

Олег Айрапетов

ИСТОРИЯ

ВНЕШНЕЙ

Внешняя политика

ПОЛИТИКИ

императора

РОССИЙСКОЙ

Николая I

ИМПЕРИИ 1801–1914

1825–1855

ИСТОРИЯ ВНЕШНЕЙ ПОЛИТИКИ
РОССИЙСКОЙ ИМПЕРИИ
1801–1914

1825
1855

ИСТОРИЯ
ВНЕШНЕЙ ПОЛИТИКИ
РОССИЙСКОЙ ИМПЕРИИ

1801
/ 1914

Олег Айрапетов

ИСТОРИЯ
ВНЕШНЕЙ ПОЛИТИКИ
РОССИЙСКОЙ ИМПЕРИИ
1801–1914

1825–1855

ВНЕШНЯЯ ПОЛИТИКА
ИМПЕРАТОРА НИКОЛАЯ I

УДК 327(470)
ББК 66.3(2)6-6
А11

Рецензенты:

д.и.н. В.М. Безотосный
(Государственный исторический музей, Москва);
д.и.н., проф. В.В. Дегоев (МГИМО(У) МИД РФ),
д.и.н., проф. Д. Ливен (Тринити-колледж, Кембридж);
д.и.н., проф. Б. Меннинг (университет Канзаса);
д.и.н., проф. Д. Схиммельпенник ван дер Ойе
(университет Брока, Сент-Катаринс);
д.и.н. А.Л. Шемякин (Институт славяноведения РАН);
к.и.н., доц. М.М. Шевченко (МГУ имени М.В. Ломоносова).

Под общей редакцией к.и.н. М.А. Колерова

Айрапетов О. Р.

А11 История внешней политики Российской империи. 1801–1914 : в 4 т. Т. 2. Внешняя политика императора Николая I. 1825–1855. — М. : Кучково поле, 2017. — 622 с.

ISBN 978-5-9950-0847-7

ISBN 978-5-9950-0849-1 (т. 2)

Обобщающий труд известного ученого предлагает системную версию основных внешнеполитических событий истории Российской империи XIX — начала XX века. Во втором томе рассматривается внешнеполитическая и военная история России времен Николая I. В фокусе внимания автора — непростые перипетии борьбы императора за поддержание традиционного порядка в Европе, расширение границ и сохранение авторитета империи. Подробно рассмотрена череда событий, приведшая к трагедии Крымской войны. Издание основано на многочисленных первоисточниках, снабжено научным аппаратом и именованным указателем.

УДК 327(470)
ББК 66.3(2)6-6

ISBN 978-5-9950-0847-7
ISBN 978-5-9950-0849-1 (т. 2)

© Айрапетов О. Р., текст, 2017
© ООО «Кучково поле»,
макет, издание, 2017

Дорогой Маше

Содержание

Первые шаги императора. Подготовка решения греческого вопроса	9
Русско-персидская война 1826–1828 годов и ее влияние на внешнюю политику империи	15
Положение дел в Греции	64
Русско-турецкая война 1828–1829 годов и ее результаты	77
Революция 1830 года, бельгийский вопрос и начало польского мятежа	147
Русско-польская война 1831 года и ее последствия	177
Союз северных монархий и Ункьяр-Искелесси	216
Ухудшение русско-британских отношений в Восточном Средиземноморье и дело «Виксена»	239

Ухудшение русско-британских отношений в Персии, Афганистане и Средней Азии	257
Вторая Турецко-египетская война и ее последствия	275
Кавказский фланг Восточного кризиса	288
Попытки русско-британского сближения, возвращение к старым схемам	300
Революция 1848–1849 годов и ее последствия	306
Накануне Восточного кризиса	350
Восточный кризис	359
Крымская война, завершение николаевского правления	386
Примечания	477
Именной указатель	598

Первые шаги императора. Подготовка решения греческого вопроса

Преемник Александра I почти сразу же после восшествия на престол начал активные переговоры с Англией и Францией по греческому вопросу. Последнее не удивительно. Следствие над декабристами показало Николаю Павловичу, насколько непопулярна среди широкой общественности была политика его старшего брата, в которой видели игнорирование во имя Священного союза интересов славянских народов и православных греков. На самом деле политика Александра I во многом подготовила переход к новому курсу в восточном вопросе. Уже 16 (28) декабря 1825 г. К. В. Нессельроде предупреждал русского посла в Пруссии: «Система Его Императорского Величества не будет иметь другой цели, как благоденствие своего государства, другого руководящего начала, как несомненные интересы народов, вверенных ему Провидением»¹. Изменения последовали и в отношении Священного союза. Николай I видел в нем прежде всего инструмент в борьбе с революционным движением в Европе, не распространяя последнее понятие на Оттоманскую империю и отказываясь рассматривать греческих повстанцев как революционеров.

«Брат мой, — сразу же заявил император в разговоре с австрийским послом графом Людвигом фон Лебцельтерном, — завещал мне крайне важные дела, и самое важное из всех — восточное дело. Он был готов покончить с ним, когда преждевременная смерть похитила у нас императора Александра. Я непременно должен положить конец этому делу, иначе оно станет для меня источником тяжких осложнений и ни в каком случае не должно оставаться у меня на плечах. Впрочем, не следует думать, что я примусь за его разрешение очертя голову. Я очень рад буду условиться со всеми моими союзниками в вопросе, важность коего я живо сознаю и для них, и для России. Но я не могу возвратиться

к прежней системе аргументации. Все уже высказано с обеих сторон, предмет исчерпан. Если они не могут или не хотят действовать заодно со мной и сами меня к этому принудят, то мое поведение будет совсем иное, чем поведение императора Александра. Не обманывайте себя. Не с одним и не с двумя, а со всеми моими союзниками желал бы я привести его к окончанию. Я хочу мира на Востоке. Мир нужен мне. В этих видах, поймите меня, возвращение моего посланника в Константинополь должно быть действительным залогом искреннего примирения, а не сигналом новых ссор или войны. Повторяю, если мне изменит хотя один из моих союзников, то я вынужден буду действовать одиноко, и вы можете быть уверены, что это не затруднит меня»².

К этому же призывал императора и бывший посол в Турции Г. А. Строганов, склонявший его к новой, активной и жесткой политике в греческом вопросе, к переходу от совместных с Европой протестов к требованиям, исходящим от России, то есть к ультиматумам. «Государь! По моему мнению, — писал он 18 (30) января 1826 г., — действительность подобной меры зависит от того, насколько твердой будет наша позиция и решительным тон предъявленного нами ультимативного требования. Самый верный способ добиться почетного мира — это не бояться войны. Пусть же Порты, опьяненная кровью и сбитая с толку коварными наущениями, прозреет; пусть она согласится предварительно заключить перемирие с христианами, отважно борющимися со смертью, отвергающими отступничество и рабство; пусть Порты явится для переговоров на берега Прута и поспешит обрести те условия своего существования, которые Ваше Императорское Величество можете предоставить ей лишь в том случае, если будет обеспечено спасение миллионов христиан, бесславно ввергнутых в крайнее отчаяние. Почту также своим долгом напомнить Вашему Величеству, что никогда право России ввести свои войска в оба княжества не оспаривалось ни Великобританией, ни какой-либо другой из держав, завидующих нашей силе и нашему законному влиянию. Проводя, таким образом, истинно национальную и религиозную политику (курсив авт. — О. А.), Ваше Императорское Величество призваны совершить великое дело!»³

24 марта (5 апреля) 1826 г. Турции был представлен русский ультиматум: вывести войска из Дунайских княжеств и восстановить там положение, существовавшее до 1821 г.; восстановить автономию Сербии в соответствии с положениями Бухарестского мира 1812 г.; освободить сербских депутатов, посланных на переговоры в Константинополь в 1821 г. и задержанных там в качестве заложников; возобновить русско-турецкие переговоры по спорным вопросам в одном из городов

на русско-турецкой границе в Европе. На выполнение требований давалось шесть недель⁴. 17 (29) марта русским представителям в Париже, Вене и Берлине было заранее отправлено сообщение об ультиматуме и о том, что в случае отказа император намерен начать войну с Турцией⁵. 22 апреля (4 мая), до истечения срока ультиматума, турки согласились принять русские требования: сербские представители были освобождены и отдан приказ об эвакуации княжеств⁶. Тем не менее уверенности в том, что русские условия будут выполнены полностью, в Петербурге не было. 30 апреля (12 мая) последовало распоряжение командующего 2-й армией генерал-фельдмаршала П. Х. Витгенштейна: максимально усилить концентрацию армии в Бессарабии, подтянуть остальные войска к Днестру, начать инженерную и продовольственную подготовку данных территорий, которые должны будут служить предпольем театра военных действий будущей войны⁷.

Готовясь к войне, Николай I прежде всего стремился нормализовать отношения с Англией, активно усиливавшей свои позиции в Греции и Турции. 2 (14) марта 1826 г. в Петербург прибыл герцог А. У. Веллингтон, формально направленный в Россию для участия в похоронах императора Александра I⁸. Фельдмаршал только что выздоровел после тяжелой болезни⁹, но предложение совершить путешествие в Петербург принял без возражений, считая необходимым отдать долг памяти умершему императору¹⁰. В разговоре с русским послом в Лондоне Дж. Каннинг прямо указал на причину отправки победителя при Ватерлоо в Россию: «В его отсутствие у меня будет меньше одним тормозом, который нужно побороть, между тем как у вас можно будет обработать его ум и заставить его отказаться от предвзятых мыслей, которые могут в нем быть»¹¹. Дж. Каннинг и Николай I хорошо поняли друг друга. Положение главы британского МИДа было далеко не безупречным, его политика в греческом вопросе вызывала критику консерваторов. Одним из самых видных лидеров тори был А. У. Веллингтон, для которого греки являлись мятежниками, поднявшими оружие против своего монарха. Он был категорически против войны между Турцией и Россией в защиту греков¹². С другой стороны, в российском императоре «железный герцог» видел важнейший оплот европейского консерватизма и поэтому готов был пойти ему навстречу только в одном — предлагая посредничество в русско-турецких переговорах.

Герцог был одним из высоких гостей Петербурга¹³, его встречали с большой помпой, разместив в Шепелевском дворце, у которого был выставлен караул, полагающийся А. У. Веллингтону как русскому фельдмаршалу¹⁴. Британский гость был, видимо, доволен приемом и заявил,

что отдает предпочтение Николаю I по сравнению с его предшественником¹⁵. Николай I, с самого начала четко разграничив русско-турецкие отношения и греческий вопрос¹⁶, занял позицию, явно приемлемую для А. У. Веллингтона. Император заявил: «Вы знаете, милорд, что я решил идти по следам моего покойного брата. Император Александр незадолго до кончины принял твердое намерение получить оружием те права, которых он тщетно требовал дипломатическим путем. Россия еще не в войне с Портою, но приязненные отношения между обоими государствами прекратились, и, повторяю, не я сделаю шаг назад, когда дело коснется чести моей Родины»¹⁷. Следующим шагом императора стал целый ряд уступок в обсуждаемом документе. Они делались как лично А. У. Веллингтону, так и представленной им Англии¹⁸. Суть их сводилась к тому, что в случае войны Россия не будет добиваться расширения своих владений в Европе, но потребует выплаты контрибуции. При этом Греция должна получить независимость по образцу Рагузской республики¹. И если Турция примет этот план, то Петербург воздержится от военных действий¹⁹.

Самым важным было согласие на посредничество Лондона, но представитель Дж. Каннинга не понял значения оговорки, которой сопровождалась эта уступка. 23 марта (4 апреля) 1826 г. А. У. Веллингтоном, К. В. Нессельроде и Х. А. Ливеном был подписан Петербургский протокол²⁰, по которому Греция должна была получить автономию на основе вассальной зависимости от Порты (параграф 1). Границы будущего государства предполагалось определить особым соглашением впоследствии. В параграфе 3 протокола содержалось, пожалуй, самое важное положение подписанного документа: «В случае если предложенное Его Британским Величеством Оттоманской Порте посредничество не будет принято этой державой, то каковы бы ни были отношения Его Императорского Величества с турецким правительством, Россия и Великобритания тем не менее будут считать упомянутые в пар[аграфе] 1 настоящего протокола условия за основные для примирения, имеющего совершиться при их участии, общем или единичном, между Портою и греками, и воспользуются всеми благоприятными обстоятельствами своего влияния на обе стороны с целью привести их к примирению на упомянутых основаниях»²¹.

Положение о возможности участия в примирении сторон, «общего» или «единичного», то есть отдельного (*separatment* — в тексте доку-

¹ Рагузская (Дубровницкая) республика, или Республика Св. Влаха — город-государство на Адриатике (1358–1808), с XV в. под формальным суверенитетом Османской империи. В 1808 г. упразднена, город присоединен к Французской империи, в 1815 г. — к Австрии.

мента), развязывало руки России. А. У. Веллингтон перед подписанием договора получил устные заверения в том, что в случае войны Россия не будет добиваться от Турции территориальных уступок или расширения своего влияния в Леванте²². Николай I достиг значительного успеха, полностью менявшего расстановку сил великих держав в восточном вопросе. Протокол предусматривал возможность присоединения к нему других держав. К. Меттерних пришел в ярость, узнав о его подписании²³. Он с самого начала ожидал, что визит в Петербург завершится подвохом, и просто не мог послать на похороны равноценную А. У. Веллингтону фигуру. К. Меттерних пытался заигрывать с британской дипломатией (послом в Вене был брат А. У. Веллингтона), демонстрируя готовность следовать в русле. Ничего не помогло. Сюрприз был весьма неприятным для Вены²⁴. Канцлер открыто заявил о разложении Священного союза. Австрия, разумеется, уклонилась от присоединения к протоколу, под давлением Вены и Пруссия сделала то же самое²⁵. Впрочем, Берлин был непоследователен. Его дипломаты в Константинополе действовали вместе с австрийцами, а русского посла в столице Пруссии в апреле 1826 г. убеждали в том, что королевство хотя и не будет вмешиваться в войну на Востоке, но готово защищать Россию от нападения со стороны других европейских держав²⁶.

В Турции между тем назревал новый внутривосточный кризис. В мае 1826 г. Махмуд II с помощью египтян начал формировать новую армию по европейскому образцу, по примеру низам-и-джедид своего предшественника Селима III. 25 мая великий визирь собрал совещание, на котором обсуждался проект превращения корпуса янычар в войско по европейскому образцу. Возражений не последовало, и в тот же день султан издал хатт-и-шериф (рескрипт) о начале реформы. Это начинание опять вызвало недовольство янычар, и в ночь с 14 на 15 июня 1826 г. они предприняли попытку государственного переворота. Вновь были вытаснены и перевернуты котлы, и вокруг них собрались мятежники. Они требовали головы командующего янычарским корпусом, великого визиря и нескольких старших чиновников. В столице начались грабежи. Лавки отвлекли внимание мятежников от дворца, что дало время султану собраться с силами.

Получив поддержку со стороны богатых горожан, опасавшихся грабежей, и шейх-уль-ислама, который проклял янычар, Махмуд II вышел из дворца со знаменем пророка Мухаммеда — санджак-шерифом (священным знаменем) — и объявил о своей воле истребить их до последнего человека. Он призвал всех правоверных взяться за оружие с целью истребления янычар. На следующий день собрались многочисленные

вооруженные толпы, которые стали весомой поддержкой для войск новой армии и артиллеристов. Они быстро подавили это выступление. Терять сторонникам султана было нечего, ибо в случае победы мятежников они были бы истреблены, и поэтому артиллеристы и части новой армии действовали решительно и жестко. В городе широко и активно использовалась артиллерия. Картечные залпы в упор быстро рассеяли наиболее воинственных мятежников. Были подожжены казармы янычар, их котлы поломаны и осквернены.

Провал мятежа в Константинополе завершился по приказу Махмуда II массовым истреблением янычар в столице Османской империи. 17 июня были казнены около 6 тыс. человек. Общее число казненных и убитых в столице достигло 25 тыс. человек. Все офицеры мятежного корпуса безоговорочно уничтожались, рядовые могли получить прощение, только добровольно отказавшись от янычарского звания. На старом платане, где янычары вешали неугодных им министров во время переворотов, гроздьями висели тела казненных, рядом лежали обезглавленные тела. Вместе с янычарами уничтожалось и тесно связанное с ними сословие разносчиков — хамбалов. Уже после подавления мятежа начался гигантский пожар, уничтоживший до 20 тыс. домов. Он дал толчок новым репрессиям. Семьи мятежников были погружены на корабли, которые затопили в Мраморном море. Затем последовали казни в провинциях (около 18 тыс. человек). За укрывательство янычара полагалась смерть, даже само слово «янычар» было запрещено²⁷. Фактически одна часть турецкой армии уничтожала другую.

Янычары вызывали сочувствие в низах городского населения, видевших в них своих защитников. Султан даже издал фирман, по которому вводилось доносительство: сочувствие к казненным или порицание новой политики наказывалось смертью — мужчин казнили на месте, женщин душили и тела выбрасывали в море²⁸. Вслед за этим было принято решение о создании регулярной армии численностью в 48 тыс. человек, но для этого требовались время и специалисты, которых набирали в Европе. Нововведения не пользовались поддержкой вне столицы: к примеру, в Боснии султанский фирман и привезенное обмундирование европейского образца были разорваны толпой²⁹.

Таким образом, в военном отношении ситуация складывалась исключительно благоприятно для начала военных действий со стороны России, но использовать ее в свою пользу Петербург не мог. Летом 1826 г. внешнеполитическое положение империи внезапно осложнилось.

Русско-персидская война 1826–1828 годов и ее влияние на внешнюю политику империи

Шах Персии Фетх-Али и наследный принц Аббас-мирза долго готовились к реваншу. Армия перевооружалась и обучалась по европейскому образцу. Учились солдаты, офицеры, учился и сам принц. Нововведения не вызвали нареканий в народе¹. Считалось, что общая сила армии Персии может составить до 255 тыс. человек, но в основном это были конные феодальные ополчения. По европейскому образцу обучались сарбазы — пехота и артиллеристы. Поначалу всего их было 25 тыс. человек, из которых 18 тыс. находились на содержании Аббас-мирзы. Они получали удобную, шитую по британскому образцу форму и единообразное вооружение². Перед нападением на Россию в 1826 г. персам удалось создать 25 батальонов регулярной пехоты и семь бригад полевой артиллерии (42 орудия)³. В будущей войне именно эта небольшая и хорошо обученная армия должна была сыграть решающую роль.

Определенные расчеты на успех в будущем в Тегеране связывали с грузинской аристократической эмиграцией. «Персия и по заключении с нами мира, — вспоминал А. П. Ермолов, — не переставала пересылать деньги всем вредным для нас людям, в числе коих почитала беглого грузинского царевича Александра, сына царя Ираклия. Сей во всех возмущениях Грузии являлся в Кахетии, сопровождаемый большим числом лезгин, и наклонное к измене грузинское дворянство, обращаясь к нему, увлекало с собой добрый и простодушный черный народ. Лезгины, грабежом ненасытимые, обогащались добычей, в глазах подлого беглеца царевича толпами отгоняемы были пленные грузины и продаваемы в рабство отдаленнейшим народам. Царевич содействующему ему дворянству раздавал грамоты на имения тех, которые, оставаясь верными правительству, ему противились»⁴.

Предприятия царевича имели все основания для поддержки среди горцев, поскольку после установления русской власти в Грузии резко снизилось количество грузинских рабов, которых они могли продавать туркам в Анапе. Царевич был женат первым браком на черкесской княжне, которая вскоре умерла, оставив ему только родственные связи среди горных обществ, которыми он охотно пользовался при сборе наемников. Деньги для этого, правда небольшие, давал шах. Они быстро заканчивались, и тогда единственным для Александра-мирзы, как его называли в Персии, способом расплатиться было разрешение грабить

и захватывать рабов⁵. Русские войска легко отражали эти набеги, но наибольший, если не единственный вред они наносили мирным жителям. Поддерживая подобные претензии на престол, Персия никак не могла рассчитывать на увеличение числа своих сторонников в Грузии.

Гюлистанский мир застал царевича в горных районах Дагестана, где он первоначально воспользовался обычаем гостеприимства и откуда время от времени обращался к русским властям с жалобами на их предшественников, которые якобы не дали ему возможности перейти под покровительство императора, что и заставило его брать деньги у шаха. Предложения приступить к переговорам на неизменных для всех Багратидов условиях приводили к ссылкам Александра Ираклиевича на невозможность выезда из гор, на различного рода препятствия и прочее. 27 января (8 февраля) 1817 г. А. П. Ермолов, которому, судя по всему, порядком надоела эта демагогия, ответил на упреки царевича в адрес своих предшественников: «Сие также далеко от истины, ибо напротив того, они искренно всегда открывали Вам путь к благополучию вашему и готовы были Вас принять как сына знаменитого царя Ираклия. Однако же В[аша] Св[етлость] со своей стороны добрые их Вам услуги каждый раз обращали во зло»⁶. Генерал известил беглеца о том, что теперь его судьбой будет заниматься лично, и если царевич не придет на переговоры до весны, то А. П. Ермолов отдаст приказ «прервать всякие сношения с Вами как с человеком лживым, не имеющим ни совести, ни доброй воли»⁷.

Поскольку согласия на русские условия в очередной раз не последовало, а укрывшийся в Дагестане Багратид продолжил свои интриги, то 18 (30) сентября 1817 г. А. П. Ермолов обратился к Аббас-мирзе с протестом против поддержки деньгами, которую оказывал эриванский сардар царевичу, и с требованием остановить ее. Генерал предупреждал, что в случае если Александр Ираклиевич проберется в Персию и будет принят там, то «почту я нарушением мира и не сомневаюсь, что Е[го] В[еличество] шах, столько дружелюбия оказывающий российскому императору, для пользы беглеца не прервет доброго согласия»⁸. В ответ наследный принц дал обещание не принимать беглеца и не помогать ему, которое, впрочем, было быстро нарушено⁹. В сентябре 1818 г. царевич с небольшой группой своих сторонников сумел просочиться через русские заставы на территорию Турции, в Ахалцих, где его с удовольствием принял местный паша. Турки планировали использовать беглеца в своих целях — для организации восстания в Имеретии, но смена хозяев не входила в планы Александра. Со своей стороны, немалые усилия для того, чтобы вернуть его в свои руки, прилагали и персы. В начале

января 1818 г. царевич переехал в Эриванское ханство, где его ждал торжественный прием¹⁰.

Персы решили содержать Александра-мирзу в ожидании благоприятных обстоятельств в будущем. Ему было даровано несколько деревень недалеко от Тегерана, где он проживал в положении полугостя-полупленника, а также ежегодная субсидия в 2 тыс. туманов для содержания своего двора и сторонников¹¹ (по окончании войны 1826–1828 гг. денежная субсидия была прекращена, и царевич жил довольно бедно; его вторая жена — Мария Сааковна, дочь армянского мелика, вместе с сыном приняла русское подданство, по распоряжению императора Николая I в 1835 г. ей было назначено содержание в 11320 рублей ассигнациями в год; сын — Ираклий Александрович — был определен в Пажеский корпус с содержанием в 3050 рублей и неприкосновенным капиталом в 75 тыс. рублей ассигнациями в год¹²).

Статья 2 Гюлистанского мира декларировала принцип *status quo ad presentem*, «дабы каждая сторона осталась при владении теми землями, ханствами и владениями, какие находятся в совершенной их власти». Поскольку Талышское ханство в ходе войны неоднократно переходило из рук в руки, то на этом участке русско-персидская граница должна была проводиться после заключения мира «избранными с обеих сторон комиссарами со взаимного согласия, кои под руководством главнокомандующих с обеих сторон сделают верное и подробное описание земель, деревень и ущелий, также рек, гор, озер и урочищ, кои до настоящего времени (то есть до октября 1813 г. — О. А.) находятся в действительной власти каждой стороны, и тогда определится черта границ Талышинского ханства на основании *status quo ad presentem* таким образом, чтобы каждая сторона осталась при своем владении»¹³. В результате в этом районе граница была не только не демаркирована, но и не проведена.

Используя эту статью в качестве предлога, в начале 1816 г. Персия попробовала добиться дипломатическим путем от России значительных территориальных уступок — возвращения всех приобретенных в Закавказье по Гюлистанскому миру территорий при условии выплаты военных издержек. Таким образом, шах предлагал Александру I сохранить за собой только Дагестан и Грузию. Выдвигая столь значительные и явно нереальные требования, Тегеран твердо надеялся получить назад хоть что-нибудь¹⁴. Главной целью шаха было возвращение Карабахского, в крайнем случае Талышского ханства или хотя бы его южной части¹⁵. В Петербург было отправлено специальное персидское посольство, формально под предлогом поздравления императора

с восстановлением мира. Представитель шаха прибыл в столицу в начале 1815 г. и был принят с подобающими почестями, однако из-за отсутствия Александра I в России он вынужден был дожидаться его возвращения. Аудиенция состоялась 22 декабря 1815 г. (3 января 1816 г.), а затем начались переговоры¹⁶.

Посольство Фетх-Али для обоснования своей позиции ссылалось на возвращение туркам Дунайских княжеств в 1812 г., что, по мнению персидской дипломатии, оправдывало ее предложения. К. В. Нессельроде 4 (16) марта 1816 г. изложил свою позицию по вопросам о переговорах с Персией. Она сводилась к трем основным пунктам: 1) граница должна быть удобной; 2) территории, населенные христианами, не должны уступаться ни в коем случае; 3) ханам, перешедшим на сторону России, в случае возвращения части земель должна быть гарантирована защита от возможной мести шаха. Вице-канцлер был готов рассмотреть вопрос об уступке части Талышского ханства и части равнины от Аракса до гор Карабаха, но окончательное решение этого вопроса он оставлял за А. П. Ермоловым¹⁷.

