, предшествовавшие марту¹, в сущности выдвинула на первый план именно «нарушенное королевское слово».

Маркс и Энгельс в то время абсолютно не придавали этому такого значения. Да и мы не должны забывать, что обещанное народное представительство, если бы оно в действительности было создано, было бы восстановлением представительств феодалных сословий, перед которым даже нынешний прусский парламент, избираемый на основе существующей системы, может показаться подобием революционного конвента. Главным препятствием для созыва такого представительства было опасение засидевшейся юнкерской бюрократии, что оно даст возможность излиться недовольству вновь приобретенных провинций, которые в высшей степени неохотно позволили вернуть себя в прусскую смирительную рубашку; бранденбургские и померанские юнкеры всегда до такой степени заботились о своих преимуществах, что не хотели даже допустить подобных себе к участию в своих наследственных привилегиях.

¹ 1848 г. — *Ред.*

Во всяком случае, если на этот раз королевское обещание было нарушено, то, без всякого сомнения, это было сделано ради того единственного демократического учреждения, которое осталось у прусского государства. Бойену и его товарищам удалось сохранить всеобщую воинскую повинность, и она устояла перед новыми бурями, когда Бойен и Грольман в 1819 г. были вынуждены уйти из армии. Гнейзенау ушел еще в 1816 г. Выяснилось с очевидностью, что раз введенную всеобщую воинскую повинность уже нельзя отменить. Она позволяла государству поддерживать хотя бы видимость великой державы. Господствующие классы примирились с ней — частью благодаря недемократическому инстинкту вольноопределяющихся, частью и главным образом благодаря тому, что она в значительной степени оставалась на бумаге.

Нищета домартовского абсолютизма в Пруссии, который к тому же обязался перед государственными кредиторами не выпускать никаких займов и не вводить никаких новых налогов без предварительного согласия будущего народного представительства, вынудила по возможности ограничивать размеры постоянного войска. Нельзя было держать под ружьем больше 115 000, из которых добрая треть состояла из профессиональных сверхсрочных солдат, добровольно служивших в войсках сверх законных 3 лет. Большая часть юношества, достигшего призывного возраста, не могла быть взята в армию. На помощь здесь приходила система ландвера. Общий срок службы определялся 19 годами: 5 лет в постоянном войске, из которых 3 года под знаменами, и 2 года в качестве отпускных резервистов, и затем по 7 лет в первом и во втором призыве ландвера. Резервисты и ландверисты первого призыва были обязаны наравне с постоянным войском к военной службе внутри и вне страны. В случае мобилизации они немедленно призывались в ряды действующей полевой армии и обязаны были идти против неприятеля.

Это военное устройство имело неоспоримое преимущество, предохраняя государство от всех военных авантур. С войском, более чем наполовину — 7 из 12 возрастов — состоявшим из пожилых людей, которые приобрели положение в буржуазном обществе и по большей части являлись отцами семейств, нельзя было воевать, когда и где вздумается. Но это было вообще далеко от идеала милиции, и особенно милиции демократической. Прусская военная система того времени налагала на часть мужского населения, способного носить оружие, крайне тяжелую воинскую повинность, оставляя в то же время другую часть его совершенно свободной. Она была чем-то средним между милицией и

Солдат прусского морского батальона 1859 г.,
унтер-офицер российского 2-го морского полка 1812 г.,
обер-офицер российского гвардейского экипажа 1812 г.

постоянным войском, взяв у обоих только их отрицательные стороны. Ландверисты первого призыва не были уже дисциплинированными солдатами, но они также и не были добровольцами, бравшимися за оружие с воодушевлением и подъемом.

Это устройство ландвера было продиктовано необходимостью, и либеральная легенда о том, что организаторы новопрусского войска видели в нем идеал, должна быть самым решительным образом отброшена. Шарнгорст ставил перед защищаемой им милицией — «резервными и провинциальными войсками» — задачи, которые теперь выпадали на долю ландвера второго призыва, именно — оборонительную войну внутри своей собственной провинции. Горькая необходимость заставила в 1813 — 1814 гг. употреблять ландвер как постоянное войско, но эта же самая горькая необходимость заставила продолжить это положение после войны. Гнейзенау и Грольман предусмотрительно обходили молчанием этот вопрос. В частности, относительно Грольмана точно установлено, что он избегал всяких рассуждений об устройстве ландвера. Но от Бойена осталось неоспоримое свидетельство того, что он не особенно гордился своей славой творца системы ландвера. В своей книге о принципах старого и нового военного искусства Бойен говорит следующее:

«Существует мнение, направленное против постоянных армий. Это мнение считает ландвер вполне достаточным для защиты страны. Насколько неправильно такое мнение (так как даже лучший ландвер, подобно разбросанному кантонному войску, при самых благоприятных обстоятельствах никогда не может быть собран к угрожаемым границам в нужное время), ясно при самом беглом взгляде на существующие учреждения других государств и на наш собственный опыт. Если бы постоянное войско не сражалось при Люцене и Бауцене, мы бы не имели никакой возможности создать ландвер. Но и счастливые результаты последних походов только в очень условном и относительном смысле могут приводиться в качестве доказательств в пользу ландвера. Почти вся Европа, объединившаяся для одной цели, выставила такие значительные силы, которые по одной своей численности, не говоря уже о благоприятных для этой цели предпосылках, далеко превосходили войска противника. Неприятель потерял большую часть старых, опытных солдат. Нашим, вновь призванным и сформированным частям противостояли только юные новобранцы. Не все будущие походы будут проводиться при таких благоприятных условиях. Было бы преступлением при современном способе ведения войны огра-

ничивать выучку наших солдат лишь обучением в течение немногих недель, и к тому же с перерывами».

Если принять во внимание, что Бойен на ответственном посту военного министра должен был с особенной осторожностью говорить об установленной законом военной реформе, отказать от которой в то время было невозможно, то становится совершенно ясным, что для него система ландвера была лишь вынужденной необходимостью.

Она оказалась совершенно негодной перед лицом наступавших серьезных испытаний. В 1830 г. незначительные беспорядки на польской границе потрясли ее настолько, что пришлось сократить срок службы под знаменем до 2 лет и проявить крайнюю экономию при снаряжении ландвера. В 1848 г. чрезвычайно умеренные требования, предъявленные прусской армии в Познани, в Шлезвиг-Голштинии, Бадене и Пфальце, были выполнены только в самой скромной мере, и, помимо всего прочего, прусская система ландвера показала, что она не всегда годится для предупреждения государственных переворотов. При зачислении ландверистов в строй весной 1849 г. не обошлось без некоторых сцен неповиновения; некоторых ландверистов понадобилось отправить в их полки под конвоем гусарских патрулей, хотя все же в общем и целом контрреволюция нашла в войске послушное орудие. В 1850 г. мобилизация вскрыла громаднейшие прорехи в военном устройстве, и само министерство, руководившее ею, признало, как рассказывает Бисмарк в своих мемуарах, что война с шансами на успех в то время была невозможна.

В 50-х годах многое было улучшено, но мобилизация 1859 г. вскоре показала, что тогдашнее ядро ландвера совершенно изжило себя. Энгельс говорит об этом в своей уже упомянутой брошюре: «Войско, состоящее в большинстве из женатых людей от 26 до 32 лет, не позволяет месяцами держать себя в праздном состоянии на границах, в то время как ежедневно из дома приходят письма, что жены и дети очень нуждаются, а пособия, выдаваемого семьям призванных, совершенно недостаточно. К тому же люди совершенно не знали, против кого они должны сражаться — против Франции или против Австрии, не причинявших к тому же в то время Пруссии ни малейшего вреда. Можно ли было с таким совершенно разложившимся в течение многомесячной праздности войском нападать на организованные, закаленные в боях армии?». Именно из этой неудачной мобилизации возникла реорганизация армии, которая повела к известному прусскому конституционному конфликту.

Эта реорганизация состояла в том, что из всеобщей воинской повинности сделали нечто, правда не более совершенное, но зато более серьезное, чем она была до сих пор. Мобилизованные ландверные полки были оставлены в виде новых линейных полков; таким образом, увеличили численность пехоты вдвое; применительно к ней пришлось увеличить количество кавалерии и артиллерии до такой пропорции, какая существует в полевой армии между всеми тремя родами оружия, — ту и другую приблизительно наполовину. Центр тяжести действующей полевой армии, лежавший до сих пор на ландвере первого призыва, был перемещен таким образом, что два самых молодых его возраста, среди которых процент неженатых являлся преобладающим, были переведены в резервы, а остальные 5 возрастов присоединены к ландверу второго призыва, служба которого была сокращена на 4 года и задача ограничена выполнением чисто оборонительных функций. Одновременно была восстановлена 3-летняя служба под знаменами, которая номинально существовала с 1814 г., но фактически с 30-ти лет была сведена до 2 лет.

Эта последняя мера была наиболее неприемлемой для оппозиции, ибо представляла секрет полишинеля, что возвращение к 3-летней военной службе продиктовало не столько военной необходимостью, сколько стремлением насадить в армии тот «солдатский дух», который делает армию таким послушным орудием государственного переворота. Однако с точки зрения либерализма нельзя было ничего возразить против такой реорганизации армии. Кто в прусском государстве видел продукт исторической необходимости, предназначенный провидением для спасения немецкой нации, — а так думала в первую голову прусская демократия, — тот должен был радостно приветствовать и большую боевую способность и пригодность армии, которая создавалась вследствие этой реорганизации. Сюда присоединялось еще то, что средства на реорганизацию, в количестве 10 000 000 талеров в год, должна была давать не буржуазия и даже не пролетариат, а юнкерство, по отношению к которому имелась в виду отмена налоговых льгот. В этом состояла тайна новой эры либерального министерства, которое создал осенью 1858 г. прусский принц-регент, впоследствии император Вильгельм; ограниченный и заядлый реакционер, каким был принц, должен был все-таки понять, что он не найдет ни одного порядочного юнкера, который будучи министром осмелится посягнуть на такую привилегию юнкерского сословия, как освобождение от земельного налога.

Отсюда становится ясным, почему либеральные министры в других областях государственной жизни оставили все на своем месте, как было при Мантейфеле, и занялись исключительно проведением военной реформы. Это привело окончательно в тупик буржуазную оппозицию, ибо было совершенно неоспоримо, что эта реформа, при всей ее военной необходимости, должна была повысить силу короля и юнкерства не только вне страны, но также и внутри нее. Дело, таким образом, имело две стороны, причем наиболее благоприятная для буржуазии сторона временами могла быть открыта только при помощи микроскопа. Ничто не говорило за то, а многое говорило против того, что принц-регент и его либеральные министры вздумают использовать реорганизованное войско для восстания немецкого единства в тех размерах, которые соответствовали бы интересам буржуазии.

Последняя поступила бы самым разумным образом, если бы, дав свое согласие на военную реформу, обусловила это согласие такими оговорками, которые обеспечили бы ей также некоторое влияние на армию. Она была в состоянии достигнуть в то время многого. У принца-регента оставался еще страх от 1848 г. Как сильно боялся он борьбы с буржуазией, показывает тот факт, что он решился свалить стоимость проводимой реформы на плечи юнкерства и вопреки всем влечениям своего сердца должен был для этой цели создать либеральное министерство. Но вместо того чтобы взяться за дело твердой рукой, либеральное большинство палаты депутатов сделало самое глупое, что оно могло только сделать, — глупейшее, что может сделать вообще какое бы то ни было парламентское большинство. Из уважения перед «достопочтенными» принцем-регентом и либеральными министрами оно временно утвердило расходы на проведение военной реорганизации сначала на один год, а потом и на другой год. И лишь после того как новые полки, эскадроны и батареи были готовы, оно приняло твердое решение и сказало им: «Убирайтесь прочь!» — требование, которое, понятно, совершенно не было осуществлено.

Теперь буржуазия принялась торговаться, но при обстоятельствах, гораздо менее благоприятных, чем она могла бы сделать это вначале. В конечном счете дело свелось к вопросу о 2-годичной военной службе. Либералы и здесь не осмелились взять быка за рога. Они торговались самым отчаянным образом, заявляя: «Конечно, 3-летняя военная служба лучше, чем 2-летняя, а 4-летняя еще лучше, чем 3-летняя, но финансовое положение страны не может этого выдержать».

Таким образом, спор был с самого начала перенесен в область издержек, которые одни только способны вызвать у либеральной буржуазии волнение крови против постоянного войска. После 50-летних упражнений под палкой Молоха она стала теперь, впрочем, достаточно заслуженным ветераном, и нужны были миллиарды для того, чтобы привести ее в такое волнение, в которое в 1863 г. ее приводили миллионы.

Как это произошло в подробностях, мы увидим после того, как выясним глубже взаимоотношения между постоянным войском и милицией.

IV

Как всякая история, так точно история армий и войн представляет процесс непрерывного развития, в котором медленное движение чередуется с быстрыми переворотами. То, что эти перевороты безусловно находятся в теснейшей связи с переворотами в способах производства, стало давно общим местом даже в буржуазных исторических трудах. Но из этого далее следует положение, что в военной истории не может быть никаких непреодолимых противоречий. Так же милиция и постоянное войско не исключают друг друга, а одно переходит в другое. Боевым кличем: «Здесь милиция! Здесь постоянная армия!» — в общем, совершенно ничего не сказано. Всегда чрезвычайно важны исторические условия. Какой безнадежный сумбур получается у людей, желающих доказывать при всех условиях преимущество милиции перед постоянным войском, показывает сочинение господина Карла Блейбтрея¹ ужасающим, но совершенно убедительным образом.

Подобное же происходит при попытках раз и навсегда приписать постоянному войску преимущество перед милицией. Защитники постоянного войска, начиная с Вегеция, привыкли повторять: «Во всяком сражении не столько численность и необученная храбрость, сколько искусство и упражнение одерживают победу». Конечно, Вегеций не был великим мыслителем в военных вопросах. Он был компилятором, который из не дошедших до нас античных произведений о военном искусстве (он жил в V веке нашей эры) извлек и собрал то, что ему казалось наиболее ценным. Но в течение многих столетий,

¹ См. помещенную ниже статью Меринга «Пища для Молоха». — *Ред.*

вплоть до наших дней, он считался авторитетом в этих вопросах, и приведенное нами выражение его в зародыше содержит то, что сторонники постоянного войска имеют обыкновение говорить в пользу этой системы.

К этому нужно добавить, что сказанное Вегецием о «каждом сражении» относится с таким же успехом к каждой кампании. Однако имеется достаточное количество сражений, в которых «численность и необученная храбрость» одержали победу над вымуштрованными солдатами. При всем своем беспощадно суровом приговоре добровольцам 1792 г. Карно все-таки заявляет, что ничто не в состоянии противодействовать их первому натиску. Также и Наполеон, несмотря на все свое преклонение перед старыми профессиональными солдатами, признавал, что с неопытными войсками можно брать самые сильные позиции. Он прибавлял только, что с такими войсками нельзя довести до конца план войны или же, как более точно выражено у Карно, нельзя с ними делать никаких завоеваний. Он боялся разложения таких войск после победы еще более, чем после поражения. Поэтому-то, желая приучить их к механическому повиновению, он сливал массы добровольцев со старыми полками.

Если считать, что строгая и суровая дисциплина составляет альфу и омегу каждой сколько-нибудь жизнеспособной военной системы, то этим никоим образом не сказано, что такая дисциплина является исключительно привилегией постоянного войска. И милиция может иметь хорошую дисциплину, даже такую, которая будет далеко превосходить дисциплину постоянного войска. Когда различие между милицией и постоянным войском видят в том, что в одном случае дисциплина основана на физическом воздействии, а в другом исчерпывается моральной областью, то это поверхностный взгляд. И постоянные войска могут быть воодушевлены высокими моральными чувствами, например, французские революционные войска или немецкая армия, сражавшаяся у Гравелота и Седана¹. Даже старым наемным войскам не были чужды некоторые моральные качества: воинская доблесть, чувство солдатской чести и так далее. Несмотря на всю свою любовь к палке, даже старый Фриц не мог окончательно выбить этих качеств у своих солдат, и остэльбским юнкерам после его смерти понадобилось несколько десятилетий для того, чтобы из армии, сражавшейся под Йеной в 1806 г.,

¹ Во время франко-прусской войны 1870 г. — *Ред.*

выколотить всякий след моральных чувств. В этом отношении прусские юнкеры имеют полное право на исторический патент, ибо подобного примера, кажется, не знает военная история.

С другой стороны, сразу становится ясным, что милиция, которая воодушевлена исключительно моральными чувствами, как бы ни были благородны и возвышенны эти чувства, в борьбе с обученными войсками с самого начала обречена на неудачу. И, напротив, самые выдающиеся, наиболее знаменитые исторические милиции, которые вызвали коренной переворот в области военного искусства, были лишены, по крайней мере в определенном смысле слова, каких бы то ни было моральных сил. Германцы, которые в Тевтобургском лесу уничтожили легионы Вара и после этого оказали непреодолимое сопротивление чрезвычайно тонкому и сложному организму римского войска, даже не числом, а только «необученной храбростью», были разбойники, варвары, так же, как средневековые швейцарцы, которые наголову разбили одну за другой несколько феодальных рыцарских армий.

Этим, конечно, не уменьшается значение моральных качеств для военного искусства. Этим только подчеркивается, что не в них заключается решающий элемент различия, существующего между милицией и постоянным войском. Он заключается скорее в характере дисциплины, которая в постоянном войске приобретает выучку, а для милиции должна быть прирожденной, или, чтобы лучше объяснить это слово, могущее быть неправильно истолкованным, дается милиции с самого начала условиями жизни и работы ее личного состава. Дельбрюк в своей «Истории военного искусства» доказал, что именно эти качества делали германцев непобедимыми для римского войска, и еще до Дельбрюка наш старый товарищ Бюркли привел аналогичное доказательство по отношению к старым швейцарцам в их борьбе с феодальными рыцарскими армиями.

Если мы ограничимся промежутком времени от Великой французской революции до франко-прусской войны 1870 — 1871 гг., то мы заметим на первый взгляд совершенно непонятное, но с нашей точки зрения легко объяснимое обстоятельство, что милиция наиболее успешно проявляет себя при защите исторически отжившего строя. Наиболее блестящими страницами ее истории в этот период является крестьянское восстание в 1792 г. в Вандее и тирольское ополчение в 1809 г. Крестьяне феодальной Вандеи дрались несравненно лучше, чем дрались в то же время добровольцы республики, отзвуки о военных качествах которых, данные Карно, мы привели выше. Милиция Вандеи и Тироля черпала свою силу из тесной сплоченности патриархальных отно-

шений, внутри которых они жили; выходя за пределы этих условий, она теряла свои боевые качества. На несравненно более широкой арене защищали исторические пережитки испанские гверильясы, которые в конце концов так и не были побеждены французской постоянной армией, в значительной степени, правда, потому, что на стороне их сражались также постоянные войска — английские наемные войска, которые по своей организации принадлежали еще к армиям дореволюционного типа.

Если мы обратимся к милиционным армиям того периода, когда они создавались в исторически развитых условиях, — где капиталистический способ производства уже более или менее покончил со старыми патриархальными пережитками, — то прежде всего мы должны исключить из этих славных списков французских добровольцев 1792 г. и прусский ландвер 1813 г. Мы уже видели выше, что по отношению к ним обоим только в очень определенном и узком смысле слова можно говорить о милиции. Если теперь исключить такие карикатурные примеры, как берлинское городское ополчение 1848 г. или революционных борцов за имперскую конституцию в 1849 г., которые имели против себя вдобавок подавляющий перевес противника, то в качестве большого исторического примера для разрешения вопроса, который занимает нас сейчас, остается только милиция, созданная Гамбеттой на другой день после Седана и противопоставленная немецкой армии. Американская междоусобная война северных и южных штатов, чрезвычайно поучительная во всех отношениях, а также и в вопросе о милиции, должна быть нами сброшена со счета, ибо там милиция сражалась с обеих сторон. Для французской последседанской милиции налицо были самые благоприятные условия. Она сражалась в защиту отечественной земли против постоянно-го войска, которое вело завоевательную войну, стало быть, при обстоятельствах, которые, по мнению Шарнгорста и его товарищей, делали милицию вполне приемлемой и необходимой. И даже прусская военная литература ни в коей мере не склонна оспаривать, что милиция Гамбетты имела исключительные достижения. Несмотря на это, она не могла помешать окончательной победе немецкой армии и еще раз только доказала то, что еще раньше говорили Карно и Наполеон: с милицией можно блестяще выиграть сражение, но нельзя предпринимать планомерные военные кампании.

Да будет нам позволено всю историческую условность противопоставления милиции постоянно-му войску пояснить на одном особенно ярком примере. Фельдмаршал фон дер Гольц, в настоящее время крупнейшее светило прусской армии, пытается

оправдать юнкеров под Йеной следующими словами: «Войско, которое разбили французы при Йене в 1806 г., было то самое войско, которое самих французов разбило в 1757 г. при Росбахе». Ему уже было на это правильно отвечено, что именно поэтому оно вполне заслуживало быть разбитым. Но через какие-нибудь четверть года после битвы под Йеной с йенскими победителями в битве при Эйлау сражалась также русская армия, и по отношению к этой армии можно было также вполне справедливо сказать: «Русская армия, которая в 1807 г. остановила неудержимый победоносный напор наполеоновских войск, была та самая армия, которая в 1758 г. при Цорндорфе оказала столь же сильное сопротивление фридриховской армии».

Насколько различны были методы войны фридриховского и наполеоновского войска, настолько тождественна была тактика русских при Цорндорфе и при Эйлау. Массивные, чрезвычайно глубокие построения, поддержанные многочисленной артиллерией и укреплениями, чудовищные вследствие глубины построения потери, достигавшие в обоих названных нами боях почти половины армии, — но при всем этом в последнем счете оказывалось непреодолимое сопротивление. Сражение при Цорндорфе считается прусской военной историей победой Пруссии. Но, как часто бывает, о победе тут можно говорить только в очень ограниченном смысле. Великолепный образ этого сражения дал один современный дипломат, сравнивший его с сильной оплеухой, от которой человек «переворачивается кругом, но продолжает оставаться на ногах». Русские войска продолжали стоять, а король отступил, чтобы в следующем году от тех же самых русских потерпеть поражение при Куннерсдорфе — самое страшное поражение из испытанных прусской армией до Йены. Наполеон, извлек мудрый урок из опыта под Эйлау и заключил под его впечатлением Тильзитский мир, который в некотором роде, конечно, имел для него роковое значение.

В чем заключалась сила русского войска? Во всем, в чем французская армия в 1806 г. превосходила прусскую армию, она превосходила также и современную русскую армию. Кровавая дисциплина, позорное издевательство над солдатами, плохое вооружение и снабжение, подкупная и бестолковая администрация, бессмысленное увлечение парадами, помешательство на гвардии — все это находило себе место в русской армии в такой же мере, если не в большей, как в прусской, а неспособностью своих офицеров русская армия далеко превзошла даже свой прусский образец. В зимний поход 1806 — 1807 гг. русским главнокомандующим был фельдмаршал Каменский, в бук-

вальном смысле слова безумный человек, который в один прекрасный день просто бежал с театра военных действий. Его преемником был генерал Бенигсен, командовавший при Эйлау. Своим местом он был обязан не военным талантам, которые у него полностью и целиком отсутствовали, но тому обстоятельству, что царь Александр боялся его как главного убийцы своего отца, царя Павла. Как мало русский генеральный штаб, если о таком можно говорить, стоял на уровне современной стратегии и тактики, видно из того, что царь Александр принял генерала Пфуля, одного из главных виновников йенского разгрома, после сражения при Йене к себе на службу и держал его в качестве самого выдающегося специалиста до 1812 г.

Однако в одном существенном пункте русская армия отличалась в 1806 г. от прусской. Во время как эта последняя почти наполовину состояла из чужестранцев солдат, русская армия рекрутировалась из уроженцев страны. Было бы ошибочно делать отсюда вывод, что это было национальное войско, отличавшееся сильным национальным духом. Об армии, сражавшейся при Цорндорфе и Эйлау, говорит один русский военный писатель: «Русский не знает более ужасной участи, не представляет себе ничего более страшного, чем участь солдата... Самая страшная и самая действительная угроза, которой помещик пугал своих крепостных, была угроза сдачи в солдаты». Правительство не делало никакой тайны из того, какой суровой считало оно само участь солдат, наказывая 25-летней солдатской службой за самые тяжелые преступления. Так же, как и в прусском наемном войске, удлинение срока службы рассматривалось как тяжелое дисциплинарное наказание, ничем не отличавшееся от наказания шпицрутенами. Когда в сражении при Аустерлице один пехотный полк на глазах царя победил, он был наказан тем, что всем солдатам срок службы был удлинен с 25 до 30 лет. За исключением одного Суворова, старая русская армия не выдвинула ни одного «национального героя», каких имела в довольно значительном количестве старая прусская армия в лице Дерфлингера, Шверина, Цитена, Зейдлица, Блюхера. Страшная тяжесть безволия, которую накладывала на русского солдата кровавая дисциплина на целые десятки лет, душила в нем все моральные побуждения, кроме одного.

Немецко-прусский писатель Бернгарди, который в своей чрезвычайно поучительной работе дает картину старого русского войска накануне Крымской войны, этой русской Йены, пишет, между прочим: «Господствующее настроение, в котором живет русский солдат, есть настроение беспрекословной

молчаливой покорности. Он считает свою судьбу неизбежным роком, налагающим на него обязанность безусловного повиновения и заставляющим перед глазами своего начальства ничего не делать и не говорить, кроме того, что ему приказано. Он испытывает такое ощущение, как будто находится во власти какой-то безграничной могущественной силы, которая в последней и высшей инстанции исходит от царя... Однако есть представление, вытекающее из ближайших, понятных этому солдату отношений, которое играет господствующую роль в его психике и чрезвычайно легко, без всякого возбуждения извне проявляется наружу. Это представление о “наших”. Так называет солдат в узком смысле слова своих товарищей по полку, в широком смысле — все русское войско. Он считает большим позором и бесчестьем оставлять “наших” в опасности и способен на самые большие жертвы по отношению к своим товарищам.

Энгельс объясняет причины того, что Бернгарди и другие знатоки русского войска признают за неоспоримый факт, следующим образом:

«Русский солдат обладает безусловно большой храбростью. Пока тактическое решение сражения заключалось в натиске больших сомкнутых пехотных масс, он был в своей стихии. Весь его жизненный опыт учил его держаться спаянно со своими товарищами. Полукоммунистическая еще община в деревне, товарищеская работа артели в городе — всюду круговая порука, взаимная связанность товарищей; он видел вокруг себя такой строй общества, который постоянно требует спайки и постоянно подчеркивает беспомощность отдельных индивидуумов, представленных собственной силе и собственной инициативе. Эта психология не оставляет русских и на военной службе. Массы батальонов невозможно рассеять. Чем больше опасность, тем сильнее спаянность отдельных групп». То, что Энгельс писал дальше относительно этого инстинкта, неценного еще в эпоху наполеоновских войн, но ставшего в настоящее время прямо вредным для русского войска, не имеет отношения к нашей теме. Я уже указывал на то, что Крымская война была Иеной старорусского войска. В данном случае нас интересует то, что в тот век, когда наполовину азиатское государство решительно вмешалось в европейскую жизнь, внутренней спайкой его войск была не дисциплина постоянно-го войска, а дисциплина милиции, та, которая вытекает из общности условий труда и жизни входящих в армию солдат. Эта спайка была настолько громадной силой, что чудовищный переворот военного искусства в конце XVIII столетия, который

Французская конница 1857 г.

вдребезги разбил образцовую прусскую армию, для русской армии оказался почти нечувствительным.

Даже тогда, когда в русской армии дисциплина милиции стала кивалась с дисциплиной кнута, побеждала первая. Инстинкт спайки вел к тем сомкнутым массовым, необычайно глубоким построениям, которые причиняли тяжелые потери, вследствие чего с ними так жестоко боролись немецкие генералы русской армии, стремясь приспособить солдат то к фридриховской линейной тактике, то к наполеоновской тактике рассыпного строя, но всегда безуспешно. «Это удивительно и замечательно,— заявляет Бернгарди,— что солдаты испытывают какую-то нравственную необходимость в массовом построении». Он рассказывает о следующем эпизоде из русской военной истории:

«Во время штурма Варшавы в 1831 г. чувства подавленности и стыда, выразившиеся под конец очень бурно, овладели всей гвардейской пехотой, которая здесь, как и в течение всего похода, во время боя, находилась в резерве. Гвардейские солдаты издали, так сказать на горизонте, наблюдали часть боя, слышали стрельбу и должны были оставаться бездеятельными. Как ни привыкли русские солдаты молчать, среди них там и сям стали раздаваться протестующие голоса: «Наши дерутся и проливают кровь,

а нас здесь держат позади — стыдно». Такими словами высказывалось растущее неудовольствие. Голоса становились настолько громкими, что было почти невозможно поддерживать спокойствие. Офицеры делали вид, что ничего не слышат. Это было единственное, что им оставалось делать».

Этот пример показывает полное бессилие даже развращающего гвардейского принципа перед дисциплиной милиции. Прусские гвардейцы в течение 1813 и 1814 гг. не проявляли ни малейшего недовольства, наблюдая из своего безопасного положения, как ландвер истекает кровью.

Однако достаточно исторических примеров. То, что мы хотели из них извлечь, заключается в следующем. Вопрос — милиция или постоянное войско? — есть вопрос военного устройства, а душой всякого военного устройства является дисциплина. Рассуждая абстрактно, мы можем сказать, что дисциплина милиции, поскольку она вытекает из условий жизни и работы, бесконечно выше, чем дисциплина постоянного войска, приобретаемая им путем выучки и муштровки, — настолько же выше, насколько жизнь выше школы. Ясно, что именно жизнь, а не школа, вырабатывает бойцов. Но предпосылками всякой милиции являются определенные условия жизни и работы, создающиеся историческим развитием. Там, где эти условия отсутствуют, милиция стоит настолько же ниже постоянного войска, насколько безграмотный в военном деле ниже примитивного стрелка.

Исторической задачей капиталистического способа производства было уничтожить те первоначальные общественные отношения, в которых сохранились остатки первобытного коммунизма, и рассеять массу, заставив отдельных ее представителей ежечасно конкурировать между собой в борьбе за существование. В результате этого распалось военное устройство, соответствовавшее разрушенным общественным отношениям. Но современные классовые государства, созданные капиталистическим способом производства, нуждаются в армиях еще в гораздо большей степени, чем государства, связанные с прежними общественными отношениями, на место которых они заступили; ибо сущность капиталистического государства основывается на принципе завоевания вовне и на принципе угнетения низших классов внутри. Так возникли постоянные армии, как орудия, выдрессированные в механическом послушании и каждую минуту готовые к тому, чтобы завоевывать вовне и угнетать внутри. Именно поэтому они быстрее и недвусмысленнее всего обнаружили, что современное классовое государство меньше всего может быть началом 1000-летнего царства мира и блаженства.

Буржуазные идеологи, которые уже давно выступили против постоянных армий, несмотря на свои совершенно справедливые обвинения, несмотря на все свои меткие насмешки, абсолютно не могли понять, что система постоянных войск неразрывно связана с определенными потребностями буржуазного развития. Они имели вообще чрезвычайно наивное представление о военном деле. Вольтер в одном месте писал: «Сначала вылетает пуля, затем порох дает вспышку». Другой раз он развеселил короля Фридриха вопросом: испытывает ли он во время сражений дикую ярость, а Фихте сам высмеял свои издевательства над маршировкой направо и налево и ружейными приемами, явившись в 1813 г. в шутовскую (фальстафовскую) гвардию Берлинского академического ландштурма со своим ржавым рыцарским копьём.

В сравнении с этими идеологами Карно и Шарнгорст отнюдь не были ограниченными солдафонами, но людьми с большим историческим кругозором, достаточно сведущими знатоками военного искусства, которые прекраснейшим образом могли бы доказать, если бы они дожили до настоящего времени, почему современное государство, государство классовое, не может жить без постоянных армий и почему в условиях этого современного классового государства милиция может играть только второстепенную, подсобную роль. Ограниченность этих людей заключалась только в том, что они не могли выйти за пределы горизонта своего времени и не могли понять преходящий характер классового государства.

Чем выше развивался капиталистический способ производства, тем сильнее укреплялись государственные его формы, его завоевательные и угнетательские тенденции, тем сильнее вырастали постоянные армии, становясь настолько ужасными бичами народов, что ни Фихте, ни Вольтер не могли предвидеть ничего подобного. И в такой же степени исчезла надежда на то, что, подобно тому, как римское профессиональное войско было разбито германцами, а средневековые рыцарские войска — швейцарцами, нынешние постоянные армии также найдут против себя непреодолимую силу, основывающуюся на дисциплине патриархальной милиции. Впрочем, еще brave феодалы уже на заре Великой французской революции признавали, что варваров, которые внешне уничтожили античную цивилизацию, современная цивилизация воспитывает в своей собственной среде. Другими словами, капиталистический способ производства создает в лице нынешнего рабочего движения первую предпосылку милиции, которая на несравненно

высшей ступени восстановит дисциплину примитивных общественных отношений и несет в себе ручательства в том, что будет превзойдена дисциплина постоянного войска.

Требование милиции так же неразрывно связано с программой рабочего класса, как требование постоянного войска связано с нынешним классовым государством. Современное рабочее движение настолько же имеет обязанность, насколько неоспоримое право требовать милиции, ибо оно одно в состоянии создать необходимые предпосылки милиции — дисциплинированность масс, без которой не может быть никакой речи о милиции, без которой всякие разглагольствования о милиции будут пустыми фразами. Поэтому требование милиции, выдвигаемое социал-демократией, должно быть достаточно резко отделено от игры радикальной буржуазии в идею милиции. Об этом и еще кое о чем другом мы скажем несколько слов в заключительной главе.

V

Если военная организация находится в непрерывном потоке исторического развития, если не может быть места абстрактному противопоставлению милиции постоянному войску, но все зависит от определенных исторических условий, то далеко не противоречием этому факту, а скорее подтверждением его является то, что при определенных исторических предпосылках между милицией и постоянным войском могут существовать исключаяющие противоречия. В настоящее время эти предпосылки существуют в исторической мировой борьбе между буржуазией и пролетариатом.

Чтобы получить ясное представление об этих разногласиях, нужно требование милиции, как его ставит современная социал-демократия, с достаточной принципиальной резкостью отделить от буржуазных идей о милиции. Эти последние накладывают часто отпечаток на социалистическую литературу, посвященную вопросу о милиции, и способствуют тому, что затемняют мнение рабочих в этом вопросе, имеющем решающее значение для дела их освобождения. Подробное исследование затронутой нами темы завело бы нас слишком далеко, почему мы считаем возможным ограничиться снова лишь одним примером, таким, который сразу дает возможность взять быка за рога.

Никто в большей степени не оценивал услуг, оказанных делу военного просвещения пролетариата Энгельсом, чем автор этих строк. Он признает охотно, что целый ряд мыслей, которые он

развивает в настоящей брошюре, первоначально был возбужден в нем местом, найденным в одном из писем Энгельса к Марксу. Это место гласит следующее: «Только коммунистически организованное и воспитанное общество может приблизиться к милиционной системе, да и то не сразу». Несомненная заслуга Энгельса заключается именно в том, что он достаточно решительно покончил с буржуазными представлениями о милиции и доказал историческую условность всякого военного устройства. Его военная брошюра, написанная в 1865 г., вызвала со стороны такого писателя, как Рюстов, упрек, что Энгельс якобы претендовал этой брошюрой на получение прусского ордена «pour le mérite».

И, однако, сам Энгельс делал некоторые уступки буржуазным предрассудкам в вопросе о милиции. Собственно, это имело место только в последние годы его жизни, когда он мыслил не менее революционно, чем в эпоху полного расцвета своих жизненных сил, но когда мощное развитие рабочего движения после 40-летних надежд и ожиданий заставило его несколько недооценивать те препятствия, которые еще стоят на пути рабочего движения. Это происходило в результате того оптимизма, который не оставлял Энгельса в самые темные и тяжелые дни. И именно поэтому не можем мы проходить мимо тех ошибок, которые он сделал в своей последней военной брошюре «Может ли Европа разоружиться?». Энгельс стремился в ней дать доказательство в пользу того, что превращение постоянных армий в милицию, построенную на всеобщем вооружении, возможно даже «для нынешних правительств, при нынешнем политическом положении». Он требует для этой цели в первую очередь перенесения центра тяжести военного обучения на юношество и усматривает как раз в данном пункте разницу между предложенной им милиционной системой и другими существующими системами милиции, как, например, швейцарской.

Само по себе то, что пишет Энгельс, вполне продумано — это совершенно ясно. Также вполне понятно, что сочинение Лассалья о войне 1859 г. было не менее великолепно продумано. Можно установить определенное сходство между обоими сочинениями, ибо прусское правительство, по внешней видимости, приобрело даже привычку идти навстречу тем предложениям, которые ему делали Лассаль и Энгельс, но, конечно, весьма своеобразно. Так, Лассаль требовал, чтобы прусское правительство послало войско в Шлезвиг-Голштинию, что и произошло несколько лет спустя. Конечно, это имело не национально-революционную тенденцию, чего добивался Лассаль, а реакционно-династическую. И в духе той же самой тенденции начинает-

ся теперь военное воспитание юношества под руководством того самого фельдмаршала фон дер Гольца, который пытался свить лавровый веночек для покойных героев Йены. Это обучение началось с таким успехом, что трудно разобрать, чего больше заслуживают эти отвратительные карикатуры — злой ли насмешки или высшей меры возмущения. Следует заметить, что товарищ Шиппель еще 15 лет назад в «Neue Zeit» предвидел этот успех, хотя он писал и не в такой резкой форме, как это делается теперь каждый день в любом партийном органе.

Однако если бы кто-нибудь стал за это обвинять прусское правительство, оно могло бы с чистой совестью сказать перед всем светом: «Вы можете требовать от меня только то, что я в состоянии выполнить». На самом деле, как можно требовать от ворона, чтобы он пел? Как можно требовать от тигра, чтобы он питался фруктами? Для современного классового государства, желающего быть великой мировой державой, вопрос о милиции разрешается простой дилеммой: или оно создает милицию из атомизированных масс, какими их делает капиталистический способ производства, и в таком случае эта милиция является копией постоянного войска, или же оно создает милицию из тех организованных масс, которых сплачивает классовая борьба пролетариата, а такая милиция очень скоро сломит шею этому классовому государству с самыми лучшими последствиями для цивилизованного человечества, но и с тем большей основательностью.

При таких условиях нечего жаловаться, а надо скорее приветствовать то, что буржуазная оппозиция совершенно отказалась от какого бы то ни было сопротивления современному милитаризму. Нами было уже сказано выше, что это сопротивление носило в себе внутреннее противоречие и что, в частности, буржуазная оппозиция в Пруссии началась с того, что противоядие милитаризму пыталась свести к жалкому финансовому вопросу. В своих контрпредложениях против планов реорганизации армии военного министерства Роона прусская палата депутатов указывала в начале 60-х годов на ежегодную экономию круглым счетом в 2 500 000 талеров. Незадолго перед началом франко-прусской войны прогрессивная пресса в течение недель сводила свою агитацию против милитаризма к мелочам вроде «чучела капитана». Бухгалтерский гений Евгения Рихтера открыл, что в военном бюджете предусматривалось содержание капитана гвардии, которого в действительности не существовало. Место это занималось королем, который 2000 марок содержания разными способами употреблял в интересах полка. Такими глупыми ме-

лочами можно доставить кровожадному военному Молоху только четверть часа лишнего веселья.

Эта оппозиция уже по одному тому являлась проигранной игрой, что она вообще была игрой. Когда в 1893 г. тогдашний имперский канцлер Каприви предлагал свободомыслящей — как бы ни называлось в то время это изменчивое объединение — народной партии 2-летнюю военную службу, при условии согласия ее на увеличение армии, Евгений Рихтер отклонил это предложение, ибо в противном случае свободомыслящая партия перестала бы быть «народной партией». Такая спекуляция на отвращении народных масс к милитаризму имела бы смысл лишь в том случае, если бы ее следствием была энергичная и последовательная оппозиция. Но буржуазная оппозиция против милитаризма, как мы видели, всегда сводилась к жалкой половинчатости. И если она вообще позволяла себе эту половинчатость, то это происходило лишь потому, что защитники «исключительной свободы торговли» полагали, что развитие капитализма ведет к сближению народов и ко всеобщему миру. Когда же эта иллюзия с наступлением империалистической эры была совершенно разбита жизнью, как только стало ясно, что будущее капитализма связано с необузданной завоевательной политикой, тогда эта пресловутая «народная партия» пришла к ясному сознанию, что игру с огнем нужно бросить, ибо в противном случае придется обжечь себе пальцы, и, как раскаявшаяся грешница, она бросилась в объятия Молоха.

Однако, признавая, что буржуазная оппозиция не могла перешагнуть свою тень, мы все же с полным основанием можем поставить ей в вину то, что она оказалась не в состоянии обуржуазить немецкое войско даже настолько, насколько это допускали задачи постоянного войска при существующих условиях. Историческим преступлением буржуазной оппозиции является то, что германское военное устройство до сих пор коснеет в различных феодальных формах, которые еще 100 лет тому назад были признаны Шарнгорстом и его товарищами вредными.

Покончить с этим буржуазная оппозиция имела полную возможность, тем более что милитаризм все время предъявлял требования к буржуазному кошельку и к буржуазной интеллигенции. Но когда свободомыслящие парламентарии типа Копша или Мугдана становятся на чисто идиотскую точку зрения, когда эти насквозь великодушные люди заявляют, что они не желают и не могут вести «угнетательскую политику», тогда, разумеется, Шульцам и Мюллерам, попадающим в офицерский корпус, не остается ничего другого, как повернуться к ним спиной.

В целом ряде случаев, когда речь идет о военных реформах, вполне совместимых с существованием капиталистического общества, прирожденные защитники этих реформ предоставляют заботу о них трижды проклятым социал-демократам. Последние же в высшей степени заинтересованы в этом, а потому немедленно выступают на сцену. Само собой разумеется, мы должны остерегаться видеть в этих реформах хотя бы отдаленное подобие милиции в той форме, в какой мы ее требуем, ибо милиция представляет революционный принцип, который непримиримейшим образом противоречит принципу постоянных армий в их нынешнем виде. Реформы постоянных армий, как бы целесообразны и необходимы они ни были, так же мало приближаются к милиционному принципу, как законы в защиту рабочих к социалистическому способу производства.

Точно так же чрезвычайно спорна та декларация, которую социал-демократическая фракция рейхстага огласила перед голосованием законопроекта о покрытии издержек на увеличение армии. В декларации сказано, что мы хотим отрицательные стороны постоянного войска свести на нет и таким образом подготовить его преобразование в народное войско. Преобразование постоянной армии в народное войско отнюдь не может быть достигнуто путем уничтожения отрицательных сторон, существующих в постоянной армии. В равной степени спорно и то, что расширение вооружения квалифицируется в декларации как «совершенно необоснованное», так как это верно лишь постольку, поскольку относится к сшитым белыми нитками доказательствам, которыми пытались обосновать вооружения Бетман-Гольвег и Гееринген. Но это абсолютно неверно по существу, ибо расширение вооружений представляет необходимое следствие империалистической политики и необходимый продукт современного классового государства. Именно поэтому самым решительным образом отвергаем мы его, хотя бы даже ссылка Бетман-Гольвега и Геерингена на образование новых сил на Балканах представляла собой нечто более, чем явный предлог.

Но если в отношении этих двух пунктов можно еще говорить как о неудачных в смысле выбора слов, то гораздо хуже обстоит дело с заключительным пунктом декларации, в котором согласие на вотиrowание налогов на имущие классы мотивируется тем, что «происходящее таким образом привлечение имущих классов к несению военных издержек может вызвать охлаждение этих классов к продолжению горячки вооружений и, таким образом, облегчить нашу борьбу против милита-

Английская конница

ризма». Эта фраза показывает совершенно поверхностное понимание военных проблем и требует самого решительного опровержения. Допускается ли голосование за налоги на имущество с точки зрения принципиальной позиции партии в отношении налогов — это другой вопрос, которого мы здесь касаться не собираемся. Но «продолжение горячки вооружений» настолько тесно связано с важнейшими жизненными интересами современного классового государства, что вопрос о том, будут ли финансовые средства для этого добыты в более или менее удобной форме для имущих классов, играет роль совершенно второстепенную. Если даже отвлечься от примеров других стран, то уже первая «горячка вооружений» в Пруссии может служить великолепнейшим доказательством слабости этой точки зрения. Расходы на реорганизацию армии в 1860 г. вследствие отмены феодальных льгот в отношении поземельного налога были возложены на юнкерство. И, однако, прусская палата господ после короткого размышления съела этот горький плод.

Эта неясность в декларации фракции рейхстага является доказательством неясности, существующей во всей партии по отношению к военному законопроекту. Широкие партийные массы не имеют достаточного представления о том чудовищном покушении на их жизненные интересы, которые несет с собой новый военный законопроект. Проявляемая ими пассив-

ность отчасти может быть объяснена тем, что им кажется до некоторой степени желательным продолжающееся расширение системы всеобщей воинской повинности. Что могут они иметь против того, что господствующие классы вынуждены обучать все большую и большую часть угнетенных классов военному искусству? К этому можно прибавить известное чувство удовлетворения и даже злорадства, что и денежный мешок имущих классов наконец должен подвергнуться известному кровопусканию. Но именно такие мотивы оправдания показывают лучше всего, что глубокое принципиальное понимание милитаризма начинает исчезать в массах нашей партии. Лучше всего об этом говорит хотя бы такой факт, что близоручая — мягко выражаясь — агитация некоторых принадлежащих к партии врачей за «бойкот рождений» как орудие борьбы против капитализма и милитаризма вызвала среди берлинских партийных товарищей гораздо больший интерес, чем агитация против чудовищных проектов вооружения.

Тем более утешительно, что именно в массах нашей партии начинает пробиваться сознание, что так долгие продолжаться не может. Как всегда в подобного рода случаях самоопределения, делаются сплошь и рядом слишком поспешные предложения улучшений или необоснованные упреки по адресу отдельных лиц и отдельных инстанций, и вполне естественно, что такие предложения, поскольку они поспешны, что такие упреки, поскольку они несправедливы, должны быть взяты обратно. Но нельзя предаваться иллюзии, что таким образом все опять придет в нормальное равновесие. Мысль, которая одушевляет это новое массовое движение, мысль — не только намылить головы смертельным врагам рабочего класса, обнаружившим себя как справа, так и слева в рейхстаге при обсуждении последнего военного проекта, разбить их наголову старым принципиальным оружием партии — есть в корне здоровая и полезная мысль. Она не даст больше себя убаюкивать красноречивыми доказательствами, будто бы со времени последних рейхстагских выборов все обстоит благополучно.

Именно в области военного вопроса, более, чем во многих других областях, живейшая пропаганда наших принципиальнейших воззрений является безусловно необходимой. Мы должны устранить здесь большое количество недоразумений и неясностей. Чрезвычайно показательно и вовсе не лестно для нас, что классические произведения нашей партийной литературы по военным вопросам, произведения Энгельса и Бюркли, при всей своей ценности, гораздо менее распространены по сравнению с дру-

гими их произведениями, а некоторые из них даже совершенно невозможно достать. Нужно иметь в виду, что средство, которым мы можем победить постоянные армии, заключается в той дисциплине масс, без которой невозможна милиция. Современные постоянные армии принадлежат нынешнему классовому государству и неразрывно с ним связаны. Все попытки уничтожить их на почве капиталистического общества с самого начала обречены на неудачу. Господствующие и угнетающие классы могут сделать очень много — к сожалению, слишком много, — но они не могут топнуть о землю и создать милицию, которая была бы в состоянии и хотела бы защищать их классовые интересы.

Из постоянных армий также не может вырасти милиция, которая была бы воспитана своими жизненными и трудовыми условиями и была бы этими условиями предварительно спаяна в единое целое. Организация масс через посредство социал-демократической агитации есть практическая предпосылка к созданию боеспособной милиции. Она творит единую волю, которая получает возможность использовать храбрость и способность каждого отдельного индивида и которая позволяет не только выигрывать отдельные победы, но и планомерно бороться и побеждать. Эта воля может быть создана только коммунистическим воспитанием как во всех других областях пролетарской классовой борьбы, так и в борьбе рабочего класса против милитаризма.

И ни в коем случае не следует скрывать от себя то, что уже теперь дисциплина рабочего класса имеет важное значение в системе постоянных армий. Если мир между большими военными государствами европейского континента так относительно долго не нарушается, то это, конечно, не является следствием мудрости господствующих классов. В этом повинен только их страх перед не поддающимися учету силами и возможностями, которые вырвутся наружу вместе с фурией войны. Но сама по себе система постоянных армий имеет свою собственную логику, которая так или иначе должна привести ее к катастрофе, в форме ли экономического разорения народов под тяжестью вооружений, в форме ли всеобщей войны на уничтожение. В каждом из этих случаев перед рабочим классом становятся задачи, к осуществлению которых мы должны немедленно готовиться. Перед нами вопрос не столетий, а десятилетий и, быть может, даже лет.