Попытка Тегерана вернуть Восточную Грузию и Северный Азербайджан была поддержана англичанами, предложившими свое посредничество, которое было сразу отвергнуто Россией и не очень сердечно принято персами. Конфиденциальным путем посол шаха известил К. В. Нессельроде, что не хотел бы принимать предложение Лондона¹⁸. В Тегеране, естественно, занимали другую позицию и перед возвращением домой посол пошутил, что русское гостеприимство было великолепным во всех отношениях, за исключением того, что его не сослали в Сибирь¹⁹. Он явно опасался недовольства своего монарха. Но, так или иначе, надежды Фетх-Али и его попытки добиться возвращения потерянных земель окончились провалом²⁰. 23 марта (4 апреля) 1816 г. К. В. Нессельроде в беседе с послом Фетх-Али объяснил, что туркам никогда еще не возвращались земли, уступленные Портой по договорам, и поэтому Бухарестский мир 1812 г. не может являться прецедентом для персидских предложений. Для решения спорных вопросов было принято решение отправить к шаху посольство во главе с А. П. Ермоловым²¹.

29 июня (11 июля) 1816 г. император подписал рескрипт о назначении командира Отдельного Грузинского корпуса послом в Персию²². В тот же день А. П. Ермолов получил инструкции Александра I — они вводили генерала в курс предшествовавших его посольству персидско-русских переговоров и позиции, которую занял в них Петербург. Так как на предложения персидского посольства по уступке территорий последовал отказ, именно А. П. Ермолов должен был поставить

точку в этом вопросе. Император особо отметил, что главной задачей посольства являются сохранение мира и приобретение для России коммерческих выгод в Персии²³. Александр I явно стремился обеспечить нейтралитет Персии в случае возможных внешнеполитических осложнений²⁴. В связи с этим возникла и другая проблема. Французское влияние, весьма ощутимое в Тегеране до 1814 г., после поражения Наполеона было вытеснено английским. «Англичане, сменившие французов в Персии, — отмечал Н. В. Ханыков, — чувствовали себя в период 1815–1825 гг. всемогущими при дворе принца-регента. Этому способствовали ежегодные взносы в шахскую казну, деятельность корпуса офицеров-инструкторов, дружески навязанного персидскому правительству, и особенно исключительное расположение Аббас-мирзы, предпочитавшего англичан другим европейцам»²⁵. Одновременно с ростом британского влияния в Персии нарастали антирусские настроения²⁶.

Перед А. П. Ермоловым была поставлена задача не допустить закрепления преимущественного, монопольного влияния англичан в Тегеране. «Сколь ни тесны мои сношения с великобританским правительством, — инструктировал генерала император, — я не могу, однако же, равнодушно видеть, чтобы власть его усиливалась в соседственном со мною государстве, о котором по необходимости я должен стараться, чтобы оно не было подвержено постороннему европейских держав влиянию. Англия, естественно, должна желать, чтобы все виды и помышления персидского правительства были обращены к северу, и будет возбуждать в нем против нас подозрения, дабы отвлечь его внимание от юга. Меня не занимают замыслы, чтобы посредством персиян потрясти власть англичан в Индии, и, следовательно, я неоспоримое имею право стараться всеми мерами, дабы остановить действие такой системы, которая со временем легко обратиться может и к той цели, чтобы вредить моим владениям за Кавказом. Вследствие сего я признал за нужное при самом начале устранить всякое посредничество Англии в переговорах с персидским послом, здесь (то есть в Петербурге. — О. А.) производившихся, ибо легко было предвидеть, что всякое его соучастие в столь важном обстоятельстве открыло бы ему множество способов и предлогов вмешиваться час от часу более в дела Персии»²⁷.

При этом А. П. Ермолов должен был исключить возможность обострения отношений с англичанами. В крайнем случае ему дали право напомнить персам о поражениях в войне 1804–1813 гг., которые Россия вела мизерными силами, а в то время, на момент посольства, она имела возможность сконцентрировать за Кавказом куда более значительную часть своей армии. Впрочем, сам Александр I не намерен был использовать

это обстоятельство для давления на Тегеран с целью изменения границ в свою пользу: «По моим правилам я не имею даже в помышлениях воспользоваться превосходством сил моих, дабы принудить их к новым уступкам»²⁸.

По прибытии к новому месту службы А. П. Ермолов рьяно взялся за дело. Генерал был уверен, что при рачительном отношении к краю он сможет приносить значительную пользу империи. Поездка в Персию немного раздражала его, так как отнимала время от административной деятельности²⁹. Новый командующий Отдельным Грузинским корпусом был настроен на жесткие действия: «Здесь мои предместники слабостью избаловали всех ханов и подобную им каналью до такой степени, что они себя ставят не менее султанов турецких, и жестокости, которые и турки уже стыдятся делать, они думают по правам им позволительными. Предместники мои вели с ними переписку как с любовницами, такие нежности, сладости, будто мы у них во власти. Я начал вразумлять их, что беспорядков я терпеть не умею, а порядок требует обязанности послушания, и что таковое советую я им иметь к воле моего и их государя, и что берусь их научить сообразоваться с тою волею»³⁰.

Естественно, что одновременно демонстрировать силу новоприобретенным подданным и уступать соседу в вопросе о территориях было бы бессмысленно. А. П. Ермолов был противником территориальных уступок, более того, он считал, что единственно приемлемой русско-персидской границей должен стать Аракс. «Думаю, — докладывал он императору 9 (21) января 1817 г., — напротив, что Персия со временем должна будет понять потерю областей, лежащих между нами и Араксом. Первая война должна отдать их в наши руки. До того не будет твердой и покойной со стороны Персии границы»³¹. Генерал быстро развеял последние иллюзии шаха и Аббас-мирзы относительно возможности возвращения потерянных в 1813 г. земель. Прибыв в Тегеран летом 1817 г., он отверг территориальные претензии на первой же встрече с министрами шаха, которая состоялась 12 (24) августа³².

Персидское государство еще не оправилось после длительных войн, даже крупные его города лежали в руинах³³. Все это никак не походило на готовность шаха пойти на крайние меры. «Отодвинуть границу значило бы таким образом, — заявил А. П. Ермолов, — разрушить порядок вещей, который укрепляется день ото дня благодаря состоянию мира; это значило бы осложнить существующие отношения, породить неуверенность среди народов, подвластных обеим державам, вновь пробудить преступные надежды и открыть источник местных неурядиц, неизбежно ведущих к серьезным последствиям общего харак-

тера. Тогда вместо того чтобы упрочить достигнутый благотворительный мир, мы заронили бы зерно новой войны между двумя странами, призванными вкушать все блага счастливого согласия»³⁴.

А. П. Ермолов не испытывал особо нежных чувств ни к грузинам, ни к армянам, ни к татарам и не доверял никому из них³⁵. Особенно раздражало его грузинское дворянство. «Надобна истинная любовь к пользе Отечества, — писал генерал в январе 1817 г. М. С. Воронцову, — чтобы решиться жить долго между народом, каков здешний. Я не вижу ни признательности к правлению, устроившему благо его, ни приверженности к государю, столько для него милосердому. Исключение — небольшое число служащих военных, прочие не стоят тех попечений, которые о них имеют. Давно ли был бунт в пользу царевича, которому глупостью и подлостью нет равного? Завтра большая часть Грузии будет за него, если легковерному и несмысленному здешнему дворянству чуть обстоятельства покажутся благоприятными»³⁶. В свою очередь, персы также никому не доверяли. Посольство с самого начала своего пути по Персии было окружено шпионами³⁷.

Естественно, А. П. Ермолов считал, что уступки будут истолкованы как проявление слабости и отнюдь не приведут к гарантии мира, он категорически отказался следовать унижительной процедуре челобитья шаху, снятия обуви и надевания красных чулок перед аудиенциями у шаха и Аббас-мирзы³⁸. Посол встретился с наследником шахского престола в Тебризе, их встреча была весьма учтивой³⁹. В Тегеране А. П. Ермолов был гораздо более требователен и не давал возможности диктовать условия протокола⁴⁰. Посол смеялся над картиной побед персов над русскими, показанной ему во дворце шаха, вел себя подчеркнуто высокомерно, что считал верной гарантией успеха таких переговоров⁴¹. Он демонстрировал готовность в случае необходимости пойти на полный разрыв отношений и войну. «Я вершка не уступил, хотя предоставлено мне было найти возможность сделать шаху угодное... — писал он на пути в Тифлис по окончании миссии. — Угрюмая рожа моя всегда хорошо изображала чувства мои, и когда говорил я о войне, то она принимала на себя выражение чувств человека, готового схватить зубами за горло»⁴².

Летом в Тегеране стояла невыносимая жара. Кроме того, сказывался недостаток воды. Поэтому шахский двор в это время перемещался в Султанье — приятную долину, изобиловавшую источниками воды. Здесь в палатке состоялся прием посольства шахом. Никаких красных чулок и халатов не было⁴³. В отличие от англичан и французов, русское посольство было принято без этих формальностей⁴⁴. За сто шагов до места

встречи с шахом А. П. Ермолову выгтерли сапоги, на этом имитация протокола была исчерпана⁴⁵. Монарх сидел на престоле в белых чулках, ноги не доставали до пола, и он болтал ими. Все это вызвало у офицеров свиты А. П. Ермолова ощущение чего-то несерьезного⁴⁶. На первой же аудиенции генерал взял инициативу в свои руки, он «решительно объявил: что не приехал приобрести дружбы шаха к своему государю пожертвованием областей, которых жители прибегли под покровительство России, что есть много других выгод, которые Персия может извлечь из благорасположения российского императора, можно почесть убедительным доказательством великодушия его и залогом приязни, что, невзирая на непрочность границ России с Персией, не намерен он улучшить их на счет своих соседей и что, имея все средства исполнить то, что пожелать может, не хочет он поступать вопреки выгодам державы, которой уважает доброе согласие и дружбу»⁴⁷.

Это была очевидная угроза, после которой перспективы возвращения чего-либо стали абсолютно нереальными. Когда один из приближенных Аббас-мирзы вздумал намекать на возможность разрыва и войны, А. П. Ермолов шутя предложил ему: «...когда русские войска возьмут Тавриз, я желал бы только, чтобы вы дали слово дожидаться меня там для свидания»⁴⁸. «Меня стращали войной, сильными Персии ополчениями и прочими глупостями, — писал генерал по окончании своей миссии. — Я сделал то же со своей стороны; споры были горячие»⁴⁹. Жесткость в поведении со второстепенными лицами посол объяснял своим происхождением от Чингисхана, то есть более высоким происхождением, чем те, с которыми он вынужден был иметь дело. С другой стороны, А. П. Ермолов не скупился на лесть в адрес шаха при встречах с ним, что чрезвычайно нравилось Фетх-Али⁵⁰. Возможные обиды в какой-то степени были компенсированы богатыми подарками, сделанными шаху, его старшей жене, старшему и младшему сыновьям, визирям и другим⁵¹.

«Нынешний шах скуп до чрезмерности и любит собирать деньги», — отмечал в личном письме после возвращения из Персии А. П. Ермолов⁵². Посольство вообще было обставлено довольно пышно — оно обошлось казне в 40 950 рублей серебром⁵³. 14 (26) августа, то есть через два дня после аудиенции у шаха, генерал обратился к жителям закавказских ханств и Дагестана из Султанье со специальным воззванием. Указав на распространяемые слухи о возможности передачи части территорий Персии, главноуправляющий в Грузии и командующий Кавказским корпусом категорически опроверг их: «Я вас именем великого нашего государя уверяю, что не только областей, ни же од-

ного шага земли не уступает он шаху персидскому и границы наши не переменяются: их охраняют Всемогущий Бог, великий государь и верные его народы»⁵⁴.

На следующий день великий визирь вручил русскому послу ответную ноту, в которой Персия соглашалась на проведение демаркации гюлистанских границ, работы по разграничению должны были начаться в апреле 1818 г.⁵⁵ (в целом они были закончены в начале июля 1825 г.⁵⁶). 16 (28) августа русское посольство получило бумагу от шаха — тот заявил, что предпочитает дружбу императора возможным пользам от земель, которые он хотел бы вернуть⁵⁷. К глубокому разочарованию Тегерана, Александр I отказался также официально признать Аббас-мирзу наследником престола. Император не хотел брать на себя обязательств на случай очередной междоусобицы в Персии⁵⁸. Сам А. П. Ермолов считал ее неизбежной. Старший брат наследника был раздражен и не скрывал своих амбиций, он имел собственную и немалую партию сторонников, но посол не сомневался в победе Аббас-мирзы — в его распоряжении находились прекрасно обученные войска, уровень подготовки которых генерал оценивал весьма высоко⁵⁹. По той же причине принц категорически не хотел обсуждать вопрос о возвращении русских дезертиров — А. П. Ермолов понимал, что они стали гвардией шаха и надеждой его наследника⁶⁰. Наследный принц был явно раздражен и открыто заявил генералу, что не понимает цели его посольства, если она, конечно, не ограничивается обменом подарками⁶¹. Впрочем, недовольство не помешало ему просить у посла разрешения на ввоз оружия из России, а шаху — фарфоровые вещи в подарок⁶².

В Петербурге решили, что вопрос, унаследованный после 1813 г., закрыт. 16 (28) июля 1818 г. был издан манифест «О восстановлении мира с Персиею по силе трактата с оною державою, заключенного в Гюлистане 1813 года октября 12 дня». «Мир с Персией оградил спокойствием и безопасностью восточные пределы России, — говорилось в нем. — Он заключен был в час решительный: тогда как Европа увидела новую судьбу свою и единодушие увенчалось победою. С того незабвенного времени наслаждаются державы благодеяниями общего мира. Восстановленное между Россией и Персией дружество не преставало возрастать в продолжение последних четырех лет и ныне торжественными с обеих сторон посольствами утверждено на прочном и незыблемом основании»⁶³. Однако император ошибался. Сразу же после отъезда А. П. Ермолова шах отправил посольство в Константинополь с предложением заключить союз против России. Оно было отвергнуто султаном, не доверявшим Фетх-Али⁶⁴. Тегеран продолжил подготовку к войне,

по-прежнему надеясь на внешнюю помощь. Численность русской армии в Закавказье и на Кавказе была небольшой — силы Грузинского (позже — Кавказского) корпуса не превышали в 1816 г. 56 тыс. человек при 132 орудиях⁶⁵.

С помощью английских специалистов наследный принц приступил к реформам, и прежде всего своей армии, которая оставалась его единственной опорой в возможных спорах с братьями о престолонаследии⁶⁶. В октябре 1817 г., вернувшись из Тегерана, А. П. Ермолов подал всеподданнейший рапорт, в котором отметил успехи этих преобразований: «Регулярные войска устроятся на хорошем основании; артиллерия в отличном порядке и умножается очевидно. Есть литейный хороший завод, и артиллерия делает запасы для арсеналов; учреждаются крепости по образцу европейских, извлекаются руды, и уже медь, свинец и железо в большом количестве; предназначается устройство суконных фабрик и заводы для очищения произрастающего в большом количестве сахара, дабы избежать угнетающей монополии Ост-Индской компании... Теперь Персия имеет более 30 батальонов войск, каждый в 1000 чел[овек], и до 100 полевых орудий, и формирование продолжается. Собрание рекрут производится без затруднения, и самые даже кочевые народы начинают давать оных. В Персии почти каждый поселянин — воин и с ребячества приобьикает к ружью, а потому каждый поступает на службу хорошим стрелком. Труды переносят терпеливо, в пище чрезвычайно умеренны, удобны к движениям, необычайно скорым, и в короткое время Персия может иметь пехоту, которая станет в ряду с лучшими в Европе»⁶⁷.

Сами персы называли эти части на манер войск Селима III — низам-и-джедид. В 1813 г. эти войска способствовали подавлению восстания в Хорасане и Мазендаране⁶⁸. По свидетельству французского врача, реформированные войска поначалу представляли собой «смесь мундиров французских и русских с азиатским нарядом... порядок и вместе беспорядок»⁶⁹. В 1818 г. боеспособность новой армии была проверена с переменным успехом в столкновениях с афганцами. Учитывая то, что практически весь XVIII в. афганцы терроризировали своими набегами Персию, и такой результат был вдохновляющим⁷⁰. Подготовка к реваншу в Тегеране продолжалась. Он был необходим для упрочнения новой династии, начавшей с проигранной России войны, для обеспечения положения наследного принца, не пользовавшегося авторитетом среди старших братьев⁷¹. 8 (20) мая 1819 г., вслед за торжественным провозглашением Аббас-мирзы наследником в Тегеране, последовало его признание в этом качестве со стороны Петербурга⁷². Этот шаг мало

что изменил в положении дел как в Персии, так и в русско-персидских отношениях. Принц был третьим сыном шаха, но его старшие братья, рожденные от рабынь, не имели прав на престол — таков был обычай племени Каджаров, однако он не признавался большинством населения Персии. В 1822 г. один из старших братьев умер, но ситуация по-прежнему оставалась напряженной⁷³. Признав Аббас-мирзу наследником, его старший брат Мехмет-Али открыто заявил, что подчиняется лишь воле отца и до того времени, покуда он жив⁷⁴. Существовали и другие претенденты на корону: в гареме Фетх-Али было 1500 жен, а сам принц имел 17 сыновей¹.

В 1821 г. Тегеран получил более серьезную возможность проверить свои реформы на деле. Во время волнений в Южном Азербайджане Персия обвинила турецкие власти в поддержке повстанцев, большую часть которых составляли тюрки или курды. Так как последние являлись в основном кочевниками, а значительная часть турецко-персидской границы в этот период не была демаркирована (в принципе, как таковой границы просто не существовало, поскольку она определялась договором 1639 г., дошедшим в двух копиях, имевших массу разночтений), то основания для претензий возникали постоянно. Они и стали причиной персидско-турецкой войны.

Паша Эрзерума в очередной раз предоставил убежище двум племенам кочевников и отказался выполнить требование Аббас-мирзы об их выдаче. Посланник, передавший требование, был арестован. Персидский наследный принц воспринял отказ как оскорбление. Кроме того, он надеялся на то, что вслед за греческим восстанием начнется и русско-турецкая война, а это значительно упростило бы его задачи и создало бы возможность для территориальных приобретений. В 1821 г. армия Аббас-мирзы вторглась на соседнюю территорию и нанесла превосходящим турецким силам поражение под Эрзерумом. Турки были разбиты и под Багдадом, и только смерть главнокомандующего персидской армией — старшего сына шаха — спасла город от взятия. Серьезных столкновений далее не последовало, поскольку в 1822 г. в этом районе Малой Азии вспыхнула эпидемия холеры, и при посредничестве англичан между турками и персами начались переговоры. В 1823 г. в Эрзеруме был заключен мир на условиях *status quo ante bellum*, в данных условиях более выгодный для Персии, повысившей свой авторитет в регионе. Безусловно, война придала Тегерану чувство уверенности в собственных силах⁷⁵. Особенно это сказалось на поведении

¹ Аббас-мирза умер на год раньше отца, но наследником Фетх-Али в 1835 г. стал сын Аббас-мирзы Мохаммед (1810–1848).

Аббас-мирзы, который явно утратил представления о реальности, что способствовало росту напряженности в отношениях с Россией⁷⁶.

Последовало неизбежное нарастание давления со стороны Персии, представители которой с 1823 г. все более надменно требовали уступок от России. Желание представителей русского МИДа найти решение спорных вопросов путем переговоров воспринималось как явный признак слабости. Начались «случайные» нападения на русские пограничные посты⁷⁷. Споры и столкновения до известной степени являлись неизбежными, поскольку кочевников-тюрок в перешедших под русскую власть ханствах было трудно удержать от перехода границ, к тому же не демаркированных до лета 1825 г. Попытка сделать это вызвала протесты персов, пытавшихся использовать все разногласия для обострения обстановки⁷⁸. А. П. Ермолов занимался управлением краем и особенно преуспел в восстановлении Тифлиса. Генерал решил построить новый, полностью каменный город⁷⁹. Старый город, еще в 1820 г. лежавший в руинах, постепенно восстанавливался, а на правом берегу Куры строился новый, с европейскими прямыми улицами и домами. Население Тифлиса увеличилось с 20 тыс. человек в 1820 г. до 33 тыс. в 1825 г. Пошлинные сборы выросли со 100 тыс. рублей ассигнациями в 1820 г. до 400 тыс. в 1823 г.⁸⁰

Генерал явно не хотел прерывать своей бурной деятельности и считал, что чрезмерная уступчивость может лишь подтолкнуть Тегеран к действиям. Он сообщал о нарушении персидской стороной русской границы и о росте воинственных настроений в Персии, о том, какое впечатление это может произвести на завоеванный край. «Я мог бы перенести более, — докладывал А. П. Ермолов императору 12 (24) июля 1825 г., — если бы в понятиях здешних народов оскорбления относились собственно к лицу моему и снисхождения со стороны нашей не принимались в виде робости и бессилия, но есть предел снисхождения, далее которого оно порицательно и преступно»⁸¹. В Петербурге не разделяли этих опасений и не поддерживали жесткой линии поведения с персами, за которую ратовал командующий Кавказским корпусом.

2 (14) сентября 1825 г. К. В. Нессельроде обратился к А. П. Ермолову со следующим письмом: «Государь Император отдает полную справедливость усердию Вашего Высокопревосходительства к пользам Отечества, и уважает мнения Ваши о делах службы. Но при всем том не может он разделить опасений Ваших насчет враждебных замыслов персиян против России. Быть может, что мы встретим еще много затруднений в переговорах с министрами шаха и Аббас-мирзою; быть может, что они пребудут неуклончивы и долго еще не согласятся уступить нам то,

чего мы, по уверениям их, не имеем права требовать на основании точных слов Гюлистанского трактата. Но из сего трудно заключить, чтобы они решительно готовились к нападению и хотели силою овладеть уступленными и присоединенными к Грузии областями. До сих пор мы не видели в персидском правительстве признаков подобного ослепления, ни в шахе воинственного духа, напротив того, все дошедшие до нас известия и самые донесения нашего поверенного в делах свидетельствуют о его наклонности к миру. В таковых мыслях утверждает нас и последнее письмо Абдул-Гасан-хана (шахского визиря, информировавшего Петербург о компенсации за ограбленный караван русского подданного. — О. А.), с коего список, а равно и с ответа моего, высочайше одобренного, у сего для сведения Вашего Высокопревосходительства препровождаются. По сим причинам Его Императорское Величество не может предполагать в шахе намерения действовать наступательно против России и ожидает от Персии, если не искренней дружбы, то по крайней мере мира. С нашей стороны охранение оного принято за нерушимое правило, и все действия Ваши должны быть устремлены к сей главной, существенной цели»⁸².

9 (21) сентября 1825 г. генерал-майор князь В. Г. Мадатов доложил генерал-майору А. А. Вельяминову — начальнику штаба А. П. Ермолова — о том, что, по сообщениям его агентуры, в Персии идет активная подготовка к войне, включая сбор войск в пограничной зоне и подготовку запасов продовольствия для армии⁸³. Сведения были немедленно сообщены в Петербург, откуда 14 (26) ноября вновь последовал ответ К. В. Нессельроде, но отношение к Тегерану осталось неизменным: «Государь не хочет решительно войны с шахом и уверен, что персияне сами не начнут ее при всем возможном к России недоброжелательстве, разве с нашей стороны последовали какие-либо неприязненные действия вопреки мирному договору Гюлистанскому»⁸⁴. Получив в декабре 1825 г. известие о смерти Александра I, Фетх-Али немедленно отправил А. П. Ермолову фирман со словами скорби по поводу этого печального события, а 2 (14) января 1826 г. Аббас-мирза известил генерала о желании его отца отправить посольство для поздравления нового императора Константина Павловича⁸⁵. И в Тегеране, и в Тебризе, где правил наследный принц, надеялись воспользоваться началом нового царствования, чтобы попытаться вновь поднять вопрос о спорных территориях⁸⁶.

Вскоре, в начале февраля 1826 г., в Тегеран пришло известие о восстании декабристов. Шах и его наследник сочли, что благоприятный момент для реванша уже наступил. Они ожидали, что в России

начнется гражданская война за право обладания престолом⁸⁷. «От шаха, — вспоминал генерал М. Е. Коцебу, — не только скрывали истинное положение России, но рассказывали о двух армиях, якобы предводительствуемых спорящими братьями-венценосцами, и тому подобные нелепости; уверяли, что большая часть Кавказского корпуса выступила в Россию; показывали письма, без сомнения подложные, в коих именем Магомета умоляли шаха не оставлять своих единоверцев, ожидающих с нетерпением освобождения от ига христианского и обещающих при первом появлении персидской армии поднять оружие в пользу оной»⁸⁸. От посольства в Петербург в Тегеране отказались, зато решили начать подготовку к сбору армии для похода против России⁸⁹. 31 января (12 февраля) 1826 г. Николай I обратился с письмами к шаху и его наследнику, извещая их о своем восшествии на престол и о том, что для официального извещения об этом событии он направляет в Персию посольство во главе с генерал-майором князем А. С. Меншиковым⁹⁰.

Император готовился к войне с Турцией и хотел быть уверенным в нейтралитете Тегерана в этом конфликте. Отправление посольства стало тем более необходимым после того, как 24 февраля (8 марта) 1826 г. А. П. Ермолов, ссылаясь на донесение русских консулов в Персии, известил Петербург о том, что шах и его окружение верят в слухи о гражданской войне в России и поэтому готовятся к войне с ней⁹¹. Одной из задач, поставленных императором перед А. С. Меншиковым, являлась инспекция состояния Кавказского корпуса, как военная, так и политическая. Близкие отношения А. П. Ермолова с некоторыми декабристами вызывали у Николая I сомнения в его лояльности, и посол должен был удостовериться на месте, справедливы они или нет⁹². «Я, виноват, ему (то есть Ермолову. — О. А.) менее всех верю», — признавался император в письме к начальнику Главного штаба генерал-адъютанту И. И. Дибичу 12 (24) декабря 1825 г.⁹³ При посольстве находились и офицеры, причисленные к Генеральному штабу. Их целью являлся сбор топографических и военных сведений о Персии⁹⁴. А. С. Меншиков должен был убедить шаха прийти к мирному решению спорных вопросов при условии безусловного соблюдения Гюлистанского мира.