С полным правом заявляет Энгельс в своей книге против Дюринга, что современный милитаризм с системой постоянных армий может быть разрушен только изнутри. Чем яснее массы,

гонимые Молохом под ружье, будут сознавать свои общие интересы и, таким образом, определять свою единую волю, тем скорее дисциплина милиции перерастет дисциплину постоянной армии, и тем самым будет решена ее судьба.

Русская гвардия: обер-офицер
лейб-гвардии конного полка (середина XIX в.),
унтер-офицер гвардейской пехоты (70-е гг. XIX в.),
штаб-офицер Петровской бригады (60-е гг. XIX в.),
рядовой лейб-гвардии уланского полка (60-е гг. XIX в.)

ПИЦЦА ДЛЯ МОЛОХА

Конная атака. 1870 г.

Мы одинаково боремся как с капитализмом, так и с милитаризмом, внутренняя связь которых для нас совершенно ясна, но наше оружие против капитализма несравненно острее того оружия, которое мы употребляем против милитаризма. Далекое не с такой ясностью, как в первом, видим мы в последнем неизбежный продукт исторического развития; мы недооцениваем его силы, и милитаризм умеет это великолепнейшим образом использовать.

Для нас должна служить предостережением судьба той прогрессивной партии, которая, правда, не теперь, а значительно ранее нас, вела борьбу с милитаризмом. Она проиграла свой процесс во время прусского конфликта в значительной степени потому, что не доросла до понимания собственно технических вопросов милитаризма. Мобилизации 1850 и 1859 гг. обнаружили перед всем светом упадок прусской военной организации, и правительство стремилось приостановить его такой военной реформой, которая технически была в высшей степени способна поднять боеспособность армии, хотя бы и ценой изгнания оттуда последних элементов демократии. На эти проекты правительства прогрессивное большинство прусской палаты депутатов ответило весьма дилетантскими предложениями, бегло изложенными в брошюре генерала фон Виллизена, не выдерживавшими никакой критики. Напрасно предостерегал тогда Энгельс от недооценки правительственного проекта; результатом было то, что даже такие радикальные демократы, как Гервег и Рюстов, заподозрили его в подделывании к Бисмарку.

Чтобы дать понятие о тогдашнем ослеплении прогрессистов, достаточно указать на один пункт. Правительство хотело устранить существовавшую до тех пор организацию ландвера, так как в революционное время ландвер якобы оказывал сопротивление, когда его хотели использовать при реакционных переворотах. Из этих своих соображений правительство не делало никакой тайны, так что прогрессивная партия должна была бы заявить, что она не согласна изменить устройство ландвера, видя в нем опору против поползновений к государственному пе-

реворотам. Вместо этого она заявила в отчете комиссии, созванной по поводу правительственного проекта, «что даже и в эти дни ландвер в общем и целом дал несомненные доказательства своей верности, дисциплины и повиновения, несмотря на всевозможные попытки, делавшиеся для того, чтобы отвлечь его от его военного долга. Именно крушение всех этих попыток является почетнейшим свидетельством как в пользу народа, так и особенно в пользу ландвера».

Прогрессивная партия старалась, таким образом, сделать для правительства приемлемым сохранение ландвера, доказывая, что ландвер может употребляться и для реакционных целей! Молох, конечно, не позволил провести себя такими жалкими ухищрениями; он улыбнулся про себя и поступил по своему желанию.

Не требуется никаких подтверждений, что немецкая социал-демократия никогда не позволит увлечь себя на этот путь. Однако в ее программном требовании — народная милиция вместо постоянного войска, как бы верно оно ни было, — в его справедливости не может быть никакого сомнения, — все же указывается лишь общая цель, оставляющая открытым целый ряд сложных вопросов. Можно с честью бороться за эту цель, но сбиться на ложный путь, доставляя тем самым милитаризму одно удовольствие. Показательным примером этого является сочинение «Войско», изданное Карлом Блейбтреем в литературном издательстве во Франкфурте-на-Майне. Г-н Блейбтрей занимался основательно военными вопросами и как «гражданский стратег» полемизировал с официальной военной публицистикой по поводу всяких проектов, причем иногда с некоторым успехом; вместе с тем он был поэтом и писал довольно забавно, так что его книжечка может претендовать на широкое распространение. Главной своей целью она ставит доказательство безусловного превосходства народной милиции над постоянным войском, т. е. пропагандирует положения, благоприятные для соответствующего пункта социал-демократической программы. Будет очень полезно остановиться на этом сочинении несколько подробнее.

Блейбтрей посвящает античному и средневековому военному делу приблизительно 20 страниц, пытаясь пестрой смесью всевозможных утверждений доказать, что наемное войско в древности и в средние века было в высшей степени презираемо; считалось, что «военное сословие само по себе враждебно культуре, праву и свободе». Так как господину Блейбтрею совершенно чуждо понятие исторического развития, а в особенности

взаимоотношений между организацией войска и организацией государства, то мы ни в коем случае не последуем за ним в его диких скачках по древним и средним векам. Несколько более связным становится его изложение, когда он переходит к эпохе Возрождения. Тогда, по его утверждению, наемные войска, солдаты и офицеры одинаково якобы страдали от общественного презрения. Это просто неверно. В то время профессия «Soldat de fortune», «ландскнехта», «кавалериста» была не только хорошо оплачиваемой, но и почетной профессией; громадное число мелкого дворянства, широко представленного в европейских странах, считало совершенно естественным делать свою карьеру в роли простого всадника. По Блейбтрею наемничество особенно презиралось в Венеции, с чем не очень согласуется тот факт, что в 1481 г. против гробницы дождей был воздвигнут памятник предводителю наемных войск Коллеони; этот памятник Буркгардт назвал величайшим памятником рыцарства во всем мире.

Лишь в XVII и XVIII столетиях стало несчастьем и позором быть солдатом. Но следует заметить — лишь для простых наемников; офицеры наемного войска оставались привилегированным классом. Но Блейбтрей оспаривает даже и это; при этом он так любезен, что заставляет нас недолго ломать голову, почему он отрицает этот очевидный факт. В конце своей первой главы он знакомит нас с одним из двух величайших антимилицаристов, открытых им на протяжении мировой истории: с высочайшей особой прусского короля Фридриха, делавшего якобы юнкеров офицерами исключительно потому, что горожане лишь в чрезвычайно редких случаях соглашались принимать на себя мало почетное звание офицера, и осыпавшего юнкерских офицеров большими привилегиями лишь для того, чтобы придать больший престиж этому так мало уважаемому сословию. Правда, двумя страницами дальше господин Блейбтрей, чтобы снять ответственность с прусских юнкеров за Йену, утверждает, что в армии Фридриха «значительная часть офицеров состояла из бюргеров», но и такие небольшие противоречия не смущают этого антимилицаристского мыслителя.

Его гимн королю Фридриху относится к тем злым шуткам, которые, по словам Лессинга, могут бросить читателя в холодный пот. Этот демократический образцовый монарх якобы «самым суровым образом подавлял всякое проявление милитаризма и всегда ставил гражданскую власть выше военных органов». «При исцелении хозяйственных недугов крестьянин и бюргер всегда оказывались впереди», в то вре-

мя как «разоренное дворянство получало от государства лишь самую скудную поддержку» и т. д. Фридриховский офицерский корпус относился к своему прекрасному королю «с нибелунговской преданностью»; эти отборные люди имели лишь один недостаток: они обладали слишком большим образованием, что обнаружилось как раз в йенском войске, офицеры которого презирали буржуазных недоучек за их низкий культурный уровень. Эти мужественные, железные бойцы никогда не запятнали своих знамен бесчеловечными поступками, как это сделали австрийцы своим сожжением Циттау и бомбардировкой Дрездена. Правда, сожжение Циттау падает исключительно на совесть австрийцев, но не уступающая ему по своей бесчеловечности бомбардировка Дрездена должна быть отнесена целиком на счет «мужественных, железных бойцов» и «коронованного идеалиста» Фридриха, непочитание которого будто бы является «колоссальной ошибкой» социал-демократии.

Период «народного войска» начинается, по мнению господина Блейбтрея, с Великой французской революции и заканчивается франко-прусской войной 1870 — 1871 гг. Он говорит — в полном согласии с исторической правдой,— что французские волонтеры сначала сражались очень плохо, но он забывает рассказать, что поворот к лучшему у них наступил лишь тогда, когда Карно объединил их с существовавшими еще линейными войсками. К особенностям Блейбтрея принадлежит также и то, что он вместо критической оценки фактов, говорящих против милиционной системы, просто умалчивает о них. Обнаруживая полнейшее отсутствие исторического понимания, он называет признанный всем миром факт — что экономический переворот Французской революции создал новую стратегию и тактику — просто-напросто «неискоренимой современной военной легендой»; победы французского войска он приписывает «демоническому превосходству гения Наполеона, военному опыту его, в большинстве случаев ужасающе необразованных маршалов и приобретенному вследствие непрерывных побед воодушевлению его солдат, вышедших из народа. Это воодушевление заставляло каждого гражданина и каждого члена великой нации считать себя выше всех нефранцузов». В другом месте он говорит, что «из настроения» этого «народного войска», а «не по произволу Наполеона» возникли завоевательные планы корсиканца.

В лице Наполеона как раз и представляется Блейбтрей своим читателям второго великого антимилитариста. Это утвер-

ждение все же не так бессмысленно, как утверждение относительно короля Фридриха; однако способ, которым он пытается его доказать, ни в коем случае не более убедителен, чем прежний. Чтобы доказать, что Наполеон ввел во Франции буржуазно-мягкое правление, — Блейбтрей рассказывает, что он, как кукушка яйца, помещал свои «оккупационные корпуса» в чужие гнезда и кормил свое войско контрибуциями с чужих земель. Так как это не совсем согласуется с «антимилитаризмом» Наполеона, — Блейбтрей присовокупляет в своем замечании, что такой образ действия был завещан Наполеону революцией, с той лишь разницей, что революция никогда не платила за взятое, тогда как Наполеон делал это довольно «часто». Откуда он брал деньги для этих платежей, любознательный читатель, к сожалению, так и не может узнать. Маршалы Наполеона как командиры народного войска были чисто идеальными фигурами: Ней настойчиво просил в 1812 г. освободить его от вюртембергцев, разграбивших Инстербург и посрамивших этих своих французских собратьев по оружию, и даже посадил под арест двух немецких генералов; маршалы Сульт и Сюше удерживали «удивительную дисциплину» даже во времена испанской войны (*Guerillakrieg*). Так значит на 51-й странице; на странице же 148, где этот славный путаник хочет доказать, что дворянские офицеры были ребята куда лучше, чем буржуазные, и в других местах он, естественно, утверждает опять-таки обратное, — он противопоставляет стародворянских офицеров Наполеона, бескорыстие которых он прославляет, «ненасытной жадности к грабёжам» Нея, так же как «бессовестной торговле» мериносовыми овцами, которую производил Сюше, и систематическому воровству испанских художественных ценностей, которым занимался Сульт. Мимоходом вновь оживляется сказка о том, что маршал Базен выслужился до этого звания из простых солдат. Базен происходил из состоятельной семьи; его отец был уважаемым правоведом, его брат — русским генерал-лейтенантом; он поступил добровольцем во французскую армию, чтобы сделать офицерскую карьеру помимо Сен-Сирской военной школы. Он может в лучшем случае служить примером того, что отпрыск господствующего класса, даже и при недостатке военного образования, носит в своем ранце маршальский жезл.

К. Блейбтрей оживляет также сказку о портняжном подмастерье Дерфлингере, причем его изображение прусских генералов стоит вообще на одном уровне с изображением фран-

цузских маршалов. На действительных реформаторах прусского военного дела после Йены — на Шарнгорсте, Гнейзенау, Грольмане, Бойене — он останавливается довольно бегло; наоборот, Мюффлинга он славословит как «тип свободного духом военного ученого». Он говорит, что Мюффлинг был раньше теологом и советником Блюхера, особенно выдвинувшимся в этой роли в 1815 г. Так как, по обычаям тогдашнего юнкерства, Мюффлинг вступил в армию в почтенном возрасте, 12 лет, то, очевидно, свой курс теологии он закончил еще в колыбели; советником же Блюхера был не он, но Гнейзенау, а Мюффлинг действительно принадлежал в 1813 и 1814 гг. к главной квартире; в 1815 г., когда Мюффлинг был будто бы советником Блюхера, он принадлежал совсем не к штабу Блюхера, но как прусский военный атташе был прикомандирован к штабу Веллингтона, и его выдающееся руководство в этом году состояло в том, что вследствие его неправильного и необдуманного донесения в прусскую главную квартиру на нем лежит существенная часть вины за поражение при Линьи. В резкое противоречие с этим «свободным духом» Блейбтрей ставит «феодала» Йорка, являвшегося будто бы «простым рубакой». Йорк был действительно истым юнкером, но «простым рубакой» он не мог быть уже потому, что, несмотря на проявляемые им в бою хладнокровие, энергию и осмотрительность, было крайне трудно заставить его — что приводило в величайшее отчаяние Блюхера и Гнейзенау — выйти в бой.

О Блюхере Блейбтрей говорит, что он имел в себе что-то «демоническое», но где именно сидело это «демоническое» в жизнерадостном гусаре, по-своему бывшем хорошим генералом, а в невоенной обстановке — ландскнехтом старого закала с неистощимой приверженностью к вину, женщинам и картам, — это остается тайной Блейбтрея. Что скажет современное прусское офицерство о резком письме к королю в 1809 г.: «Прошу дать мне отставку, ибо я не только прусский офицер, но и немецкий дворянин»? Современное прусское офицерство, мы думаем, найдет на это исчерпывающий ответ — что подобное письмо Блюхера существует лишь в фантазии Блейбтрея.

Таким же продуктом чистой фантазии, как это не раз указывалось, является и кабинетный приказ Фридриха-Вильгельма III от 1803 г., в котором офицерам предписывалось не болтать о себе как «о первом сословии», так как все одетые в королевский мундир содержатся из податных сборов, уплачиваемых гражданами. Блейбтрей сплетает этому Гогенцоллерну пышные венки.

Он называет его — этого героя демагогической травли и нарушителя конституционных обещаний — в высшей степени благородным, достойным полного уважения, приятным, справедливым, честнейшим и разумнейшим человеком, антифеодалом по натуре, внутренне же совсем либеральным, помазанным демократическим елеем. Все эти исключительные достоинства Блейбтрей черпает из упомянутого уже мифического кабинетного приказа от 1803 г. и из патристических рассказов, выуженных им из сборников гогенцоллерновских анекдотов. Во время стоянки союзных войск на Рейне, после Лейпцигской битвы, в Висбадене был устроен бал, и король Фридрих-Вильгельм III милостиво соблаговолил сказать несколько слов участия одному молодому офицеру, потерявшему на войне трех своих братьев; в ответ офицеру, заявившему, что его братья охотно умерли за его величество, король заметил: «Не за меня, а за отечество». Для пущей торжественности Блейбтрей переносит действие из висбаденской бальной залы на поле битвы под Лейпцигом и превращает молодого офицера, потерявшего трех братьев, в старого майора, у которого погибли все сыновья. По этому поводу он проливает настоящие реки слез умиления над «коронованным Гогенцоллерном», поставившим отечество выше короля. Затем, дав мимоходом затрещину Трейчке за недостаточную почтительность к Фридриху-Вильгельму IV, Блейбтрей настраивает свою арфу для Вильгельма I — «натуры в высшей степени идеалистической, полной благороднейшего немецкого духа». Именно этот прусский король упразднил превозносимую Блейбтреем организацию ладвера от 1813 г.; поэтому можно было ожидать, что на его счет будет сказано хоть одно слово критики, но небо предохранило Блейбтрея от недостаточно почтительного обращения с «коронованным Гогенцоллерном».

Нет. Управление Вильгельмом I организацией ладвера 1813 г. было «исторически великим делом», так как прежний ладвер показал себя в годы революции политически ненадежным. Насколько «блестяще проявила себя» в датской войне 1864 г. «новая армия», видно даже из совершенно противоречащих этому фактов в труде прусского генерального штаба. Так, первая часть похода против Дании была сплошь неудачна. Блейбтрей строго порицает «мелочное брюзжание» во время «братской войны» 1866 г.: ему нравится называть эту войну за разделение Германии «объединительной войной», — «победой демократии», — утверждение, стоящее приблизительно

на равной высоте с его уверением, что Бисмарк был принужден выговорить для Вильгельма I титул императора, между прочим, из-за «домогательств короля Баварии».

Появление системы милитаризма Блейбтрей датирует 1871 г. Вопрос о том, каким образом она появилась сразу, как из пистолета, он оставляет совершенно без объяснений. Он лишь нападает с добродетельным негодованием на некоторые ее темные стороны, главным образом на господствующий в офицерском корпусе византийских дух; однако и эта вспышка потухает бесследно, и Блейбтрей немедленно после этого называет войну «великим культурным фактором», заявляет о необходимости военного флота, хотя тот, кто оспаривает, что он лишь увеличивает военную опасность, по его же словам, врет самым бессовестным образом. Затем Блейбтрей защищает дуэль как исключительное право офицеров. Как мало может Блейбтрей объяснить, каким образом появился осуждаемый им милитаризм, так же мало может он сказать, каким путем этот милитаризм может быть устранен. Можно даже подозревать, что он мечтает найти ангела-спасителя в одном из «коронованных» Гогенцоллернов. Последняя глава о «необходимости милиционной системы» содержит по существу лишь некоторые указания на то, что милиция Гамбетты сражалась лучше, чем немецкое войско, что снова ставит Блейбтрея в конфузное положение, так как, по его словам, немецкое войско было тоже народным войском, а создание его он считает «историческим подвигом» Вильгельма I, — и этим Блейбтрей опять садится в лужу.

Презрительные замечания, которые Блейбтрей бросает по поводу антимилитаристской пропаганды социал-демократии, вызываются тем, что социал-демократия подрывает милитаризм в его корне как составную часть всего капиталистического хозяйства. Как добровольцы Карно и ландвер Шарнгорста стали возможны лишь после экономического переворота внутри старого, проржавевшего общества, так и о введении милиции в духе нашей программы можно будет думать лишь тогда, когда когти капитализма будут окончательно подрезаны. Однако, как ни ясно и как ни бесспорно это основное положение нашей программы борьбы против милитаризма, все же было бы очень желательно обсудить его более внимательно в различных деталях. Какой пестрый реакционный вздор можно создать — и с относительным успехом, придерживаясь на словах нашей антимилитаристской программы, — показывает сочинение К. Блейбтрея.

Это — единственная его заслуга, и только ради этой заслуги оно и было так внимательно рассмотрено нами. Во всей своей остальной бессмысленной путанице оно представляет собой истинный апофеоз Молоха милитаризма, который, наверное, найдет эту пищу довольно вкусной.

Памятник
на Бородинском поле

ВОЕННО- ИСТОРИЧЕСКИЕ ПРОБЛЕМЫ

Вернер А. Приступ Крутой горы

В победном угаре 1871 г. из уст одного популярного оратора — если мы не ошибаемся, это было в славном городе Лейпциге — сорвались крылатые слова: «Пусть теперь обвиняют нас в том, что мы — народ мыслителей и поэтов». Над невольной шуткой тогда много смеялись, но с течением десятилетий выяснилось, что неудачный оратор таил в себе частицу пророка. То, что совершили в течение современной войны немецкие поэты и профессора, не может навлечь на немецкую нацию нигде и ни при каких обстоятельствах подозрения в том, что она имеет преимущество перед другими нациями называться «народом мыслителей и поэтов».

Поэты опровергли этот упрек, пожалуй, еще основательней, чем профессора. Говоря это, мы совершенно не имеем в виду массовой продукции военных стихотворений, всплывавших ежедневно для того, чтобы быть забытыми на следующий же день. Позорнейшее явление, что пускалась в продажу эта макулатура, представлявшая собой не большую ценность, чем стоимость типографской краски и бумаги, на которой она была напечатана. Особого внимания достойно то, что даже поэты, у которых нельзя оспаривать право называть себя так, — Демели, Гауптманы, Гольцы и им подобные, — так же позорно пали в своей военной поэзии; надо понимать это, конечно, в эстетическом отношении, а не в политическом. Вопрос идет не о том, каково именно было их отношение к войне, но о том, выразили ли они словами в той или иной форме чудовищные страсти, развязанные этой войной. Этого совершенно не было. Они поступали так не из странной прихоти, ради оригинальности, мучившей их постоянно, а чтобы оправдать тех, кто с давних пор не видел в «современности» ни блистающей зари восходящей культуры, ни хотя бы меланхолического заката культуры нисходящей.

Типичным образчиком этой стряпни является книжечка «Фридрих и великая коалиция», опубликованная недавно Томасом Манном. Автор «Будденброки» действительно поэт, имевший до сих пор право на некоторые претензии, но тем хуже для него, что в своем сочинении в смысле литературной оценки вой-

ны он не оправдывает даже самых скромных из этих претензий. Из-за недостатка действительного богатства мысли он впадает в «многословие», в конце концов начинающее просто претить всякому читателю, в голове у которого не атрофировался еще образный язык действительной жизни. Поэтическое вдохновение Томаса Манна прибегает к воскрешению заброшенного анекдотического хлама, нетерпимого даже в патриотических учебниках, — например, презрение, проявленное будто бы Фридрихом к Помпадур, сестринский привет, полученный ею от Марии-Терезии, и другие подобные же пустяки, бывшие будто бы причинами великой коалиции Семилетней войны.

Очень интересен тот «оригинальный» оборот, который Томас Манн придает этим негодным старым документам. Он допускает, что старый Фриц был при всех обстоятельствах в высшей степени сомнительным гением и довольно-таки несносным человеком, но он говорит: «Фридрих был жертвой. Он должен был делать несправедливости и вести жизнь, противную своим воззрениям; он должен был быть не философом, но королем, чтобы осуществить стремления великого народа». Дальше он говорит: «Германия сейчас — это Фридрих Великий. Та борьба, которую мы должны довести до конца и которую мы еще раз будем вести, есть его борьба. Коалиция несколько изменилась, но его Европа — Европа, объединенная ненавистью, которая не хочет терпеть нас, которая все еще не хочет терпеть его, короля, и которой надо доказать еще раз с жестокой обстоятельностью, быть может, с обстоятельностью 7 лет, что это не может так остаться. Вустман¹ сказал бы: не годится — устранить это. И та душа, которая пробудилась в нас, — это его душа, это непобедимое сочетание активности и упорного терпения, это моральный радикализм, казавшийся другим одновременно отвратительным и ужасным, каким должно казаться неизвестное хищное животное». И дальше идет такая же галиматья.

Томас Манн так глубокомыслен, что лишь глубокомысленнейшая из газет — «Берлинер Тагеблат» — доросла до его поэтических высот и похвалила его. Другие, как, например, «Гамбургский корреспондент», рассуждали так же, как рассуждал старый фельдмаршал Мюллендорф о реформах Шарнгорста: «Это слишком высоко для меня». Хотя они и признают, что Томас Манн «возвышается, подобно башне, над подлыми писаками свекорыстного и нечистого патриотизма», но они порица-

¹ Вустман — писатель по вопросам филологии и публицист. — *Ред.*

Волонтер армии Гарибальди 1848—1849 гг.,
солдат венгерской революционной армии 1848 г.,
Джузеппе Гарибальди

ют его за то, что «в своем авторском высокомерии он совершил грехопадение против духа великого короля, которого ему не простят наследники и последователи Фридриха».

Мы не хотим вмешиваться в этот спор. Попытка Томаса Манна объяснить великую коалицию 1914 г. великой коалицией 1756 г. содержит в себе зернышко истины; при всем различии капиталистического развития и внутренних исторических взаимоотношений между обеими мировыми войнами XVIII и XX столетий должны существовать известные сходные черты. Они лежат, правда, несколько глубже или, если угодно, несколько выше того, чем полагает это Томас Манн, извращенно рисуя тогдашнего прусского короля и нынешнюю немецкую нацию, как «неизвестное хищное животное». Тем более оправдывает себя попытка исследовать эти общие черты и извлечь из них как из зеркала прошедшего известный опыт для решения проблем современности.