«Фетх-Али слишком дряхл, чтобы желать разрыва; к тому же он никогда не отличался воинственным нравом, — инструктировал генерала 3 (15) февраля 1826 г. К. В. Нессельроде. — Ничто, кажется, не обнаруживает у него враждебных намерений к России. Но его сын Аббас-мирза, как полагает генерал Ермолов, преследует совершенно другие виды. Сведения, поступившие к нам на сегодняшний день

от главнокомандующего и нашего поверенного в делах, заставляют полагать, что этого принца побуждают к войне как его собственное честолюбие и иностранные наущения, так и общее умонастроение персов. Как говорят, некоторые придворные хотят войны из личных соображений, имамы — вследствие своего религиозного фанатизма, наконец, простой народ — в надежде, что война с Россией может облегчить гнет Каджаров»⁹⁵. 11 (23) апреля А. П. Ермолов направил шаху письмо, извещая его о посольстве А. С. Меншикова, который «в угодность обоих великих государей дать (может. — О. А.) большую прочность приязненным отношениям окончанием дела о границах»⁹⁶.

Еще ранее, 1 (13) апреля, вице-канцлер известил А. П. Ермолова о близости разрыва с Турцией, так как император не намерен был более терпеть их неуважение к требованиям России. «Сколь мы ни сильны, — писал К. В. Нессельроде, — но тягостно иметь в одно и то же время многих врагов, а особенно со стороны, Вашему управлению введенной, где соседи и горские народы легкомысленные, коих удобно могут вооружить против нас недоброжелатели наши и тем озабочивать правительство. По сим уважениям Государю Императору угодно, чтобы Ваше Высокопревосходительство подтвердили секретно всем, имеющим какое-либо начальство на границе, уклоняться всемерно от малейшего повода, могущего подать персиянам основательную причину к негодованию... Его Величество уверен, что при точном исполнении таковых распоряжений Ваших шах персидский никогда не решится дать свое согласие Аббас-мирзе начать противу нас военные действия, имея при том в свежей памяти опыты прошедшей войны — не выгоды, но важные потери им причинившей»⁹⁷.

Шах, настроенный полужангантистическими новостями из России в пользу войны, узнав о посольстве А. С. Меншикова, начал склоняться к переговорам, что весьма взволновало Аббас-мирзу и верховного муфтия, которые сделали все возможное, чтобы ускорить начало конфликта⁹⁸. Тем не менее предварительно отправленная в Тебриз русская миссия была поначалу учтиво принята Аббас-мирзой⁹⁹. А. С. Меншиков немного задержался в Грузии для того, чтобы убедиться, что Кавказский корпус абсолютно спокоен и лоялен властям. Подозрений в отношении остальных и быть не могло. «Статских чиновников, — докладывал генерал императору 30 апреля (12 мая) 1826 г., — занимающихся политическими суждениями, не встречал в Тифлисе. Грузинское же дворянство по необразованности своей еще меньшую имеет к тому склонность»¹⁰⁰. Вроде бы ничего не предвещало неудачи посольства, хотя оно прибыло в Тегеран, когда там уже господствовали весьма воинственные

настроения. Инструкция К. В. Нессельроде в отношении шаха, казалось, полностью соответствовала реалиям — наиболее воинственно были настроены его наследник и мусульманское духовенство¹⁰¹. На самом деле войска уже собирались на границах — главные силы персов должны были ударить по Карабаху¹⁰².

А. С. Меншиков успел добраться до столицы Персии 17 (29) июня 1826 г., то есть непосредственно перед началом военных действий, но не смог убедить шаха воздержаться от нападения. Правда, Фетх-Али принял его, однако аудиенция носила подчеркнуто унижительный характер, шах явно был настроен в пользу сторонников войны, а весь народ, по словам посла, дышал ею. После беседы с Фетх-Али посольство отправилось в Тебриз, на встречу с Аббас-мирзой, где оно фактически попало в положение пленных. Такая же судьба ожидала посольство потом и в Эривани¹⁰³. Следует отметить, что последнее задержание было проведено местными властями без приказа Аббас-мирзы, что вызвало его недовольство — 22 августа (3 сентября) принц отдал приказ проводить посольство с надлежащими почестями и уважением¹⁰⁴. Немедленно вслед за этим А. С. Меншикову и его спутникам разрешили отправиться домой, хотя по пути из Эривани персы попытались организовать засаду на них. С трудом и благодаря редкому везению избежав этой ловушки, посольство только 5 (17) сентября 1826 г. достигло Тифлиса¹⁰⁵. В гораздо худшее положение попал офицер, который сопровождал подарок императора шаху — хрустальную кровать. С большим трудом и опасностью для жизни он прибыл в Тегеран 22 августа (3 сентября) и практически сразу оказался под арестом¹⁰⁶.

Фетх-Али постоянно колебался и до последнего надеялся избежать войны, организовав переговоры в одном из пограничных городов, но события стали развиваться по другому сценарию¹⁰⁷. Узнав о том, что в Тальшском ханстве, населенном в основном родственным персам ираноязычным населением, началось восстание, и убедившись в многочисленности русской армии, шах решил действовать¹⁰⁸. Большое значение имел и тот факт, что рассредоточенный по ханству Каспийский морской батальон сразу же понес большие потери. Перед Тегераном возник соблазн захвата Ленкорани. Необходимость в переговорах отпала¹⁰⁹. Положение русских войск в Закавказье в начале войны было действительно далеко не лучшим не только в силу их малочисленности, но и рассредоточенности по значительному пространству. В Имеретии, Мингрелии, Гурии и Абхазии находились шесть батальонов и один казачий полк, на русско-персидской границе со стороны Грузии — казачий полк, два батальона и две отдельные роты карабине-

ров (около 3 тыс. штыков, 500 сабель и 12 орудий), рассредоточенными по постам, в Карабахе, Елизаветполе, Ширване и Талышском ханстве — пять батальонов, два казачьих полка и 12 орудий, в Южном Дагестане (это географическое понятие включало территорию от Дербента до Баку) — шесть батальонов, казачий полк и 18 орудий. Всего же, включая резервы, расположенные на Кавказской линии части составляли 30 батальонов пехоты, девять казачьих полков, шесть эскадронов драгун — 30 793 штыка, 5035 шашек и сабель, 90 орудий¹¹⁰.

Возможность сосредоточения этих сил на одном направлении совершенно исключалась, так как кроме персидской границы необходимо было наблюдать и за турецкой, и за горцами Северного Кавказа. «Какие меры ни принимай, — говорил перед войной А. П. Ермолов, — с ничтожными моими силами не могу я прикрыть все непомерное протяжение границы. Предупредить набега персиян невозможно, а между тем, если узнают, что я собираю на границе отряд, то в Европе скажут, что русские начали войну, что русские зачинщики. Пусть персияне начнут действия, пусть они вторгнутся к нам — я только этого и желаю»¹¹¹. Уверенность генерала в собственных силах вскоре подвела его. Далеко не всегда военное управление было подчинено исключительно военным задачам. В ряде случаев местные старшие офицеры и генералы злоупотребляли своим служебным положением, используя солдат в качестве рабочих при строительстве домов и крепостных при возделывании земель. Все это не составляло секрета для Тегерана¹¹². Выбирая время и направления атаки, Аббас-мирза мог рассчитывать на значительное превосходство в силах практически повсюду и на этом строил свои планы.

На рассвете 16 (28) июля 1826 г. персы силами около 10 тыс. конницы, 1,5 тыс. пехоты при шести орудиях атаковали из Эриванского ханства русские посты (1775 пехотинцев и артиллеристов, 60 казаков, девять орудий) и вынудили их отступить к Гюмри¹¹³. Одновременно по границе был произведен ряд других мелких удачных нападений. Вслед за частичными успехами персов последовала резня местного христианского населения, на которое обрушилась иррегулярная конница¹¹⁴. В бывшие ханства возвращались их прежние владельцы, которые восстанавливали свою власть и расправлялись с ее врагами¹¹⁵. Двойственную игру в этот момент повела английская дипломатия. Британский резидент, опасаясь поражения Персии и возможного выхода России ближе к Индии, не рекомендовал начинать войну. Он счел необходимым принять участие в освобождении миссии А. С. Меншикова из почетного плена, что в немалой степени способствовало спасению ее участников

от смерти. Однако к предостережениям британского дипломата Фетх-Али и Аббас-мирза не прислушались. Тем не менее, когда персы начали войну, английские специалисты не покинули их армию¹¹⁶.

22 июля (3 августа) 1826 г. А. П. Ермолов, убедившись, что речь не идет о пограничном столкновении, известил К. В. Нессельроде о начале войны. Послание завершалось словами: «Ни к чему не послужили наши дружественные упреждения, которые персияне принимали за угождения, каковыми мы должны были приобретать их благорасположение к нам»¹¹⁷. 26 июля (7 августа) генерал обратился к войскам Отдельного Кавказского корпуса с приказом: «Со стороны Эривани вошел с войском сардар и разбойнически грабит и истребляет мирных жителей, подданных государя, возмущает других и подговаривает к измене. В Карабах вступили войска персидские, и один из сыновей шаха, Аббас-мирза, издавна дружественно принимавший к себе всех бежавших от нас ханов и изменников, ведет их с собою, обещая им возвратить прежние их владения. Распоряжения сии делает сын шаха, как будто не было здесь вас, храбрые мои товарищи! Он думает отнять у нас мужеством вашим покоренные области. Не стану говорить вам о храбрости вашей и неустрашимости: везде и постоянно оказывали вы оные и когда же не были таковыми воины русские? Всегда отличались вы верностью государю, но я потребую от вас, сам будучи примером, новому государю нового усердия. Имейте терпение и защищайтесь с твердостью! Я укажу вам, храбрые товарищи, когда нанести удар на врагов нашего императора»¹²⁸.

Николай I получил известие о вторжении, находясь в Москве на коронационных празднествах, и поначалу отказался поверить, что оно совершено с санкции шаха, тем более что посольство А. С. Меншикова все еще находилось в Персии¹¹⁹. Правление, начавшееся с мятежа, коронация, совпавшая с военными неудачами, — все это не могло не беспокоить монарха¹²⁰. «Неужели я так несчастлив, — сказал Николай I И. Ф. Паскевичу, — что едва я только коронуюсь, и даже персияне уже взяли несколько наших провинций?»¹²¹ Без сомнения, император не так видел начало своего царствования. Его правительство было готово рассматривать случившееся как прискорбный пограничный инцидент, не собираясь ни терпеть его, ни использовать для разрыва отношений.

«Нападение совершено без уважительной причины, без открыто объявленной цели, без какого-либо предупреждения, невзирая на состояние мира, — извещал русских представителей за рубежом 16 (28) августа 1826 г. К. В. Нессельроде, — когда наши демарши, с одной сторо-

ны, и характер высказываний персидского правительства — с другой, казалось, предвещали лишь упрочение взаимного согласия. Это нападение, по-видимому, не нуждается в дальнейших разъяснениях; оно столь неожиданно, что император еще не хочет верить в то, что оно является деянием самого персидского двора. В тех краях, к сожалению, время от времени случается так, что непокорные вожди и народности занимаются разбоем, пренебрегая волей государя, подданными коего они являются. Поэтому Его Величество расценивает вторжение как дело рук сардара Эривани, который, по нашему мнению, видимо, не посчитался с приказами и намерениями шаха. Вместе с тем генералу Ермолову приказано отразить силу силой, а князю Меншикову — потребовать от персидского двора вразумительного объяснения и надлежащего удовлетворения, а именно: смещения и примерно-го наказания в пятидневный срок сардара, осмелившегося посягнуть на неприкосновенность российской территории. Если такое удовлетворение, как мы надеемся, будет нам дано, мир не будет считаться нарушенным; если же, напротив, нам будет в этом отказано, наше оружие покарает за оскорбление, нанесенное достоинству империи. Оно покарает и отмстит, дабы предотвратить возобновление подобных вторжений, и мы не сократим численности войск, которые из-за обстоятельств другого рода мы обязаны держать в боевой готовности. Император, сила которого зиждется на правоте его дела, употребит все средства, дабы проучить за вероломство, чтобы вести со всей решимостью войну до ее успешного окончания и добиться почетного и прочного мира»¹²².

Когда писались эти слова, к действиям уже приступил не эриванский сардар, а персидский наследный принц. Война в Закавказье началась, но Петербург попросту еще не получил известий, подтверждающих это. Крупные силы персов вторглись в Талышское ханство. Стоявший здесь Каспийский морской батальон был рассредоточен по постам и понес большие потери уже при восстании. Его остатки были уведены по морю¹²³. 19 (31) июля 60-тысячная армия Аббас-мирзы, имевшая 30 орудий, вторглась в Карабах, где находились лишь один 42-й егерский полк (2700 штыков при шести орудиях) и 420 казаков¹²⁴. По официальным русским данным, в бывшем ханстве имелось 5 тыс. дворов, в среднем по пять душ в каждом, «кои большей частью армяне»¹²⁵. «Народ воинственный и всегда с нашей стороны», — отмечал еще в 1817 г. А. П. Ермолов¹²⁶. Именно это армянское население полностью поддерживало русских, а «татары», преимущественно кочевники, — персов. В свою очередь, особые надежды Аббас-мирза возлагал

на эту часть населения потому, что в 1822 г. Карабахское ханство было ликвидировано русскими властями¹²⁷.

Набеги не прошли бесследно для Карабаха — еще в конце XVIII и начале XIX в. армянское население бежало оттуда в Восточную Грузию, а частично в Гянджинское и Ширванское ханства¹²⁸. Затем в ходе предыдущей войны с Персией эти территории снова весьма пострадали от набегов. В 1806 г. там числилось 10 тыс. семейств, а в 1812 г. — уже только 4 тыс. В целях восстановления края Александр I сложил недоимки населения по налогам за несколько лет, однако Мехти-Кули-хан самовольно собрал их и разделил между родственниками. Разделом оказались недовольны, склоки привели к покушениям, а когда следствие выяснило обстоятельства дела, было введено прямое русское управление в новой, Карабахской провинции¹²⁹. Правда, в ее состав входил как Нагорный, так и Низинный, то есть равнинный Карабах, в котором превалировало «татарское» население. В результате в Карабахской провинции на начало войны числилось 5080 армянских и 4042 «татарских» оседлых семейства, и кроме того, здесь имелись кочевые «татары» — 7838 семейств¹³⁰.

В ноябре 1822 г. хан бежал в Персию, сопровождаемый десятком нукеров. К несказанной радости жителей ханство было немедленно ликвидировано, введено русское правление. Хан надеялся на поддержку сестры, бывшей замужем за шахом. По приказу А. П. Ермолова в Персию были высланы сестры и жены хана. Тот, судя по всему, не получил желаемого в полном объеме и просил разрешения вернуться. Однако последовал отказ¹³¹. Правители пограничных территорий энергично поддерживали такого рода беглецов и очень надеялись на помощь «татар» в будущей войне. Обер-квартирмейстер Кавказского корпуса М. Е. Коцебу вспоминал: «Персия не упускала возможности склонять к бунтам и побегам упомянутые народы, а в особенности обязанность сия возложена была на сардара эриванского, который славился личной ненавистью к русским»¹³².

Естественно, что персы и их сторонники не жаловали тех, кто поддерживал русских. За это, по свидетельству британского подполковника В. Монтейта, «тысячи армян были или вырезаны, или уведены в рабство»¹³³. С помощью своих сторонников в Карабахе персы смогли захватить врасплох и уничтожить три русские роты — из почти тысячи человек спаслись только два младших офицера и шесть солдат. Это был невиданный ранее успех, который воодушевил Аббас-мирзу, тем более что теперь в Шуше осталось только 1700 русских солдат и офицеров, а крепость не была подготовлена к обороне, не имела запасов продовольствия и воды¹³⁴.

Командир 42-го егерского полка полковник И. А. Реут, узнав о вторжении, немедленно принял самые энергичные меры к укреплению обороны. Положение было сложным: часть стен крепости обрушилась, рва фактически уже не было, крепостной артиллерии тоже. Под защиту крепости стекалось все христианское население округа, которое было задействовано на ремонтных работах. Для обороны периметра укреплений требовалось 10 батальонов, а имелось всего девять рот слабого состава — 1200 штыков и казачий полк в 500 шашек. Запасов продовольствия не было¹³⁵. Большая часть егерей вошла в крепость, как раз когда в поле зрения появилась кавалерия противника¹³⁶. В Шуше находились около 3 тыс. мужчин, большей частью это были армяне. И. А. Реут приказал разоружить мусульман и арестовать тех, кто отправил своих родственников к персам. Все армянское население было вооружено, все, что можно было использовать для обороны, пущено в дело. На стены даже поставили три старые персидские пушки, из которых во время осады за неимением ядер пришлось иногда стрелять камнями¹³⁷.

26 июля (7 августа) Аббас-мирза обложил Шушу и потребовал сдачи гарнизона, И. А. Реут ответил категорическим отказом. Поначалу принц не торопился со штурмом¹³⁸. Персы были уверены в конечном успехе и праздновали удачное начало войны. Наследный принц Персии издал победную реляцию, 25 июля (6 августа) с торжеством оглашенную в Тебризе. «Таким образом, милость Аллаха, — провозглашал он, — будучи нам во всех случаях помощью, мы почитаем будущую судьбу Шуши уже конченной и что от страха к силе Господа ни один аршин земли в руках русских не останется»¹³⁹. 400 голов убитых русских солдат было привезено в лагерь шаха под Ардебилем, где по местному обычаю их сложили в несколько пирамид¹⁴⁰. Первые неудачи вызвали возмущение императора Николая I, который не ожидал ничего подобного¹⁴¹.

Судьба А. П. Ермолова, к которому император относился с недоверием, была решена. У генерала вообще было много врагов, и он легко приобретал их. Еще при своем вступлении в должность в конце 1816 г. он отметил: «Наши собственные чиновники, отдохнув от страха, который вселяла в них строгость славного князя Цицианова, пустились в грабительство и меня возненавидят; так же и я жестокий разбойников гонитель. Я не в состоянии заменить их лучшими, следовательно, верных помощников иметь не буду»¹⁴². Теперь в их лице он имел верных доносчиков. Впрочем, хватало недоброжелателей и в столице. Среди них был и великий князь Константин Павлович, которого задело негативное отношение

А. П. Ермолова к польской политике Александра I. Все они теперь единодушно выступали за его отстранение, и это стало лишь вопросом времени¹⁴³. «С душевным прискорбием и, не скрою, с изумлением, — писал император генералу, — читал я донесения Ваши о тех неблагоприятных частных распоряжениях, по каким частицы российских войск подвергались неудачам и потерям от неприятеля, доселе ими всегда презираемого... Русских превосходством сил одолевали, истребляли, но в плен не брали. Сколько из бумаг понять могу, везде в частном исполнении видна оплошность неимоверная и никаких приготовлений к предвиденным военным обстоятельствам»¹⁴⁴. Точной информации о численности вторгшихся в русские владения персов в Петербурге не имели, что усиливало и подозрительность Николая I, и его недовольство¹⁴⁵. Положение было действительно тяжелым.

Аббас-мирза совершил огромную ошибку. Рассчитывая на внезапность своего удара, он полностью утратил преимущество во времени в осаде Шуши¹⁴⁶. Оборона этой крепости сковала основные силы персидской армии, что имело чрезвычайно важное значение, поскольку в то же время персы при поддержке восставшего местного населения захватили почти не имевший гарнизона Елизаветполь. Небольшое количество русских чиновников, которых мятеж застал в городе, было вырезано «татарами»¹⁴⁷. Та же судьба постигла и поселения немецких колонистов. Немногим из тех, кто добрался до христианской части Елизаветполя, удалось спастись — их укрыло армянское население¹⁴⁸. В результате действий персов и мятежей в начале войны практически весь Северный Азербайджан вышел из-под контроля русских властей. К счастью, спокойным остался Дагестан, также почти лишенный войск¹⁴⁹. По высочайшему рескрипту от 11 (23) августа 1826 г. командовать войсками, действующими против Персии, был назначен генерал И. Ф. Паскевич. Фактически это была замена А. П. Ермолова, не пользовавшегося доверием императора, но формально И. Ф. Паскевич находился в подчинении главнокомандующего Кавказским корпусом¹⁵⁰.

Генерал не хотел ехать на Кавказ, ему не нравился местный климат, он не желал служить вместе с А. П. Ермоловым, но в конце концов уступил личной просьбе Николая I, весьма высоко ценившего своего бывшего командира и обратившегося к нему со словами: «Сделай это для меня»¹⁵¹. 1 (13) сентября И. Ф. Паскевич официально вступил в командование войсками¹⁵². К его приезду ситуация все еще оставалась опасной. Немногочисленные русские посты, чиновники и их семьи, которых не успели вывезти, подверглись резне. Вместе с персидскими войсками шли местные ханы или потомки правящих династий, к кото-

рым, естественно, стекалось местное население. Русские гарнизоны с трудом удерживали крепости в Баку и Кубе. Возникла угроза Тифлису — центру русской администрации на Кавказе. Неясным было и то, как отреагирует Картли-Кахетия на появление царевича Александра¹⁵³.

Эриванский сардар, совершив набег, разорил немецкую колонию Екатеринфельд в 60 верстах от Тифлиса¹⁵⁴. Часть немцев-сектантов появилась здесь при довольно странных обстоятельствах. Они пытались пройти в Иерусалим из Швабии по земле и не прислушались к предупреждениям А. П. Ермолова о том, что путешествие по Малой Азии будет опасным. Вскоре те, кто остался в живых, вернулись, ограбленные курдами до нитки. Их и поселили под Тифлисом в основной колонии — Мариенфельд, а вскоре к ней добавились и другие¹⁵⁵. А. П. Ермолов сохранял спокойствие и не сомневался в лояльности кахетинцев и имеретинцев, уже успевших вкусить прелести мирной жизни подданных империи, и призвал «князей, дворян и вообще поселян» вооружиться для отпора персидскому вторжению вместе с русскими войсками¹⁵⁶.

«Призывая вас на поприще чести и славы и для ограждения безопасности ваших семейств, — обращался к населению Кахетии и Имеретии А. П. Ермолов, — я остаюсь уверенным, что вы то же сделаете по долгу христианскому и долгу присяги, на верность моему великому Государю Императору вами данной, и получите такие поверхности над персианами, коих кизилбаши давно собственно от грузин не видали. Надеюсь, что дворянство первое подаст собою пример воинам-земледельцам общим вооружением против неприятелей наших и самую храбростью»¹⁵⁷. Ополченцы должны были собраться в Тифлисе, имея при себе 20-дневный запас провианта. К молитвам за победу русского оружия призвал экзарх Грузинской церкви¹⁵⁸. В краткий срок было собрано ополчение из 1,5 тыс. всадников. Это была существенная помощь Кавказскому корпусу, которому не хватало кавалерии. Император с удовлетворением воспринял эти новости, и 10 (22) сентября А. П. Ермолову было приказано передать грузинскому дворянству высочайшее благоволение¹⁵⁹.

Тем временем осада Шуши стала утомлять Аббас-мирзу. 8 (20) августа на переговорах с представителем И. А. Реута доблестным майором Ф. К. Клюге фон Клюгенау — будущим легендарным генералом Кавказской армии — принц стал убеждать его в том, что сопротивление бесполезно и Тифлис уже оставлен А. П. Ермоловым, а в России идет война между армиями двух шахзаде (принцев). Ф. К. Клюге улыбнулся, и тогда Аббас-мирза самоуверенно заявил: «Неужели вы думаете, что я пришел

сюда с войсками только для одной Шуши? У меня еще много дела впереди, ибо предворяю вас, что ежели соглашусь заключать мир, то не иначе как на берегах Москвы»¹⁶⁰. Ф. К. Клюге отказался обсуждать вопрос об оставлении города без приказа А. П. Ермолова, а принц, уже знавший о сборе русских сил в Тифлисе, не соглашался пропустить туда гонца из крепости¹⁶¹. Переговоры зашли в тупик.

И. А. Реут, естественно, отказался капитулировать. Аббас-мирза вновь предложил выпустить гарнизон при условии оставления пушек. Ф. К. Клюге ответил отказом, подчеркнув, что, «располагая идти к Москве, он возьмет их сотни, стоит ли из-за этих пустыков терять драгоценное время». В результате Ф. К. Клюге был все же отпущен в Тифлис¹⁶². И. А. Реут запретил ему возвращаться, максимально используя передышку для усиления своих позиций. Сказались такие бесценные на войне качества командира егерей, как способность действовать самостоятельно и сохранять спокойствие в самых затруднительных обстоятельствах¹⁶³. Скоро неопределенности пришел конец. А. П. Ермолов отдал И. А. Реуту приказ: «Защищаться твердо и неустрашимо! Силою персиане крепости не возьмут: остерегаться измены. Подозрительных беков содержать под строжайшим караулом, обнаруживающихся в измене содержать без всякой пощады, а в крайности лишать жизни. У татар взять провиант для войск, и нужду пусть они терпят. Требую от вас, чтобы все употреблены были средства для обороны. Армян под ружьем имейте большое количество, и они защищаться будут»¹⁶⁴.

Катастрофы в Закавказье удалось избежать. Гарнизон Шуши отбил два штурма, выдержал 47-дневную осаду и отстоял крепость. Немалую помощь русским солдатам и офицерам оказали местные армяне¹⁶⁵. «Надлежит отдать полную справедливость похвальному поведению и верности всех армян, находившихся во время осады в кр[епо]сти Шуше, — отмечал М. Е. Коцебу. — Они, невзирая на разные соблазны и подучения со стороны Аббас-мирзы через неблагонамеренных к нам людей, быв часто вооружены заручными (то есть доверенными им. — О. А.) солдатскими ружьями, храбро и единодушно с солдатами защищали крепость и, сверх того, охотно уделяли свой хлеб и скот для продовольствия гарнизона, претерпевая сами крайний недостаток и питаясь кореньями и овощами»¹⁶⁶. «Относительно до войск и армян, защищавших крепость, — докладывал А. П. Ермолову 22 сентября (4 октября) 1826 г. генерал В. Г. Мадатов, — то долгом себе поставляю Вашему Высокочтимому объяснить, что служба их достойна внимания, ибо все они действовали с отличною храбростью, выдерживали многократные приступы, отражали неприятеля с важным уроном, презирали

недостаток продовольствия и никогда не помышляли о сдаче крепости, хотя бы наступил совершенный голод»¹⁶⁷. Помощь русскому гарнизону и героизм христианских жителей города были отмечены позже приказом А. П. Ермолова¹⁶⁸.

Кризис удалось преодолеть только в сентябре 1826 г. Передовой отряд Кавказского корпуса возглавил генерал-майор князь В. Г. Мадатов. А. П. Ермолов требовал от него твердой обороны дальних подступов к Тифлису — командующему нужно было время для перегруппировки войск. «Употребите все силы, любезный князь, — писал он В. Г. Мадатову, — чтобы не допустить эту сволочь подаваться вперед. Ваше мужество и многолетние заслуги — ручательство в том, что Вы успеете внушить неприятелю тот ужас, какой должно вселять в него храброе русское войско под начальством опытного генерала... Предупредите моих товарищей, что я требую от них подвигов, достойных Кавказского корпуса»¹⁶⁹. Лучшим способом обороны В. Г. Мадатов считал наступление и со своим небольшим отрядом, состоявшим из нескольких батальонов и грузинской конной милиции, он нанес ряд поражений персам. В первом же бою выяснилось, что надежды персов на царевича Александра не оправдались, и дворяне, и рядовые ополченцы честно исполнили свой долг¹⁷⁰.

3 (15) сентября В. Г. Мадатов разбил передовые отряды персидской армии (до 10 тыс. человек, включая шахскую гвардию) под Шамхором. Персы потеряли 1,5 тыс. человек убитыми, 67 пленными, одно орудие и 11 фальконетов, два лагеря с порохом, свинцом и продовольствием. Русские потери были незначительны — семь убитых и 24 раненых¹⁷¹. Граф И. О. Симонич, участник этой битвы, вспоминал о ее значении для последующего хода войны: «Шамхорское сражение поколебало дух персидских войск. Нет сомнения, что и Аббас-мирза утратил значительную долю уверенности в самом себе и в своей армии, убедившись в непоколебимом мужестве Мадатова под стенами Елизаветполя»¹⁷². Персов преследовали 10 верст, и только немногочисленность русской кавалерии — всего 800 человек — спасла их от полного уничтожения¹⁷³. 5 (17) сентября В. Г. Мадатов освободил Елизаветполь, покинутый бежавшими персами и восставшими «татарами»¹⁷⁴. Всю ночь накануне сражения они с восторгом приветствовали войска наследного принца и уже праздновали их будущую победу пением молитв и стрельбой. Многочисленность персов, казалось, была зримой гарантией их успеха¹⁷⁵.

Расчет оказался неверным. Русская победа складывалась не только из военных успехов. Следует отметить, что инструкциями А. П. Ермолова

категорически запрещалось торопиться с наказаниями, чтобы не превратить их в суд карательного отряда: «Теперь еще не время наказывать виновных в измене. Нужно с вниманием рассмотреть вину каждого и определить меру заслуженного наказания. По сей причине, Ваше Превосходительство, не извольте входить ни в какие разбирательства и исследования относительно поведения изменивших»¹⁷⁶. Сила и великодушные способствовали преодолению колебаний местного населения в пользу России. 5 (17) сентября Аббас-мирза вынужден был снять осаду Шуши и двинуться с основными силами навстречу В. Г. Мадатову, оставив у крепости наблюдательный отряд¹⁷⁷. В. Г. Мадатов, имевший три батальона и 800 сабель иррегулярной конницы, оказался перед серьезной угрозой¹⁷⁸. 10 (22) сентября к русскому гарнизону Елизаветполя прибыло подкрепление. Его форсированным маршем привел И. Ф. Паскевич¹⁷⁹.

По приезде между ним и А. П. Ермоловым сложились напряженные отношения¹⁸⁰. Новый командующий был возмущен видом кавказских войск — дело в том, что его предшественник запретил изнурять солдат фронтowymi учениями, увеличил мясную и винную порцию, разрешил носить полушубки, папахи вместо касок и прочее¹⁸¹. Сразу же выяснились значительные злоупотребления в снабжении, почти полугодовые задержки с присылкой обмундирования, скверное качество сукна и кожи. Правда, мундиры и сапоги поставляла казна, а не А. П. Ермолов, но он оказался виноват и в этом. И, уж конечно, И. Ф. Паскевич не был доволен тем, что в Кавказском корпусе не занимались шагистикой и в строевом отношении его части выглядели далеко не столь блестяще, как войска, расквартированные в Европейской России. Возникло напряжение в отношениях между войсками и новым командующим¹⁸². Позже, после кампании, И. Ф. Паскевич перестал быть таким придиричивым к виду и выправке подчиненных¹⁸³, но накануне сражения с Аббас-мирзой он писал И. И. Дибичу: «Боже сохрани с таким войском быть в первый раз в деле; многие из них не умеют построить каре или колонну — а это все, что я от них требую. Я примечаю даже, сами начальники находят это ненужным. Слепое повиновение им не нравится — они к этому не привыкли; но я заставлю их делать по-своему»¹⁸⁴. Недовольство приезжего генерала, не знакомого с реалиями кавказских войск, прошло уже на следующий день после того, как он написал эти слова.

13 (25) сентября его подчиненные (7 тыс. человек, 24 орудия) разбили 40-тысячную армию Аббас-мирзы под Елизаветполем. Примерно половина войск наследного принца — 24 батальона — состояла из обученной европейцами пехоты, действовавшей при поддержке

26 орудий и 40 фальконетов. Персы потеряли 2 тыс. человек убитыми и 1 тыс. пленными, два орудия и четыре знамени. Русские потери были относительно невелики: 12 офицеров и 185 солдат убитыми и ранеными¹⁸⁵. «Могу уверить, — писал после сражения И. И. Дибичу И. Ф. Паскевич, — что дурные войска были бы опрокинуты»¹⁸⁶. После прорыва первой линии пехоты под огнем оказался сам наследный принц. Когда он поскакал в тыл, все остальные бросились за командующим¹⁸⁷. Персы столь энергично бежали к Араксу, что их не могла догнать русская кавалерия¹⁸⁸. Тифлис торжествовал. На победу первым откликнулся русский поэт:

Настала новая весна.
Уже бесстрашно ополченье
Несет в пределы персов мщенье!
Страшись, коварная страна!
И мы ль врагов не победим?
Нет, не напрасен жар геройский;
Чего не может сделать войско,
Когда Паскевич перед ним¹⁸⁹.

При шахе в тылу остались около 4 тыс. человек — регулярная пехота, ополчения ханов разбегались. Когда возник слух о походе В. Г. Мадатова на Тебриз, в его гарнизоне было около 500 человек, но при подходе подкрепления выяснилось, что сарбазы категорически отказываются идти в бой¹⁹⁰. Наступил перелом в военных действиях. Только после этого, впрочем, еще не зная о победе под Елизаветполем, император пошел на объявление войны Персии. В Петербурге до последнего момента надеялись, что конфликт вызван своеволием местных ханов и можно будет ограничиться дипломатическими мерами и требованием смещения эриванского сардара. Когда же Николай I получил подтверждение информации о том, что войну начал сам шах и ведет ее наследный принц, с этими надеждами было покончено.

16 (28) сентября была издана декларация «О начатии войны противу Персии», которая заканчивалась следующими словами: «Столь явные оскорбления, столь неслыханное забвение всех обязанностей не должны оставаться без наказания. Государь Император объявляет войну шаху персидскому; объявляет, что трактат Гюлистанский уничтожен персиянами и что он не прежде положит оружие, как обеспечив совершенно безопасность границ наших, вознаградив себя за потери и усилия постановлением мира твердого, сообразного с достоинством

и пользами империи»¹⁹¹. Таким образом, были изложены принципы будущего мира. Тем временем Аббас-мирза вынужден был бежать за Аракс, а за ним последовали и остатки его армии. 18 (30) сентября на левом берегу реки не осталось персидских сарбазов. Ханства Северного Азербайджана стали успокаиваться, и на зиму военные действия были прекращены¹⁹². Под конец коронационных торжеств в Москву начали прибывать сообщения о победе и первые трофеи. Праздники закончились достойно¹⁹³.

Остановка военных действий в Закавказье была вынужденной. Разоренные в результате вторжения персов территории не могли обеспечить продовольствием армию. «Движение за Аракс, — писал 23 октября (4 ноября) 1826 г. А. П. Ермолов И. Ф. Паскевичу, — не может принести большой выгоды, ибо, не имея возможности противопоставить достаточных сил, Аббас-мирза непременно отступит; идти же дальше надобно иметь и более войск, и более надежные средства продовольствия, которых земля не представляет и которых теперь у нас недостаточно и на месте»¹⁹⁴. Не имея подготовленных тылов, запаса продовольствия и фуража, И. Ф. Паскевич и сам не хотел осуществлять движение вглубь Персии. «Кампания кончена, — писал он, — кампания испорчена»¹⁹⁵. Передышка в сложившейся ситуации была на руку Тегерану, и Аббас-мирза приложил максимум усилий для восстановления боеспособности своей разбитой армии. Принц по-прежнему надеялся на восстание мусульманских подданных России, направляя к ним свои письма. Он обещал весной снова вторгнуться в пределы империи¹⁹⁶.

Временные неудачи начального этапа неожиданной войны с Персией заставили Николая I не форсировать решение греческой проблемы. Турция после уничтожения янычар еще не закончила формирование новой армии и также не была готова к войне. К середине 1826 г. турки вывели свои войска из княжеств, оставив в распоряжении господаря И. Стурдза отряды бешлиев (наемников)¹⁹⁷. Нерешенной и весьма тяжелой оставалась и проблема торговли хлебом. В 1826 г. в Одессе было сосредоточено более миллиона четвертей пшеницы, в то время как в порт пришло только 80 кораблей, способных взять на борт около 160 тыс. четвертей. Невывезенный хлеб падал в цене, торговля замерла, казна теряла значительные доходы¹⁹⁸.

В августе 1826 г. в Аккермане (совр. Белгород-Днестровский Одесской области) начались русско-турецкие переговоры, которые шли очень медленно. Турецкая сторона явно стремилась затянуть их или добиться уступок. Русские представители действовали в рамках инструкций, данных им императором: «Для меня довольно существую-

щих трактатов, лишь бы они были хорошо понимаемы и верно исполняемы; я вовсе не думаю делать шаг вперед, но и назад не сделаю никогда ни одного шага»¹⁹⁹. Представители европейских держав настойчиво советовали туркам пойти на соглашение с Россией. В Европе опасались русско-турецкой войны, последствия которой не решался предсказать никто. В результате 25 сентября (7 октября) 1826 г. в Аккермане была подписана русско-турецкая конвенция, подтверждавшая положения Бухарестского мира 1812 г., в том числе право русских торговых судов на свободное прохождение Проливов.

В пользу России решались небольшие спорные пограничные вопросы (дельта Дуная). В Молдавии и Валахии утверждалось избрание господарей на семь лет из местных бояр на общем собрании дивана с последующим утверждением султаном, устанавливалось право русского посланника и консулов делать представления господарям княжеств «как в отношении исполнения основных законов, так и сохранения иных прав и преимуществ сего края». Княжествам предоставлялась двухлетняя льгота от податей и повинностей, после чего они не могли быть повышены от уровня 1802 г. Сербские депутаты получили право на представление требований народа, подтверждалось право Сербии на самоуправление, вводился запрет для мусульман селиться в княжестве (за исключением гарнизонов уже существующих крепостей)²⁰⁰.

По меткому замечанию Г. фон Мольтке, условия конвенции «были столь тягостны, что Порты, по всей вероятности, никогда не заключила бы ее без предвзятой мысли нарушить договор, коль скоро будет располагать необходимой для этого силой»²⁰¹. Все было достаточно очевидно. «Это было только притворство, — вспоминал А. Х. Бенкендорф, — по сути, положение оставалось нерешенным, все свидетельствовало о неискренности турецкого правительства и о его надеждах на благоприятные изменения в будущем»²⁰². Во всяком случае, султан в своем хатт-и-шерифе от 20 декабря 1827 г. сам объявил: подданным его должно быть ясно, что он «только с целью выиграть время дружески поступал доселе с неверными». Причина этого поведения была очевидной: созданная вновь османская армия была еще плохо обучена и относительно немногочисленна — всего около 48 тыс. человек²⁰³.

На короткий промежуток времени соглашение было выгодно обеим сторонам. Николай I знал, что ни в коем случае не может рассчитывать на поддержку Австрии, более того, позиция, занятая Веней в отношении русских планов автономной Греции, была явно недоброжелательной. К. Меттерних был готов (во всяком случае на словах) оказать султану помощь в борьбе с «бунтовщиками» и решительно отказывался

признавать право требовать от турецкого монарха «отказаться от суверенитета над греками, являющимися подданными его империи, и заменить суверенитет сюзеренитетом»²⁰⁴. Раздражала императора и британская риторика — прежде всего речь Дж. Каннинга в парламенте, в которой он заявил о том, что революционеры всех стран, стремящихся к свержению существующих режимов, являются естественными союзниками Лондона. Подобные заявления не способствовали доверию между Петербургом и Лондоном²⁰⁵.

Между тем вернувшийся в свою столицу шах все с большим скепсисом смотрел в будущее. Фетх-Али только в декабре 1826 г. смог увидеть подарок Николая I — хрустальную кровать, которая произвела на него столь сильное впечатление, что ее распорядились установить в зале дворца, предназначенном для аудиенций. Сам зал был переименован в «храм хрустального престола»²⁰⁶. Шах начал встречаться с русским офицером, привезшим ему дары и задержанным в Тегеране. При этих встречах он всячески подчеркивал свое сожаление, что между двумя соседними монархиями началась война²⁰⁷. Аббас-мирза даже задал «гостю» вопрос, справедливо ли будет, если Россия завоюет Персию так же, как англичане сделали это с Индией²⁰⁸. В конце концов, было принято решение освободить почетного арестанта, и на прощальной аудиенции, данной ему 7 (19) декабря, Фетх-Али заявил следующее: «Представьте Его Императорскому Величеству, моему брату, что я всегда искренно и свято хотел сохранить союз, утвержденный знаменитым его предместником и братом Александром I, что никогда не имел намерения учинить разрыв. В сие несчастье (прибавил шах, указывая на придворных) вовлечен я моими подданными, которые из собственных видов действовали таким образом и только нанесли мне вред. Я прошу Бога, чтобы прекратить распрю и неприятности, между нами последовавшие, и чтобы Он соединил наши сердца на общее благо двух держав»²⁰⁹.

Тем временем И. Ф. Паскевич ожидал подхода подкреплений. 13 (25) декабря 1826 г. в Тифлис прибыл лейб-гвардии Сводный полк — в основном это были рядовые и унтер-офицеры гвардейских частей, вовлеченные обманом в мятеж декабристов²¹⁰. Полк состоял из двух сводных батальонов — лейб-гвардии Московского и лейб-гвардии Гренадерского полков. Они были командированы на Кавказ для того, чтобы принять участие в подавлении восстания в Чечне и «своей усердной и ревностной службой доказать не только пред своими товарищами, но и пред лицом всей России, что мгновенное их заблуждение и уклонение от своих обязанностей было только последствие

злости и обмана злоумышленников и что они, познав сей обман, останутся навсегда верными всемилостивейшему своему государю». По окончании этой командировки гвардейцы должны были вернуться в свои части²¹¹.

В составе Сводного полка находились 1336 нижних чинов и 37 офицеров²¹². И. Ф. Паскевич предпочел использовать эту часть против персов и не ошибся. Ровно через год он докладывал генерал-адъютанту И. И. Дибичу: «В многотрудной войне сей лейб-гвардии Сводный полк оказал столько усердия и твердости, сколько можно было ожидать оных от людей, искренно желающих искупить ненамеренную вину свою жертвованием себя за Государя и Отечество. Я употреблял его исключительно там, где требовалось наиболее трудов и где предвиделось наиболее опасностей, и во всех случаях он являл постоянное мужество, непоколебимое усердие и самую строгую воинскую подчиненность»²¹³. Кроме гвардейцев в Грузию к весне 1827 г. должны были подойти пехотная и кавалерийская дивизии²¹⁴ — шла активная подготовка к кампании 1827 г., собирали продовольствие и гужевого транспорт на 20-тысячную армию²¹⁵.

С целью наблюдения за подготовкой к новой кампании прибыл И. И. Дибич. Рескрипт, данный ему императором 1 (13) февраля 1827 г., обязывал его проверить состояние дел в Закавказье, И. И. Дибич имел полномочия в случае необходимости сменить начальников, вплоть до командующего²¹⁶. Таким образом, начальник Главного штаба имел санкцию на отстранение А. П. Ермолова от командования войсками и управления краем, при этом о миссии И. И. Дибича предварительно был извещен только И. Ф. Паскевич²¹⁷. Он делал все возможное для того, чтобы очернить А. П. Ермолова и его подчиненных, приписывая им всевозможные грехи²¹⁸. 20 февраля (4 марта) 1827 г. И. И. Дибич прибыл в Тифлис и после краткой инспекции убедился в правоте А. П. Ермолова, рекомендовав И. Ф. Паскевичу немедленно помириться с ним и найти в себе силы для того, чтобы подчиниться ему, и посоветовав Николаю I оставить А. П. Ермолова на Кавказе²¹⁹.

Эти сообщения несколько успокоили императора, но предложения И. И. Дибича так и не были приняты. В ответных письмах Николай I не скрывал негатива по отношению к опальному генералу или вообще не упоминал его имени²²⁰. 29 марта (10 апреля) 1827 г. А. П. Ермолов был официально смещен с поста командующего, до этого И. Ф. Паскевич формально лишь присутствовал при войсках²²¹. Отставка А. П. Ермолова многим показалась внезапной, его поторопились оставить все, кто недавно заискивал перед «проконсулом Кавказа»²²². 19 апреля (1 мая) на имя

нового командующего был подписан императорский рескрипт — в будущем он должен был требовать мира только на русских условиях и только после взятия Эривани и прочного контроля над линией Аракса. До этого ему запрещалось заключать перемирие и приступать к переговорам. Одним из обязательных условий будущего мира была выплата контрибуции²²³. К этому времени переговоры с персами уже начались.

Аббас-мирза по-своему понял изменения в русском командовании. Отстранение А. П. Ермолова вдохновило принца и прибавило уверенности в силах после поражений. Он отправил в Тифлис посольство, требуя пропустить его далее в Петербург для переговоров непосредственно с К. В. Нессельроде. Предварительные переговоры с И. И. Дибичем показали, что Персия предлагает *status quo ante bellum* и не собирается нести ответственность за развязанную войну. Переговоры не состоялись. Русским командованием было принято решение о движении на Тебриз через Эриванское ханство, которое не хотели оставлять в тылу, на линии снабжения действующей армии²²⁴. 30 апреля (12 мая) назад в Россию выехал и И. И. Дибич. Теперь вся власть на театре военных действий принадлежала исключительно И. Ф. Паскевичу²²⁵.

Дерзость персидского принца была легко объяснима: он надеялся на английское посредничество и, очевидно, не знал, что Россия не намерена была соглашаться на него. Еще 14 (26) февраля 1827 г. русский посол в Лондон Х. А. Ливен вручил Дж. Каннингу вербальную ноту, содержащую как отказ от посредничества, так и мотивы этого решения. Как гласил документ, «эти мотивы заключаются единственно в глубоком сознании своего долга. В их основе лежит прежде всего одно из важнейших правил политики петербургского кабинета — не допускать никакого вмешательства европейских держав в его отношения с азиатскими государствами. Природа этих отношений и подход, которого они требуют, носят столь своеобразный характер, что другой державе весьма трудно правильно их оценить или судить о них, исходя из принципов, общих для цивилизованных государств. Поэтому, вверив защиту своих интересов какому-либо иностранному правительству, Россия рисковала бы столкнуться с тем, что ее интересы будут ущемлены, а ее намерения не приняты во внимание. Кроме того, пришлось бы опасаться, что сами эти азиатские государства, не оценив по достоинству отношения, связывающие христианские народы друг с другом, совершенно неправильно истолкуют любое посредничество и усмотрят в нем не столько предложение добрых услуг, сколько принудительное вмешательство, осуществляемое в пользу этих государств, чем они

не преминут воспользоваться в ущерб российскому правительству»²²⁶. Император не мог этого позволить, и война продолжилась.

Во многом благодаря тщательной подготовке тылов весной 1827 г. инициатива в Закавказье окончательно перешла к русским войскам — они заняли всю Восточную Армению, за исключением крепости Эривань. 13 (25) апреля передовым отрядом под командованием генерал-адъютанта К. Х. Бенкендорфа был взят Эчмиадзин²²⁷ (генерал давно болел, но, узнав о начале войны на коронации, попросил направить его в Закавказье, где возглавил кавалерию²²⁸). Персы даже не попытались защищать его укрепления, ставшие надежной опорой для снабжения армии под Эриванью, обложение которой закончилось через 14 дней после этого успеха²²⁹. Эчмиадзин имел не только военное значение. Взятие одного из древнейших христианских монастырей и духовного центра армянского народа имело колоссальное значение для поддержки, которое оказывало армянское население русской армии. Еще ранее григорианский архиепископ Тифлиса Нерсес принял высочайший рескрипт Николая I, который был переведен на армянский язык и зачитан в церквах²³⁰.

Архипастырь, имевший значительный авторитет, следовал в авангарде русских войск. Прибыв в освобожденный монастырь, он провел там торжественное богослужение и обратился к пастве с призывом: «Воссиял день избавления, и вековая слава Армении вновь оживает на земле под сенью креста, с которым к нам идут русские братья. В призывном голосе вождя их мы видим указание Бога, располагающего судьбами царств и народов. Внимайте голосу, — и днесь, аще услышите его, не ожесточите сердец ваших»²³¹. Местное христианское население активно помогало своим освободителям, из числа добровольцев был сформирован армянский конный легион — около тысячи человек, преданность которого России получила высокую оценку И. Ф. Паскевича²³².

26 июня (8 июля) была взята Нахичевань. Русская армия продолжала блокаду Эриванской крепости, однако чрезвычайно жаркое лето и, как следствие, почти полное отсутствие подножного корма сильно усложнили ее снабжение. Начавшиеся эпидемии существенно ослабили возможности армии, и 21 июня (3 июля) блокада была снята, а блокирующая дивизия отведена из Араратской низины в более здоровую горную местность, оставив в Эчмиадзине один батальон, пять орудий и конную армянскую сотню²³³. Этим немедленно решили воспользоваться персы, но их попытки перейти в наступление провалились. 1 (13) июля русские войска подошли к Аббас-Абаду. Эта пятиугольная

каменная крепость на Араксе, с глубоким, обложенным камнем рвом, была важнейшим пунктом контроля над ханством и переправой через реку. Ее трехтысячный гарнизон при 18 орудиях был вполне достаточен для упорной обороны. Комендант надеялся на выручку, у наследного принца было около 16 тыс. конников, с которыми тот планировал обрушиться на тылы русской армии, но планам этим не дано было свершиться. 5 (17) июля армия Аббас-мирзы была разбита под Джеван-Булаком, принц потерпел полное поражение и вынужден был спасаться бегством. Известие об этом привело гарнизон в уныние. Комендант принял ультиматум о сдаче. 7 (19) июля Аббас-Абад капитулировал²³⁴.

И. Ф. Паскевич согласился вступить в переговоры об условиях будущего мира, которые и начались в его лагере 13 (25) июля. Узнав о русских победах, шах приказал своему наследнику без промедления заключить мир на условиях уступки Нахичевани и Эривани, однако Аббас-мирза надеялся на прочную оборону Эриванской крепости, а также на то, что его эмиссарам удастся поднять восстание в Дагестане. Поэтому принц не выполнил приказа²³⁵. Представитель Аббас-мирзы категорически отказался обсуждать возможность территориальных уступок и контрибуции, ссылаясь на недостаточность полномочий, и 20 июля (1 августа) переговоры возобновились уже в лагере персидского наследного принца. Русским представителем был А. С. Грибоедов²³⁶. Он сразу же исключил возможность для персов взвалить ответственность за начало войны на своеволие пограничных сардаров, что позволяло бы, по мысли персов, улучшить положение шаха и его наследника. Принц поначалу также отказался обсуждать вопрос уступок, говорил о том, что Персия еще не погибла и будет сопротивляться до конца, однако это не помогло²³⁷.

Русский дипломат был неумолим: «По окончании каждой войны, несправедливо начатой с нами, мы отдаляем наши пределы и вместе с тем и неприятеля, который отважился переступить их. Вот почему в настоящем случае требуется уступка областей Эриванской и Нахичеванской. Деньги также есть род оружия, без которого нельзя вести войну. Это не торг, Ваше Высочество, даже не вознаграждение за претерпенные убытки: требуя денег, мы только лишаем неприятеля способности вредить нам долгое время»²³⁸. Переговоры затягивались, и было ясно, что персидская сторона просто старается выиграть время для сбора сил. И. Ф. Паскевич предупредил Аббас-мирзу, что «чем более будут медлить, тем более придется уплатить»²³⁹. А. С. Грибоедов открыто заявил, что такое развитие событий лишь отдалит принца от желанного престола²⁴⁰.

Аббас-мирза не принял эти слова всерьез, предложил девятимесячное перемирие и соглашался на уступку только Эриванской области с непременным условием нейтрализации Эчмиадзина, в котором должны были одновременно находиться русский и персидский представители. Эти условия являлись абсолютно неприемлемыми для России, и 25 июля (6 августа) переговоры были прерваны²⁴¹. 14 (26) августа 1827 г. в инструкции И. Ф. Паскевичу К. В. Нессельроде подтвердил требования Петербурга: перемирие не могло быть заключено без обязательного взятия Эривани и желательного — Сардар-Абада. Условия будущего мира исключали возможность обмена территориями или уступки какой-либо части империи (речь шла о Талышском ханстве, как это предлагали персы) Тегерану. Что касается перспективы создания независимых ханств на севере Персии, то в Петербурге не считали эту идею хорошей²⁴².