I

Чтобы получить правильное понятие о мировой войне XVIII столетия, надо с корнем вырвать представление, что прусский король Фридрих был ее героем, осуществлявшим, вопреки сопротивлению «великой коалиции», стремление к расширению «великого народа». Как бы высоко ни оценивались дипломатические и военные способности Фридриха, результатом Семилетней войны было для прусского государства и непосредственно для всей Германии не что иное, как зависимость от России, невыносимый гнет которой так тяжело давил немецкую нацию, что еще в начале современной войны лозунг «борьбы с царизмом» вызвал кое у кого пламенное, хотя ни в коем случае не просветляющее, воодушевление. Ради этой цели действительно казалось совершенно естественным поднять факелы войны в трех частях света.

Если бы вопрос стоял в области почитания героических личностей, что, конечно, не может интересовать нас, то Семилетней войне следовало бы приписать совершенно других героев, а не прусского короля. Уже в начальном ее периоде выступают два человека, имена которых еще и сейчас открывают мировые перспективы. В североамериканских пограничных спорах между английскими и французскими колонистами английское общество на реке Огайо поручило своему землемеру Георгу Вашингтону занять в бассейне реки Огайо обширные луга; с помощью 150 чел. милиции, которыми он в качестве полковника

командовал, Вашингтон воздвиг укрепление из частокола, но был вскоре прогнан превосходными силами французов. Английское правительство, чтобы отомстить за оскорбление, выслало на место происшествия два полка; эти полки, плохо вооруженные и плохо управляемые, чуть не погибли от голода в Аллеганских горах, но были спасены, по крайней мере, от этого жалкого конца Вениамином Франклином, собравшим в Филадельфии 300 фунтов и купившим на эти деньги мяса и других продуктов для английского войска.

Другим героем Семилетней войны, более авантюристического склада, был тот самый Роберт Кляйв, безнадежный бездельник, от которого отказалась его собственная семья и который в качестве жалкого писца поступил на службу Ост-Индской компании в Мадрасе, где после двукратной попытки к самоубийству открыл свое призвание — подчинить английскому владычеству Индию с ее сказочными сокровищами. Он нанес решительный удар своим противникам в бою при Плассее, через 5 дней после сражения у Колина, в бою, который не только по своим мировым историческим последствиям, но также и в чисто военном отношении далеко затмил собой все победы Фридриха. При Плассее Кляйв с 3000 чел. обратил в дикое бегство франко-индийские войска, достигавшие почти 60 000 чел., но, хотя о Колине может рассказать любой школьник, о Плассее некоторые ученые историки Семилетней войны упоминают только попутно, а другие, как, например, Карлейль, совсем не упоминают.

Вильям Питт, оставивший в истории, несомненно, более глубокие следы, чем Фридрих, определил истинный характер Семилетней войны в следующих словах: «Германия была лишь полем битвы, на котором был брошен жребий о судьбах Северной Америки и Ост-Индии». Это сухое признание английского министра стоит несравненно выше глубокомысленной мудрости историка Ранке, заявившего, что Фридрих якобы вступил в Семилетнюю войну с целью помешать французскому вторжению в Германию; его ученик Зибель углубил затем эту мудрость до заявления, что прусский король навлек на себя ужасающие опасности Семилетней войны лишь для того, чтобы помешать Бельгии, а следовательно, и левому берегу Рейна, сделаться французскими.

Нечто подобное писал покойный главный директор прусского государственного архива, хотя ему совсем не следовало рыться в этом архиве, а лишь перелистать давно опубликованную «Историю моего времени», написанную королем, где находится дословно следующее место: «Стоит лишь взять

в руки географическую карту, чтобы убедиться, что естественные границы этой монархии (французской) распространяются до Рейна, течение которого, кажется, именно и предназначено для того, чтобы отделять Францию от Германии, — определять ее границы и служить пределом ее владычества». Так писал король в 1746 г., а через 10 лет после этого он бросился в опустошительную войну, чтобы защитить левый берег Рейна от жадности французов.

Ранке, «несравненный» историк, идеалистические исторические построения которого используют обыкновенно против исторического материализма, просто переворачивает факты вверх ногами, утверждая, что Фридрих вступил в Семилетнюю войну потому, что стремился помешать французскому вторжению в Германию. Это совершенно противоречит истине. Фридрих вступил в Семилетнюю войну потому, что ему не удалось спровоцировать французов на вторжение в Германию.

Когда конфликт между Англией и Францией из-за Америки обострился, Фридрих пригласил в один прекрасный день, весной 1755 г., французского посла из Берлина в Потсдам и сказал ему в преднамеренно лаконически-резком тоне: «Знаете ли, сударь, какое я принял бы при существующем положении решение, если бы я был французским королем? После того как англичане своим поведением на Средиземном море показали свою враждебность к Франции, я отправил бы в Вестфалию значительный корпус войск, чтобы бросить его затем непосредственно в герцогство Ганновер. Это единственное средство заставить Англию сделаться посговорчивее». Сказав это, он оставил смущенного посланника, который в своем донесении в Версаль представил джентльменские эпитеты, которыми король щедро наградил своего английского дядюшку. Так как это не имело действия, то прусским королем была издана инструкция, предписавшая прусскому послу в Париже предложить «от себя» французскому правительству поход в Ганновер.

Правда, на основании этого нельзя думать, что, не руководствуясь национальными мотивами, приписываемыми ему Ранке и Зибелем, король выступает в худшем свете. Если бы он действовал по этим мотивам, что исключается фактическим положением вещей, он был бы Дон-Кихотом своего времени. Наоборот, то, что он делал в действительности, делает честь его политической прозорливости: он пошел по единственному пути, которым можно было помешать возникновению из пламени войны, загоревшейся в американских лесах, европейского пожара.

II

До начала Семилетней войны европейское равновесие удерживалось между тройственным союзом — Англия, Австрия, Россия — и двойственным — Пруссия, Франция.

Просматривая дипломатические акты того времени, попадаешь вначале в такую непрерывно переплетающуюся сеть интриг и предательств, в которой, кажется, почти невозможно найти какую-нибудь связывающую нить, но, в конце концов, приходишь к тому, что все эти слухи и шпионские выслеживания, все хозяйничанье фаворитов и фавориток, все большие и малые дворцовые перевороты взаимно уничтожают друг друга, и исторические условия существования государств выступают на сцену с несокрушимой силой. Между прочим, это взаимное уравнивание особенно резко проявилось на персоне русского канцлера Бестужева, который с поразительной беспринципностью позволял подкупать себя всем иностранным державам и именно поэтому мог делать лишь то, что диктовалось ему русскими интересами.

Россия была тогда теснейшим образом связана с Австрией теми же самыми интересами, которые в настоящее время сделали их смертельными врагами. Оттоманская империя закрывала еще выход к нижнему Дунаю и к Черному морю. Она все еще одерживала победы над христианским миром, и Россия и Австрия лишь совместными силами могли держать ее под угрозой и даже временами совсем подавлять. С Англией Россия была связана тем, что получила оттуда почти все индустриальные и колониальные товары, в то время как для Англии, владевшей тогда жалкими колониями в Америке и не имевшей Индии, восточная торговля была вопросом жизни. Наконец, Англия и Австрия, соединенные огнем и кровью за время многолетней совместной борьбы против французского господства, сделались такими близкими союзниками, что Австрия называлась и британскими историками, и в парламентских речах не иначе как «старой союзницей». Почти целую четверть столетия, лишь с незначительными перерывами, т. е. от 1689 до 1713 г., они боролись плечо к плечу против Людовика XIV; в войнах за австрийское наследство 1741 — 1748 гг. они совместно отражали от Австрии французские нападения.

Франция все еще занимала первое место в Европе. Она многое потеряла, и признаки внутреннего упадка выступали уже так явно, что лорд Честерфильд смог еще в 1753 г. сказать широко известные слова: «Все признаки, которые в прежней истории являлись предвестниками великих революций, замечаются

теперь во Франции и увеличиваются с каждым днем». Но могущество Франции было еще велико. В Индии и Канаде она оказывала сильное противодействие вождениям Англии. Она довольно чувствительно была по лапам русского медведя везде, где он стремился продвинуться со своими завоевательными планами: в Швеции, где еще действовал союз Ришелье с Густавом-Адольфом; в Польше, где в порядке дня стояли выборы в короли французского принца; в Турции, где больше всего действовали французский дипломат и французский купец. В Италии дом Бурбонов стоял, по крайней мере, на одной высоте с габсбургско-лотарингским домом, а в Германии он даже превосходил его.

С давних пор политический и религиозный протестантизм укреплялся здесь с помощью Франции, а когда попытка Франции раздавить во время войны 1741 — 1748 гг. с помощью немецких князей Австрию не удалась, она создала Австрии нового ужасного врага — Пруссию, державшую венский двор в постоянном страхе и беспокойстве. Лишь с французской помощью удалось королю Фридриху завоевать Силезию, лишив дом Габсбургов богатейшей провинции; сам Фридрих считал свой союз с Францией до такой степени нерасторжимым, что сравнил Эльзас-Лотарингию и Силезию с двумя сестрами, из которых одна выдана замуж за французского короля, а другая за прусского. Таковы были противостоящие друг другу союзы: тройственный — Англия, Россия, Австрия — и двойственный — Франция, Пруссия.

Со времени завоевания Силезии Пруссия считалась пятой великой державой. Не потому, что по количеству своего населения или земельной площади при своих разорванных границах она могла быть приравнена к другим великим державам. Каждая из них в этом отношении превосходила Пруссию по крайней мере в 3 раза. Чтобы это понять, надо обратить внимание на состав ничтожного самого по себе населения в 4 200 000 чел.; в то время как 10 000 чел. солдат на миллион жителей считалось тогда высшим пределом военных возможностей, Пруссия содержала постоянное войско в 150 000 чел., т. е. приблизительно в 4 раза больше того количества, которое считалось в то время допустимым с точки зрения способности населения.

И это войско более, чем какое-либо другое, было приспособлено для войны. Когда началась Семилетняя война, в прусской военной кассе находилось более 16 000 000 талеров, чего, по мнению короля, было достаточно для 3 походов. Для каждого пехотинца имелся в резерве один комплект обмундирования; артиллерийских снарядов было заготовлено на 2 похода. При том громадном значении, которое имело тогда магазинное снаб-

жение, было заготовлено такое громадное количество зерна и муки, постоянно при этом освежавшихся, что им могло снабжаться 100 000 чел. в течение 18 месяцев. Для того чтобы эти запасы могли доставляться быстро и без труда, магазины были расположены на больших реках и в крепостях. Крепости имели при тогдашнем методе ведения войны несравненно большее значение, чем в современной войне. Фридрих сравнивал их с громадными гвоздями, которыми приколачивались провинции к государству. Особенно охранял он этими крепостями Силезию: Козель, Нейсе, Глац, Швейдниц — в первой линии, Бриг, Бреслау и Глогау — во второй. Силезские крепости защищали новые завоевания от враждебных нападений; они представляли, кроме того, крепкие опорные пункты при собственном наступлении на Богемию и Моравию.

Таким образом, самая юная и самая малая из великих держав могла в течение 6 дней — дольше прусская мобилизация не продолжалась — поднять на ноги такое войско, равное которому в такое же время и в такой же исправности не могла противопоставить ни одна старшая и несравненно более сильная великая держава. Король совсем не преувеличивал, сказав своим генералам: «То, что генерал в других странах делает из смелости, у нас он делает, поступая по обязательному для него правилу. Он умеет все, что только может уметь человек. Наши войска в таком прекрасном состоянии и так подвижны, что они за одну ночь могут быть приведены в боевой порядок; они почти не могут быть атакованы врагом, так как их передвижения очень быстры и энергичны. Взять хотя бы наше огнестрельное оружие: какое войско может открыть такой сильный огонь, как мы? Враг говорит, что находится под огнем нашей пехоты все равно, что быть в адском пекле. Если же вы пожелаете, чтобы наша пехота пошла в атаку с одними штыками, — какая пехота сможет без колебаний сильным ударом броситься на врага лучше, чем наша?» И так далее. Но как ни справедливо гордился прусский король своим войском, этот расположившийся посредине Европы военный лагерь, ежеминутно готовый к бою, вполне понятно, действовал на своих соседей совсем иным образом. Для них это был постоянный источник беспокойства.

Геттингенский историк Макс Леманн, основательный знаток прусской истории, говорит по этому поводу: «Можно ли удивляться, что соседи испытывали такое странное смешанное чувство уважения, страха и негодования?» В самой Германии это чувство доходило до открытого отвращения. Сам Трейчке отмечивался от тех, кто, приукрашивая истинное положение, ут-

верждал, что «глубокая ненависть нации» против прусского милитаризма якобы не что иное, как скрытая любовь. «Лишь грозные шаги потсдамской исполнинской гвардии, резкая команда офицеров и вопли дезертиров, прогоняемых сквозь строй, разносились по стране из глухой тишины большой тюрьмы». Классическими свидетелями против этой системы являются как раз наши классики: Гердер и Клопшток были прусскими военными дезертирами; Лессинг, как известно, заявлял о «самой рабской стране» в Европе, и даже Винкельман говорил о «прусском деспотизме», заставлявшем его содрогаться с головы до ног.

В действительности прусское войско того времени внедряло в население такое раболепство и принижение, которого не было ни в одной стране тогдашней Европы за исключением разве полуварварской России. Разительным примером этого служит Австрия, военная история которой с 1746 по 1756 г. представляет собой, с этой точки зрения, исключительный интерес. Выйдя счастливо из угрожавшей ее существованию войны 1740 — 1748 г., Австрия направила все свои силы на то, чтобы вернуть себе снова единственную понесенную ею потерю — Силезию. Она всячески старалась, подражая прусскому образцу, поднять австрийское военное дело на равную по понятиям и возможностям того времени высоту технического совершенства. Но эти старания натолкнулись на непреодолимое сопротивление: провести прусскую систему, в особенности кantonную систему, оказалось совершенно невозможным, так как эта система отдавала крестьянское население, как бесправное и безвольное, во власть кнута и шпицрутенов. Большое, хотя ни в коем случае не решающее значение имело при этом сопротивление императрицы Марии-Терезии. Как ни пылко желала она возвращения Силезии, она все же не могла решиться ввести наряду с тяжелыми денежными повинностями еще и эту кровавую повинность; она считала чем-то вроде рабства отдать на произвол капитанов и полковников жизнь и здоровье своих подданных. Особенное внимание обращала эта счастливая мать 16 детей на подразумеваемое при этом безбрачие кантонно-обязанных солдат, считая, что брак — «это единственное, в чем обыкновенный человек находит радость и утешение». Хотя императрице и удалось смягчить несколько требования «государственного разума», но эти требования все же разбились при первой попытке их провести. Для австрийского войска оставался только один путь — вербовка за границей, что было так же дорого, как и ненадежно. Заготовка необходимого снаряжения и оружия, пополнение военного фонда и постройка кре-

постей и магазинов — все это при угнетающей финансовой науке государства было совершенно невыполнимо. Вследствие всех этих причин Австрия не могла отважиться вступить на свой собственный риск и страх в вооруженное столкновение с Пруссией и была вынуждена искать себе союзников.

Она быстро нашла сочувствие в России, видевшей в Пруссии опаснейшую соперницу, оспаривавшую русские претензии на польское и шведское наследство. Уже в 1746 г. обе державы заключили оборонительный союз: они должны были взаимно поддерживать друг друга 60-тысячной армией, в случае если прусский король нападет на одну из них или на Польшу. С возрастанием прусского могущества в Петербурге волновались все более и более; дело дошло до перерыва дипломатических сношений, и в мае 1753 г. русский сенат постановил после 2-дневного совещания, что «неотложной потребностью государства» является «не только оказывать сопротивление все возрастающему могуществу прусской державы, но и воспользоваться первой же возможностью, чтобы подавить превосходными силами Бранденбургский дом и низвести его к прежнему состоянию среднего государства». На Россию Австрия могла вполне рассчитывать, но этого ей было еще мало, так как Россия значила тогда не очень-то много. Центр этой страны был сильно удален от политической арены западных государств; дороги, ведущие туда, находились в очень плохом состоянии; чиновничество было подкупно и нерадиво, войско медленно и неповоротливо, да и, кроме того, было парализовано производившейся как раз реорганизацией. И самое главное — государственные доходы были так ничтожны и ненадежны, что ни о какой войне без чужой субсидии нельзя было и думать. Австрия же не только не могла дать никаких субсидий России, но и сама в них нуждалась не менее ее.

Этому роковому недостатку могла помочь, конечно, Англия. Однако как ни враждебны были отношения Англии и Пруссии, Англия видела главного своего врага во Франции и имела основательные причины не соглашаться с точкой зрения Австрии, видевшей спасение в непосредственном нападении на Пруссию, тем более что Австрия заявила, что она не будет поддерживать Англию в войне с Францией, имея в тылу прусского соседа. «Пока не прозвучал еще великий колокол — английские деньги», — до тех пор прусский король был в безопасности от всех австрийско-прусских злопыхательств и мог ничего не бояться.

Положение стало серьезным лишь тогда, когда разразилась война между Англией и Францией. Но и эта опасность была не страшна, пока это была лишь колониальная и моральная вой-

на — война между американскими колониями обеих стран. В Европе у Англии было лишь одно уязвимое место: курфюрство Ганновер, связанное с ней личной унией и представлявшее собой ворота, через которые английские товары попадали на европейский материк. Если бы Франция захватила внезапным нападением этот передовой пост Англии, — а это она могла сделать легко и совершенно безопасно для себя, — то можно было бы с полной уверенностью ожидать, что Англия бросила бы все свои силы в войну на море и в колониях.

Этим и объяснялось предложение прусского короля своему союзнику занять немецкую область. Он сделал это, чтобы обеспечить мир в Европе, и это намерение обнаруживает в нем делового политика, в то время как Ранке и Зибель делают из него пылкого фантазера. Извращение истории получает свое справедливое наказание, и сильнее всего наказываются как раз те, кого хотят возвеличить.

III

Франция пошла навстречу предложению Фридриха так далеко, что предложила ему самому занять Ганновер. Она считала прусского короля чем-то вроде своего вассала и требовала от него взаимной услуги за то, что помогла ему получить Силезию. Если бы даже благодарность в политике и существовала для Фридриха и его современников, то все же он не мог согласиться на это предложение. Если бы он занял Ганновер, он сделал бы возможным английские субсидии для Австрии и России; он навязал бы себе на шею 3 великие державы, а из прежнего своего опыта он достаточно хорошо знал, что когда беда будет на носу, то Франция подумает в первую очередь о себе, а затем уже о нем, и это, конечно, встречало с его стороны полную взаимность.

Во время этих колебаний благоприятный момент для занятия Ганновера был упущен. Если Англия могла растеряться при внезапном занятии Ганновера, то она ни в коем случае не согласна была отдать его, раз ей было дано время для его защиты. Попытка Англии заключить соглашение о нейтралитете с прусским королем была последним с негодованием отвергнута, так как он ни в коем случае не мог допустить, чтобы Франция была разбита наголову. Однако английское правительство сумело сделать его уступчивей. Соглашением от 30 сентября английский посланник в Петербурге нанял вспомогательное русское войско в 55 000 чел. за 500 000 фунтов стерлингов ежегодно во

время службы и 100 000 фунтов стерлингов во время перерыва военных действий. Через несколько дней после этого русский государственный совет получил приказ о боевой готовности и о немедленном выступлении в поход независимо от того, Пруссия ли готовится к нападению на одного из союзников России, или же, наоборот, один из ее союзников готов напасть на Пруссию.

Как только английский государственный секретарь сделал прусскому послу в Лондоне официальное сообщение о заключенном с Россией соглашении, заявив снова о своей готовности, как и раньше, заключить соглашение о нейтралитете с Пруссией, — Фридрих уступил. 15 января он заключил с Англией Вестминстерскую конвенцию, по которой обе стороны обязались препятствовать совместными силами всякой иностранной державе, которая захочет под каким-либо предлогом продвинуться в Германию — нарушить существующий мир. Таким образом, Ганновер был защищен как от русских, так и от французов.

Фридрих не сумел сделать эту конвенцию приятной для французов, а Англия — для России. Австрийский государственный канцлер Кауниц воспользовался этим моментом, чтобы и там, и здесь ковать железо, пока оно было горячо. 13 марта 1756 г. он велел запросить в Петербурге, думает ли царица Елизавета поддерживать австрийское нападение на Пруссию, когда сможет она отправить свои войска и может ли начать операции еще в этом году. Кауниц получил на это «в высшей степени благоприятный, превосходящий всякие ожидания» ответ. Царица приказывала немедленно выступать и заявляла, что готова к наступательному союзу; она намеревалась выставить на театре военных действий 80 000 чел. и не складывать оружие до тех пор, пока Силезия не будет присоединена вновь к Австрии; как вознаграждение она выговорила себе Курляндию и Семигалию, что наносило ущерб Польше и Восточной Пруссии. Она была, однако, очень неприятно удивлена, когда Кауниц сообщил ей в ответ, что она не может задержать на время отправку войск; с Францией положение было еще не выяснено; это выяснение заняло несколько месяцев, и выступление пришлось отложить до ближайшей весны, а до тех пор «хорошенько скрывать игру», чтобы не возбудить у Англии и Пруссии ни малейшего подозрения.

Положение с Францией представляло действительно серьезные затруднения. Как ни были оскорблены французы заключением Вестминстерского соглашения, они все же не могли легко решиться на разрыв со своей 200-летней политикой, лозунгом которой была непримиримая борьба с домом Габсбургов. Они сами должны были теперь освободить этот дом от тех тяжелых

цепей, какие они на него наложили в виде новой великой державы Пруссии. Французские дипломаты — вплоть до ближайших советников короля — испугались этого «полного низвержения прежней системы». «Мы не можем допустить умаления власти прусского короля, так как страх, внушаемый его страной императрице, является нашим надежнейшим оружием», — так говорится в одном документе, исходившем из кругов дофина.

Окончательный перевес в сторону австрийского союза был дан будто бы женским капризом маркизы Помпадур, тогдашней фаворитки французского короля, бывшей против Пруссии потому, что Фридрих ее презирал, и за Австрию потому, что Мария-Терезия ей льстила. Почти невероятно, чтобы даже проницательный гений Карлейля мог сверх меры развить эту глупость. Если остановиться на ней на одну минуту хотя она и не заслуживает этого, то надо заметить, что и прусский, и австрийский послы имели одинаковые инструкции оказывать почет Помпадур, и это в то время, как Мария-Терезия ей никогда ничего не писала. Фридрих ради того, чтобы привлечь ее на свою сторону, был даже готов уступить ей свой суверенитет над княжеством Невшатель. Вошедшая в поговорку дурная репутация Помпадур была обязана двум совершенно извинительным обстоятельствам: во-первых, она была не дворянского, а буржуазного происхождения — дворянство всех стран не могло равнодушно относиться к нарушению своей привилегии поставлять государям фавориток, не отомстив преступнице позорящими сплетнями; и, во-вторых, Помпадур имела духовные и политические интересы, чего никогда нельзя было сказать о дворянских фаворитках французских королей. Поскольку распространялось ее влияние, она помогала просветителям, а поэтому, высказываясь за австрийский союз, она была фактически лишь рупором той политической партии, которая и без того была сильно представлена во Франции.

Эта партия исходила из того, что не Австрия, но Англия является опаснейшей соперницей Франции. Поэтому для нее было очень соблазнительно получить предложенные Австрией в уплату за союз против Пруссии находившиеся в ее владении Южные Нидерланды, т. е. приблизительно теперешнюю Бельгию, за которые Франция выдержала столь много неудачных кровавых битв с Англией и Австрией. Ради такого приобретения она охотно была готова пожертвовать изворотливым прусским королем, который, извлекая хорошие выгоды из Франции, ничего ей не давал взамен. Получая Нидерланды, Франция приобретала больше, чем Англия получала с возвращением Силе-

зии. Оставленная своей «старой союзницей» Англия могла быть скорее разбита, если бы Франция бросилась на нее со всеми силами. Этот расчет оказался неверным и прежде всего потому, что господствующие классы Франции оказались уже неспособными проводить успешно какую-либо последовательную политику, но все-таки эта политика не вылилась в глупую интригу.

Сопротивление, на которое натолкнулась эта политика, было так сильно, что она сначала имела лишь очень посредственный успех. В Версальском договоре от 1 мая 1756 г. Франция и Австрия взаимно признали друг за другом свои европейские владения и обещали, в случае если они подвергнутся нападению, поддерживать друг друга силами 24 000 чел. Большого нельзя было достигнуть; даже Помпадур призналась, что короля нельзя было заставить дать свое согласие на вторжение в Пруссию. Тогда Кауниц подал знак в Петербург, что русские войска могут обождать с выступлением, и в середине июня 1756 г. европейский мир был, казалось, обеспечен по крайней мере на 1 год.