Неудачное завершение переговоров и льстиво-заискивающее поведение персов убедили А. С. Грибоедова в том, что Аббас-мирза всерьез воспринимает силу России, но не готов к уступкам. Ему удалось получить информацию о том, что персидская армия готовится к очередному удару. Ее начальники просто не в состоянии были удержать столь значительную массу в бездействии и опасались, что ополчения кочевников начнут расходиться²⁴³. Тем временем наследный принц и эриванский хан решили переломить ситуацию дерзким и смелым маневром. Аббас-мирза с 30-тысячной армией обошел главные силы русского Кавказского корпуса и 5 (17) августа оказался под Эчмиадзином, надеясь взять монастырь, раздавить вместе с гарнизоном Эривани трехтысячный отряд генерал-лейтенанта А. И. Красовского, после чего обрушиться на Тифлис или во всяком случае создать этому центру русской власти угрозу, достаточную для того, чтобы заставить повернуть назад И. Ф. Паскевича²⁴⁴.

Гарнизон Эчмиадзина на предложение о капитуляции ответил категорическим отказом, персы начали обстрел монастыря и подготовку к штурму. 16 (28) августа А. И. Красовский сформировал сводный отряд для того, чтобы провести в Эчмиадзин транспорт с продовольствием и подкрепление, а часть своих сил оставил для охраны осадной артиллерии, которую предполагалось использовать для осады Эривани. В результате в многочасовой битве при Аштараке двухтысячный русский отряд потерял 1130 рядовых, 24 офицера и весь транспорт. Таким образом, меньше половины отряда пробилось в монастырь, который довольно быстро превратился в огромный госпиталь²⁴⁵. Несмотря на значительные потери, А. И. Красовский сумел сорвать планы вторжения

в Грузию. Эчмиадзин удалось отстоять, а вскоре И. Ф. Паскевич заставил персов отступить.

14 (26) сентября был осажден Сардар-Абад, а уже 20 сентября (2 октября), после двухдневной бомбардировки, эта хорошо укрепленная крепость пала²⁴⁶. Глиняные стены и башни не выдерживали огня русской артиллерии и быстро разрушались. Артиллерия крепости — 14 орудий — только наполовину представляла собой хорошие пушки на английских лафетах, остальное было низкого качества. Управлявший крепостью Гассан-хан, брат эриванского сардара, был энергичным и храбрым человеком, но сделать ничего не мог. 1,5 тыс. сарбазов были готовы сражаться, но под действием русских пушек эта решительность оказалась поколеблена²⁴⁷. Первым ночью бежал комендант, после чего способность сарбазов к сопротивлению резко упала²⁴⁸. Гарнизон, узнав о том, что его бросили, также бежал, оставив 13 орудий и, что было особенно важно, значительные склады продовольствия²⁴⁹. Потери русских войск были незначительны — всего восемь убитых и 15 раненых²⁵⁰.

Эти успехи позволили И. Ф. Паскевичу повернуть свои основные силы назад и 24 сентября (6 октября) приступить к правильной осаде Эривани. Ее хан Гуссейн бежал к Аббас-мирзе, как только узнал о падении Сардар-Абада, оставив во главе крепости своего брата Гассан-хана²⁵¹. «Сей хан, — отмечалось в русском дневнике осады, — будучи старше коменданта, своей испытанной, непоколебимой твердостью был причиной упорной обороны обеих сих крепостей (Сардар-Абада и Эривани. — О. А.) против желания жителей и большей части гарнизона»²⁵². 27 сентября (9 октября) начался артиллерийский обстрел, и уже 1 (13) октября 1827 г. большая крепости превратилась в груды развалин²⁵³. Попытки Гассан-хана казнями восстановить пошатнувшуюся дисциплину были безуспешны. Жители вышли на стены и стали махать белыми платками. Войска заняли крепость без боя. Небольшое сопротивление было оказано лишь в цитадели, Гассан-хан не хотел сдаваться²⁵⁴.

Перед началом атаки на цитадель был убит русский парламентар — хан лично выстрелил в него²⁵⁵. При штурме особо отличились солдаты лейб-гвардии Сводного полка, пленившие хана. Вместе с 200 последними защитниками он сложил оружие во дворе городской мечети. Большое значение сыграла и готовность жителей перейти в русское подданство. Ни боев на улицах, ни наказания города не было — через два часа после штурма установилось спокойствие²⁵⁶. Крепость была взята, в плен попали свыше 3 тыс. человек, удалось захватить значительные трофеи, самыми важными из которых были богатейшие запасы поро-

ха и продовольствия²⁵⁷. Некоторое время пришлось потратить на прочесывание домов, где прятались сарбазы.

«Знамя Вашего Императорского Величества развевается на стенах эриванских, — докладывал 3 (15) октября императору И. Ф. Паскевич. — Ключи сей столько прославленной крепости, весь гарнизон ее, взятый в плен, вместе со всеми главными начальниками... завоеванные трофеи: 4 знамени, 37 пушек, 2 гаубицы, 9 мортир, до 50 фальконетов, наконец, подданство и благодарность жителей, освобожденных нами от их мнимых защитников и свирепых утеснителей, — все сие спешу повергнуть к всемилостивейшему воззрению Вашему, государь»²⁵⁸. Потери гарнизона составили около 1,5 тыс. убитых, общие потери русских войск за время осады и штурма — 52 человека²⁵⁹. После этого успеха военные действия были перенесены в Южный Азербайджан.

Взятие Эривани произвело столь сильное впечатление на персов, что они даже не пытались оказывать сопротивление русской армии. Жители предместий торопились укрыться за стенами, горожане бежали в отдаленные горные районы. Небольшими группами за ними следовали солдаты. «Около полудня, — записал в дневнике 12 (24) октября врач британской военной миссии, — почти весь гарнизон бежал и направился по дороге, ведущей в Тегеран; в городе осталось лишь несколько старших офицеров и небольшое число менее трусливых солдат»²⁶⁰. 14 (26) октября четырехтысячный русский отряд без боя взял Тебриз. Город был хорошо укреплен, однако его гарнизон попросту разбежался, а жители, которые должны были составить ополчение численностью в 20 тыс. человек, не хотели подвергать себя опасностям осады и штурма²⁶¹. Попытки начальника гарнизона Тебриза Аллаяр-хана вдохновить своих подчиненных на сопротивление многочисленными публичными казнями успеха не имели²⁶². На деле он добился обратного эффекта, и все, включая мусульманское духовенство, встречали русские войска с радостью, как избавителей от власти Каджаров, весьма непопулярных в этих провинциях Персии²⁶³.

«Приближаясь к Тавризу, — вспоминал генерал Э. В. Бриммер, — мы увидели сплошную массу народа, стоявшего версты на три от города по обе стороны дороги, по которой медленно подъезжал к нам беглербей (то есть правитель города. — О. А.) с огромной свитой. Преклоняя голову, он передал ключи от города отрядному начальнику князю Эриванскому»²⁶⁴. В качестве трофеев было захвачено 50 орудий, более тысячи ружей, литейный завод со значительным запасом материалов и инструментов²⁶⁵, два знамени и жезл Аббас-мирзы, значительные запасы продовольствия и боеприпасов. Гарем наследного принца покинул город,

спасаясь от русских, в самую последнюю минуту и по дороге в столицу был ограблен курдами²⁶⁶. В Тебризе подвергся грабежу и дворец наследного принца. Русским войскам пришлось ввести охрану, чтобы местное население не завершило грабеж полным уничтожением²⁶⁷. Вскоре в Тебриз прибыли и основные силы русской армии во главе с И. Ф. Паскевичем. По данным Аббас-мирзы, всего в городе были сосредоточены около 15 тыс. человек при 52 орудиях²⁶⁸. Дорога на Тегеран была открыта. Признав свое военное поражение, Персия предложила мирные переговоры.

Ряд ханов Южного Азербайджана отказался подчиняться Тегерану, недовольство населения сказывалось и в остальных районах государства. Власть Фетх-Али, а вместе с ней и перспективы его наследника оказались под угрозой. Русские военные власти вынуждены были сдерживать желание местного населения отложиться от Персии²⁶⁹. Еще в мае 1827 г., после того как в Персии распространились слухи о смерти шаха, И. Ф. Паскевич испросил К. В. Нессельроде о возможных действиях в отношении неизбежной в случае правдивости этой новости гражданской войны. Ответ был категоричен. Перспективы новой смуты с неясными перспективами ее завершения никак не соответствовали интересам России, желавшей иметь стабильную границу в Закавказье. К. В. Нессельроде рекомендовал не вмешиваться в подобного рода конфликты. И. Ф. Паскевич должен был придерживаться строгого нейтралитета в вопросах, относящихся к внутренней политике Персии: не побуждать местных ханов к мятежу, но и не отклонять их от него²⁷⁰. Так или примерно так он вел себя и в Тебризе, где на переговорах с Аббас-мирзой, начавшихся в октябре 1827 г., были сформулированы основные положения русской программы мирного договора: уступка Эривани и Нахичевани, 15 млн куруров туманов (30 млн рублей серебром) контрибуции, немедленное очищение персами Талышского ханства²⁷¹. 5 млн куруров надлежало выплатить в течение 30 дней после подписания перемирия, но до заключения мира, остальные 10 млн — в течение двух месяцев после подписания договора²⁷².

Особое внимание на переговорах было уделено и точному описанию обязательств стороны, ответственной за начало войны. Еще в апреле 1827 г. К. В. Нессельроде предупреждал об этом И. Ф. Паскевича: «Наименования разных мест, чрез которые по Гюлистанскому трактату должна была пролегать граница наша с Персиею, по неясности своей и неопределительности подали повод к словопрениям и, наконец, к войне, ныне продолжающейся с Персидской державой... Во всех актах с иностранными и наипаче азиатскими державами необходима крайняя ясность и определительность. Строгое соблюдение сего

правила утверждает впредь доброе согласие удалением всего того, что могло бы оное поколебать»²⁷³. Впрочем, далеко не эта проблема стала главным препятствием на пути мирного соглашения. «Во все продолжение кампании, — докладывал императору И. Ф. Паскевич 29 октября (10 ноября) 1827 г., — я не упустил из виду высочайше дарованных мне инструкций: принуждение персиян к миру, к уступке нам двух областей при Араксе, к вознаграждению денежному за убытки, во время войны понесенные. Последняя статья самая затруднительная в земле, в которой государь казну и личные пользы свои совершенно отделяет от пользы народа»²⁷⁴.

Действительно, Аббас-мирза старался под разными предлогами затянуть переговоры. Явившись в русский лагерь под Тебризом, он с удовольствием посещал смотры и парады и расточал комплименты русским войскам²⁷⁵. На свою армию он уже не рассчитывал — при начале переговоров, когда принц должен был встретиться с русским уполномоченным, его солдаты увидели подъезжающих казаков и... бежали, бросив своего командира с небольшим отрядом личных телохранителей²⁷⁶. Но именно сложность положения, в котором оказался Тегеран, заставляла его проявлять внешнюю неуступчивость. Продолжавшееся ухудшение русско-турецких отношений позволяло персидской стороне надеяться на то, что с началом неизбежной русско-турецкой войны обстановка изменится в ее пользу. До заключения мира вся русско-турецкая граница, составлявшая свыше 600 км, была фактически открытой: от Абхазии до Нахичевани были разбросаны один полк, 17 батальонов и 10 рот. Ранее конца апреля — начала мая основные силы Кавказского корпуса не могли подойти к ним на помощь²⁷⁷.

Финансовая сторона договора вызывала большие затруднения самого разного и подчас трудно предсказуемого характера. Шах приказал своему наследнику рассчитаться за развязанную по инициативе принца войну из собственной, а не из шахской казны. Естественно, перспектива оказаться без денег в стране, значительная часть которой находилась в состоянии неподчинения центральной власти, будучи командующим, проигравшим войну, к тому же при старом отце и множестве остальных претендентов на трон не могла быть особенно приятна Аббас-мирзе²⁷⁸. «Осмелюсь при сем заметить Вашему Императорскому Величеству, — докладывал И. Ф. Паскевич императору 6 (18) января 1828 г., — что величайшее затруднение остается то же, что было при начале наших сближений с персидским двором: получение денег, за которое нет возможности ручаться после блистательнейших успехов. Они здесь ставятся выше чести и безопасности государственной»²⁷⁹.

Для того чтобы не выжидать, чем закончится спор между Фетх-Али и его наследником, И. Ф. Паскевич считал необходимым с самого начала поднять сумму контрибуции. «Я возвысил мои требования потому, — писал он Николаю I, — что держась прежних, давно уже объявленных, я бы тем самым возродил в персидском правительстве покушение отважиться против нас на случайности новой кампании, оно по легкомыслию своему полагало бы, что всегда может в пору заключить с нами мир на условиях, к которым мы ничего не прибавим»²⁸⁰. И шах, и Аббас-мирза уже понимали, что контрибуция неизбежна, а теперь им ясно давали понять, что в случае продолжения войны придется платить больше, и это подстегивало процесс принятия решения, кто из первых двух лиц династии больше всего пострадает в финансовом отношении. Надеяться на быстрое решение этой дилеммы было невозможно, но у командующего Кавказским корпусом не было времени — он должен был готовиться к кампании против Турции. 29 ноября (11 декабря) 1827 г. К. В. Нессельроде известил главнокомандующего о том, что война с турками неизбежна, и ввиду этого советовал не настаивать на оккупации иранского Азербайджана в качестве гарантии выплаты контрибуции. В Петербурге опасались того, что в Персии начнется смута с самыми неясными последствиями, и рекомендовали ограничиться только занятием особо важных крепостей²⁸¹.

Положение на турецкой границе было известно И. Ф. Паскевичу и без инструкций из столицы, и он не был настроен слишком долго ждать. Поэтому он всячески показывал, что не торопится заключать мир, и начал демонстративную подготовку к зимнему походу на Тегеран. Действия русского командующего существенно повлияли на поведение персов²⁸². Уже в декабре 1827 — январе 1828 г. русские войска продолжили движение вглубь Персии. 15 (27) января без сопротивления был занят город Урмия, 25 января (6 февраля) — Ардебиль. В результате шах немедленно согласился на предварительные условия будущего мира. Персидская делегация отправилась в селение Туркманчай близ Тебриза, которое было выбрано в качестве места подписания русско-персидского договора русским главнокомандующим, прибывшим туда 6 (18) февраля. Здесь 10 (22) февраля 1828 г. И. Ф. Паскевичем и Аббас-мирзой был подписан мирный договор, который подвел итоги последнему военному столкновению между Россией и Персией²⁸³.

Через два дня командующий направил в Петербург с известием о мире А. С. Грибоедова, рекомендовав его как активного участника переговоров и знатока региона. Его приезд и новости из Персии, как отмечал К. В. Нессельроде, «наполнили радостью сердца всех». Радость

петербургской публики была искренна, и, по словам директора Азиатского департамента К. К. Родофиникина, «слезы врагов тоже, думаю, будут изобильны»²⁸⁴. 3 (15) июня 1828 г. договор ратифицировал шах, обмен ратификационными грамотами произошел 29 июля (10 августа) под стенами только что взятой русскими войсками турецкой крепости Ахалкалаки²⁸⁵. 15 (27) марта 1828 г. император возвел И. Ф. Паскевича в графское достоинство, повелев ему впредь именоваться графом Паскевичем-Эриванским, и пожаловал ему 1 млн рублей ассигнациями из персидской контрибуции²⁸⁶.

В тот же день императором был подписан приказ войскам Отдельного Кавказского корпуса: «Десница Всевышнего увенчала подвиги ваши достославным для России миром! Праведность дела нашего восторжествовала; храбрость российских войск укротила надменность врагов, воздала им за несправедное вторжение в наши пределы! Ваше мужество, ревностное усердие и постоянство, с коими перенесли вы и зной лета, и суровость зимы, и все трудности похода в стране дикой, борясь с врагами и с самой природой, снискали вам признательность мою и благодарность возлюбленного нашего Отечества. Но более еще достохвальны: кроткое обращение ваше с побежденными, охранение стран и градов завоеванных, постоянное соблюдение самого примерного воинского порядка и подчиненности». Всем участникам войны даровалась особая медаль, которая носилась на ленте ордена Св. Георгия²⁸⁷.

«Среди мирных и дружественных сношений, — гласил высочайший манифест об окончании войны от 21 марта (2 апреля) 1828 г., — среди надежд и уверенности доброго соседства внезапно на границах Кавказа потрясен покой подвластных нам народов, и насилие, вопреки святости договоров, быстрым вторжением коснулось пределов России. Надлежало отразить силу силою. В стране, неприятелем опустошенной и почти непроходимой, преследуя его и в то же время борясь с силою природы, превозмогая и палящий зной лета, и жестокость зимы, храброе воинство наше после несчетных усилий покорило Эривань, доселе неприступный, и за Араксом на высотах Арарата утвердило свои знамена и, углубляясь далее во внутренность Персии, овладело самим Тавризом и страной, ему сопредельной. Ханство Эриванское по обе стороны Аракса и ханство Нахичеванское — часть древней Армении — пали во власть победителя»²⁸⁸. В тот же день был издан высочайший указ Правительствующему сенату: «Силою трактата, с Персией заключенного, присоединенные от Персии ханство Эриванское и ханство Нахичеванское во всех делах именовать отныне областью Армянской и включить

оную в титул наш»²⁸⁹. В состав области в итоге вошли Эриванская, Нахичеванская провинции и Ордубадский округ²⁹⁰.

Прежде всего договор подтверждал все условия Гюлистанского мира 1813 г. Кроме того, Персия признавала переход к России части Каспийского побережья до реки Астары, Восточной Армении, границей между государствами стал Аракс. Устанавливались консульские отношения, статьей 7 договора Аббас-мирза признавался наследником шахского престола, Персия обязывалась выплатить 10 куруров туманов (20 млн рублей серебром) контрибуции²⁹¹. На последнем условии при переговорах особенно настаивал А. С. Грибоедов²⁹². 25 апреля (7 мая) 1828 г. Николай I учредил своим указом посты постоянного министра в Тегеране и генерального консула в Тебризе. Таким образом, в Персии появилось постоянное посольство России. Во главе его был поставлен А. С. Грибоедов²⁹³.

1 (13) мая он получил инструкции К. В. Нессельроде: «Вам представляется распознать во всех обстоятельствах черты, коими отличаются бессилие и невозможность исполнить требуемое от сокровенного недоброхотства и враждования. В первом случае кротость, а в последнем — настойчивость докажут персиянам, что великодушие к ним Российской империи остается правилом неизменным, как было в войне, а тем более во время мира»²⁹⁴. Персия не должна была рассчитывать на поддержку России в территориальных спорах с Турцией. С другой стороны, контрибуцию следовало погасить полностью и в срок²⁹⁵. Это было особенно неприятно для шаха, который к старости начал получать удовольствие от накопительства сокровищ²⁹⁶.

Личность посла была гарантией выполнения этих требований. «Познания г. Грибоедова в языке персидском, — сообщал 8 (20) мая И. Ф. Паскевичу К. В. Нессельроде, — короткое знакомство его с местными обстоятельствами, наконец, дарования и усердия, оказанные им при минувших переговорах, достаточно доказывают, что высочайший выбор пал на чиновника, способнейшего к исполнению сей важной должности, на него возложенной»²⁹⁷. Путешествие русского посла в столицу побежденного государства было обставлено с пышностью и блеском, шах принял его с невиданными до этого почестями и пожаловал орден Льва и Солнца 1-й степени. На переговорах выяснилось, что Фетх-Али хотел добиться очищения русскими войсками Хойской провинции, предлагая внести 300 тыс. туманов (1,2 млн рублей серебром), а остальные выплаты рассрочить на семь месяцев без залога. И. Ф. Паскевич категорически отказывался идти на такие условия, требуя залог. А. С. Грибоедов также не доверял персам и предложил принять в обес-

печенье трон шаха. Так как стоимость золота и драгоценных камней на нем оценивалась в 36 тыс. рублей, а его готовы были засчитать за 28 тыс. рублей (7 тыс. туманов) с правом последующего выкупа, трон был передан русской стороне, а войска выведены из провинции²⁹⁸. Трон, золото, трофеи, в том числе и палатку Аббас-мирзы, его ковры, медные пушки и взятые в счет контрибуции книги Ардебильской библиотеки — все это на 70 повозках было доставлено в Россию под конвоем лейб-гвардии Сводного полка²⁹⁹. 4 (16) ноября гвардейцы доставили трофеи и контрибуции в Москву, затем торжественно провезя по улицам города и выставив в Оружейной палате³⁰⁰.

Следует отметить, что А. С. Грибоедов довольно точно следовал данным ему 1 (13) мая 1828 г. министром иностранных дел инструкциям, которые предписывали быть требовательным в вопросе о «недоимках контрибуции». Особое внимание послу следовало уделить той ее части, которую обязан был внести Аббас-мирза. К. В. Нессельроде был категоричен: «Вы не оставите прилагать все Ваше старание, чтобы те деньги (2 млн куруров, или 4 млн рублей серебром, то есть пятая часть общей суммы. — О. А.) к определенному сроку были уплачены»³⁰¹. Естественно, для выплаты оставшейся части контрибуции шахское правительство пошло на введение экстраординарных налогов, вызвавших рост антирусских настроений. Уже по пути в Тегеран А. С. Грибоедов не церемонился с представителями шаха, не отвечал ответными подарками при приветственных встречах по пути³⁰².

Персы жаловались на надменное поведение русского дипломата, который, так же как ранее А. П. Ермолов, отказывался соблюдать местные обычаи, диктовавшие униженное положение посла: разуваться при аудиенции и другие условности³⁰³. А. С. Грибоедов пышно праздновал успехи русской армии в Русско-турецкой войне. В армянской церкви был проведен молебен с колокольным звоном, как отмечал сам посол, «обычай, немислимый в мусульманской земле», стреляли пушки и прочее³⁰⁴. На этом фоне и произошли трагические события. Статья 13 Туркманчайского договора гласила: «Все военнопленные обеих сторон, взятые в продолжение этой войны или прежде, а равно подданные обоих правительств, взаимно впавшие когда-либо в плен, должны быть освобождены и возвращены в течение четырех месяцев». Исключение по статье 14 того же договора делалось лишь для перебежчиков³⁰⁵. Это было тем более важно, что в ходе войн персы активно выселяли армянское население из Нахичеванского и Эриванского ханств³⁰⁶, еще ранее, в ходе войны 1804–1813 гг., также сильно пострадал и Карабах³⁰⁷. Теперь люди получали возможность вернуться в свои дома. С 1828 по 1831 г.

выехали около 100 тыс. человек, а до 1851 г. — еще 200 тыс.³⁰⁸ В это число входят и переселенцы из персидских подданных, покидавшие страну согласно положениям статьи 15, по которой шах обещал амнистию «всем жителям и чиновникам области, именуемой Азербайджаном». Тем же, кто захочет уехать, предоставлялось право выехать в Россию в течение года, а для продажи недвижимого имущества отводился пятилетний срок³⁰⁹.

«Сей годичный срок для перехода и пятилетний для продажи недвижимого имущества, — отмечал А. С. Грибоедов, — постановлен исключительно в пользу переходящих из Персии в Россию, а не наоборот. Нигде не сказано и не могло быть сказано, чтобы мы должны были отпускать своих подданных с семействами и имуществами, ибо вся статья основана на завоевании Азербейджана, где многие нам служили и не захотели бы далее оставаться в подозрении под законом прежнего правительства, ими оскорбленного и мстительного, по выступлении наших войск»³¹⁰.

Четвертый пункт инструкции А. С. Грибоедову касался вопроса о покровительстве тем персидским подданным, которые перешли на сторону России в ходе войны. Посол должен был стать гарантом выполнения положений статьи 15 Туркманчайского договора. К. В. Несельроде требовал от представителя России в Тегеране осмотрительности и осторожности. Это была весьма щекотливая тема: «По трактату полагается на Вас защита тех из персидских подданных, которых правительство решилось бы преследовать за услуги, оказанные ими российскому войску до заключения мира. Здесь нужна самая неусыпная осмотрительность, чтобы статья сия не соделалась предлогом умышленного избежания от наказания заслуженного. Искатель Вашей помощи, хотя бы и усердствовал прежде русским, но последующим поведением повлекший на себя справедливое взыскание туземных законов, ни под каким видом не может опереться на российское покровительство во уважение прежних заслуг его. И Вы, хотя бы защищали в нем само человечество, которое так часто оскорбляется в Азии местными обычаями и постановлениями, но должны иметь в виду, что постороннее влияние в домашних делах всегда ненавистно и Вас могло бы поставить в самое неприятное положение. С другой стороны, если явно нарушено будет условие, обоюдно утвержденное, и невинный будет тесним и угрожаем казнию единственно за такое дело, которое по силе трактата должно быть предано забвению, то в таком случае вооружитесь всей торжественностью помянутого акта для чести русского имени и в защиту угнетаемого просителя»³¹¹.

Значительная часть армянского населения районов Тебриза и Урмии решила воспользоваться этим правами, предоставляемыми статьями 13 и 15 Туркманчайского договора. Русские власти категорически запретили принуждать жителей к переселению, но, с другой стороны, выбравшим переезд обещали свободу торговли, участок земли (размещали переселенцев в Армянской области и в меньшей степени в Карабахе), шестилетнее освобождение от податей, трехлетнее освобождение от земских повинностей, на каждое семейство выделялось по 10 рублей серебром³¹². Армянское население Персии занималось ремеслом, торговлей, земледелием, государственные финансы страны также почти полностью находились в руках верхушки общины³¹³. Положение было непростым. Для доведения сведений об условиях переселения до армянских подданных шаха и сопровождения переселенцев в пределы империи были командированы русские офицеры армянского происхождения, которые блестяще справились с поставленными перед ними задачами. Персидские власти пытались препятствовать уходу армян, которых по дороге подстерегали опасности в лице курдов и кочевников, однако остановить переход они не смогли³¹⁴.