Прусский король был, в общем, великолепно осведомлен о планах своих врагов, если не тотчас же, то во всяком случае очень скоро. Он содержал, как и все остальные державы, широко разветвленную сеть шпионажа, так чиновник министерства внутренних дел в Дрездене и секретарь австрийского посольства в Берлине состояли у него на жалованье и держали его в курсе всего происходившего. Как раз в середине июня, когда бушевавшие волны, казалось, утихли, Фридрих начал свои военные приготовления: он приказал закупать лошадей, призвать в полки отпускных, поставить пушки на валы крепостей и т. д. Узнав об этом, Австрия тоже приняла кой-какие меры, хотя и со свойственными ее военной системе медлительностью и неповоротливостью. Однако этого было достаточно для прусского короля, чтобы сделать запрос в Вену, — не намеревается ли Мария-Терезия напасть на него. Это было уже наполовину объявлением войны, так как венский двор не мог просто ответить «нет», не скомпрометировав себя.

26 июля императрица приняла прусского посла в Шенбрунне и ответила на запрос кратко и холодно: мероприятия, предпринимаемые ею, имеют целью ее собственную безопасность и защиту ее союзников, а не нанесение ущерба кому-нибудь. Случайно как раз в этот день в Сан-Суси появились английский и французский посланники при прусском дворе; первый — чтобы, по поручению своего правительства, предостеречь от какого-либо враждебного выступления против Австрии, так как это могло бы повлечь за собой занятие Ганнове-

ра французами, а второй — чтобы уведомить, что его двор не отнесется спокойно к нападению на союзную Австрию, к которому Пруссию подстрекает Англия.

Фридрих не дал ввести себя этим в заблуждение, но продолжал вести свою игру, послав в Вену второй запрос следующего содержания: он знает об австро-русских намерениях напасть на него ближайшей весной и требует устного или письменного обещания императрицы, что ни в этом, ни в следующем году не последует нападения с ее стороны. На это он получил, как и следовало ожидать, резко отрицательный ответ. Тогда Фридрих начал наступление; свое отлично вооруженное войско он направил не в Богемию или Моравию, но занял без объявления войны курфюрство Саксонию, которое, как он прекрасно знал, не принадлежало к австро-русской коалиции. «Не существует никаких договоров между венским и дрезденским дворами», — сообщал его посол из Дрездена за несколько дней перед тем, как прусские войска перешли границу Саксонии.

Это было грубым нарушением международного права, которое даже в то суровое время было признано «ужасным преступлением» и довело до белого каления общую ненависть против прусской системы. Интереснее всего то обстоятельство, что не только между русскими, австрийскими, французскими историками, с одной стороны, и прусскими историками — с другой, но даже и между самими прусскими историками ведется горячий спор о том, вел ли Фридрих наступательную или оборонительную войну. Происхождение Семилетней войны является классическим доказательством в этом важном вопросе.

IV

Особое значение приобретает вторжение в Саксонию прусского короля в августе 1756 г. потому, что Фридрих не мог даже выпустить военного манифеста, в котором была бы сделана попытка оправдать это вторжение. Правда, черновик манифеста был заготовлен Фридрихом, но он основывался на копии одной депеши, полученной им из дрезденского архива от своего шпиона. Фридрих допускал — и, несомненно, имел на это право, — что саксонский министр Брюль уничтожит подлинные документы, как только манифест будет опубликован.

Таким образом, вторжение в Саксонию казалось в течение недель грубейшим нарушением международного права, не имевшим за собой никаких смягчающих обстоятельств. 29 августа

пруссские войска вступили в Саксонию, и лишь 10 сентября двери канцелярии дрезденского кабинета были взломаны несколькими батальонами почти при физическом сопротивлении королевы Марии-Жозефины, из дома Габсбургов. Саксонский курфюрст является одновременно королем Польши. Он хотел сначала бежать в Варшаву, но так как дороги туда были уже не безопасны, он бежал в Кенигштейн, в скалистый Пирнский лагерь, где в последний момент удалось сконцентрировать саксонские войска. Захват и разграбление архива без предварительного объявления враждебных действий казались современникам верхом насилия и коварства. Но Фридрих нашел документы, которые искал; они были посланы в Берлин, и там в течение 8 дней советник посольства Герцберг составил окончательный прусский манифест о войне — *mémoire raisonné*, или «мотивированное заявление», — почему прусский король был вынужден предупредить намерение австрийского двора.

В манифесте доказывалось на основании факта австро-русской переписки, что король ведет не наступательную, но оборонительную войну. «Под нападением подразумевается всякое действие, идущее вразрез с мирным соглашением. Наступательный союз, стремление и тяготение к войне с другой державой, планы вторжения в чужую страну, внезапное вторжение — все подобные действия также являются нападениями, хотя лишь внезапное вторжение является фактом открытых военных действий. Тот, кто предупреждает эти нападения, должен проявить открытую враждебность, но при этом он не является нападающим». Однако, прежде чем появился этот манифест, противоположная сторона взяла уже гораздо более решительный тон: 13 сентября австрийский император обнародовал «*dehortatorium*», в котором он отечески увещевал короля прекратить свое неслыханное преступное и достойное наказания вторжение, восстановить все убытки, нанесенные польскому королю, и тихо и мирно отправиться домой; он опубликовал также «*advokatorium*», в котором он приказывал всем прусским генералам и полковникам бросить своего «безбожного повелителя» и не принимать участия в его «ужасном преступлении».

Фридрих не совсем презирал бумажную войну, сопровождающую всегда вооруженные войны, и в свободные часы сам принимал в ней участие. Фридрих выступил, например, против папской грамоты, которой австрийскому маршалу Дауну была пожалована освещенная шпага для борьбы с еретиками, и против подобной ерунды. Он пользовался, однако, этим лишь как средством пускать пыль в глаза тем, кому это было нужно. Серьезно

он к этому не относился. Он смеялся над «dehortatoria» и «advokatoria» доброго императора Франца, так как прекрасно знал, что последний являлся лишь пешкой в руках своей супруги, императрицы Марии-Терезии; но он так же легко относился и к своему собственному манифесту о войне. «Когда монархи хотят разрыва, — заявлял он хладнокровно, — вопрос о манифесте их не удержит; они вступают в игру и начинают войну, представляя ее оправдание какому-нибудь прилежному правоведу». Весьма реальное и далеко не неверное понимание военных манифестов, которые по этому определению никогда не могут быть причинами, обуславливающими ход исторических событий.

В этом особом случае даже сам составитель военного манифеста 1756 г. сознавался — правда, через 30 лет после смерти короля, — что он ходил около решающего пункта, как кошка вокруг горячей каши. Тогдашний государственный министр Герцберг писал в 1786 г.: «Совершенно верно, эти планы — разбить короля и разделить его земли — действительно существовали, но они были проблематичны и предполагались постольку, поскольку прусский король даст поводы к войне; оставалось еще неизвестным, могли ли эти планы осуществиться и что является более опасным — ждать осуществления их или же их предупредить». Эта точка зрения, к которой Герцберг пришел лишь в 1786 г., имела уже в 1756 г. своих защитников в лице министра иностранных дел фон Подевиля, громадного количества генералов и даже в лице прусских принцев, родных братьев короля.

Они, во всяком случае, были ближе к исторической правде, чем Фридрих, писавший в «Истории Семилетней войны», что заговор европейских держав против Пруссии был совершенно готов; императрица-королева, русская царица, короли Франции и Польши — все были готовы напасть на него, так что, когда прусский король решился предупредить их, он будто бы не мог уже приобрести ни одним врагом меньше и ни одним другом больше. Король очень хорошо знал, что сначала был заключен лишь оборонительный союз между Австрией и Францией, так же как между Австрией и Россией, и что в его распоряжении было не менее 10 месяцев для того, чтобы если не разорвать этот союз, то, по крайней мере, помешать его превращению в союз наступательный. Даже в воинственной до тех пор России стала замечаться перемена настроения. Это происходило вследствие настояний Англии, влияние которой в Петербурге всегда было очень сильно и со времени Вестминстерской конвенции действовало целиком в прусском духе; 29 июня Кауниц выразил

в своей депеше к австрийскому посланнику в Париже свое беспокойство, «как бы русскому двору не надоело откладывание операций, что могло бы понудить его, стремясь к деньгам, уступить в конце концов английским намерениям и не только изменить предполагаемому втайне делу, но и поставить в немалое затруднение французскую корону отдачей значительного числа войск». Во всяком случае, Петербург с его всегда пьяной царицей и подкупным государственным канцлером был ненадежен, да и Париж далеко еще не «окончательно» договорился с Австрией и Россией и, во всяком случае, не имел намерения напасть на Пруссию.

Это было совершенно ясно и Фридриху; он даже весьма искренне полагал, что Франция не будет заирать его всерьез. Почувствовав необходимость после жестокого поражения под Колином отвести от себя тайные и явные упреки своих приближенных, он писал — в полном противоречии с позднее состряпанной историей Семилетней войны, — что он считал немислимым существование против Пруссии всеобщего заговора, и особенно ссыался на Францию: «Как мог я подозревать, что Франция пошлет 150 000 чел. в Германию? Как мог я предвидеть, что слезы дофины (саксонской принцессы), клевета польской королевы и ложь венского двора вовлекут Францию в войну, стоящую в резком противоречии с ее собственными интересами?» Если упустить из виду то, что король, совершенно в духе своего времени, приписывает большое значение мелким причинам, то здесь он признает горькую правду жестокого разочарования в том, что он не боялся действительной опасности со стороны Франции. Он рассчитывал иметь дело главным образом лишь с Австрией и Россией, и самое большее с 24 000 чел. французских вспомогательных войск, которые Франция была обязана выставить для австрийского двора в случае нападения на Австрию. Фридрих думал, что этим дело ограничится, так как Франция была тогда еще занята Англией.

Сначала мнение Герцберга господствовало в прусской истории, признававшей, что король поступил правильно, начав войну, но, чем больше открывались архивы, и не только прусские, но и австрийские, французские и русские, тем становилось все более и более ясно, что война не угрожала серьезно в тот момент, когда Фридрих вторгся в Саксонию, и что этим вторжением он не только не разорвал коалицию своих врагов, но, пожалуй, в первую очередь крепко спаял ее. Политическая ошибка в расчете короля была очевидна, но в военном отношении занятие им Саксонии было, по меньшей мере, образцом искусства.

Если уже действительно пришлось бы рассчитывать с соперниками, то Саксония представляла собой великолепную аренду для военных действий — «широко выдвинутый между Силезией и Бранденбургом закрытый бастион, представлявший в руках противника большую угрозу для Пруссии, но прекрасно защищавший ее и великолепно соответствовавший как наступлению, так и обороне». Это занятие Саксонии оправдывалось еще и тем, что в 1746 г., когда Фридрих II, уважая нейтралитет Саксонии, вел кампанию в Богемии, Саксония ударила на него с тыла.

Фридрих действительно пощадил тогда Саксонию, несмотря на свои победы в бою при Генненсдорфе и в битве при Кесельсдорфе, хотя совершенно бесспорно, что Саксония в то время формально не присоединилась к австро-русским военным планам, но только потому, что кнут лежал слишком близко от собаки. Из депеши, присланной ему его дрезденским шпионом, Фридрих видел еще в 1753 г., как старательно настаивал саксонский посол в Петербурге на том, что его правительству должно быть дозволено не вступать в эту большую опасную игру и не нападать на такого могущественного соперника до тех пор, пока он не будет настолько ослаблен, что не сможет раздавить Саксонию одним ударом; русский канцлер охотно согласился, что Саксония не должна с самого начала вступать в борьбу, но может подождать, пока рыцарь не пошатнется в седле. Уже тогда министр Брюль ни на минуту не скрывал своего враждебного отношения к Пруссии, и, таким образом, Фридрих предупредил коварные планы вполне справедливой самозащитой, «раздавив» Саксонию сразу же, как только начал свою борьбу с Австрией. При своем вторжении в Саксонию Фридрих все же заявил, что он действует так лишь под давлением обстоятельств и мечтает о том моменте, когда эти обстоятельства будут устранены и он сможет возвратить «его величеству польскому монарху как справедливое возмещение Курляндию»; если же его величество присоединится к нему, то он не только будет за все щедро вознагражден прусским королем, но последний будет думать о его интересах, как о своих собственных.

Такое мнение разделяет еще сейчас большинство прусских историков. Но меньшинство, и при этом не худшие из них, видят в этом «ужасное унижение» «великого короля», который, как слабый неврастеник, бросился в опустошительную войну из страха перед опасностями, которые можно было еще устранить, и, таким образом, сыграл на руку своим врагам. Эти историки, таким образом, поворачивают острие в другую сторону и говорят: «Конечно, Фридрих прекрасно знал, что ему не угро-

жает серьезная опасность, но данный исторический момент показало ему удобным для проведения плана, намеченного им в своем политическом завещании от 1752 г.: завоевать при благоприятных условиях европейской политики Саксонию, вознаградив курфюрста Богемией, которая должна была быть отнята войной у дома Габсбургов». Они говорили, что завоевание Саксонии было целью, которую король преследовал в течение всего своего правления. «На расстоянии 6 миль от Берлина проходила граница курфюрства Саксонии; широкая полоса земли с городами Герлиц, Лаубан, Зорау, Губен, Любен, Барут, Ютербок, Бельциг, Витенберг, Торгау не принадлежала еще Пруссии. Прусский король, не стремившийся всеми силами души к завоеванию этой земли, должен был бы отказаться от всяких государственных планов и удовольствоваться лишь династическими владельческими интересами». Мог ли так думать великий Фридрих? Нападая на Саксонию, Фридрих, таким образом, не хотел отвратить угрожавшую ему опасность, но начинал наступательную войну в самом неприкрытом и ясном значении этого слова; он и не думал, конечно, о том, чтобы вернуть его величеству польскому монарху как «справедливое возмещение Курляндию»; но к этому не следовало относиться слишком строго, так как он намеревался «щедро» вознаградить саксонского курфюрста, сделав его королем Богемии.

Этот спор между прусскими историками ведется в течение двух десятилетий, временами до такой степени обостряясь, что он оказался даже причиной преждевременной смерти одного из споривших, но все же не привел к определенному недвусмысленному решению. Каждая из этих сторон приводила всякие основания в свою пользу, но ни одна из них не дала решительного доказательства. Меньшинство проиграло битву лишь постольку, поскольку оно занялось опровержением «ужасного унижения великого короля»; своими попытками и предположениями они сделали «унижение короля» еще более «ужасным», чем это предполагала противоположная сторона. То, что Фридрих написал в своем политическом завещании от 1752 г. о завоевании Саксонии в обмен на завоеванную Богемию — кстати, под заголовком «Мечты», — до сих пор не издано министерством иностранных дел. Во всяком случае, король, завоевавший провинцию Силезию лишь при помощи могущественной Франции и вообразивший, что он может исключительно собственными силами (Англия по Вестминстерской конвенции не была обязана оказывать ему поддержку) завоевать себе коро-

левство Богемию, против франко-австро-русской коалиции,— действительно является политическим фантазером.

Однако сами факты говорят в пользу большинства прусских историков, когда последние указывают, что при завоевании Саксонии политическая ошибка искупалась военным успехом. Если это вторжение и объединило враждебную коалицию, то оно обеспечило королю возможность выдержать войну; без ресурсов Саксонии он никогда не смог бы этого сделать. Вначале он рассматривал эту страну лишь как военную позицию; правда, он охотно удержал бы ее, раз она попала в его руки; он очень часто давал понять, что охотно проглотил бы этот лакомый кусочек. Однако если бы он хотел в 1756 г. ее завоевать, он держал бы себя совершенно иначе. Победители по отношению к своим побежденным должны надевать на железные кулаки бархатные перчатки и, по крайней мере, избегать, по охотно употреблявшемуся Бисмарком выражению, разорения завоеванных местностей. Тот, кто хочет получить в свое владение прекрасный сосуд, не начинает с того, что разбивает его сразу.

Фридрих же начал с того, что подверг Саксонию жестоким насилиям, прежде всего в виде ненавистной кантонной системы. Вынудив голодом сдаться саксонские войска, находившиеся в скалистом лагере под Пирной, он не только заставил их принять принудительную присягу и вступить, в количестве свыше 17 000 чел., в свое войско, но наложил тотчас же на страну контрибуцию в 9075 рекрутов, «исключительно здоровых и крепких людей, от 18 до 30 лет, не ниже 5 футов 3 дюймов». Как было встречено это насилие, показывает факт, что, несмотря на расстрелы, палки и шпицрутены, саксонские солдаты и рекруты массами переходили польскую границу все в большем и большем количестве по мере того, как из года в год повышалась эта кровавая дань.

Денежная дань тоже повышалась из года в год: в 1757 г. она достигала 3 000 000 талеров, в 1758 г.— 5 000 000, в 1759 г.— 6 000 000 и затем до конца войны ежегодно не менее 12 500 000. До какой степени страна была истощена, видно из того, что даже самыми жестокими принудительными мерами нельзя было добиться внесения этих сумм. Так, городской совет и наиболее богатые купцы города Лейпцига были однажды заперты в Плейсенбурге без постелей, огня и света, пока не была принесена половина восьми тонн золота, которые должен был уплатить город. Около 70 купцов, бежавших из города, были пойманы гусарами; у тех же, которых не смогли найти, были опечатаны склады и забрано имущество. Семя ненависти, посеянное тогда

в Саксонии, было в полном цвету еще и через столетие после этого, как показал 1866 г.

Теперь признается, что далеко не все то, что рассказывают страна и ее обитатели о постигшей их участи, соответствовало действительности во время Семилетней войны. Во всяком случае, они уже и тогда обладали, говоря словами Лассаля, «кусочком конституции». Восточная Пруссия представляла собой в Семилетнюю войну противоположность Саксонии. Везде, где бы русские ни вторгались в провинции короля — в Неймарк или Нижнюю Померанию, — они опустошали и разоряли все, что только было возможно. Но с Восточной Пруссией, которой они владели в течение многих лет, считая ее своим завоеванием, они обращались, как с сырым яйчком. Единственное, что они от нее потребовали, это было, кажется, небольшое имущественное обложение, но за это они наложили на население суровую кантонную повинность. Добрые пруссаки переносили это чужое господство с большим терпением, так что даже их прирожденный монарх ни разу не вступил в течение 20 лет, прожитых им после Семилетней войны, на землю этой неблагодарной провинции; и даже мудрейший из ее обитателей, Эммануил Кант, хлопотал перед «всепресветлейшей, всемогущей императрицей, самодержицей всероссийской, всемилостивейшей императрицей и великой женщиной Елизаветой» о профессорской должности в кенигсбергском университете.

Если король Фридрих и хотел завоевать курфюрство Саксонию, то царица знала лучше него, как нужно это делать, и это было действительно «ужасным унижением» для прусского короля.

V

Единственное заключение, которое можно вывести из происхождения Семилетней войны, очерченного здесь в общих штрихах, — это невозможность сказать, была ли эта война со стороны Пруссии оборонительной или наступательной. Из этого следует, что вопрос останется столь же нерешенным со стороны английской или французской, австрийской или русской.

Но к такому же отрицательному результату можно прийти, рассматривая, с точки зрения ее происхождения, любую другую войну. В конце концов придется всегда натолкнуться на сцепление условий, коренящихся более или менее глубоко в прошлом, которые никогда нельзя привести к ясной альтернативе: здесь нападающие, а здесь обороняющиеся, хотя бы в смысле доброго Шиллера:

Не может кроткий в мире жить,
Коль злой сосед того не хочет.

В истории дело происходит иначе, чем в детских букварях и плохих романах, знающих лишь блистательных героев и мрачных злодеев. Если классовое общество является системой, зависящей от божьей воли, как говорят нам высокие авторитеты, то Мольтке берет быка за рога совсем иначе, чем Шиллер, и говорит, что война является элементом божественного порядка, а вечный мир есть лишь мечта, и не всегда прекрасная.

В классовом обществе война регулирует в последней инстанции конфликты интересов различных наций или государств; в последней инстанции — это значит тогда, когда они обострились до такой степени, что уже невозможно никакое мирное соглашение. Открытие военных действий ни с того ни с сего, из-за каприза куртизанки, как сказал когда-то неосторожно Лассаль, или какого-нибудь подобного пустяка, также является рассуждением, допустимым лишь в детских букварях. Ненасытные завоеватели, без конца глотающие земли и народы, так же правдоподобны, как сказочные людоеды. Если бы Наполеон действовал по своему желанию, то он не воевал бы в 1805 г. с Австрией и Россией, в 1806 г. — с Пруссией и Россией, в 1809 г. — с Австрией, а в 1812 г. — с Россией. Это наполовину признают теперь даже крупнейшие немецкие историки.

Капиталистическое общество, при всех своих недостатках и слабых сторонах, является продуктом истории, и, вследствие этих недостатков и слабых сторон, оно не может отказаться от войн, необходимых для его развития, то все же его войны повинуются историческим законам. Они не ведутся ради забавы; этот ложный вывод делается часто потому, что кажется, что они возникают из ничтожных причин. Так, например, Семилетняя война — из-за нескольких выстрелов, раздавшихся во владениях североамериканских индейцев. Разве является прыжок серны причиной, из-за которой лавина с грохотом обрушивается в долины? Прежде чем обрушиться от малейшего толчка, вследствие своего собственного веса, снежные массы должны накопиться на склоне скалы. Для того чтобы искра зажгла пожар, она должна попасть в высоконагроможденный горючий материал. Или же, употребляя образ, данный Гете в одном из его поэтических произведений, «вода, находящаяся в сосуде на точке замерзания, превращается от малейшего сотрясения в твердый лед».

С этой точки зрения тотчас же выясняется тщетность всех попыток провести разницу между наступательной и оборонительной войной. При этом следует всегда отделять военную точку зрения от политической. С военной точки зрения нападение и защита являются ясными, точными и неотъемлемыми понятиями военного суждения; хотя они и не отделяются окончательно друг от друга, но постоянно переходят одно в другое, по известному выражению Гегеля, превращаются друг в друга. Защита является при этом или самой сильной, или самой слабой формой ведения войны: самой слабой, когда она ограничивается лишь собой и приводит в таком случае всегда к поражению; самой сильной, если она может в благоприятный момент перейти в нападение. Диалектическому взаимопоглощению нападения и защиты Клаузевиц посвящает значительную часть своего сочинения о войне.

С политической точки зрения нападение и защита являются совершенно расплывчатыми понятиями. Если войны представляют собой столкновение различных интересов, которые уже не могут быть устранены мирным путем, то историческая оценка их основывается на том, насколько победа тех или иных интересов благоприятствует историческому прогрессу, а не на случайных обстоятельствах, подобных тому, заставит ли прыжок серны упасть лавину на ту или другую сторону, и далеко не на том побочном обстоятельстве, какой именно дипломат сумеет лучше смешать карты в последний момент. Каждая из воюющих сторон утверждает в своем военном манифесте, что защищает свои святые права, и объявляет притязания на эти права другой воюющей стороны преступным нападением; каждая делает это с полной уверенностью в своих правах. Эта твердая уверенность может покоиться на ложных предпосылках, а потому задачей изучения войны является устранить ложные предпосылки и установить истинное положение вещей.

Было бы бессмысленно и нелепо разделять происходившие до сих пор войны по совершенно внешнему и случайному признаку на справедливые оборонительные войны и несправедливые наступательные.

Если это воззрение нельзя искоренить даже из среды социалистов, то объяснение этому можно найти лишь в том, что мы не смогли еще окончательно освободиться в вопросах войны от паутины буржуазного просвещения. Сам Маркс говорит в адресе, опубликованном Интернационалом 29 июля 1870 г., по поводу франко-прусской войны, как об «оборонительной войне», которую вели немцы. Правда, непосредственно за этим он при-

совокупляет перечень фактов, которые бросают на эту «оборонительную войну» своеобразный свет, но затем он снова говорит в том же документе о «симпатиях», которые якобы «вплоть» заслужили немцы в этой «оборонительной войне против бонапартистского нападения». Теперь мы знаем, что дело обстояло совершенно иначе, чем это предполагал Маркс и чем он мог предполагать по всему тому, что было известно тогда. После всего того что мы знаем теперь, Бебель незадолго до своей смерти считал эту войну до такой степени наступательной войной, что даже высказал в своих записках сожаление, что он воздержался от голосования за первые военные кредиты в 1870 г. и не сказал «нет». К создавшемуся тогда положению придется еще вернуться, здесь же мы лишь скажем, что в 1870 г. столкнулись друг с другом два наступления, так что, если вообще можно употреблять понятия «нападение» и «защита», война 1870 г. как с немецкой, так и с французской стороны была одновременно войной оборонительной и войной наступательной.

Два года назад социал-демократическая пресса Германии поздравляла ландвер со 100-летием войны 1813 г. Война, в которой ландвер в то время участвовал, была, в строгом смысле этого слова, войной наступательной. Она началась предательством своих французских союзников Таурогенской конвенцией, которое французы рассматривают как беспримерную в истории измену; за конвенцией последовал целый ряд тайных предательских переговоров и, наконец, объявление войны Франции. Масштаб наступательной и оборонительной войн оказывается здесь так же непригодным, как и повсюду, где речь идет об исторической оценке войны.

Поэтому было положительно ошибкой со стороны Бебеля, когда он в 1907 г. заявил на Эссенском партийном съезде, что рабочий класс будет всегда принимать участие в оборонительной войне, и обосновал это свое мнение тем, что в каждом отдельном случае рабочие сумеют прекрасно разобраться, идет ли дело об оборонительной или о наступательной войне. Однако рабочие не могут этого сделать, так же как и все остальные люди, просто потому, что не существует твердых признаков, чтобы отличить войну наступательную от войны оборонительной. Мнение Бебеля было тотчас же опровергнуто как автором этих строк в лейпцигской «Фольксцейтунг», так и в «Нейе Цейт», но авторитет Бебеля был — на этот раз нужно сказать, к сожалению, — так велик, что его мнение сделалось в известной степени лозунгом для военной тактики партии, что, как это достаточно показал опыт последнего года, создало большую путани-

цу. Что бы ни говорили об участии рабочего класса в войнах, с противоположением наступательных и оборонительных войн должно быть отныне раз и навсегда покончено. Оно ровно ничего не объясняет и не только не бросает истинного света, но, наоборот, лишь вводит в заблуждение.

Несколько иначе, чем с оборонительно-наступательной войной, обстоит дело с войной завоевательной. Правильное понимание этого термина одинаково необходимо и возможно. По своей тенденции каждая война является войной завоевательной, так как каждая воюющая сторона стремится расширить свое владение за счет противника, т. е. пытается завоевать то, чем она до сих пор не обладала; это не всегда может проявиться в форме присоединения земель и подданных противника, но обыкновенно проявляется в этой форме.

Таким образом, если по своим тенденциям война является для каждой стороны завоевательной, то в действительности война не приводит ни к каким завоеваниям лишь в том случае, если обе стороны истощают друг друга до такой степени, что ни одна из них не может полностью подчинить противника своей воле, как это и было в Семилетнюю войну на европейском материке. Если же одна из сторон побеждает настолько, что может продиктовать своему противнику мирные условия, то она всегда сумеет в эти мирные условия вставить нужные ей завоевания. Распространенное представление, что государство, подвергнувшееся бесчестному нападению, должно, победоносно отразив врага, удовлетвориться этим, вложив меч в ножны с радостным сознанием, что оно с успехом выполнило свой долг, так же относится к области сказок. Такая война никогда не велась и никогда не будет вестись, по крайней мере пока существует классовое общество.

Из трудов старого Фрица можно составить краткую, но исчерпывающую характеристику завоевательных войн; он говорит в одном месте: «Новое завоевание какого-нибудь монарха не обогащает того государства, которым он уже владеет, народы не получают от этого никакой пользы, и сам монарх ошибается, если думает, что будет счастливее после этого». Это философская сторона вопроса. Но в другой раз, когда король касается его политической стороны, он говорит: «Часто хвастаются возвышенными чувствами. Всякая война, не ведущая к завоеваниям, ослабляет победителя и обессиливает государство. Никогда не следует начинать враждебные действия, если не имеешь твердых видов на завоевания». В своем политическом завещании 1752 г. король соединяет политическую и практическую точки зрения. Он заяв-

ляет: «Маккиавелли пишет, что бескорыстная держава, находящаяся среди корыстных держав, неизбежно должна погибнуть; мне это очень не нравится, но должен сознаться, что Маккиавелли прав». Тщетно разыскивали это выражение у Маккиавелли, но оно, во всяком случае, вполне соответствует его духу и духу того государственного разума, который водворился вместе с капиталистическим способом производства.

100 лет спустя после Маккиавелли один публицист из школы Ришелье рассуждал: «Правила Маккиавелли так же старые, как время и государства. Он не говорит ничего особенного и ничего нового, он рассказывает лишь то, что делали те, кто жил раньше нас, и что делают теперь люди ради своей пользы или подчиняясь необходимости». А еще через 100 лет один публицист фридриховской школы писал: «В политике надо отказываться от тех отвлеченных идей, которые создают себе широкие массы о справедливости, законности, умеренности, искренности и подобных им добродетелях наций и их руководителей: все зависит от могущества». В прошлом были куда откровеннее, чем сейчас.

Сейчас во всех военных манифестах воюющих держав можно найти наряду с уверениями этих держав, что они ведут лишь оборонительную войну, и отрицание всяких завоевательных планов. Однако это лишь *façon de parler*, как говорил Ла-Метр, когда в предсмертной агонии у него вырвался возглас: «Иисус-Мария!» и присутствовавший пастор попытался, воспользовавшись этим, вернуть его к христианской вере. В тронной речи, которой был открыт в 1870 г. северогерманский рейхстаг, стояло дословно следующее: «Немецкий и французский народы, одинаково вкусившие от даров христианской нравственности и возрастающего благополучия и одинаково стремящиеся к ним, предназначены для мирной борьбы, а не для кровавых схваток с оружием в руках, однако повелители Франции умело использовали своим расчитанно-лживым поведением справедливое и легкораздражимое чувство собственного достоинства этого великого соседнего нам народа для удовлетворения своих личных интересов и страстей». Поэтому тронная речь объявляла войну не французской нации, а правительству французского императора.

Когда затем немецкие войска перешли французскую границу, прусский король выпустил «прокламации к французскому народу», где значилось: «После того как император Наполеон напал на суше и на море на немецкую нацию, стремящуюся и до сих пор желающую жить в мире с французским народом, я отдал приказ немецким армиям отразить это нападение и по ходу военных событий был вынужден перейти границы Фран-

ции. Я веду войну с французскими солдатами, а не с гражданами Франции. Последние и впредь могут пользоваться полной безопасностью своей личности и имущества».

Однако, после того как «правительство французского императора» было свергнуто и «граждане Франции» объявили себя готовыми пойти навстречу мирным стремлениям немецкой нации и даже предлагали самым щедрым образом возместить все ее военные издержки, прусское правительство отклонило (смотри полуофициальную «Провинциальную корреспонденцию» от 14 сентября 1870 г.) это предложение как «наивное требование» и пыталось путем действительно головоломной софистики доказать, что приведенные выше заявления прусского короля имели совсем не то значение, какое прочел в них весь свет, т. е. отказ от завоеваний.

В этом, однако, ни в коем случае нельзя видеть умышленный обман со стороны отдельных лиц. Бисмарк не был ни колониальным, ни завоевательным политиком, по крайней мере в том смысле, что завоевания не были сами по себе его целью. Самое большее, они были средством для его политических целей, и как в 1866, так и в 1871 г. он горячо боролся с военной партией, чтобы по возможности ограничить аннексии. Между ним и Мольтке возникла из-за этого непримиримая вражда; в то время как в «Истории франко-прусской войны» Мольтке ни разу не упоминает имени Бисмарка, воспоминания Бисмарка полны недоброжелательных выражений о «военных». Из продолжительных отголосков этой борьбы можно заключить, какой остроты она достигала. Однако, несмотря на всю власть, какой обладали до Бисмарка и после Бисмарка прусские министры, Бисмарк не мог добиться своего. При аннексии Эльзас-Лотарингии границы были углублены в сторону Франции значительно больше, чем этого хотел Бисмарк.

Если мы предположим, что руководящий министр воюющей державы действительно не хотел бы делать никаких завоеваний и какая-нибудь партия давала бы свое согласие на военные кредиты, при условии, что не будет сделано никаких завоеваний, то он должен был бы ответить, как порядочный человек: если война останется нерешительной, мы не сделаем никаких завоеваний; еще менее сделаем мы их, если нас побьют; но на случай, если мы победим, я не могу дать никаких обязательств. Победившее войско никогда не откажется от завоеваний. Может быть, это и неприятное обстоятельство, но при всех своих ужасах война всегда мыслит радикально, и если ей протянуть не руку, а только мизинец, она всегда попытается предрешить известный неприятный опыт.

Или придется в одно прекрасное утро встать обеими ногами на почву буржуазного общества, или же придется испускать унылые, совсем не приличествующие политическому деятелю жалобы на то, что дело получило совсем другой оборот, чем думали, надеялись и желали.

VI

В буржуазных исторических сочинениях издавна ведется спор, определяет ли внешняя политика какого-нибудь государства его внутреннюю политику, или наоборот. Ранке и его школа утверждают, что внешняя политика является лейтмотивом в историческом развитии; эту свою мудрость они черпали главным образом из дипломатических донесений.

Несколько иначе смотрят на это те буржуазные историки, которые согласны с мнением старого Фрица, что дипломатические переговоры, не поддержанные оружием, так мало значат, как ноты без инструментов. Внешнюю политику нельзя делать без войска, а военная организация той или иной нации коренится целиком на внутреннем ее состоянии. От него же зависит, в конце концов, и внешняя ее политика.

Эта зависимость не ограничивается лишь средствами, но распространяется и на цели внешней политики, или, вернее, на ее пути, так как укрепление и расширение своей силы является целью всякого государства. По широко распространенному, если даже не слишком понятному выражению, принято различать кабинетные войны XVIII от народных войн XIX столетия. Если и те и другие определялись внутренней политикой государств, то со своей стороны, они, понятно, также влияли на внутреннюю политику. Взаимное влияние внешней и внутренней политики так же неоспоримо, как неверно представление, что в конце концов решающий толчок дает внешняя политика.

Семилетнюю войну принято считать последней кабинетной войной. Клаузевиц излагает это таким образом: «Кабинет смотрел на себя, как на владельца и распорядителя больших имений, которые он постоянно старался приумножить, но подданные этих имений не могли иметь к такого рода расширениям никаких интересов. В такой мере, в какой правительство отделяло себя от народа, считая себя государством, война была лишь делом правительства, которое вело ее при помощи имеющихся в его сундуках талеров и праздных бродяг в своих и соседних провинциях».

К. Клаузевиц. 1812 г.

Это описание особенно подходит к прусскому государству, где отделение войска от народа проводилось так резко, что правительство под страхом строгого наказания запрещало гражданам осажденных городов братья за оружие для защиты собственных домов и считало крестьян мятежниками, если они брались за цепи и вилы для защиты своих дворов от разграбления, а своих дочерей — от насилий нападавшего на них врага.

Как ни великолепно характеризует Клаузевиц кабинетные войны, он указывает лишь внешние признаки их, а не исторические их причины; эти войны относились к известному периоду в истории капитала — к периоду, когда капиталистический способ производства создавал новейший абсолютизм как надежнейшее орудие для осуществления своих потребностей к рас-

ширению. Все государства, принимавшие участие в Семилетней войне, были абсолютными монархиями, хотя английский абсолютизм и был при этом ограничен развращенным парламентом, а австрийский — сословиями отдельных коронных земель. В существенном задача кабинетов сводилась к осуществлению расширительных стремлений капитала.

Кабинетные войны, по Клаузевицу, уступили место народным, происхождение которых он относит к 1789 г. Кабинетные войны представляли собой «ограниченную, скрытую форму войны», а затем война вдруг снова сделалась делом народа, и народа, насчитывавшего 30 000 000 чел., считавших себя «гражданами». «Со времени участия народа в войне на чаше весов оказался уже не кабинет со своим войском, но весь народ». Клаузевиц обладал достаточно широким историческим кругозором, чтобы не признать, что «этот замечательный переворот в военном искусстве Европы, это разительное действие Французской революции на окружающее коренилось не столько в новых взглядах французов на ведение войны, сколько во внутренних изменениях французского государства», в совершенно изменившихся методах государственного управления, в характере правительства, состоянии народа и т. д. Однако «ближайшие причины» остались ему неясны. Он предпочел «не останавливаться на них» и говорить лучше об их «результатах».

В настоящее время эти «ближайшие причины» вполне ясны. Хотя современный абсолютизм был первой государственной формой капиталистического развития, но он еще содержал в себе массу феодальных черт, которые он должен был устранить, как только капиталистическое производство настолько подвинулось вперед, что стало видеть в них помеху для своего развития. Напряжение этих противоречий сильнее всего проявилось во Франции, тогда как в Англии не было такого сильного гнета феодальных пережитков, а в государствах материка не развились еще так мощно производительные силы капитала, как во Франции. Исторический смысл Французской революции состоял в том, что «третье сословие», или буржуазия, как мы говорим теперь, являвшаяся носителем силы капитала, сбросила невыносимую для нее опеку абсолютизма и принялась перестраивать мир по своему подобию. Ее представление о себе, как о народе, относится к иллюзиям, неизбежным при всякой революционной борьбе, и для ее победоносного окончания, в известном смысле, даже необходимым. И, право, вполне логично, что новейшие историки-философы, видящие главную цель человечества в освобождении от всех иллюзий, считают отказ от

революционной борьбы радикальнейшим для себя средством исцеления. Человека, находящегося во власти заблуждений, легче всего излечить от этого несчастья, отрубив ему голову, в которой сидят его заблуждения.

Полнейший переворот, совершенный революцией во французском государстве, изменил и его военную организацию. Нас интересуют как раз, в противоположность Клаузевицу, не «результаты», но «ближайшие причины», вопрос о том, как возникли из революции революционные войны 1792 — 1815 гг. По этому вопросу существует обширная литература, в которой на все лады обсуждается вопрос об оборонительной и наступательной войне. Однако здесь этот масштаб, как и везде, не годится.

Вовне революции началась совершенно мирно, не только вследствие своих иллюзий открыть миру 100 лет всеобщего блаженства, но и по совершенно практическим соображениям, что до тех пор, пока она не имеет твердой почвы под ногами, внешняя война могла бы лишь снова укрепить расшатанную власть короля. Когда в 1790 г. в одном колониальном столкновении — в споре Англии и Испании за Нутказунд — явилась снова опасность европейской войны и французская монархия стала раздувать огонь, чтобы сварить на нем свой суп, Национальное собрание лишило ее, по страстному требованию якобинцев — Барнава, Петиона и Робеспьера, — права решать вопросы войны и мира, чтобы помешать ей затеять эту войну. Национальное собрание сделало это, несмотря на упорное сопротивление подкупленного двором Мирабо. С другой стороны, и европейские монархи рассматривали сначала Французскую революцию с близорукой и своекорыстной точки зрения, радуясь, что она ослабит могущество сильнейшего их соперника — французского короля. Австрийский император остался глух к мольбам о помощи французской королевы, своей родной сестры, а прусский посол в Париже получил инструкцию от своего правительства завязать дружеские отношения с якобинцами; Петион получил от него официальный материал для предъявления его в совещании Национального собрания, лишившем французскую монархию права решать вопросы войны и мира.

Лишь постепенно создались различные недоразумения, в которых главная вина падала преимущественно на немецкую сторону. При завоевании Эльзаса Франция сохранила за немецкими духовными и светскими владельцами, находившимися в этой провинции, их феодальные права. Но когда они, несмотря на вознаграждение, предлагавшееся им, захотели добиться и от Национального собрания сохранения их феодальных прав,

после того как оно очистило всю страну от феодальной нечисти, это было лишь жалкое сопротивление варварства цивилизации. То же самое можно сказать и про поддержку, которую духовные князья Рейна оказывали французской эмигрантской сволочи в ее изменнических интригах. Но рассмотрение этих подробностей завело бы нас слишком далеко; решающее значение имели, наконец, и те большие исторические противоречия, которые там и здесь наталкивались друг на друга и не могли быть разрешены мирным путем.

Освободительное законодательство Французской революции действовало возбуждающим и пробуждающим образом на окружавшие Францию истощенные и угнетенные страны, правительства которых постепенно достигали той мудрости, приведенной впоследствии Меттернихом до безрассудства, что, если хочешь спасти от огня свой дом, надо тушить огонь в доме своего соседа; изменнические подстрекательства французской королевской четы находили постепенно все большую благосклонность у императора, и особенно у прусского короля, а поэтому тем более были заслужены те унижения, которым подвергла революция эту чету как раз за эти ее подстрекательства.

С другой стороны, сама революция выступала все решительнее; чем глубже пускала она корни в почву Франции, тем более проявляла она себя как революция буржуазная. При новых выборах в сентябре 1791 г. кормило власти в Национальном собрании перешло к жирондистам, открыто написавшим на своих знаменах лозунг войны с границей. К нелепейшим выдумкам нашей буржуазной истории относится манера представлять жирондистов или как заядлых доктринеров, готовых ради республиканской формы правления зажечь мир со всех четырех концов, или же как мечтательных идеалистов, вставших в небесных сферах и умевших самое большее «бросать время от времени в кипящий поток революции благоухающие и сияющие всеми цветами радуги гирлянды красноречия...» Жирондисты были скорее крепко спаянной буржуазной партией, стремившейся к войне из-за капиталистической потребности в расширении; они связывали с этой возвышенной целью другую, еще более возвышенную цель — использовать как пушечное мясо для войны плебейские массы, помогавшие раньше буржуазии, но сделавшиеся для нее уже неудобными. Они воспользовались возраставшей дерзостью чужеземных государей, чтобы сыграть на национальном чувстве, и им удалось толкнуть законодательное собрание весной 1792 г. на объявление войны германскому императору. Если бы можно было предположить на этом осно-

вании, хотя бы чисто формально, что Германия вела оборонительную войну, то это мнение было бы самым решительным образом опровергнуто манифестом, с которым прусское войско вступило во Францию, тем знаменитым манифестом главнокомандующего, герцога Брауншвейгского, в котором последний объявил наступательную, завоевательную и опустошительную войну с таким откровенным бесстыдством, какого не наблюдалось в истории ни до этого, ни после этого.

Войны революции 1792 — 1815 гг. были поэтому революционными войнами и остались таковыми даже и тогда, когда революция создала себе в военной диктатуре Наполеона непобедимое оружие против целого света врагов. Но революция, проявлявшая себя в них, была революцией буржуазной. Она была в такой же степени борьбой с Англией за господство на мировом рынке, как и борьбой буржуазной цивилизации с феодальным варварством. Эта цель была, в общем, достигнута во время диктатуры Наполеона. С тех пор Франции уже не приходилось бояться континентальных держав, и она могла сосредоточить все свои силы на борьбе с Англией, со своей стороны вербовавшей при помощи золота континентальные державы в качестве своих вспомогательных войск для борьбы с Францией.

Франция не победила в этой борьбе с Англией, однако и не была в то же время побеждена в своих цивилизаторских войнах с феодальными континентальными державами. В этом не оставляет сомнений ни падение Наполеона, ни последовавшие за ним 15 лет бурбонской реставрации. Наполеон пал исключительно потому, что этого захотела французская буржуазия, которой наскучила его военная диктатура, являвшаяся лишь средством для ее целей. Ее сопротивление парализовало его силы во время решающей зимней кампании 1813 — 1814 гг. При напряжении сил, равном напряжению сил, проявленному в то же время Пруссией, Франция могла бы выставить еще миллион борцов, и $\frac{1}{10}$, возможно, даже $\frac{1}{5}$ части этого было бы достаточно, чтобы обеспечить победу Наполеона; тогда, с границей по Рейну, Франция была бы все же могущественнее, чем до революции, и осталась бы, несомненно, самой сильной державой материка. Но военный гений был для французской буржуазии слишком ненадежным помещением капитала; она скорее была согласна допустить возвращение пустоголовых Бурбонов, с которыми она затем легко разделалась в июньскую революцию 1830 г.

Войны революции все же создали новую Европу. Если раньше думали, что это обошлось слишком дорогой ценой, то теперь думают об этом иначе. Из более чем 10 000 000 челове-

ческих жизней, которых они стоили, по вычислениям Эрнста-Морица Арндта, при ближайшем рассмотрении на Францию падает лишь около 2 000 000, т. е. около четверти этого количества, а более точная статистика дала бы, возможно, еще меньшие цифры; войны революции на протяжении 23 лет даже в отдаленной степени не произвели таких опустошений и разрушений, как один год современной войны.

Их историческая необходимость подчеркивается с исключительной яркостью тем позором, который тяготеет на мире, заключенном Пруссией и Французской республикой в Базеле в 1795 г. Вряд ли найдется в истории революционных войн другой эпизод, по отношению к которому так же презрительно звучало бы единоголасное суждение историков — от Ранке до Энгельса, — как по отношению к Базельскому миру и созданному им 10-летнему спокойствию в Северной Германии. При этом имело лишь побочное значение то обстоятельство, что Пруссия предала этим миром своих союзников и пожертвовала левым берегом Рейна. Лишь значительно позднее дошло до национального сознания, что Рейн «является немецкой рекой, а не немецкой границей». И так как в нужде не разбирают, Пруссия должна была заключить Базельский мир, потому что ее силы и средства были до такой степени истощены тремя походами, что она не могла уже продолжать военных действий. Она должна была оставить своих союзников, следуя указаниям прусского государственного разума, который Фридрих углубил в том смысле, что честность частного лица и честность монарха — две совершенно различные вещи. Частное лицо должно пожертвовать своим благом в пользу всего общества, монарх же, который должен всегда иметь в виду благо всего народа, должен пожертвовать собой и своими обязательствами, если они окажутся в противоречии с благом народа. «Мы зависим от наших средств и возможностей. Если наши интересы меняются, то должны измениться и наши союзы. Наше призвание — работать на благо наших подданных; поскольку, следовательно, мы усматриваем в каком-нибудь союзе опасность или риск для блага народа, мы должны лучше разорвать союз, чем принести вред этому последнему. Здесь монарх приносит себя в жертву благу своего народа». Следуя этому воззрению своего известного дядюшки, прусский король Фридрих-Вильгельм II мог сиять полным блеском мученичества, заключая мир в Базеле.

Но то, что покрыло этот мир несмыслаемым позором и имело своим справедливым наказанием уничтожающее поражение под Йеной, — это был отказ от войны в то время, когда вопрос шел

о борьбе «за великие ценности человечества». Это была трусливая и своекорыстная политика, исключавшая себя из борьбы великих исторических противоречий, где нужно было принять или ту, или другую сторону. Но если и при классовом господстве мир является всегда и при всех условиях величайшим благом, то прусские дипломаты, заключившие Базельский мир, заслуживают почтения в такой же степени, в какой их презирают, тем более что 10 лет покоя, данные Северной Германии этим миром, кажутся славным периодом в немецкой истории.

Годы 1785 — 1805 были расцветом нашей классической литературы и философии. В тесном сотрудничестве создали Гете и Шиллер свои бессмертные произведения; в Йенском университете преподавали одновременно Фихте, Шеллинг и Гегель; Базельский мир дал даже толчок к известной буржуазной декларации против войны, к кантовскому «вечному миру».

VII

Кант не был первым, требовавшим «вечного мира». Он имел предшественников в лице француза Сен-Пьера и англичанина Юма. Он получил толчок от них обоих. Юм объявил войну войне так же просто, как и основательно, написав: «Когда я вижу нации, взаимно истребляющие друг друга в войне, то мне кажется, что я вижу двух пьяных парней, дерущихся дубинками в магазине фарфоровых изделий. Кроме того, что им придется долго страдать от тех шишек, которые они набьют друг другу, им придется еще возместить все произведенные ими убытки». Эту фразу Кант выбрал как эпитафию для своего сочинения, которое действительно очень правильно ею характеризуется.

Хотя совершенно бесспорно, что Базельский мир дал толчок для его сочинения, но все же об этом мире в его сочинении непосредственно не упоминается. Правда, первое предложение, которым Кант начинает, можно принять за критику Базельского мира. Кант пишет: «Ни одно мирное соглашение нельзя считать таковым, если оно сочетается со скрытым предлогом к новой войне». Этот «скрытый предлог» и содержал в себе Базельский мир, так как прусское правительство за свой отказ от леворейнских владений выговаривало себе в вознаграждение праворейнские области, которые, естественно, надо было отнять сначала у их прежних владельцев. Другое требование Канта: «Ни одно государство не должно вмешиваться в организацию и управление другого государства», — может счи-

таться осуждением прусского вторжения во Францию. Однако эти и другие категорические императивы, которые Кант ставит во главу своего сочинения: постоянное войско «должно» со временем прекратить свое существование, никакие государственные долги не «должны» допускаться и т. д. — являются лишь второстепенными. Центр тяжести всего сочинения лежит в «первом и окончательном условии вечного мира», где делается вывод, что, прежде чем создастся какая-либо возможность вечного мира, буржуазная конституция каждого государства должна сделаться республиканской.