В результате за три месяца через ставшую пограничной реку Аракс перешло 8 тыс. семейств, то есть приблизительно 40 тыс. человек. Переселение обошлось казне в 14 тыс. червонцев и 400 рублей серебром³¹⁵. В Армянскую область переселилось 6946 семей, что составило 35 560 человек³¹⁶. «Вы открыли для государства новый источник богатства, и решительно можно сказать, — писал в декабре 1829 г. в своем отчете И. Ф. Паскевичу полковник Л. Я. Лазарев, — что как бы ни значительна была сумма, издержанная на переселенцев, она вскоре может с избытком быть возвращена правительству. Вместо же пустынь, покрывающих теперь поля древней Армении, возникнут богатые селения, а может быть, и города, населенные жителями трудолюбивыми, промышленными и преданными государю»³¹⁷. Кроме армян в Карабах было возвращено около 3 тыс. «татарских» семейств, бежавших в начале войны в Персию, во главе с ханским семейством, просившим прощения у императора за измену и получившим его³¹⁸.

А. С. Грибоедов считал своим долгом добиваться освобождения и возвращения в империю русских подданных³¹⁹. Переселение и возвращение пленников сопровождалось разного рода эксцессами, явно раздражавшими персов, не желавших расставаться с рабами³²⁰. Статья 13 Туркманчайского договора о возвращении пленных вызвала наибольшую сложности при ее реализации³²¹. Среди тех, кто решился воспользоваться правами, предоставленными данной статьей, оказались евнух

шахского гарема Якуб Маргарян, попавший в плен и насильно оскотленный и обращенный в ислам еще в 1804 г.³²², и несколько пленниц-рабынь, бежавших из гарема зятя шаха Аллаяр-хана, вернувшегося из русского плена бывшего коменданта Тебриза. Беглецы укрылись в русском посольстве, а министр-резидент А. С. Грибоедов категорически отказался нарушить право убежища без санкции К. В. Нессельроде. В городе стали распространяться слухи об оскорблении ислама, верховный имам Тегерана призвал к мести³²³.

А. С. Грибоедов предчувствовал свою судьбу. «Нас там непременно всех перережут, — сказал он своему другу в Петербурге, узнав о своем назначении. — Аллаяр-хан — мой личный враг; не подарит он мне Туркманчайского трактата!»³²⁴ Аллаяр-хан был одним из главных лидеров сторонников войны с Россией и не имел оснований испытывать нежные чувства к представителю победителей³²⁵. Перед отъездом в Персию из Тифлиса А. С. Грибоедов уже с уверенностью говорил, что в стране вскоре начнется резня. Русский дипломат ожидал, что она последует вслед за смертью престарелого шаха³²⁶. Первые признаки смуты уже были налицо: волнения начались в Хорасане, Лористане, окрестностях города Иезда³²⁷. Не желая беспокоить свою молодую беременную супругу, А. С. Грибоедов обещал ей вскоре вернуться³²⁸. Резня началась раньше. 30 января (11 февраля) 1829 г. толпа фанатиков напала на здание русского посольства в Тегеране. Понимавший безысходность ситуации, Якуб Маргарян покинул посольство, вышел к толпе, пытаясь ценой своей жизни спасти остальных, и был изрублен. Почувствовав кровь, фанатики бросились на штурм русского дипломатического представительства. Персидские войска не сделали ничего для его защиты³²⁹.

По одной из версий, улемы, призвавшие толпы на улицы, рассчитывали поначалу запугать А. С. Грибоедова и таким образом добиться выдачи рабынь, но события вышли из-под контроля³³⁰. Шах был настолько испуган происходящим, что укрылся в цитадели, за стенами которой он пребывал в течение четырех дней³³¹. Позже он предпочел свалить всю ответственность на мулл³³². Фактически власти городом не управляли. Персидский современник событий позже вспоминал, что по приказу А. С. Грибоедова казаки открыли огонь, был убит один из нападавших, «народ, подняв убитого, понес по городу и потом к муллам, которые, недолго думая, разрешили народу разгромить русскую миссию»³³³. С небольшими вариациями приблизительно ту же версию дают и армянские источники³³⁴. Были убиты А. С. Грибоедов, 37 членов миссии, казаков, прислуги и 15 персов (по персидским данным — около 80³³⁵). Остался жив лишь секретарь миссии И. С. Мальцов. Русский

дипломат был спасен охранниками за выкуп. Они переодели его сарбазом и перевезли в шахский дворец, где 17 дней он находился под особой охраной и потом был под конвоем сопровожден до русской границы³³⁶. Перед отъездом шах на аудиенции заверил его в своем крепком желании сохранить мир с Россией³³⁷. Прибыв в пределы империи, в Нахичевань, 20 марта (1 апреля) 1829 г. И. С. Мальцов составил первое, краткое донесение в Петербург о случившемся, возложив всю ответственность за события на духовенство, а в последующих объяснениях повторил эту версию³³⁸.

Хорошо информированный о событиях в Тегеране И. Ф. Паскевич считал, что причиной их стала провокация части придворных во главе с Аллаяр-ханом, которые хотели спровоцировать новую войну с Россией и воспользоваться тем, что значительная часть русских войск в Закавказье была задействована против турок³³⁹. Ни Фетх-Али, ни его наследник не сочувствовали подобного рода идеям. Персидское правительство после произошедшей трагедии запаниковало. Двор шаха не знал, что предпринять. Аббас-мирза объявил трехдневный траур³⁴⁰. Свой категорический протест немедленно заявило британское посольство, при этом объявив двухмесячный траур³⁴¹. Кроме того, посол Англии потребовал немедленного приведения города в порядок и примерно-го наказания виновных, угрожая в противном случае покинуть столицу, которую не может контролировать правительство³⁴². Следует отметить, что А. С. Грибоедов не находился в жестком противостоянии с представительством Великобритании в Персии, более того, инструкции К. В. Нессельроде прямо запрещали ему это. По мнению Петербурга, Англия и Россия не являлись соперниками в Персии. Послу рекомендовался следующий стиль поведения с английскими дипломатами: «Взаимные личные услуги, в поступках возможная вежливость — вот основание Вашего будущего с ними общения»³⁴³.

Именно британское посольство предприняло все меры для обеспечения безопасного отъезда И. С. Мальцова, за что его глава получил «живейшую благодарность» от К. В. Нессельроде³⁴⁴. Наследный принц Персии в частных разговорах с И. С. Мальцовым заявил о своей готовности лично отправиться в Петербург или объявить войну Турции и напасть на Багдад, если этот план будет одобрен Николаем I³⁴⁵. В письме на имя императора он извинялся за произошедшее и просил сохранить мир, полагаясь «на милость и великодушие Вашего Императорского Величества». «Клянусь Всемогущим Творцом и венцами всеавгустейших государей, — писал он, — что сие гнусное и постыдное происшествие, кроме возмущения простого народа, не имело другого источника»³⁴⁶.

Ответ Николая I был направлен 3 (15) апреля 1829 г.: «Нам любезному принцу Аббас-мирзе, наследнику персидского престола. При всем благом расположении моем к В[ашему] Выс[очеству] и постоянной дружбе, которую всегда питал я к Е[го] В[еличеству] шаху, родителю Вашему, не могу сокрыть от Вас, что несчастное событие, которого жертвой сделался полномочный министр России в Тегеране со всей почти миссиёй, оскорбив меня до высочайшей степени, привело к решимости употребить средства, от Бога мне вверенные, дабы отмстить кровь, невинно и вопреки правам всех народов пролиянную; но отзывы главнокомандующего в Грузии ген[ерала] гр[афа] Паскевича-Эриванского, который полагает персидское правительство непричастным оному неистовому злодеянию, приостановили исполнение моей решимости. В нелицемерной горести, изъявленной Вами по сему ужасному случаю, мне приятно видеть свидетельство постоянной приверженности Вашей к Российской империи, мне остается токмо из любви к Вам и всему Вашему дому душевно сожалеть, что персияне погружены еще в слепое невежество, соделывающее возможными подобные преступления»³⁴⁷.

Император отдал распоряжение выделить по 30 тыс. рублей матери и вдове А. С. Грибоедова³⁴⁸. При этом он согласился предать забвению случившееся при условии наказания виновных, отправки в Петербург особой миссии «с торжественным извинением» во главе с одним из сыновей шаха или наследника, которому рекомендовал не покидать пределов государства в столь беспокойное время³⁴⁹. Придя в себя, власти в Тегеране провели расследование, по результатам которого различного рода наказаниям подверглись более 1500 человек, а около 1 тыс. семей было выселено из столицы, в том числе и верховный имам Тегерана³⁵⁰. В Россию было отправлено посольство во главе с сыном Аббас-мирзы принцем Хозрев-мирзой. Его сопровождал командующий регулярными войсками, считавшийся сторонником союза с Россией и пользовавшийся особым доверием наследника персидского престола³⁵¹.

Хозрев-мирза путешествовал по России как почетный посол, всюду получая торжественный и пышный прием. 24 июля (5 августа) он покинул Москву³⁵². Перед этим, воспользовавшись своим пребыванием в Первопрестольной, принц посетил мать А. С. Грибоедова, чтобы лично принести ей извинения от имени шаха. Все это произвело в обществе самое благоприятное впечатление. 4 (16) августа персидское посольство прибыло в Петербург. 12 (24) августа принц был ласково принят императорской четой³⁵³. Хозрев-мирза произнес речь

на персидском языке, которую стоявший рядом чиновник переводил на русский. Принц сказал: «Могущественнейший Государь Император! Спокойствие Персии и священный союз, между Вашим Императорским Величеством и Великим Обладателем Ирана, дражайшим моим повелителем и дедом, существующий, были противны духу зла. Сей воздвиг в Тегеране толпу неистовую, совершившую в начале текущего года неслыханное злодеяние, коего сделалась жертвой российская миссия. Таковое злополучное происшествие покрыло глубоким мраком весь наш Дом и всех верных его подданных. Ужаснулось праведное сердце Фет-Али-шаха мыслию, что горсть злодеев может привести к разрыву мира и союза между Его Величеством и Великим Монархом России. Он повелел мне, внуку своему, поспешить в столицу сей державы. Он уверен, что глас мой, глас правды, обратит на себя милостивое внимание Вашего Императорского Величества и сделает незыблемой дружбу между двумя величайшими и могущественнейшими государями мира»³⁵⁴.

Грамоту посла принял вице-канцлер, который от имени императора ответил: «Его Императорское Величество повелевает мне уверить Ваше Высочество в том совершенном удовольствии, с коим он внимал объяснениям Вашим, и изъявлению праведного сетования от лица Вашего государя. Движимый чувствами великодушными, Его Величество шах не мог, конечно, без ужаса взирать на то злодеяние, имевшее целью расторжение дружеских связей между двумя державами, еще недавно примирившимися. Он ознаменовал сие посольством Вашим — посольством, долженствующим рассеять всякую тень, которая могла бы помрачить взаимные сношения России с Персией, после происшествия столь плачевного. Да будет сие уверение принесено Вами Его Величеству шаху: да будет он убежден Вами в непоколебимой воле Его Императорского Величества всегда сохранять мир и утверждать узы дружбы и соседственного согласия, благополучно обновленные в Туркменчае»³⁵⁵. Не желая вести войну в Закавказье и с Турцией, и с Персией, Николай I придал случившееся забвению, члены посольства получили подарки: украшения, перстни, ткани и прочее на сумму в 89 100 рублей. Вслед за приемом у императора последовали балы, посещения заводов, музеев и прочее. Атмосфера была явно не враждебной. В ответ на просьбы сократить контрибуцию император подарил Персии 1 курур туманов, а выплата 5 куруров была рассрочена на пять лет. В качестве особого подарка Аббас-мирзе была преподнесена 12-орудийная батарея. В марте 1830 г. посольство вернулось в Персию³⁵⁶.

Положение дел в Греции

Окончание последней Русско-персидской войны способствовало созданию благоприятной обстановки для активизации решения греческого вопроса. 10 (22) апреля 1826 г., после года осады, Ибрагим-паша взял Миссолунги. Гарнизон с остатками жителей попытался вырваться из блокады в близлежащие горы и был почти полностью истреблен. Из 11 тыс. горожан удалось спастись не более 3 тыс. женщин, детей и стариков¹. Турецкие и египетские войска начали грабить город, в связи с чем имели место стычки, и египтяне изгнали своих союзников². Вслед за этой победой осаде были подвергнуты Афины³.

План Ибрагим-паши сводился к полному уничтожению всего греческого населения мятежных районов, а затем заселению их мусульманами. 10 (22) июня 1826 г. русскому послу в Лондоне князю Х. А. Ливену было поручено просить английское правительство дать ответ на следующие вопросы:

- 1) Был ли сделан британским послом в Турции запрос относительно планов Ибрагим-паши?
- 2) Предупредил ли он турецкое правительство, что этим планам будут противодействовать британский и русский флоты?
- 3) Каково мнение Лондона относительно параграфа 3 Петербургского протокола, касающегося совместных действий по спасению Греции?
- 4) Что намеревается предпринять Лондон для умиротворения Греции?⁴

Дж. Каннинг не намерен был отказываться от обязательств и 23 августа (4 сентября) 1826 г. предложил русскому правительству следующие действия: 1) предупредить султана, что не только чувство гуманности, но и торговые интересы заставляют обе страны настаивать на принятии султаном их посредничества для заключения мира с греками; 2) объяснить турецкому правительству, что нет никаких причин для отклонения посредничества; 3) предложить ему принять условия Петербургского протокола, поддерживаемые Петербургом и Лондоном; 4) объявить, что в случае отказа принять эти условия английский и русский посланники выедут из Константинополя и агенты обеих держав будут назначены в Грецию, кроме того, возможно даже признание Россией и Великобританией независимости Мореи и островов Архипелага.

Эти предложения были полностью одобрены в Петербурге, однако Николай I не считал целесообразным угрожать султану отзывом послов. Кроме того, в сложившихся обстоятельствах император полагал самым важным заключение перемирия, которое сразу же остановило бы резню в Море. Поэтому 17 (29) сентября 1826 г. Лондону было предложено организовать совместную военно-морскую блокаду полуострова с целью изоляции армии Ибрагим-паши⁵. В условиях вынужденной войны с Персией Россия явно не спешила начинать еще одну войну и хотела добиться умиротворения на Балканах другими, во всяком случае не изолированными действиями.

Еще весной 1827 г. русское правительство ограничивалось лишь требованиями точного и безусловного выполнения условий Аккерманской конвенции в отношении Дунайских княжеств и Сербии, при этом Петербург сам предпочитал не выходить за пределы данного соглашения. Так, в частности, на просьбу сербских делегатов поддержать предложение об учреждении наследственной власти Обреновичей последовал отказ⁶. С другой стороны, расширение масштабов участия египтян в подавлении греческого восстания и те формы, которые принимали их действия, не могли не волновать Петербург. 5 июня 1827 г. египетские и турецкие войска взяли Афины, на следующий день пал Акрополь⁷. Турецко-египетские войска овладели большей частью полуострова Морея. Их успехи сопровождались массовым уничтожением христианского населения. Людей подвергали самым изощренным мучениям, женщин и детей продавали на месте, оставшиеся в живых мужчины тысячами отсылались в рабство в Египет. Настал самый кризисный период восстания⁸.

На совместный демарш России, Англии, Франции, Австрии и Пруссии с предложением мер по умиротворению Греции 28 мая (9 июня) 1827 г. последовал декларативный отказ. Великий визирь счел это вмешательством во внутренние дела Порты⁹. Но в Константинополе сделали выводы из объединения Европы и решили поторопиться с завершением резни, для чего предусматривалось расширение участия в ней египетских сил. По приказу Мехмед-Али началась подготовка к отправке новой эскадры в воды континентальной Греции: в ее состав должны были войти три линейных корабля, 24 фрегата, 38 корветов, 18 бригов, шесть шхун — всего около 89 вымпелов. 19 июля к ним присоединился еще один корвет, построенный по египетскому заказу в Марселе. 15 июня греческая эскадра в составе одного фрегата, одного корвета, 14 бригов и восьми брандеров атаковала египтян на рейде Александрии. Рейд, которым командовал лорд Т. Кохрейн, закончился неудачей¹⁰.

3 (15) июня К. В. Нессельроде известил Х. А. Ливена о том, что из Парижа было получено известие о готовившейся в Египте экспедиции в Грецию. Русский посол должен был обсудить ее последствия с британским правительством. «Действительно, — писал К. В. Нессельроде, — если предприятие Мехмед-Али состоится, то или оно увенчается успехом, или же греки отразят столь опасную атаку. Если ее исход будет успешным для паши, то первым последствием этого станут истребление христианского народа, водворение египтян в Европе, прекращение нашей торговли с Грецией, продолжение пиратства в водах Архипелага — в общем, все те бедствия, на которые мы неоднократно указывали. Более того, каким был бы тогда результат переговоров, начатых великими державами Европы с целью умиротворения Леванта? Какие плоды принес бы договор, который они только что подписали?»¹¹ Беспокоила Петербург и возможность победы греков — там, естественно, еще не могли знать о провале атаки Т. Кохрейна. К. В. Нессельроде опасался того, что в случае успеха греки откажутся от условий, разработанных в Петербурге Англией и Россией, и даже слабая перспектива дипломатического урегулирования будет утеряна. Зная о том влиянии, которое имела в Египте Франция, 6 (18) июня русский министр обратился в Париж с просьбой рекомендовать Мехмед-Али воздержаться от экспедиции¹².

Впрочем, особых иллюзий о действенности уговоров в Петербурге не испытывали. 30 мая (11 июня) было утверждено высочайшее наставление адмиралу Д. Н. Сенявину о передислокации русской эскадры из Кронштадта в Портсмут¹³. Александр I недолюбливал Д. Н. Сенявина и держал в отставке, а Николай I вернул его на флот с производством в генерал-адъютанты. Морские офицеры не скрывали своей радости по этому поводу¹⁴. В Англии русские корабли могли встать на стоянку, принять воду, дрова и провизию. Тем временем Д. Н. Сенявину надлежало связаться с русским послом князем Х. А. Ливеном, который должен был определить время выхода кораблей в поход в Средиземное море¹⁵. 9 (21) июня 1827 г. русская эскадра вышла из Кронштадта, держа курс на Портсмут¹⁶. В Портсмуте из ее состава для действий в Средиземном море был выделен отряд контр-адмирала Л. П. Гейдена — четыре линейных корабля, четыре фрегата и один бриг¹⁷. Всего в ее состав вошли девять линейных кораблей, восемь фрегатов, два корвета и бриг, имевшие на борту 1066 орудий¹⁸.

Инструкция Министерства иностранных дел от 30 мая (11 июня) 1827 г. предписывала эскадре исключительно охрану русского торгового мореплавания. Русским кораблям категорически воспрещалось вмешиваться в греко-турецкую войну и следовало придерживаться строгого

нейтралитета¹⁹. Командующий эскадрой получил следующие инструкции: «Российский императорский двор, приняв намерение поручить собственным своим морским силам покровительство российской торговли в морях, опустошаемых сей войной, вместе с тем постановил правилом соблюдать строгий нейтралитет против обоюдных воюющих сторон. А потому командующему императорской эскадрой постановляется в обязанность не только не под каким видом не принимать самому и не допускать военных судов под его начальством к принятию какого-либо участия в морских действиях, предпринимаемых обоюдными эскадрами или военными судами, но и не удерживать их и ни в чем не препятствовать взаимным их действиям таким образом, чтобы ни одна из воюющих сторон не могла приписать эскадре нашей ни малейшего влияния на успех или неуспех обоюдных их предприятий»²⁰.

Война способствовала активизации пиратства: только в апреле 1826 г. были ограблены семь русских торговых судов, в том же году — 16 британских торговых судов, в следующем — 38. Уже в феврале 1827 г. с целью защиты торгового судоходства на Мальту прибыла английская эскадра под командованием вице-адмирала Э. Кодрингтона. В середине июня она перешла из Центрального Средиземноморья в Эгейское море²¹. С такой же целью в район Архипелага были направлены французская, а затем и австрийская эскадры. Теперь с приказом защищать свой торговый флаг сюда отправлялась и русская эскадра²².

24 июня (6 июля) 1827 г. представители России, Англии и Франции подписали Лондонскую конвенцию. Ее основой послужил Петербургский протокол. Три державы предлагали султану свое посредничество для примирения с повстанцами на следующих условиях: автономия Греции при выплате ежегодной дани Турции, управление местными властями при праве Константинополя участвовать в их формировании, право греческого населения выкупить турецкую собственность на своей территории (так предполагалось отделить турок от греков без имущественных потерь мирного населения). Новым было определение принудительных мер, в случае если Турция не примет посредничество в течение месяца. Они перечислялись в секретной дополнительной статье: установить торговые отношения с греками и назначить к ним консулов, отозвать послов из турецкой столицы и, если не подействуют эти меры, дать соответствующие инструкции для прекращения военных действий и заключения перемирия адмиралам, командовавшим эскадрами в водах Леванта (современные Ливан и Израиль)²³.

Требования Лондонской конвенции были направлены от имени трех держав турецкому правительству в виде общей ноты, однако Порта

отвергла их, и более того, ее войска продолжили наступление при поддержке египтян. Перевозка войск на Пелопоннес продолжалась. Новости о сближении Англии и России подействовали на греческих повстанцев излишне ободряющим образом. Народное собрание в апреле 1827 г. провозгласило полную независимость и, следовательно, отказалось признать султана в качестве сюзерена Греции и выплачивать ему дань. 2 (14) апреля 1827 г. правителем Греции, или президентом ее правительства, на семилетний срок был избран И. А. Каподистрия. 12 (24) мая он посетил Петербург, где был принят Николаем I. Здесь же он получил и официальное известие о своем избрании. Граф подал на высочайшее имя ряд докладов и «Записку о восточных делах», в которой он попытался изложить свое мнение о том, что такой метод решения проблемы, как переговоры с турками, уже исчерпал себя. И. А. Каподистрия пытался убедить императора в необходимости оказания продовольственной помощи грекам и перехода от крейсирования к блокаде²⁴.

Граф по-прежнему действовал, исходя из трезвого расчета. 10 (22) июня 1827 г. он писал своему другу в Лондон: «...мало моей доброй воли и желания греков, а надобно еще и согласие держав»²⁵. Николай I планировал назначить его своим представителем при восставших, считая, что так будет облегчено принятие Национальным собранием требований Лондонского протокола, однако И. А. Каподистрия отказался принять это предложение. «Но чем больше такая роль импонирует мне и даже льстит самым дорогим привязанностям всей моей жизни, — писал он в докладе императору от 24 июня (6 июля), — тем более я должен остерегаться увлекающего влияния чувств, отдаться которым мне было бы так легко и приятно». И. А. Каподистрия считал (и не без основания), что его появление в Греции в качестве русского уполномоченного не упростит, а, наоборот, усложнит решение этой задачи ввиду подозрительности со стороны великих держав, и кроме того, поставит под вопрос авторитет России в случае задержки реализации принудительных мер, предусмотренных протоколом²⁶. Логика этих рассуждений была признана императором.

1 (13) июля 1827 г. был издан высочайший указ Правительствующему сенату: «Снисходя на прошение, принесенное Нам от тайного советника графа Каподистрии, всемилостивейше соизволяем на увольнение его вовсе от службы. Нам приятно изъявить при сем случае полную Нашу признательность за ревностное его служение, за усердие к пользе и славе России и личную преданность, коими он всегда оправдывал доверенность августейшего брата Нашего блаженной памяти Государя

Императора Александра Первого, и вместе с сим засвидетельствовать неизменное и отличное Наше к нему благоволение»²⁷.

В тот же день император отправил ему личное письмо, в котором говорилось: «После тех объяснений, которые мы имели по Вашем возвращении, мое первоначальное намерение, как вы знаете, состояло в том, чтобы использовать Ваши таланты и усердие в интересах моих владений. Однако я признаю справедливость мотивов, внушающих Вам иные устремления, разъединяю узы, связывающие Вас с Россией, поступая так не без сожаления, но с твердой уверенностью, что Вы и впредь посвятите все свои заботы делу мира и порядка, если, воспользовавшись свободой, которую дает Вам Ваше нынешнее положение, сочтете возможным пойти навстречу чаяниям тех, кто призывает Вас в край, являющийся предметом Вашей законной привязанности и предметом заботы для главных держав Европы»²⁸.

Получив отставку, И. А. Каподистрия отказался от полагавшейся ему пенсии (60 тыс. рублей), считая, что лучшей для него связью с Россией будет чувство признательности к этой стране²⁹. 1 (13) июля 1827 г. Николай I отдал приказ адмиралу Л. П. Гейдену предоставить в полное распоряжение графа бриг «Ахиллес»³⁰. В тот же день император подписал рескрипт на имя Л. П. Гейдена. В случае необходимости командующий эскадрой должен был оказать и другое содействие новому главе греческого правительства: «Из отношения министра иностранных дел Вы усмотрите точные мои намерения по случаю избрания графа Каподистрии в звание председателя греческого правительства. Он имеет от меня особые повеления касательно пособий, кои могут быть немедленно доставлены грекам в настоящем стесненном их положении. Буде по прибытии на место Каподистрия признает нужным просить содействия Вашего к доставлению сих пособий по принадлежности, то Вы не оставите удовлетворить требованиям его по сему предмету»³¹.