Это требование так же мало отвечало существовавшему тогда положению, как кулак походит на глаз, так как Французская республика воочию показала, что ее конституция нисколько не мешала ей вести войну. Однако Кант различает демократическую государственную конституцию и республиканскую. Демократическая государственная конституция является, по его мнению, как раз злейшей формой деспотизма, еще более невыносимой, чем «верховная власть одного», «так как она является властью большинства, хотя бы против одного (который не согласен); следовательно, решают как будто все, не будучи всеми, что является противоречием всеобщей воли с самой собой и со свободой». Наоборот, республиканская государственная форма отделяет власть исполнительную от власти законодательной, она допускает представительную форму правления, возможную при монархии и аристократии и немислимую при демократии, когда «все хотят быть господами».

Каким образом упомянутые выше республиканские государственные конституции могут устранить войны и привести к вечному миру, Кант доказывает следующим образом: «Если требуется согласие граждан (иначе при этой конституции не может быть) относительно того, должна ли быть война или нет, вполне естественно, что вопрос о всех тяготах войны они должны будут решать сами, применяясь к самим себе, т. е. должны будут сами сражаться, все издержки войны взять на свою собственную шею, исправить по возможности опустошения, произведенные войной, и, наконец, к довершению всех невзгод, взять на себя омрачающую самый мир и никогда (так как одна война влечет за собой новую войну) не искупаемую тяжесть войны, а в таком случае они сильно призадумаются, следует ли начинать эту скверную игру. Наоборот, при таком государственном устройстве, где подданные не являются гражданами, т. е. гражданами республики, войны — самая простая вещь на свете, так как повелители являются не гражданами государства, но владель-

цами его; они ничем не страдают из-за войны: ни своими обедами, ни охотами, ни увеселительными дворцами, ни придворными празднествами и т. п., они решаются на нее, как на какое-то развлечение, по совершенно незначительным причинам и из приличия спокойно представляют всегда готовому на этот случай дипломатическому корпусу найти оправдания для войны». В последнем своем предложении Кант целиком единодушен с королем Фридрихом, хотя только в этом одном предложении, ибо, что ни говорить об этом короле, он во всяком случае никогда не начинал войны по «незначительным причинам», не смотрел на нее как на развлечение и ни в коем случае не щадил себя в войне; правда, он никогда не заставлял также своих подданных голосовать относительно войны и мира, на чем Кант основывает свой вечный мир.

С большей наивностью, чем это делает Кант в своем трактате, нельзя говорить о вопросах войны и мира. Однако этот упрек относится не персонально к Канту, а ко всему буржуазному мировоззрению, выдающимся представителем которого он является. Вдвойне знаменательно то, что единственный наш классик, разбиравшийся в тогдашних государственных делах, Вильгельм фон Гумбольдт, очень небрежно отнесся к сочинениям Канта; лишь «часто чересчур свирепо выглядывавший демократизм» причинил ему некоторое огорчение. Кант мог в своем предисловии обойтись без «*clausula salvatoria*», т. е. без осторожного замечания, так как всякий практический политик с большим самоудовлетворением смотрит на политика-теоретика, как на педанта, не приносящего своими ложными идеями никакого вреда государству, которое должно основываться на законах, добытых опытом; опытный государственный деятель, по мнению Гумбольдта, и после Канта стал бы поступать по своему, а открыто опубликованное мнение не принесло бы никакого вреда для государства. За год до опубликования этого сочинения Кант был привлечен к ответственности за «искажение и унижение многих основных и главных учений святого писания и христианства», а за его пропаганду «вечного мира» и республиканского устройства ни один «опытный государственный деятель» его ни к какой ответственности не привлекал, несмотря на горячее одобрение, которое его пропаганда встретила в кругах буржуазных просветителей.

В известном смысле буржуазное просвещение было одной большой иллюзией, вследствие чего оно все же не перестало, в утешение современным искоренителям иллюзий, быть величайшим событием в мировой истории. Больше всего это относится к

его борьбе против войны. Оно боролось с войной всеми средствами, которые были в его распоряжении, с поразительной логикой, с едким остроумием, с язвительной насмешкой, с пламенным гневом, но оно не смогло положить и соломинки на пути войны. Наоборот, война в буржуазном обществе сделалась еще более могущественным рычагом исторического развития, чем в феодальном обществе. Буржуазные просветители обстреливали Молоха войны ракетами, которые бросали на него более или менее яркий свет, что ни на минуту не смущало этого крепкого малого, а не пулями, которые вообще могут лишь ранить, если не попадут в сердце. Они уже потому не могли быть опасны для него, что при всем своем ужасном гнете, которым он обнаруживал свое присутствие, Молох войны оставался для них невидимым противником; они ничего не знали ни о его происхождении, ни о его сущности, и поэтому они топтались в полной темноте, когда поднимался вопрос о том, как можно его устранить.

Если Кант со своим отвлеченным сочинением о «вечном мире» разделил лишь участь буржуазного просвещения, то и буржуазное просвещение нельзя винить в том, что оно не могло перепрыгнуть через свою собственную тень. Это была идеология определенного класса, победа которого представляла собой крупный прогресс в человеческом развитии, хотя, конечно, не последнюю ее цель, как она сама это воображала. Чтобы излечить ее от этого заблуждения, лучшим средством было продолжение войн, но буржуазное просвещение оторвалось бы от той почвы, на которой оно коренилось, оно перестало бы быть самим собой, если бы оно признало войну неотделимой составной частью буржуазного общества и поняло, что в современном обществе война должна была развиваться тем шире, чем выше стояло это общество над прежними общественными формациями. Оно пыталось удалить из своего дома незваного гостя всеми средствами человеческого красноречия и достойно за это похвалы, хотя бы по одному тому, что оно проделало свою работу основательно; в течение столетия не было сказано вслух ни одного слова о необходимости мира и о ненужности войны, которое не находилось бы уже в сочинениях Монтескье, Вольтера, Руссо, Канта, Фихте, Гердера.

Из этого блестящего, но бесплодного наследия современный социализм усвоил, к сожалению, чересчур много; меньше всего он освободился от слабейших сторон буржуазного просветительства. Если буржуазная критика войны была ограничена проклятиями или молитвами вроде тех, при помощи которых средневековый монах боролся с чумой и другими опусто-

шительными болезнями, то пролетарская критика должна исследовать войну, как врач, который прежде всего определяет истинные причины болезни, а затем уже определяет нужное лекарство. Правда, в этом нет недостатка, но все же слишком много внимания уделяется всегда нравственному негодованию против войны, и слишком мало внимания посвящается истинному изучению ее.

Правда, ужасы войны так безграничны, что в каждом по-человечески чувствующем существе они прежде всего возбуждают возмущение и негодование. Так, при какой-нибудь опустошительной эпидемии гораздо больше сочувствия возбуждает к себе больной, чем врач, с кажущейся бесстрастностью выполняющий свои обязанности. Однако бесстрастный врач гораздо больше нужен больному, чем наше самое горячее сочувствие. Точно так же и самый незначительный вклад в истинное познание войны для нас гораздо ценнее, чем прекрасные негодующие речи против войны. Нам это нужно не для того, чтобы доказывать моральную бессмыслицу войны, так как об этом позаботится сама война, но чтобы понять то историческое значение, которое она имеет в классовом обществе.

Если это удастся, то мы будем на твердой почве в своей борьбе против войны, какое бы подавляющее впечатление она не производила, тогда как самое пылкое возмущение по поводу нее не дает ни малейших гарантий в том, что оно не превратится в столь же пламенное воодушевление за эту войну, как только ее железный шаг потрясет мир.

Своеобразные трудности задачи, которую нам предстоит решить здесь, состоят в том, что приходится познавать вещи такими, каковы они есть, не допуская, чтобы познание существующего переступило где-нибудь через свои границы, превратившись в признание его. Если по отношению к другим явлениям классового общества это для нас не важно, то этого ни в коем случае нельзя сказать по отношению к войне, которая более, чем какое-нибудь другое историческое явление, волнует страсти до самой их глубины. При всяком беспристрастном исследовании войн и их причин, с одной стороны, грозит опасность показаться приверженцем милитаризма, а с другой стороны, сделать милитаризму чересчур большие уступки.

Это особенно можно проследить на социалистах, занимавшихся специально военными вопросами. Старый Бюркли был объявлен еретиком за то, что он раз и навсегда выкинул из швейцарской истории «скромный народ пастухов», посадив на их место грубых воинов, далеко не возвышенного характера, но

которым, однако, принадлежат, видимо, его симпатии. Что же касается Энгельса, то, после того как он осветил в своем прекрасном сочинении прусскую военную реформу 60-х годов в ее исторической связи, он был обвинен известным военным писателем Рюстовым в тоске по прусскому ордену, хотя совершенно бесспорно, что в своем военно-научном изложении Энгельс неоднократно нападает на тон боевых реляций. Даже такой выдающийся ум, как Энгельс, с трудом избежал подавляющего действия исторического материала, над которым он научно работал; в американской междоусобной войне 1861—1865 гг. иногда образцовая стратегия южных штатов заставляла его верить в их победу, тогда как Маркс, считавший себя всегда профаном в военных вопросах, совершенно правильно с самого начала предсказывал победу северных штатов.

Однако следует попытаться пройти между Сциллой и Харибдой, ибо одно проклятие войны не даст ничего полезного и не избавит нас от всего вредного.

VIII

Хотя французская революция 1830 г. и оказала известное отраженное действие на отдельные страны, но европейская революция была вызвана впервые лишь восстанием французского народа, низвергнувшего в 1848 г. то самое прославленное буржуазное королевство, которое было создано в 1830 г. Хотя эта революция вовлекла в свой поток весь европейский материк вплоть до русских границ — революционной войны, которой так пламенно требовали Маркс и Энгельс, так и не возникло.

«Новая рейнская газета» неутомимо призывала к войне с Россией: «Лишь война с Россией является войной, достойной революционной Германии, — войной, в которой она омоет грехи прошлого, в которой она возмужает, в которой она победит своих собственных автократов, в которой она, как это достойно пробужденного народа, сбросившего цепи долгого позорного рабства, будет нести пропаганду цивилизации ценой жертв своих сыновей и, освобождая извне, освободится внутри». А когда осенью угрожала разразиться европейская война по шлезвиг-голлштинскому вопросу, газета писала: «Война будет войной Германии против Пруссии, Англии и России. Именно такая война нужна задремавшему германскому движению — война против трех великих контрреволюционных держав, война, которая распространит влияние Пруссии в Германии, война, на-

правленная как раз против трех старых контрреволюционных союзниц Германии 1792 — 1815 гг., война, ставящая отечество в опасность и спасающая его тем, что ставит победу Германии в зависимость от победы демократии». Дело не дошло до войны ни в первый, ни во второй раз, и не по вине того движения, выразителями которого были Маркс и Энгельс.

Без сомнения, они были правы, и историческое развитие оправдало их требование войны с контрреволюционными державами для спасения революции. То, чего они боялись в противоположном случае, действительно случилось — железная нога России растоптала в конце концов революционный пожар. Но если война является последним средством и лекарством как классового общества, так и буржуазной революции, то буржуазная революция имеет все же свои собственные законы. Она не является продуктом общественной нужды, как пролетарская революция, но как раз продуктом общественного благосостояния. Буржуазия начинает повелевать богатствами общества значительно ранее, чем достигает политической власти; однако если для завоевания последней требуются кровь и деньги, то ее собственные кровь и деньги оказываются для буржуазии чересчур дорогими, чтобы отдать их на баррикадах и в битвах. Это она всегда представляет другим и главным образом пролетариату, который, по ее мнению, существует на свете лишь для служения буржуазии. И до тех пор пока рабочий класс сам питал эту наивную веру и воображал, что он должен был удовлетворять ее общественные нужды, увеличивая общественное благосостояние буржуазии, до тех пор дело шло очень хорошо, как это доказали революции 1789 г. и последовавшие за ней революционные войны.

Однако в революции 1848 г. стало ясно, что пролетариат не позволит буржуазии употреблять себя как пушечное мясо. Парижская июньская битва 1848 г. представляет собой яркий светоч, известивший весь мир о начавшемся просветлении сознания рабочего класса. С тех пор у буржуазии пропала охота к революциям и революционным войнам. Она пустила свои прежние идеологические требования в трубу и стала думать лишь о возможно большем приобретении доходов. Однако она не обладала сама необходимой для этого политической властью. Уже в 1848 и 1849 гг. буржуазия двух великих культурных народов, политическое раздробление которых ей было невыгодно, начала направлять свои умоляющие взоры на те государства, правительства которых хотя и стояли далеко от ее идеологических воззрений, но зато обладали боеспособными армиями: немецкая буржуазия — на Пруссию, а ита-

льянская — на Пьемонт. Однако им не удалось заключить союз так скоро, как они рассчитывали: обе стороны не совсем понимали друг друга, и приглашаемые правительства с некоторым недоверием взирали на приглашавших их красоток.

Лишь через 10 лет в муках и бедствиях пришли наконец ко взаимному пониманию, за которым последовали войны 1859, 1866 и 1870 — 1871 гг. В этих войнах так причудливо смешивались наряду с революционными уже и реакционные элементы, что самый этот факт мог вызвать и вызвал многочисленные расхождения между честными и последовательными революционерами.

IX

В войнах за итальянское и немецкое единство смешивались революционные и реакционные элементы, но не в равной степени в каждой из них. Очень сомнительной похвалой являются слова Трейчке и его товарищей, что в 1866 и 1870 — 1871 гг. было «правильное политическое действие», тогда как в 1859 и 1860 гг. действовали «грубым и беспорядочным образом». Это может означать лишь то, что среднеитальянские и южноитальянские государства сами сбросили со своей шеи своих насильников, и революционное движение было достаточно сильно, чтобы создать из повстанца Гарибальди национального героя. Действительным мечом Италии было, правда, то военно-иезуитское государство, которое наполовину выросло на итальянской почве и смогло купить себе ценой двух провинций помощь заграничного деспота, чтобы сбросить австрийское иноземное владычество и создать объединенную Италию. Если, однако, Пьемонт после своего печального опыта 1848 — 1849 гг. не смог предпринять на свой риск и страх борьбу с австрийским владычеством, то он не смог вследствие этого же наложить свой отпечаток на итальянское объединительное движение. Его руководящий министр Кавур, «создавший» будто бы по старому представлению, единство Италии, хотя принадлежал к ханжескому реакционному дворянскому роду, но, как итальянский патриот, сумел отказаться от предубеждений своего класса и делал все, что требует или, по крайней мере, требовала буржуазия от «современного государственного деятеля». Теперь буржуазия вряд ли подписалась бы в Италии или где-нибудь еще под крылатыми словами Кавура об осадном положении, сорвавшимися у него перед смертью.

При всем том итальянское объединительное движение, направленное против австрийского иноземного владычества, при-

завашее на помощь для борьбы с ней фальшивого Бонапарта, который обещал оказать эту помощь, лишь бы поддержать свое колеблющееся сабельное господство, поставило европейскую и особенно немецкую революцию в весьма тяжелое положение. Нельзя было сказать просто «нет» и просто «да» при нежелании поддерживать законную или незаконную контрреволюцию. Как трудно было решить, что именно является задачей демократии в этом положении, показывает горячий спор, возникший между Лассалем, с одной стороны, и Марксом и Энгельсом — с другой.

Вначале по этому вопросу итальянской войны высказался лишь один Лассаль в своей брошюре о задачах Пруссии, так же, как в своих письмах к Энгельсу и Марксу; впоследствии и Энгельс получил право голоса, когда Бернштейн переиздал брошюры Энгельса, написанные в 1859 и 1860 гг.: «По и Рейн» и «Савойя, Ницца и Рейн». Отсутствуют все же письма Энгельса к Лассалю по этому вопросу, что является большим пробелом; и если из писем Лассалья можно впервые понять «подземные аргументы», определявшие его политическую тактику в 1859 г., то то же самое можно было бы почерпнуть и из писем Энгельса.

Энгельс также имел свои «подземные аргументы», и если пользоваться только его брошюрами, то они оставляют такое же большое недоумение, как и брошюра Лассалья, и на самом деле они были неправильно поняты отдельными партийными газетами, что при других обстоятельствах было бы совершенно немыслимо.

В первой его брошюре «По и Рейн» главное острие было направлено против легитимной контрреволюции. Когда весной 1859 г. грозила разразиться война Пьемонта и его французского союзника с Австрией за австрийские владения в Северной Италии, венский двор дал пароль, что на По защищается Рейн, — иными словами, пытался получить вооруженную помощь германского союза для защиты своих итальянских владений. Против этой попытки защищать восстановление австрийского владычества в Италии во имя немецких интересов и выступил Энгельс; он резко осуждал это владычество и доказывал в своей первой брошюре, как он говорит во второй брошюре, военнанаучным образом, что Германия для своей защиты не нуждается ни в малейшем кусочке Италии и что, считаясь только с военными основаниями, Франция имеет гораздо больше права претендовать на Рейн, чем Германия на Минчио. Таким образом, Энгельс стремился сделать возможным для Германии вступление в предполагаемую борьбу с чистыми руками.

Чем дальше, тем лучше. Энгельс заявил, что как ни нелеп лозунг, будто Рейн следует защищать на По, он имеет все же

некоторые основания при наличии угроз и вооружений со стороны Бонапарта. Верным инстинктом было понято в Германии, что По является для Наполеона лишь предлогом, главной же его целью является при всех обстоятельствах Рейн. Лишь война за рейнские границы может предотвратить угрозу для его государства. Ему нужен не По, но Рейн, он бьет по мешку и думает, что это осел. Но если Италии угодно разыгрывать роль мешка, то Германия не желает представлять собой осла. В этом случае сохранение По имело бы то значение, что Германия, находясь под угрозой нападения, при котором ставится вопрос об овладении одной из лучших ее провинций (именно Рейнской), не может и думать о том, чтобы отказаться от сильнейших своих военных позиций (Ломбардии и Венеции), не оказав военного сопротивления. В этом смысле Германия заинтересована в защите По. Накануне войны и во время самой войны приходится занимать всякую полезную позицию, откуда можно угрожать врагу, не предаваясь размышлениям, совместимо ли это с вечной справедливостью и с принципом национальностей; здесь приходится думать о том, чтобы спасти свою шкуру.

Это звучит очень внушительно, но если взглянуть на результаты этой намеченной Энгельсом политики, то становится тотчас же ясно, что здесь высказаны не все его мысли целиком. Если бы Австрия, опираясь на свои итальянские провинции, поддерживаемые немецким союзом, удачно защитила свою шкуру, то она надолго удержала бы свои «сильнейшие военные позиции», и никто не мог бы ей в этом помешать. Другими словами, сохранилось бы австрийское господство в Италии, которое Энгельс осуждал самым решительным образом. Затем Австрия сохранила бы свою гегемонию над Германией, и жалкая союзная конституция была бы гальванизирована. Наконец, если бы победоносная Австрия свергла бонапартистский режим во Франции, то она посадила бы на его место правительство Бурбонов, т. е. заменила бы черта если не Вельзелом, то уж во всяком случае другим чертом.

Чтобы понять, чего, наконец, хотел Энгельс, надо представить себе общее европейское положение, как оно рисовалось тогда в его глазах и в глазах Маркса. Они возлагали большие надежды на кризис 1857 г. в смысле возникновения новой революционной эры; эти надежды оправдались в отношении Франции, пролетариат которой начал волноваться, а буржуазия начала выражать недовольство бонапартизмом, не обеспечивавшим ей больше хороших доходов. Чтобы ослабить это грозное недовольство, Бонапарт предпринял военную авантюру против

Австрии, самой крупной державы германского союза, что, по мнению Энгельса и Маркса, должно было освободить революционные силы в Германии.

В своей второй брошюре Энгельс говорит: «Первоначальное движение было действительно национальным, гораздо национальнее шиллеровских празднеств, происходивших от Архангельска до Сан-Франциско; оно возникло инстинктивно, естественно; непосредственно вопрос о том, была ли Австрия права или нет, не имел при этом большого значения. Один из нас подвергся нападению со стороны третьего, которому нечего делать в Италии, но который заинтересован в завоевании левого рейнского берега, и против него — Луи-Наполеона и традиций старой французской империи — все мы должны сплотиться. Таков был народный инстинкт, и он был прав». Спрашивается, действительно ли существовал этот «народный инстинкт», это «естественное движение». На основании ясного понимания германских взаимоотношений Лассаль оспаривает это самым решительным образом; в антифранцузском настроении, проявлявшемся в Южной Германии, он видел не революционное возмущение против отравы и грязи бонапартизма, но лишь новое проявление старой реакционной ненависти к французам, которую следовало не поддерживать, а решительным образом искоренять; ожесточенная национальная война между Францией и Германией была для Лассаля ужасным поражением европейской культуры.

Другой предпосылкой, из которой исходили Энгельс и Маркс, была предполагавшаяся возможность заключения франко-русского союза, грозившего зажечь мировую войну. Маркс доказывал в «Нью-Йоркской трибуне», что бонапартистское освобождение Италии являлось лишь предлогом для того, чтобы поработить Францию, произвести государственный переворот в Италии, перенести «естественные границы» Франции в Германию, превратить Австрию в русское орудие и втянуть народы в войну законной контрреволюции с незаконной. По мнению Энгельса, поддержка Австрии немецким союзом создала предлог, пользуясь которым, Россия могла вмешаться в борьбу, чтобы присоединить к Франции левый берег Рейна и получить для себя свободу действий в Турции. Чего ожидал Энгельс в этом случае — он высказал в своем письме к Лассалю, дословно цитирующему это место в своем ответном письме: «Vive la guerre!». «Если на нас нападут вместе французы и русские, если мы близки к гибели, то в этом отчаянном положении должны быть использованы все партии, начиная с гос-

подствующих, — и нация, чтобы спасти себя, должна обратиться к наиболее энергичной партии». Таким образом, Энгельс видел для Германии серьезную угрозу во франко-русском союзе; он в высшей степени добросовестно выставлял требование, чтобы она прежде всего укрепила свои военные позиции, но при этом ожидал победы Германии не от германских правительств, но от германской революции, чем окончательно были бы устранены германская союзная конституция, австрийское иноземное господство в Италии и бонапартистская империя.

Лассаль, правда, со своей стороны, не оспаривал франко-русского союза, поскольку он действительно существовал, но он не верил в угрожающую европейскую войну; в частности, он доказывал, что французский император, попавший на престол благодаря государственному перевороту, по всему своему положению не мог думать о такой мировой войне, без которой нельзя было бы получить левого берега Рейна. В действительности достаточно было простой мобилизации прусского войска, не представлявшего тогда серьезного противника, чтобы лишить воинственности как фальшивого Бонапарта, так и царя. Первый заключил с Австрией поспешный мир под Виллафранкой, который оставил Венецию во владении Австрии, второй же послал своего генерал-адъютанта во французскую главную квартиру, чтобы предложить мир. Энгельс в своей второй брошюре сам упоминает об этом факте и указывает весьма серьезные причины, которые должны были заставить царя испугаться войны: волнения в Польше, затруднения с освобождением крестьян и еще не пережитое истощение страны, вызванное Крымской войной.

Если рассмотреть весь материал, имеющийся сейчас, то можно сказать, что точка зрения Лассаля не так уж сильно отличается от точки зрения его лондонских единомышленников, как они это сами думали. Для всех троих выше всего стояло освобождение рабочего класса, и для всех троих неизбежной ступенью к этой цели являлось национальное возрождение Германии. Как бы ни были они национально настроены, они различали, несмотря на это, или, вернее, именно поэтому германскую нацию от германских правительств, падение которых означало для них национальное возрождение. Маркс и Энгельс хотели, чтобы германские правительства были вовлечены в войну тем революционным течением, которое, по их мнению, существовало в массах немецкого народа, в то время как Лассаль оспаривал наличность революционного течения и считал, что та жажда войны, которую

он предполагал у германских правительств, должна быть представлена масса реакционной и антинародной, чтобы вызвать в этих массах революционное настроение.

Быстрое заключение мира помешало произвести опыт в ту или другую сторону. Шаткость обоих этих предположений, возникших вследствие чересчур запутанного международного положения, ясна теперь сама собой. Маркс и Энгельс заблуждались, считая, что в Германии имеется революционное движение, и ожидая от франко-русского союза непосредственной угрозы для Германии. В обоих этих случаях мнение Лассалья было правильнее, но его заключение покоилось на весьма сомнительной предпосылке, именно, на представлении, что революционное движение может развиваться из тяжелого поражения.