Кроме того, Л. П. Гейдену предписывалось быть готовым к тому, что вследствие ожидаемого соглашения между Петербургом, Парижем и Лондоном задачи, стоявшие перед его эскадрой, претерпят изменения и не ограничатся уже охраной русского торгового флага от пиратства. Предполагалась возможность введения блокады Проливов со стороны Средиземного и Черного морей в случае отказа Константинополя от посредничества договаривавшихся сторон. «В случае, если Порты отвергнет оное, — продолжал император, — тогда соединенным эскадрам предназначено соблюдать строгое крейсирование таким образом, чтобы силой воспрепятствовать всякому покушению выслать морем как из турецких владений, так и из Египта какое-либо вспомоществование

войсками или судами, припасами противу греческих сил на море или мест, ими занимаемых. Последние известия из Константинополя подают, к сожалению, повод заключать, что крейсирование такого рода сделается неизбежным по упорному сопротивлению турецкого правительства. А потому Вы должны быть в готовности к таковой мере, не приступая, однако же, к исполнению оной, доколе не известите утвердительно от английского и французского морских начальников, что и они получили уже повеления о приведении меры сей в действие»³².

Л. П. Гейден извещался о том, что для упрощения совместных действий эскадр император предложил поручить команду над ними старшему по чину, а при равенстве по званию — старшему в чине (то есть ранее других произведенному в звание), кроме того, ему предписывалось оказывать «приятное отношение» к эскадрам других держав, находящихся в Архипелаге, и прежде всего австрийской³³. Адмирал должен был вскрыть полученные инструкции о действиях в Средиземном море после того, как его корабли пройдут Гибралтарский пролив. Эскадра задержалась в Англии — это было связано с заготовкой провизии и воды. Она покинула Портсмут только 8 (20) августа³⁴.

Итак, вопрос о блокаде и косвенной помощи повстанцам был решен. 3 (15) июля, перед отъездом в Грецию, И. А. Каподистрия снова подал доклад на высочайшее имя, в котором заверял императора, что примет власть только в случае предоставления ему широких полномочий, в противном случае он был готов вернуться к частной жизни и ограничить свое участие в делах Родины благотворительностью. Граф прежде всего просил поддержки в принятии в России для образования будущих офицеров греческих армии и флота, как это уже делали многие государства Европы. Уезжая из России, он надеялся еще вернуться в свое второе Отечество. «Как бывший тайный советник Вашего Величества, Ваш старый и верный слуга, я надеюсь, — обращался он к Николаю I, — что бы ни случилось, найти пристанище в России и кончить свои дни на ее христианской и гостеприимной земле»³⁵.

Тем временем Мехмед-Али колебался между призывами представителей Европы прекратить вмешательство в турецко-греческий конфликт и обращениями султана ускорить отправку подкреплений. В конце концов, возобладали собственные расчеты — паша надеялся на приобретение в ближайшем будущем за помощь султану Сирии и Дамаска и готов был ради этого рискнуть своим флотом. Действия греков под командой Т. Кохрейна лишь ускорили выход египетской эскадры в море, и 5 августа из Александрии в поход были отправлены 47 кораблей и транспортов с 4 тыс. солдат на борту. Приход египетской армады смог бы сыграть ре-

шающую роль в судьбе восстания. Несмотря на попытки Э. Кодрингтона остановить их, египтяне прибыли в порт Наварина в ночь с 7 на 8 сентября. Англичане подошли ко входу в Наварин только 10 сентября, а 23 сентября к ним присоединились французы под командованием контр-адмирала А. Г. де Риньи³⁶. Английский и французский адмиралы немедленно направили Ибрагим-паше письма, в которых говорили о необходимости неукоснительного соблюдения требований трех великих держав и советовали не питать надежды на разногласия между ними³⁷.

«Мы имеем честь известить Вашу Светлость, — обращался к египетскому главнокомандующему 22 сентября Э. Кодрингтон, — что в соответствии с договором, подписанным в Лондоне между Англией, Францией и Россией, союзные державы договорились объединить свои силы с целью воспрепятствовать перевозке любых войск, оружия или военных грузов в любую часть континентальной или островной Греции. Эта мера была принята как в интересах самого султана, так и для блага всех наций, ведущих торговлю в Архипелаге; союзные державы предприняли гуманную меру предосторожности, направив весьма сильную эскадру для того, чтобы предупредить любую возможную оппозицию со стороны части турецких командиров, чье сопротивление не только приведет к их собственному уничтожению, но и нанесет ущерб интересам Его Светлости. В этих обстоятельствах использование силы будет также болезненно и для нас, как и для наших монархов, которые горячо желают избежать пролития крови. Мы честно просим Вас не противиться резолюции, препятствовать исполнению которой Вы не в силах; ибо мы не должны скрывать от Вас, что несмотря на наше желание положить конец этой жестокой войне мерами убеждения, приказы, полученные нами, обязуют нас дойти до последней крайности для достижения цели, ради которой заключили союз наши монархи. И если при данных обстоятельствах хотя бы одна пушка выстрелит по нашим флагам, это будет фатальным для оттоманского флота»³⁸.

Начались переговоры о дальнейших действиях турецко-египетского флота и десанта. Ибрагим-паша затягивал их, ссылаясь на отсутствие инструкций из Константинополя и Александрии. При этом формально блокада порта не была еще объявлена и фактически не соблюдалась³⁹. В турецкой столице весьма надеялись на то, что в конечном итоге удастся использовать противоречия между Петербургом, Лондоном и Парижем. Помощь в этом предлагал туркам К. Меттерних. 3 октября 1827 г. он инструктировал австрийского посла в Турции: «Затруднение настоящего положения лежит в двух фактах, по-видимому, несогласимых: в революционном движении, прямо или косвенно

угрожающем целостности Турецкой империи, и в том, что Порты не обладает достаточными средствами для умирения движения. Без сомнения, она успела бы подавить восстание, если бы первоклассные державы Европы оставались в течение этих лет спокойными. Но прошлого воротить нельзя: Лондонский протокол существует, и ультиматум трех держав есть совершившийся факт; теперь речь идет о том, чтобы предотвратить крупное столкновение. Австрийский кабинет не намерен предоставлять средства для успокоения Греции; это есть вопрос, значение которого никто не отрицает. На первом плане стоит политическое соперничество держав, посредничество которых Порты не допускает. Разлучение враждебных элементов является в подобном случае первым условием успеха. Порты может в дружественной форме обратиться к венскому кабинету, дав ему повод объясниться с союзниками; одним словом, приобрести право на добрые услуги Австрии»⁴⁰. 20 октября это письмо было получено, и его содержание доведено до великого визиря. Оно произвело желаемое впечатление, немедленно последовал ответ с согласием на добрые услуги Вены, но было уже поздно.

Русское посольство в Турции упрекало англо-французскую эскадру в бездействии. «Итак, действие или, скорее, появление союзных эскадр, — писал 4 (16) октября 1827 г. А. И. Рибопьер адмиралу Л. П. Гейдену, — не произвело еще ни одного из тех благ, которых мы были вправе ожидать; но более всего достойно сожаления то, что недействительность их мер оправдали равнодушие Порты к этой мере и ее беспечность в тот момент, когда союзные морские силы собраны в Архипелаге»⁴¹. Посол требовал повлиять на командиров союзной эскадры для того, чтобы они приступили, наконец, к решительным действиям⁴². 5 (17) октября после совещания адмиралы приняли текст ультиматума Ибрагим-паше: «Ваше Превосходительство! Положительные сведения, получаемые нами со всех сторон, удостоверяют нас, что многочисленные отряды Вашей армии проходят в различных направлениях по западной Морее, опустошают поля, разрушают здания, жгут и вырывают деревья и виноградные лозы — словом, спешат превратить страну в настоящую пустыню... Все эти действия крайней жестокости происходят, можно сказать, перед нашими глазами и вопреки перемирию, которое Ваше правительство честным образом обязалось соблюдать до возвращения Ваших курьеров; вопреки перемирию, во внимание к которому флоту Вашему разрешено было войти в Наварин 26 сентября»⁴³.

Э. Кодрингтон к этому времени окончательно утратил доверие к Ибрагим-паше и его подчиненным⁴⁴. Адмиралы требовали ответа «быстрого» и «категорического», однако получили назад свое письмо

в нераспечатанном конверте. Турецкие чиновники предоставили лишь смутное разъяснения: они убеждали, что не знают, где находится Ибрагим-паша, и по этой причине ответа не предвидится. «Я надеюсь, — отметил 5 (17) октября Э. Кодрингтон, — что он найдется завтра, если ветер позволит нашим судам войти в гавань и встать на якорь напротив его кораблей»⁴⁵. Реакция на обращение адмиралов была единодушно расценена как дерзость, и 6 (18) октября было принято решение войти в Наваринскую бухту и продемонстрировать силу⁴⁶.

Собственно атака турецко-египетского флота не планировалась, от демонстрации ожидался другой эффект — союзники надеялись притянуть к себе внимание и силы Ибрагим-паши⁴⁷. Только после этого английские, французские и русские корабли объединились в общую эскадру. Это произошло 8 (20) октября 1827 г. Эскадра в составе 27 вымпелов подошла к юго-западному побережью Пелопоннеса. Ее возглавил старший из морских начальников — вице-адмирал Э. Кодрингтон. Союзники должны были остановить резню и воспрепятствовать вывозу рабов — первоначально, как надеялся британский адмирал, самим фактом своего присутствия. Корабли блокировали гавань Наварина, где сосредоточился турецко-египетский флот⁴⁸. Стоявший у входа в гавань британский фрегат так и не дождался ответа, который мог бы помочь Э. Кодрингтону избежать применения силы⁴⁹.

Положение английского адмирала было двусмысленным: инструкции собственного правительства запрещали ему активные действия, а на египетских судах служили французские офицеры. Фактически собственное правительство желало ограничить полномочия его эскадры крейсерством у берегов Греции и Турции и уговорами остановить Ибрагим-пашу. Впрочем, и последнее сделать было трудно. Отсутствие готовности действовать явно воспринималось как признак слабости и лишь провоцировало турок и египтян на демонстративно жесткое поведение. Э. Кодрингтон до последнего пытался предотвратить столкновение. При входе в Наваринскую бухту он даже приказал поставить напротив тех египетских кораблей, которыми командовали французы, французские суда. Он запретил открывать огонь первыми, а при обстреле уничтожать только стрелявшие суда турок и египтян, не трогая остальные в случае молчания их артиллерии⁵⁰. Адмирал пытался вступить в переговоры, но турки убили высланного на шлюпке английского парламентаря и обстреляли французский флагманский фрегат. Очевидно, они рассчитывали на превосходство в артиллерии — 2106 орудий (не считая крепостных) против 1298. Второй парламентарь был убит у борта египетского адмиральского корабля⁵¹.

В результате союзники начали действовать, выполняя инструкции своего командующего, данные перед входом в гавань: «Те из турецких судов, которые откроют огонь, должны быть истреблены немедленно»⁵². 8 (20) октября 1827 г. эскадра из 11 английских, семи французских и восьми русских судов уничтожила 70 турецких и египетских военных кораблей и восемь транспортов из 94 военных судов и 31 транспорта, находившихся в Наваринской бухте⁵³. «Надменный Ибрагим-паша, — писал в приказе по эскадре после сражения Э. Кодрингтон, — обещался не оставлять Наварин и не препятствовать действиям союзного флота, но бесчестно изменил данному им слову. Союзные же начальники дали обещание истребить турецкий и египетский флоты, ежели хоть один выстрел будет сделан по которому-либо из их флотов, и с помощью храбрых тех людей, коими счастье они имели командовать, в полной мере исполнили обещание свое»⁵⁴.

Турецкие и египетские экипажи оказали самое серьезное и упорное сопротивление. «Многие были того мнения, — вспоминал британский моряк, — что турки спустят немедленно флаг после первого нашего залпа, но расчет этот оказался неверным: мужество этих преданных долгу людей было несравненно. Темнело уже, но множество турецких горевших кораблей освещало всю бухту переливающимся светом пожара, свидетельствующим об отчаянном положении неприятельского флота. Полумесяц, тем не менее, развевался на мачтах горящих судов; в течение всего дня я ни разу не видел, чтобы хоть одно турецкое судно спустило свой флаг»⁵⁵. Часть кораблей была потоплена в день сражения, часть — взорвана или сожжена противником в ночь и на следующее утро, чтобы избежать опасности захвата их союзниками. Потери турок и египтян составили около 5 тыс. человек, англичане потеряли 79 убитыми и 205 ранеными, французы — 43 убитыми и 141 ранеными, русские — 57 убитыми и 141 ранеными. 13 (25) октября союзные эскадры покинули воды Наварина⁵⁶.

В бою особенно пострадали флагманские корабли: французский и английский потеряли фок-мачты, русский «Азов» получил 153 попадания⁵⁷. Французы отправили свои суда на ремонт в Марсель, англичане и русские ремонтировали поврежденные корабли на Мальте⁵⁸. Русскую эскадру на английской базе ожидал торжественный и весьма дружественный прием — их встречали салют из 21 залпа, войска гарнизона и жители Ла-Валетты. Все необходимое — вода, продовольствие, корабельный лес, порох, ядра — предоставлялось без замедления и по той же цене, что и кораблям британского флота (обычно иностранные суда снабжались из запасов Адмиралтейства с 25% наценкой)⁵⁹. Русские ко-

рабли стояли на Мальте до апреля 1828 г., образцовая дисциплина их команд вызвала благодарность губернатора⁶⁰. Оставшиеся в Эгейском море суда (в основном это были фрегаты, не особенно пострадавшие в сражении) приступили к борьбе с пиратами, и греческое правительство было предупреждено, что его лицензии на приватирство не будут признаваться союзниками⁶¹.

В России активизация внешней политики, в частности защита греков, при личном в этом процессе участии молодого императора воспринималась весьма положительно⁶². При этом реакция на победу союзников в Великобритании была крайне негативной. Э. Кодрингтону, отплывшему вскоре после сражения на Мальту, пришлось оправдываться за произошедшее перед общественным мнением своей страны. Внешне его дела выглядели блестяще. 13 ноября он был награжден орденом Бани, 19 ноября в личном письме к адмиралу лорд-адмирал герцог Кларенс (будущий Вильям IV) лично высказал свое восхищение его «безупречным поведением в день сражения» и отправил в знак уважения свою шпагу⁶³. У этого успеха была и обратная сторона — на листе о награждении Э. Кодрингтона орденом Бани английский король написал: «Я посылаю ему ленту, хотя он заслуживает веревки»⁶⁴. Новое правительство во главе с герцогом А. У. Веллингтоном также продемонстрировало свое недовольство произошедшим. В своей речи, произнесенной в Палате общин 29 января 1828 г., Георг IV назвал Наваринскую битву «несчастливым событием», произошедшим со «старым союзником»⁶⁵.

Реакция Австрии была также весьма острой. Австрийский император называл командующих эскадрами убийцами и публично высказывал свое сожаление, что не может послать 100 тыс. своих солдат для усмирения Мореи⁶⁶. Николай I был настроен совсем по-другому. 8 (20) ноября 1827 г. он наградил британского адмирала орденом Св. Георгия 2-й степени, сопроводив награду высочайшим рескриптом: «Ваше имя принадлежит отныне потомству. Мне кажется, что похвалами я только ослабил бы славу, окружающую его, но я ощущаю потребность предложить Вам блистательное доказательство благодарности и уважения, внушаемых Вами России. В этих видах посылаю Вам прилагаемый орден Св. Георгия. Русский флот гордится тем, что заслужил под Наварином Ваше одобрение. Мне же особенно приятно заверить Вас в чувствах питаемого к Вам уважения»⁶⁷.

После Наварина расклад сил в Эгейском море резко изменился в пользу повстанцев. Воспользовавшись уходом блокирующей англо-франко-русской эскадры, остатки египетского флота — четыре фрегата и четыре корвета вместе с несколькими транспортами, то есть все,

что не было уничтожено и могло выйти в море, — в ночь с 27 на 28 декабря отплыли в Александрию. Они везли около 2 тыс. больных и раненых и 600 греков, которые по прибытии в Египет были немедленно проданы на невольничьих рынках. Это был последний «успех» египтян. В середине декабря 1827 г. русская эскадра на Мальте была усилена четырьмя бригами — в ее состав теперь входили четыре линейных корабля, четыре фрегата, восемь бригов и один корвет⁶⁸.

5 (17) января 1828 г. в гавани города Навплиона (Пелопоннес) высадился И. А. Каподистрия, получив таким образом возможность организовать централизованное управление под своим руководством. Он прибыл в Грецию на борту английского линкора Warspite⁶⁹. 11 (23) января 1828 г. все тот же Warspite, сопровождаемый русскими кораблями (фрегатом «Елена» и бригом «Ревель»), перевез его в Эгину, где он и принял присягу президента⁷⁰. Граф немедленно приступил к реорганизации гражданского управления, армии и флота. Его первым успехом стало прекращение вражды между двумя местными «капитанами», которые вели войну против территорий друг друга⁷¹. Положение было очень тяжелым: в результате войны все было разорено, налоги в казну не поступали, накопился значительный долг по выплате жалованья солдатам, офицерам и генералам ополчения, работу по устройству государства пришлось начать с борьбы с бандитами и пиратами⁷². Немалую помощь первому президенту Греции составила финансовая поддержка России, предоставившей займ в 2 млн франков и 200 тыс. рублей — дар императрицы Александры Федоровны⁷³. С началом Русско-турецкой войны в распоряжение И. А. Каподистрии было передано 1,5 млн рублей ассигнациями и, кроме того, установлено ежемесячное пособие в 300 тыс. франков⁷⁴. Постоянные финансовые проблемы государства, необходимость создавать новую армию и поддерживать ополчения повстанцев — все это ставило греческие финансы на грань катастрофы. И. А. Каподистрия просил о финансовой поддержке в 1 млн франков ежемесячно, но помощи в таком объеме не получил⁷⁵.

Весной 1828 г. британская эскадра вернулась к берегам Мореи и вновь установила блокаду ее побережья. Попытки египетских судов доставить своему экспедиционному корпусу пополнения, боеприпасы и продовольствие пресекались силой. 23 мая Э. Кодрингтон предупредил египтян, что блокада будет распространяться даже на лодки. Вслед за этим три адмирала приступили к переговорам об эвакуации египетских войск, на которую Ибрагим-паша не соглашался без приказа своего отца. Тот на удивление спокойно воспринял весть о результатах Наваринской битвы и сделал все возможное, чтобы не быть

вовлеченным в дальнейшее развитие конфликта. Паша гарантировал безопасность жизни и собственности всех европейцев, находившихся в Египте, и приказал ускорить строительство береговых укреплений в Александрии⁷⁶.

Посредником в контактах Ибрагим-паши с Египтом выступил Э. Кодрингтон, торопившийся завершить свое пребывание в местных водах окончательным успехом. 21 июня он получил известие о том, что готовится его смещение с поста командующего эскадрой. 9 июля действие блокады было распространено вплоть до Александрии (в блокаде египетских берегов русские корабли по просьбе британской стороны не участвовали). Адмирал сдал командование 25 июля 1828 г., но он все же успел обеспечить достижение соглашения с Мехмед-Али, которое и было подписано в Александрии 1 августа 1828 г.⁷⁷

В конце того же месяца в Морее начал высаживаться 14-тысячный французский корпус, который почти без всякого сопротивления за месяц с небольшим овладел полуостровом⁷⁸. 14 (26) сентября 1828 г. блокированный здесь союзным флотом и французским экспедиционным корпусом Ибрагим-паша вынужден был подписать протокол конференции с тремя союзными адмиралами об эвакуации. Фактически это была капитуляция и 22 сентября (3 октября) началась эвакуация арабских (около 18 тыс.) и турецких (около 2 тыс.) частей⁷⁹. За время пребывания в Греции корпус Ибрагим-паши понес значительные потери от голода и болезней (в начале блокады он состоял из 28 тыс. человек)⁸⁰. Египтяне приняли предложение представителей Парижа, и их перевозку в значительной степени обеспечивали французские транспорты⁸¹. Таким образом, Ибрагим-паша получал гарантию безопасности на море, а союзники — гарантию того, что с попытками возвратиться к практике работорговли будет покончено.

Русско-турецкая война 1828–1829 годов и ее результаты

Поражение на море не заставило Турцию идти на уступки, в Константинополе после известий о Наварине начались волнения, был разграблен городской арсенал, толпа унесла более 6 тыс. ружей¹. Возникла угроза жизни сотрудников посольств². Такая же ситуация сложилась и в Смирне, где толпа угрожала консульствам держав. Местные власти ничего сделать не могли.

Обстановка оставалась напряженной вплоть до прихода трех союзных фрегатов, появление которых успокоило население³. 28 октября (9 ноября) 1827 г. раис-эфенди представил послам России, Англии и Франции ноту, в которой содержались следующие требования: 1) компенсация за уничтоженный флот; 2) удовлетворение за нарушение нейтралитета; 3) воздержание в будущем от вмешательства в греческий вопрос. На следующий день эта нота была отвергнута на том основании, что сражение в Наварине было вызвано действиями турецкого флота, а покровительство, оказываемое грекам, вытекало из условий Лондонского договора⁴. Дальнейшее пребывание дипломатических миссий трех союзных держав в Османской империи вскоре стало небезопасным, и они вынуждены были покинуть ее. Встречный ветер задержал корабль, на котором находился русский посол А. И. Рибопьер, перед Буюк-Дере до 6 (18) декабря 1827 г., и он стал свидетелем насильственных действий против русских купцов и судов в турецкой столице и ее окрестностях⁵.

Русское посольство не смогло вернуться домой через Черное море и вынуждено было эвакуироваться в Неаполь⁶. При выходе из Дарданелл посольский корабль был обстрелян (как выяснилось, по ошибке) турецкой артиллерией⁷. Немедленно после его отъезда великий визирь отправил в Петербург письмо, в котором упрекал русского дипломата в нарушении протокола отъезда (тот не нанес прощального визита с изложением причин своих действий)⁸. К. В. Нессельроде ответил в апреле 1828 г. — связь между столицами была уже весьма затруднена. Он полностью поддержал А. И. Рибопьера: «Вследствие поступков самой Порты ему оставалось только, чтобы не унижить двора своего, оставить Константинополь и чрез то дать чувствовать Министерству Его Султанского Величества, к чему ведут такие поступки в надежде, что оно еще успеет размыслить о грозящих Турции опасностях и перестанет действовать по гибельным внушениям страстей»⁹. Страстей действительно было немало. 8 (20) декабря 1827 г. был издан хатт-и-шериф султана, призывавший к джихаду — священной войне против неверных, и прежде всего против русских. На Россию возлагалась ответственность за начало греческого восстания¹⁰.

Впрочем, под огонь турецкой критики попали и другие страны, также виновные в «мятеже»: «Кроме россиян и другие франки, побуждаемые корыстолюбием, тайно оказывали инсургентам всякого рода действительные пособия, и через то сами были единственною причиною продолжения бунта. Наконец, через происки России Франция и Англия вступили с нею в согласие, и под предлогом ущерб, причиняемого

их торговле продолжением столько лет мятежа, они бесчисленными ухищрениями покушались отторгнуть греков от подданства Блистательной Порты, превратить их в независимое государство, препятствовать, чтобы Блистательная Порта ни под каким видом не вмешивалась в их дела, отделить их совершенно от мусульман, постановить, чтобы они сами себе назначали правителей, избираемых из среды их, по примеру Валахии и Молдавии, чтобы платили Блистательной Порте некоторую только ежегодную подать и, предлагая множество других нестерпимых условий, требовали от Блистательной Порты даровать им независимость. Очевидно как ясный день, что вследствие таковой независимости неверные захватят под свое владение все европейские и азиатские области, обитаемые греками, и мало-помалу поставят райев наряду с мусульманами, и обратно; что, может быть, мечети и мольбища наши обратят они в церкви и станут в них звонить в колокола и что напоследок совершенно сотрут мусульман с лица земли»¹¹.

Аккерманские соглашения назывались в этом документе «нелепыми» и их принятие объяснялось исключительно желанием выиграть время для организации новой армии¹². Естественно, что они, как и все заключенные ранее с Россией договоры, расторгались. «Пребудем же тверды в отказе нашем согласиться на нелепые предложения вышеупомянутых трех держав, и если, признав справедливость нашего отказа, они сами откажутся от участия в деле греческом, тем будет лучше, но если, напротив, они по-прежнему будут настаивать, чтобы Блистательная Порта приняла сие предложение, то вспомним, что все неверные составляют только один и тот же народ, и что в таком случае, когда бы все они вместе соединились, мы со своей стороны в полном уповании на Бога и его пророка восстанем поголовным ополчением за веру и империю свою, и все наши улемы, государственные сановники, и буде должно, все даже мусульмане соединятся тогда в одно тело. Из сего следует, что война сия отнюдь не походит на все предшествовавшие ей брани. Она будет уже не война государства с государством для расширения пределов. Нет! Намерение неверных, как то выше изложено (и от чего Боже избави!), клонится совершенно к тому, чтобы истребить с земли мусульманский народ и попрасть религию Магометову, а потому война сия есть война за религию и Отечество. Итак, богатые и бедные, знатные и простой народ, словом, всякий мусульманин да поставит себе за долг сражаться, и да не дерзнут они и мыслить о востребовании какой-либо платы... Итак, возложим на Бога надежду, что везде сокрушим подлых неверных, врагов нашей веры и империи, и что везде мусульмане увенчаны будут победой»¹³.

Все это делало войну неизбежной. Но только войну Турции с Россией, в которой Петербург отнюдь не ставил перед собой задачи разрушения Оттоманской империи. 25 декабря 1827 г. (6 января 1828 г.) К. В. Нессельроде предупредил русских послов в Лондоне и Париже, предложив им известить британское и французское правительства, что «если такое совершится вопреки нашей воле, это ничуть не повлияет на умеренность, лежащую в основе всей политики нашего августейшего государя, успокоить тем самым наших союзников и доказать, что благодаря приверженности этим принципам всеобщий мир не может подвергнуться опасности»¹⁴. Заверения в том, что император не намеревается идти далее реализации Лондонской конвенции от 24 июня (6 июля) 1827 г. были по разному встречены союзниками. Французская дипломатия отнеслась к ней с доверием, английская — без такового¹⁵. Перспективы ограничения конфликта были все же неплохими. Ни Англии, ни Франции, также участвовавших в Наваринской битве и продолжавших действовать в поддержку греков, турки войну так и не объявили.