Это воззрение было тогда очень распространенным, но часто приводило к серьезным заблуждениям. Даже сам Лассаль писал во время своего спора с Марксом и Энгельсом: «Наша королевская власть никогда не была более популярна, чем в 1807 г., и нечто подобное может повториться»; он хотел этим сказать: если мы не сделаем для масс ненавистной эту угрожающую войну, то поражение прежде всего объединит народ с правительством. Прусская монархия в 1807 г. далеко не была популярна; ненависть против «султанов» была тогда гораздо сильнее, но всякое тяжелое поражение прежде всего обессиливает массы, а непосредственный гнет нужды, вызываемой внешним врагом, действует слишком сильно, чтобы вызвать сознание того, что товарищ по несчастью — собственное правительство — виновно в этом несчастье.

1807 г., или, охватывая вопрос шире, Пруссия после Йены и до известной степени после Ольмюнца, Россия после Севастополя, Австрия после Кенигрца доказали тот факт, что тяжелые поражения страны могут вызвать внутренние реформы, дающие известные улучшения массам, но находящие свою цель и границы в том, чтобы снова укрепить потрясенное поражением классовое господство.

В 1815 г. прусская дворянская власть стояла гораздо тверже, чем в 1805 г. Война мыслит не только радикально, но и последовательно; она знает, что ее существование и исчезновение связано с классовым обществом, и она всегда заботилась о том, чтобы залечить раны этого классового господства, когда она его поражала, в то же время охотно высмеивая тех, кто навсегда отказывается от классового общества и вместе с тем от войны.

Игра на войне и на военных барышах всегда является для рабочей партии обоюдоострой игрой, которой Энгельс, Маркс и Лассаль всегда избегали — видимо, потому, что спор между законной и незаконной контрреволюцией ставил их в затруднительное положение, ограничивая свободу их решений.

Х

Война 1866 г. заключала в себе значительно меньшее количество революционных элементов, чем война 1859 г. Хотя немецкая буржуазия значительно расцвела со времени Ольмюцта и стремилась к единству Германии, но стремилась лишь в смысле самого неприкрытого и низменного барышничества. Народно-хозяйственный конгресс, стремившийся расширить феодально-цеховые рамки, мешавшие вращению капиталистической машины, сделался чем-то вроде общественной власти и приобрел известное влияние на правительства; на место Роховых, вообще не дававших голоса «ограниченным умам своих подданных», выступили Дельбрюки, видевшие «тайну нашего времени» в том, чтобы не потерять «на процентах», но германский национальный союз, который должен был преследовать политические идеалы немецкой буржуазии, на самом деле превратился лишь в жалкую карикатуру своего итальянского образца.

В то время как итальянское национальное собрание гнало перед собой Кавура, германское национальное собрание очень неохотно даже следовало за Бисмарком. Когда Бисмарк в начале войны 1866 г. предложил Бенигсену — «Мирабо Люнебургской пустоши» и президенту национального союза — принять на себя временное управление королевством Ганновер, этот либеральный государственный деятель отступил перед таким изменческим начинанием. Немецкая буржуазия боялась сесты на коня, который должен был привести ее к цели, даже и тогда, когда сам Бисмарк держал ей стремя; через 20 лет Бенигсен привлек к ответственности за клевету один вельфский орган, упрекавший его — и при этом совершенно несправедливо — в том, что он в 1866 г. не проявил должной почтительности и верности по отношению к прирожденному вельфскому¹ королю. В то время как итальянская буржуазия быстро уничтожила все средние и малые государства, немецкая буржуазия пыталась сохра-

¹ Король Ганновера. — *Ред.*

нить их одно за другим, и при исполнении этой патриотической программы ей помешало лишь то, что сам Бисмарк уничтожил некоторые из них.

Бисмарк был пруссаком, а так как ни от кого нельзя требовать, чтобы он вылез из своей собственной кожи, то он гораздо меньше, чем немецкая буржуазия, виноват в том, что германское единство осуществлялось гораздо медленнее и несовершеннее, чем итальянское. Война 1866 г. привела лишь к весьма незаконченному образованию северогерманского союза: не только немцы Австрии, но и все южные немцы были из него исключены, и французский император запретил построить мост через Майн. Бисмарк так же, как и Кавур, не мог обойтись без помощи из-за границы, хотя он и не должен был прибегать к таким унижительным формам, являясь министром великой державы.

Его союз с Италией покоился на вполне естественной общности интересов; спасителя народов на Сене он держал, по возможности, в руках, и если не мог ему помешать выступить с протестом против победоносного движения прусского оружия, то умел успокоить его полусловом.

Война 1866 г., с точки зрения наступательной или оборонительной войны, имеет еще одну интересную особенность. Бисмарк считался впоследствии ее прославляемым или проклинаемым вдохновителем, и не приходится отрицать, что он всеми силами подготавливал эту войну, можно сказать, с уверенностью лунатика, вызывая ужас и злобу у стоявших близко к нему. Еще до того как он стал министром, будучи только посланником, он сказал бывшему до него министру Берендорфу: «Назначьте меня своим младшим государственным секретарем, и я обязуюсь в течение 4 недель подготовить вам гражданскую войну самого лучшего качества». Когда затем, по ходатайству военного министра Роона, он был назначен министром-президентом, он начал убеждать бюджетную комиссию враждебно настроенной палаты депутатов, что германский вопрос может быть разрешен лишь кровью и железом, и даже Роон, возвращаясь после этого заседания, ворчал, что Бисмарк мог бы отказаться от таких шуток, которые могут только повредить делу консерваторов; еще знаменательнее третий случай: на заседании государственного министерства, происходившего под председательством короля, обсуждался шлезвиг-голлштинский вопрос, и Бисмарк высказался за аннексию эльбских герцогств в том смысле, что в дальнейшем эта аннексия явится средством для вытеснения Англии из Германии. Король

Граф Отто фон Шёнхаузен фон Бисмарк

приказал протоколисту не заносить этих слов Бисмарка, так как они, очевидно, сказаны под влиянием чересчур обильного завтрака и увековечение их вряд ли будет приятно их автору.

Прусские историки хотели отвести от Бисмарка это обвинение в наступательной войне, указывая на то, что он гораздо охотнее объединился бы дружественно с Австрией, сделав это или путем совместного господства над Германией, или путем раздела Германии между Пруссией и Австрией по линии Майна. Бисмарк доказывал, что он, по возможности, старался избежать войны с Австрией. Действительно, Бисмарк участвовал в подобных попытках в последний раз еще в мае 1866 г., когда война угрожала непосредственно, но было бы тяжелым и незаслуженным оскорблением для памяти Бисмарка действительно думать, что он предполагал когда-нибудь такую бес-

смыслицу, как общее владычество Пруссии и Австрии над Германией, или продолжительный разрыв Германии по линии Майна; это давно уже считалось всеми опаснейшим предательством германской нации. Он принимал участие в этих попытках лишь для того, чтобы практически доказать невозможность его военной политики могущественным противникам, во главе которых стояли и король и кронпринц.

В 1866 г. Бисмарк сбросил «жалкую маску притворства», очень мало заботясь о том, что его будут считать виновником войны. Вопросы об оборонительной или наступательной войне он представил, как и старый Фриц, военным манифестом, где, конечно, на них было обращено достаточно внимания; точно так же сделал, в свою очередь, и Мольтке. Бисмарк не был воинственным человеком и, как известно, помешал в 1875 г. военной партии в превентивной войне. Он относился к богу войны, как к ненадежному кантонисту, которому не следует слишком много доверять и с которым можно связываться лишь в том случае, если угрожает опасность жизненным интересам государства.

Как прусский министр, он предвидел смертельную опасность, угрожавшую будущему прусского государства, если не удастся сдвинуть непреодолимые препятствия путем энергичных усилий, опираясь на старое правило Пруссии: «Сначала ослаблять, затем уничтожать» — на правило, которому Австрия неизбежно следовала, по известным словам австрийского министра Шварценберга, со времен Ольмюдца до момента франкфуртского конгресса князей 1863 г.

Само собой понятно, что жизненные интересы прусского государства имели в его политике не меньшее значение, чем жизненные интересы германской нации, и позиция социалистов в 1866 г. была значительно упрощена, так как немецкая буржуазия до смешного мало обнаружила революционное стремление. Тем сильнее должно было быть стремление противиться великопрусской политике, хотя одновременно было меньше сил для этого. Если революция была невозможна, то оставался лишь печальный выбор между австрийской или прусской победой.

Лассаль уже давно отказался от надежды на германскую революцию; его последователи видели в прусской победе большое зло. И все же меньшее зло по сравнению с победой Австрии.

Маркс и Энгельс все еще не считали немецкую революцию невозможной и желали для Пруссии «хорошей взбучки». Еще за 3 недели до Кениггреца Энгельс рассчитывал на мятеж в прусском ландвере. И только когда произошло ре-

шительное сражение при Кениггреце, они с ним помирились как с неотвратимым фактом.

Бebelь и Либкнехт, хотя и признавали невозможность революции, но хотели победы Австрии как предпосылки для революции. Бебель говорит в своих «Воспоминаниях»: «Весьма возможно, что австрийское правительство после своей победы попыталось бы установить в Германии реакционное правление. Но оно восстановило бы против себя не только весь прусский народ, но и значительную часть остальной нации, включая сюда и большую часть австрийского. Если революция была несомненна и имела шансы на успех, то это была революция против Австрии. Следствием ее было бы демократическое объединение государства. Этого не может быть при победе Пруссии». И именно потому, что, как Бебель доказывает в дальнейшем, «Австрия по всей своей структуре является гораздо более слабым государством, чем Пруссия».

В этих его рассуждениях столько путаницы, что невольно является мысль, не обманывают ли его здесь его «Воспоминания». Во всяком случае он продолжал, как и Либкнехт, бороться за то, чтобы повернуть вспять историческое решение, имевшее место при Кениггреце.

XI

Не так проста, как в 1866 г., была политика Бисмарка в 1870 г. Он мог теперь сиять в блеске оборонительной войны против злодейского нападения и прекрасно использовал эту возможность. Однако вскоре после этого он испытал на себе превратность судьбы, и теперь на нем тяготеет подозрение, что он начал войну 1870 г. без настоящей необходимости, имея возможность ее избежать. Это верно постольку, поскольку для него действительно была возможность избежать войны, для чего ему нужно было обождать низвержения Парижем трещавшей уже по всем швам империи и затем провести объединение южногерманских государств с северогерманским союзом. Но это не соответствовало интересам великопрусской политики, так как тогда нельзя было обойтись без значительных уступок в пользу самостоятельности Южной Германии. Бисмарк не раз говорил впоследствии, что южных германцев можно приобрести лишь в том случае, «если мы покажем им, что можем побить французов», т. е. путем страха, что не было верно само по себе, но вполне отвечало духу великопрусской

политики. Этому же духу вполне отвечало то, что Бисмарк отклонил добровольное вступление Бадена в северогерманский союз, чтобы не раздражать французского императора, поставив ему «ловушку», как выразился Лотер-Бухер, в виде кандидатуры гогенцоллернского принца на испанский трон.

Бухер должен знать подробности этого дела лучше, чем кто-нибудь другой, так как он был послан Бисмарком в Испанию, чтобы «исследовать» вопрос, и на основании его благоприятного донесения Бисмарк выставил гогенцоллернскую кандидатуру, несмотря на упорное сопротивление короля и самого кандидата. Бисмарк, как известно, всегда отказывался от этого своего поступка, и нужно сознаться, что он действительно не является чудом его дипломатического искусства. При нормальном течении вещей испанская кандидатура гогенцоллернского принца могла кончиться для него дипломатической пощечиной, и он уже почти получил эту пощечину, когда нелепые требования французского министра Грамона дали ему снова перевес; но этого нельзя было предвидеть заранее, да и к тому же Грамон не был министром в то время, когда Бисмарк затеял эту испанскую интригу.

После того как было установлено, что Бисмарк далеко не был в 1870 г. таким невинным агнцем, каким он себя выставлял, вследствие вполне понятного, хотя и преувеличенного контраста, он был объявлен единственным виновником происшедшей войны. Между тем в то время, когда Бухер производил «исследования» в Испании, эрцгерцог Альбрехт в Париже и французский офицер генерального штаба Лебрен в Вене вели переговоры о франко-австрийском военном союзе против северогерманского союза; итальянский король, по своим собственным признаниям, был готов вступить в этот союз третьим участником. Дело зашло настолько далеко, что оставалось лишь подписать соглашение и поставить на нем печати. Первое немецкое поражение тотчас повлекло бы за собой наложение подписей и печатей, в то время как быстрая немецкая победа заставила бы тройственный союз распасться даже и в том случае, если бы он был скреплен подписями и печатями.

Нас особенно интересует в этой войне позиция, принятая по отношению к ней немецкой социал-демократией, которая впервые имела возможность, так сказать, официально принимать участие в ведении войны при помощи своего парламентского представительства. По поводу нее в течение десятилетий сложилась целая легенда, критика которой не столько необходима для нас в историческом отношении, — об этом можно

было бы говорить лишь после настоящей войны, и к тому же вопрос здесь идет о настоящей легенде, эпиграммой схватывающей истинное содержание определенной исторической ситуации, распадающейся с переменной места и времени, — но которая интересует нас главным образом по тем политическим последствиям, которые можно извлечь из нее для современной тактики партии.

Социал-демократия была представлена в рейхстаге в 1870 г. эйзенахцами (Бebel, Либкнехт) и лассальянцами (Швейцер, Газенклевер, Фришце, Менде); обе фракции, как уже было упомянуто, занимали различные позиции в отношении событий 1866 г. Лассальянцы стояли на почве северогерманского союза, в то время как эйзенахцы, как и раньше, боролись с этим союзом. Каждая фракция действовала согласно своим позициям, когда в июле северогерманскому рейхстагу было поставлено требование вотировать военные кредиты в размере 120 000 000 талеров.

Так как война с французской стороны имела своей целью лишь уничтожение образовавшейся вновь государственной формы 1866 г., то лассальянцы вотировали за кредиты; они не могли поступить иначе, если не хотели отказаться от всей своей предшествовавшей политики. Так же последовательны были эйзенахцы, или, вернее, Бebel и Либкнехт, — значительная часть этой фракции разделяла воззрения лассальянцев, отказавшись от вотирования кредитов, так как они считали северогерманский союз гибелью для немецкой нации. Либкнехт действительно сначала хотел вотировать против кредитов. Однако эйзенахцы должны были заплатить дань той давящей атмосфере, которая создалась для рабочего класса в этих войнах от 1859 до 1871 гг.: они лишь воздержались от голосования.

Таким образом, каждая сторона действовала как будто последовательно и логично, но при всем том положение не было так просто: существовало еще более тонкое различие. Чтобы правильно представить себе положение вещей, необходимо привести здесь дословно «мотивированное заявление», сделанное Бebelем и Либкнехтом в северогерманском рейхстаге 21 июля 1870 г. Оно гласило:

«Современная война есть династическая война, предпринятая в интересах династии Бонапарта, так же как война 1866 г. была предпринята в интересах династии Гогенцоллернов. Мы не можем согласиться на требуемые от рейхстага средства для ведения этой войны, так как это было бы вотумом доверия прусскому правительству, которое своим поведением в 1866 г. подготовило настоящую войну; тем менее можем мы отказать в тре-

буемых средствах, так как это могло быть принято за одобрение преступной и насильнической политики Бонапарта.

Как принципиальные противники династической войны, как социалисты-республиканцы и члены Международной рабочей ассоциации, которая без различия национальностей борется со всеми угнетателями и старается объединить всех угнетенных в общий братский союз, мы не можем ни прямо, ни косвенно высказаться за настоящую войну и воздерживаемся поэтому от голосования, высказывая свою полную уверенность, что народы Европы, наученные этими тяжелыми событиями, употребят все усилия, чтобы завоевать себе право самоопределения и устранить временное насильническое классовое господство как перво-причину всех государственных и общественных несчастий».

С первого взгляда видно, что этот документ содержит в себе две совершенно различные точки зрения: конкретное обоснование воздержания от голосования и принципиальный протест против войны, который вытекал из социалистического мировоззрения и который был упущен лассальянцами. Это доставило большое удовлетворение Карлу Марксу: впервые в официальном собрании в вопросе мирового значения было смело и свободно развернуто знамя Международной рабочей ассоциации. «В этот момент, — писал Маркс месяцем позже Энгельсу, — «принципиальность» является «acte de courage»¹, и он одобрил ее в одном из своих писем к Либкнехту. Уже самые слова Маркса показывают, что, выражая свое одобрение, он имел в виду лишь принципиальную сторону мотивированного заявления, а не конкретное обоснование воздержания от голосования, которое, во-первых, не представляло собой ничего принципиального, а скорее было обратным ему, во-вторых, не излагало ясно отношения подписавших его к «моменту», и, в-третьих, не представляло собой «акта смелости» в том смысле, что оно заключало в себе самом свое оправдание. Если бы Маркс понимал свое «acte de courage» в этом смысле, то он должен был бы еще в большей степени похвалить храброго Тьера, смело говорившего во французской палате против войны, несмотря на то, что мамелюки империи окружали его с дикими угрозами; он должен был бы похвалить также буржуазных демократов, вроде Фавра и Греви, которые не воздержались от голосования военных кредитов, но просто их отклонили, хотя патриотический шум в Париже был не меньше, чем в Берлине.

¹ Акт смелости. — *Ред.*

В действительности воздержание от голосования Бебеля и Либкнехта в июле 1870 г. не произвело большого впечатления, как это можно заключить из тогдашних газет. Буржуазная пресса отнеслась к этому, по меньшей мере, так же, как и к давно забытому факту, что лассальянцы Фрицше и Газенклевер вместе с буржуазным демократом Вигардом остались сидеть при чтении проекта адреса, в котором рейхстаг должен был отвечать на тронную речь, причем Газенклевер сделал заявление в буржуазной газете, что они не хотели «почтить вставанием работу палаты». Газенклевер был против тактики Бебеля и Либкнехта и, при тогдашнем озлоблении социал-демократических фракций, резко использовал их голосование против них же, вступив в горячие прения с ними на рабочем собрании в Лейпциге.

Гораздо важнее, что воздержание от голосования в действительности было не практической политикой, но моральной демонстрацией, которая, как бы она ни была справедлива сама по себе, не отвечала политическим потребностям момента. Если в частной жизни допустимо и очень разумно сказать двум спорящим: вы оба не правы, и я не вмешиваюсь в вашу ссору, — то это совершенно недопустимо в государственной жизни, где народы должны расплачиваться за ссоры своих королей. Практические следствия недопустимого нейтралитета резче всего проявились в ясной и последовательной позиции, которую заняла «Фолькштадт» (газета) в первые недели войны. Он (нейтралитет) возбудил у Энгельса и Маркса большое неудовольствие; Энгельс насмеялся над «забавным утверждением», что главным основанием оставаться нейтральным является то, что Бисмарк был ранее товарищем Бонапарта; если бы таково было общее мнение в Германии, то вскоре у нас был бы снова Рейнский союз. Подробно развитое им положение, — в письме к Марксу от 15 августа 1870 г., — почему рабочий класс должен желать поражения бонапартизма и победы Германии, — положение, с которым Маркс был совершенно согласен, очень часто печаталось в последнее время, так что здесь, за недостатком места, мы его не приводим.

Ошибка воздержания от голосования была в том, что Либкнехт и Бебель рассматривали войну главным образом с моральной точки зрения. Это было их искреннее убеждение, которого они придерживались и позднее; стоит лишь просмотреть статьи Либкнехта об эмской депеше или записки Бебеля, чтобы убедиться в этом. Правда, то, что было в первую половину войны их слабостью, то сделалось во вторую половину войны их

силой. После Седана кончилась «революция сверху», как можно было назвать войны 1859, 1866 и 1870 гг.; все происходившее после этого не только не имело в себе ни малейшего атома революции, но и исторически являлось чистой реакцией и снова делало возможным для социал-демократической партии одновременно практическую и принципиальную политику. Все социал-демократические фракции тотчас же воспользовались этой свободой; лассальянцы также боролись против аннексии Эльзас-Лотарингии, приветствуя Парижскую коммуну; Либкнехт же и Бебель вели борьбу с таким пылом, с такой выдающейся смелостью, короче, во всеоружии таких высоких моральных качеств, что слава этих дней с полным правом связана прежде всего с их именами. Лишь в течение лет и десятилетий постепенно возникла та легенда, которая хотела видеть сильнейший пункт позиции Бебеля и Либкнехта там, где был ее слабейший пункт.

Если искать в прошлом прецедентов, на основании которых можно было бы определить политику настоящего времени, то ясно, что голосование 21 июля 1870 г. не может служить для этой цели: ни воздержание от голосования Бебеля и Либкнехта, ни вотирование кредитов со стороны лассальянцев. Эти вотумы имели место в том принудительном положении, которое создалось вследствие революции сверху и уже в 1859 г. заставило Энгельса и Лассаля употреблять «подземные аргументы». Примером для настоящего времени могла бы служить лишь тактика всей партии в дни после Седана.

XII

Гораздо разумнее искать не прецедентов, но принципов, так как история никогда не повторяется, хотя часто пытаются доказывать, что сходные предпосылки вызывают сходные следствия. Современная война не имеет ничего общего ни с военной эрой 1792 — 1815 гг., когда революция являлась силой, движущей снизу, ни с военной эрой 1859 — 1870 гг., когда революция была силой, движущей сверху. Несколько больше похожа она как капиталистическая колониальная и мировая война, — правда, стоящая на несравненно высшей ступени, — на Семилетнюю войну. Она имеет общее с ней в своей стратегии на истощение и в полном отсутствии хоть какого-либо влияния народов на управление этой войной. Однако здесь имеется коренная разница: в Семилетнюю войну ни в одной из воюющих стран не было революционного класса, в то время

как теперь в каждой из них имеются свои революционные классы, которые добровольно довольствуются тем, чем уже были наделены граждане и крестьяне Европы в XVIII столетии.

Однако в течение войны совершенно невозможно осветить эту разницу, а после войны это будет не нужно, так как ее последствия будут говорить сами за себя.

Эмблема гренадеров
русской армии (до 1917 г.)

СОДЕРЖАНИЕ

Предисловие	3
История военного искусства	7
1. Метод	8
2. Марафон и фермопилы	11
3. Пелопоннесская война	20
4. Ганнибал и Цезарь	51
5. Битва в Тевтобургском лесу	57
6. Средние века	70
7. Швейцарцы	74
Военно-исторические экскурсии	83
Внешняя и военная политика Фридриха II	161
1. Дипломатия и стратегия Фридриха	162
2. К психологии Семилетней войны	174
Войны эпохи Французской революции	199
1. Крестовый поход против революции	200
2. Красный террор	210
3. Конец Польши	217
4. Базельский мир	222
5. Окончательное решение имперской делегации	226
6. Аустерлиц	233
Катастрофа (Йена и Тильзит)	243
1. Как возникла война	244
2. Выступление	251
3. Две битвы	256
4. Отступление	265

СОДЕРЖАНИЕ	525
5. Пренцлау и Раткау	269
6. Капитуляция крепостей	272
7. Поход в восточную Пруссию	275
От Тильзита до Таурогена	283
1. Введение	284
2. Тильзитский мир	290
3. Военная реформа	296
4. Война 1809 года	308
5. Русский поход	317
6. Таурогенское соглашение	325
От Калиша до Карлсбада	331
1. Калишское воззвание	332
2. Ландвер и Ландштурм	344
3. Весенний поход	351
4. Перемирие	359
5. Осенний поход	365
6. Зимний поход	377
7. Парижский мир	387
8. Венский конгресс	390
9. Сто дней	398
Милиция и постоянное войско	407
Пища для Молоха	453
Военно-исторические проблемы	463

ISBN 5-89173-056-1

Научно-популярное издание

Франц Меринг
ИСТОРИЯ ВОЙН
И
ВОЕННОГО ИСКУССТВА

Перевод
Н. Н. ПОПОВА

Редактор *Н. Л. Волковский*
Предисловие *Б. Г. Китниса*
Примечания *Н. Н. Попова*
Технический редактор *И. В. Буздалева*
Корректор *Е. Б. Иванова*
Компьютерная верстка *С. А. Елисеева*
Зав. производством *Е. С. Фоменко*

ЛР № 064346 от 09.12.95 г.

Налоговая льгота — общероссийский классификатор продукции
ОК-005-93, том 2;953000 — книги, брошюры

Подписано в печать 23.09.99. Формат 84x108^{1/32}.

Печать офсетная. Гарнитура Time Roman.

Печ. физ. л. 16,5. Усл. печ. л. 27,72. Тираж 10 000 экз.

Заказ №

.ООО «Издательство Полигон»
1991119, С.-Петербург, а/я 80