Несколько более сложным было положение Сербии. Получив в конце 1826 г. из Петербурга сообщение о заключении Аккерманской конвенции, Милош Обренович 15 января 1827 г. созвал собрание представителей сербского народа, которому и сообщил о взятых на себя султаном в отношении Сербии обязательствах. 17 января собрание утвердило Милоша Обреновича в звании князя и приняло решение отправить в Константинополь делегацию для того, чтобы просить Махмуда II признать избрание наследственного сербского князя и разработать основы для новых отношений с Портой. 8 марта делегация отправилась в Константинополь, где после баян-наме 20 декабря 1927 г. была арестована¹⁶. 14 (26) февраля 1828 г. К. В. Нессельроде призвал Милоша Обреновича оставаться нейтральным и соблюдать спокойствие, несмотря на призыв султана к джихаду и отказ от условий Аккерманской конвенции¹⁷.

Для самого Петербурга сохранять спокойствие было уже невозможно. 14 (26) февраля К. В. Нессельроде поставил Лондон в известность о том, что чаша терпения русского правительства переполнена и у императора не осталось другого выбора, как защищать интересы своей страны оружием¹⁸. «Турецкое правительство, противно своим обещаниям, — отмечал Г. фон Мольтке, — продолжало занимать оттоманскими войсками Молдавию и Валахию. Оно решило односторонним образом сербские дела, не спросив на то согласия России; наконец, свободное плавание судов через проливы Босфор и Дарданеллы, необходимое России для преуспевания ее южных провинций, было под разными предлогами ограничено произвольными мерами. Храмы гре-

ков лежали в развалинах, богослужение было прервано, патриарх их умерщвлен, и русский посол, оскорбленный диваном и угрожаемый чернью, должен был выехать из Константинополя. Спрашивается, каким же образом Россия могла бы не вмешаться в дела Турции при политике вмешательства, которой следовали Австрия в Италии, Франция в Испании и Англия в Португалии?»¹⁹

В целом война начиналась в неблагоприятной для России внешнеполитической обстановке, но, как отметил К. В. Нессельроде в письме к И. А. Каподистрии от 21 марта (3 апреля) 1828 г., бывают «моменты и обстоятельства, при которых сделки становятся невозможными»²⁰. Поэтому русский МИД делал все возможное для того, чтобы подчеркнуть отсутствие у Петербурга каких-либо амбициозных планов на Балканах и в Проливах. Защита собственных интересов, попранных положений ранее подписанных соглашений и трактатов — именно такое видение природы конфликта Россия представляла Европе, где находились ее потенциальные противники, самой опасным из которых была Австрия. Вплоть до начала войны оставалась неясной позиция, которую изберет Вена, ее нейтралитет в русско-турецком конфликте отнюдь не был гарантирован.

Австрийские войска сосредотачивались в Трансильвании под предлогом маневров, и гарантий в том, что эти маневры не закончатся вторжением в Валахию, не было. Между тем подобные действия Вены сделали бы невозможными активные действия русских войск за Дунаем²¹. Николай I вынужден был дать командующему Южной армией генерал-фельдмаршалу П. Х. Витгенштейну следующие секретные инструкции: 1) если австрийские войска попытаются остановить действия русской армии в Дунайских княжествах, то он должен пригласить их отступить назад; 2) если же они не отступят, то русская армия должна продолжить движение вперед; 3) если австрийцы окажут сопротивление, то воздействовать на них силой и, обезоружив, отправить назад через австрийскую границу²².

Инструкции МИДа вызвали явное непонимание П. Х. Витгенштейна. «Сверх сего, поставляя себе в священную обязанность не скрывать мнения мои перед августейшим монархом, — писал он И. И. Дибичу 26 ноября (8 декабря) 1827 г., — я нахожу принужденным сказать, что разум инструкции, сообщенной мне от графа Нессельроде, относительно предусматриваемой возможности встретить австрийские войска в княжествах, под покровительством России состоящих, не может иметь желательного успеха, ибо приглашение австрийскому военному начальнику возвратиться в свои границы, как в деле от него не зависящем, не может

иметь никакого действия, а протестация и возложение всех последствий на его ответственность — еще менее. Сверх сего, если австрийцы, расположенные в Трансильвании, решатся вступить в княжества, то в три марша могут прикрыть постами кратчайшее пространство от границы своей до Дуная и возбранить дальнейшее движение армии при начальном ее действии. Не говоря о моральном влиянии, которое таковое действие может иметь над войсками, для коих в долговременном мире для внушения к себе и к начальникам доверия нужно сколь можно блистательное открытие войны в самом ее начале, я обращаю внимание токмо на вещественные затруднения, в которые армия поставлена быть может при таковой встрече австрийских войск, в крае малонаселенном, в соседстве четырех турецких крепостей, при замерзании рек и когда земля покрыта снегом. В ожидании разрешения по отправлении донесения пройдет 20 дней, но 20-дневное пребывание армии в таком положении едва ли не будет принято за поражение и не поставит ли правительство в необходимость (при несомненном упорстве австрийского кабинета поддержать действие свое) прибегнуть к силе оружия или к возвращению в свои границы армии, за несколько дней из оных выступивших»²³.

9 (21) декабря 1827 г. об инструкциях П. Х. Витгенштейну был извещен и русский посол в Вене. В первом случае (если бы австрийцы отступили) он должен был принести венскому двору благодарность за понимание, во втором — выказать удивление русского правительства поведением австрийских войск, в третьем — заявить о том, что случившееся равносильно объявлению войны России, к которой она готова, но которой можно избежать выводом австрийских войск и обязательством не вмешиваться в войну²⁴. Однако до этого не дошло. В Австрии понимали, что вмешательство в войну может принести не только легкие и кратковременные успехи на первом этапе, но и длительные затруднения с неясными последствиями на втором. В штабе 2-й армии далеко не все разделяли пессимизм П. Х. Витгенштейна.

В отличие от своего начальника, И. И. Дибич был настроен решительно и не испытывал колебаний. «Касательно австрийцев трудно предположить, — писал он в ответе главнокомандующему 31 декабря 1827 г. (12 января 1828 г.), — чтобы сия держава возымела против нас неприязненные действия, ибо она не может не чувствовать, что решаясь препятствовать знаменам нашим развеяться в столице оттоманов, тем самым подвергается опасности увидеть оные в собственной своей столице. Но если бы, несмотря на то, сверх всякого чаяния, она показала свою неприязненность, тогда план войны воспримет совсем другой вид. Мы тогда должны будем, прежде нежели перейти за Дунай, напра-

вить главные действия наши против Австрии»²⁵. Эти соображения отнюдь не строились на песке. В Царстве Польском была сформирована Обсервационная армия, в состав которой входили польские войска, два пехотных армейских корпуса, гвардейская пехота, два сводных и два резервных кавалерийских корпуса²⁶.

28 февраля (9 марта) 1828 г. Николай I направил Фридриху-Вильгельму III просьбу о нравственной поддержке — он просил короля о публичной поддержке русской политики. В Берлине эта просьба встретила отказ, Пруссия согласилась только на одно — придерживаться строгого нейтралитета²⁷. 22 марта (3 апреля) 1828 г. император обратился с письмом, объясняющим причины и планы русской политики, к королю Франции Карлу X. В письме содержался призыв к поддержке в случае расширения участников конфликта за счет Австрии и Англии. Французский монарх высказал сомнение насчет готовности Лондона вступить в войну и твердо обещал активную поддержку, если нейтралитет нарушит Вена: «Тогда государь увидит во мне искреннего друга и верного союзника. Мы принуждены будем заинтересовать в нашей системе Пруссию; она будет иметь большой вес, и Франция будет значительно облегчена, если не будет вынуждена с ней сражаться»²⁸. Карл X установил ежемесячную субсидию Греции в размере 500 тыс. франков, которая должна была выплачиваться с 1 мая 1828 г. по 1 января 1829 г.²⁹ Видя поддержку, которую оказывают России Франция и Пруссия, австрийцы резко изменили тон.

5 апреля К. Меттерних подписал открытую ноту и меморандум Турции, в которых содержался призыв принять положения Лондонского протокола и обсудить границы будущего греческого государства, в которые Австрия готова была включить только полуостров Морея и некоторые острова Архипелага. Франц I предложил султану восстановить действие положений всех русско-турецких договоров и Аккерманской конвенции, предупредив, что в противном случае он не будет в состоянии «отказать Его Величеству Императору Всероссийскому в моральном одобрении его решений». Взамен Россию просили приостановить начало военных действий. Очередная уловка венской дипломатии была сорвана Константинополем — султан отказался принять эти предложения, и они утратили всякий смысл³⁰.

14 (26) апреля 1828 г. Николай I подписал высочайший манифест «Об открытии войны с Оттоманскою Портою», в котором, в частности, говорилось: «Порта вызывает Россию на брань, грозя ей войною истребительною; воздвигает поголовное на нее ополчение; объявляет ее непримиримым своим врагом; попирает конвенцию, в Аккермане

заключенную, и тем самым ниспровергает все прежние договоры, ею утвержденные; провозглашает, что самое заключение сего акта было с ее стороны токмо предлогом к сокрытию военных ее приготовлений. Вслед за тем оскорбляются право и достоинство российского флага; удерживаются корабли; грузы их падают в добычу насильственного самовластия; даже подданные Наши осуждаются или изменить подданству, или оставить немедленно турецкие владения; пролив Боспорский запирается; черноморская Наша торговля стесняется; города и области южного края, лишась сего единственного истока их произведений, угрожаются бесчисленными потерями»³¹.

Одновременно с манифестом была подписана и «Декларация о причинах войны с Оттоманскою Портою и обстоятельствах, ей предшествовавших», в которой более детально перечислялись причины, вызвавшие войну, и приводилась краткая версия истории начавшегося конфликта. Среди прочего особое внимание в ней уделялось не только нарушению со стороны султана существовавших договоров и соглашений, но и попытке османской дипломатии сорвать заключение мира между Россией и Персией. «Нужно ли доказывать, — говорилось в декларации, — что Россия не может сносить сих оскорблений и попускать столь явно враждебных действий. Отказаться от естественных выгод своего положения, дозволить лишиться себя прав, приобретенных победами и договорами, равно славными и полезными, сие значило бы унижить достоинство державы, изменить чести, изменить первому долгу правительств. Права и обязанности России в сем случае тем священнее и очевиднее, что ее миролюбие и умеренность не могут подлежать сомнению»³².

Особого воодушевления последний документ не вызвал, да и не мог вызвать. «Война разгорелась, — говорилось в «Обзоре общественного мнения» за 1828 г., подготовленном III отделением Собственной Его Императорского Величества канцелярии, — но, к большому удивлению всех, народная масса не проявила ожидавшегося энтузиазма. Какова могла быть причина? По общему мнению, это объясняется, что при объявлении войны обращались к Европе, не подарив ни единым взглядом Россию. Снабженный объемистыми приложениями, преисполненными совершенно отвлеченной и для большей части населения непонятной политической декламацией, манифест ничего не говорил сердцу. В нем не было ни слова о Греции, ни о вере православной, ни о *матушке России* (выделено в оригинале. — О. А.). Все дело рассматривалось как простая ссора между двумя дворами, которая должна была быть улажена армией без участия в ней народа»³³. Подобная тональность этого документа была естественной. Вступая в войну,

Петербург более всего хотел избежать разжигания страстей в России или в Европе. Император неоднократно подчеркивал, что греки как мятежники против своего законного суверена не вызывают у него никаких симпатий, но неспособность Порты соблюдать взятые на себя обязательства сделала войну неизбежной³⁴.

«Наша политика выдержала испытание, но настал черед проявить свою военную мощь, — обращался 27 апреля (9 мая) 1828 г. к К. О. Поццо ди Борго К. В. Нессельроде. — Убедившись, что нас пока невозможно остановить в проведении нашего справедливого предприятия, Австрия готовится исподтишка к войне, собирает под знамена отзываемых из отпуска солдат, усиливает свою артиллерию, постепенно реорганизует резервы»³⁵. Все надежды русский министр возлагал на быструю кампанию, которая заставит Австрию отказаться от планов выступления. В любом случае особое значение он придавал отношениям с Францией: «При нынешних обстоятельствах союз Франции и России является одной из основных гарантий всеобщего мира»³⁶. Через четыре дня после начала Русско-турецкой войны в Вену был отправлен официальный запрос — признает ли император Франц I законной войну России против Турции. На аудиенции 12 (24) мая 1828 г. он заверил русского посла, что Австрия сохранит строгий нейтралитет, прибавив при этом: «Но не спрашивайте меня, признаю ли я эту войну справедливою? По совести, я не могу оправдать Наваринского погрома, которым вызвана настоящая война»³⁷.

Теперь все зависело только от того, как и когда закончится начавшаяся война. Положение Турции было исключительно тяжелым: старая армия уничтожена, а формирование полноценной новой не завершилось. В начале 1828 г. турки имели приблизительно 180 тыс. человек, из которых иррегулярных войск — около 100 тыс. (ценность и количество этого ополчения были неоднородны, тем более что по традиции оно служило с конца апреля по конец октября), в основном это была конница. Однако турки напрягали все усилия для увеличения численности и качества своих войск. На Дунае у Порты имелась флотилия в составе 100 судов с 2–3 орудиями на каждом³⁸. Рассчитывать на поддержку Египта не приходилось — войска Ибрагим-паши были блокированы в Морее, военно-морской флот уничтожен, торговое судоходство резко сократилось в связи с блокадой Средиземного моря, финансы истощены (для исправления последнего было организовано ограбление и изгнание в Азию из Балкан около 20 тыс. армян-католиков). Султан вынужден был писать своему визирю: «Соберись духом, ибо, Аллах ведает, опасность велика!»³⁹

Военные действия велись на Балканах, в Закавказье, на Черном и Средиземном морях, где продолжала действовать эскадра Балтийского флота под командованием вице-адмирала Л. П. Гейдена. В случае обострения отношений с Англией он имел распоряжение увести свои суда в один из наиболее защищенных портов на островах Греческого архипелага⁴⁰, но пока эта угроза не стала реальной, русские корабли продолжали блокировать подходы к Дарданеллам. Имея якорную стоянку на острове Тенедос, они находились в 25–26 км от входа в пролив. Кроме того, эскадра продолжала выполнять задачи по недопущению турецко-египетских перевозок к берегам Греции⁴¹. Она имела и несколько столкновений с египетским флотом, в частности в ходе военных действий были захвачены два египетских корвета и бриг⁴².

Основным театром военных действий был дунайско-балканский, который активно исследовался русской военной миссией при посольстве в Константинополе в 1826 и 1827 гг.⁴³ Эту работу возглавил полковник Ф. Ф. фон Берг, перед которым была поставлена задача сбора информации о состоянии и вооружении крепостей, основных дорог, портов черноморского побережья, ходе реформ в турецкой армии, настроениях среди христиан и мусульман Балканского полуострова, их отношении к России⁴⁴. В результате была собрана значительная информация по Дунайским княжествам, Болгарии, возможным маршрутам войск, составе населения. Подготовительные работы по изучению этих данных и составлению плана войны велись в Петербурге, в Главном штабе Его Величества, и в Тульчине, в штабе 2-й армии⁴⁵. Кроме того, в Тульчине была проведена большая работа по подготовке карт будущего театра военных действий⁴⁶.

В конце лета 1827 г. на границе с Турцией стала собираться русская армия под командованием генерал-фельдмаршала П. Х. Витгенштейна. 25 апреля (7 мая) 1828 г. она перешла через реку Прут и быстро заняла Дунайские княжества, в которых практически не было турецких войск. В начале военных действий армия насчитывала 72 тыс. пехотинцев, 20 тыс. кавалеристов, 5 тыс. артиллеристов и 380 орудий⁴⁷. В конце апреля, перед движением в княжества, главнокомандующим была издана прокламация — воззвание к населению Болгарии, призывающее мирных жителей сохранять спокойствие: «Мой Августейший Государь объявил войну Порте Оттоманской, но тем вместе не допустить никаких неприятельских действий против мирных жителей Болгарии. Болгаре всех сословий! Не покидайте ваших жилищ, домашних занятий и промыслов. Снабжайте армию необходимо потребным для ее передвижения и продовольствия. Никто из вас, православные братья наши,

и вы, магометанцы, да не посмеет предаваться насильствам, грабежу, убийствам и отмщению. Нарушители спокойствия везде наказаны будут; беспорядки укротятся строгостью, война, сопровождаемая неизбежными бедствиями, не послужит ныне ни поводом, ни предлогом к анархии, все прочие бедствия превосходящей. Болгаре всех состояний, христиане и магометанцы! Такова Высочайшая Его Императорского Величества воля»⁴⁸.

Первые планы возможной войны были составлены еще в мае и августе 1826 г. И. И. Дибичем и П. Д. Киселевым. Эти планы значительно отличались друг от друга, и оба были отвергнуты⁴⁹. План действий русского командования, составленный в августе 1827 г. генерал-адъютантом И. И. Дибичем, основывался на расчете завершения войны в одну кампанию. Он предлагал выставить на Балканах армию в 153 169 человек при 284 полевых орудиях. Позже численность этой армии предполагалось довести до 160 тыс. человек и разделить ее на наступательную армию (115 тыс.), действующий резерв и днестровский резерв. В десант на Варну или Бургас планировалось выделить одну пехотную дивизию, для перевозки которой мог быть задействован Черноморский флот (основу его составляли два 110-пушечных, один 84-пушечный, пять 74-пушечных линкоров, пять 44-пушечных фрегатов). Ввиду отсутствия запасов провизии флот мог выйти в море не более чем на две недели. Его транспортные возможности также были незначительны: четыре вымпела грузоподъемностью от 600 до 800 тонн, три вымпела — от 300 до 400 тонн, пять вымпелов — от 160 до 200 тонн и еще пять вымпелов — от 60 до 100 тонн. Для перевозок могли быть использованы и 262 купеческих судна общей грузоподъемностью 16 907 тонн. В один рейс корабли и фрегаты флота могли перевезти три полка двухбатальонного состава, то есть 6581 человека. На Дунае в распоряжение главнокомандующего переходила гребная флотилия в составе 25 канонерок с тремя 2-фунтовыми орудиями на каждой и 17 иолов с одним 15-фунтовым орудием на каждом⁵⁰.

Этот документ подвергся доработке со стороны начальника штаба 2-й армии генерал-адъютанта П. Д. Киселева⁵¹. Он предлагал собрать для военных действий за Дунаем не менее 160 тыс. человек, однако на деле вместе со вспомогательными частями их было только 106 тыс.⁵² П. Х. Витгенштейн настаивал на усилении армии и лучшей ее подготовке к походу, но в Петербурге не разделяли опасений главнокомандующего, так как считали, что выделенных сил вполне достаточно, и не хотели идти на дополнительные финансовые траты и терять время⁵³.

Из соображений экономии откладывался перевод 2-й армии на штаты военного времени, хотя предполагалось, что она должна быть готова к выступлению в любое время. Только 20 января (1 февраля) 1828 г. военными была утверждена примерная смета расходам в предстоящей войне — 71 849 878 рублей 60³/₄ копейки. Она не была утверждена сразу, так как министр финансов генерал Е. Ф. Канкрин настаивал на экономии и сокращении расходов. Свое кредо он изложил в письме к И. И. Дибичу от 9 (21) февраля следующим образом: «...чем дешевле воевать, тем более возвысится могущество России»⁵⁴. Несмотря на протесты исполняющего обязанности военного министра генерала А. И. Чернышева, Е. Ф. Канкрин настаивал на сокращении расходов до 29 млн 865 тыс. рублей, считая эту сумму вполне достаточной и мотивируя это тем, что в период с 1812 по 1817 г. сумма всех чрезвычайных расходов не превышала в среднем 80 млн рублей в год. В результате долгих споров с А. И. Чернышевым Е. Ф. Канкрин пошел на следующие уступки: общая сумма расходов на войну определялась в 48 925 594 рубля 81³/₄ копейки, из которых к неперемому отпуску выделялось только 33 292 790 рублей 88 копеек. Но поскольку военные не согласились и с этой суммой, в дело вмешался император. 14 (26) апреля 1828 г., то есть в день опубликования манифеста об объявлении войны, был подписан высочайший указ министру финансов о немедленном отпуске 46 083 948 рублей 62 копеек. Кроме того, Е. Ф. Канкрину надлежало подготовить 12 310 256 рублей 31¹/₂ копейки, о выделении которых он должен был получить особое высочайшее распоряжение. Таким образом, армия получила на войну гораздо меньшую сумму, чем та, которая ей была необходима⁵⁵.

Возможности Турции были явно недооценены. Удачная война против Персии вызвала в Петербурге опасные настроения: уверенность в близкой и легкой победе, которую ожидали сразу же после перехода через Дунай⁵⁶. Император разделял эти настроения⁵⁷. Именно недооценка возможностей противника стала самым существенным недостатком окончательного варианта плана: для войны было выделено только три пехотных и один кавалерийский корпус. Поскольку один пехотный корпус должен был занять Молдавию и Валахию, а один — осадить крепость Браилов, то для действий за Дунаем оставался всего один корпус. Немногочисленные русские войска расплылись. Правда, уже в апреле 1828 г. на Балканы был отправлен Гвардейский корпус, но подойти туда он мог не ранее августа. Понимая, что Дунайские княжества удержать будет невозможно, турки начали разорять их и активно приводить в надлежащий порядок свои многочисленные крепости на правом берегу Дуная.

В результате русская армия могла снабжаться только из Бессарабии и Одессы, преимущественно по морю. Следовательно, и план И. И. Дибича исходил из необходимости движения вдоль побережья: он предлагал перенести действия в Добруджу и по овладении Варной двинуться за Балканы на Адрианополь, откуда можно будет угрожать Константинополю. На Черном море безраздельно господствовал русский флот: 16 линейных кораблей, шесть фрегатов и семь корветов (1679 орудий) против трех линейных кораблей и четырех фрегатов в турецком флоте⁵⁸.

Туркам удалось сосредоточить на Дунае около 180 тыс. человек, треть из которых составляла кавалерия, на кавказско-малоазиатском направлении — около 50 тыс. человек. Качество этих войск было неоднородным, в их состав входили как наспех обученные новые войска (около 80 тыс. человек на Балканах), так и ополчения, процент последних был особенно велик в Малой Азии⁵⁹. Впрочем, на закавказском направлении турки могли рассчитывать на значительное превосходство. Здесь в распоряжении И. Ф. Паскевича находились 51 батальон пехоты, 11 эскадронов и 17 казачьих полков кавалерии, 144 орудия. Впрочем, большая часть этих сил или еще не успела выйти из Персии, или оставалась в северных ее провинциях в качестве оккупационных войск до уплаты шахом контрибуции. За вычетом сил, необходимых для обеспечения гарнизонов и прикрытия тыла армии со стороны Кавказа, для наступательных действий можно было выделить только 15 батальонов, восемь эскадронов и семь казачьих полков при 58 орудиях, не считая осадных⁶⁰.

Основной расчет на главном, балканском театре военных действий турецкое командование делало на оборону по Дунаю, центром которой были крепости в низовьях реки по ее правому берегу, как раз на пути движения русских войск. 25 апреля (7 мая) они перешли через Прут в Скулянах и на следующий день вступили в Яссы. 30 апреля (12 мая) передовые части русской кавалерии заняли Бухарест. Обе столицы княжеств были сожжены албанскими иррегулярными частями турецкой армии, они же основательно разорили княжества и навели ужас на его жителей, в начале июня неубранные трупы людей и животных, голод, нищета и жара привели к появлению первых признаков чумы⁶¹. 7 (19) мая 1828 г. в Дунайскую армию прибыл император Николай I. 27 мая (8 июня) в районе Исаки при поддержке Дунайской флотилии русские войска переправились на турецкий берег. В этот день на их сторону перешли казаки Задунайской Сечи во главе с кошевым атаманом О. М. Гладким⁶².

«Переправа через реку в 600 метров ширины, — вспоминал наблюдавший за ней французский дипломат, — в присутствии неприятеля

составляет всегда трудную и опасную операцию. Запорожцы превратились тотчас же в лучших пионеров и лодочников и под картечным огнем турецких батарей смело и искусно перевезли 5000 человек»⁶³. Решение казаков перейти на сторону России стало результатом предварительных переговоров, проведенных военным губернатором Бабадагской области генерал-майором С. А. Тучковым. Переговоры шли в полном секрете. У О. М. Гладкого были враги. С одной стороны, казаки верно служили туркам и дрались со своими соотечественниками и единоверцами, фактически выступая в качестве наемной стражи султана. Прибыв в устье Дуная, они начали резню некрасовцев-липован, затем их использовали против сербов и для подавления греческого восстания в Морея вместе с египтянами. Там они были разбиты и вернулись назад⁶⁴. С другой стороны, в Сечи всегда были противники войны с единоверцами. В 1805 и 1806 гг. большие группы казаков возвращались с повинной. В 1817 г. история повторилась перед походом в Сербию. Самый большой исход состоялся в 1821 г., когда после увещаний афонского архимандрита Филарета в Россию ушли 800 казаков, не желавших участвовать в походе против греков⁶⁵.

Турки беспокоились относительно возможного поведения запорожцев, и О. М. Гладкий лично привел в Силистрию отряд казаков, собрав в него наиболее убежденных своих противников, прежде всего так называемых «бурлаков» — неженатых и не имевших хозяйства⁶⁶. Общая численность войска была невелика — не более 2 тыс. человек, но перед войной на запорожцев было обращено особое внимание для того, чтобы переселить их в пределы империи, что и было затем сделано⁶⁷. На следующий день после переправы именно из этих казаков во главе с О. М. Гладким, сидевшим у руля, были собраны гребцы, перевозившие императора на правый берег Дуная⁶⁸, они же вернули его назад⁶⁹. Доверие Николая I вызвало верноподданный восторг у вернувшихся в лоно империи потомков запорожцев⁷⁰, и они поклялись в верности за себя и своих товарищей⁷¹.

У этих чувств и такого поведения было и вполне материальное основание. Соседи-молдаване после начала войны хотели вырезать все селения запорожцев, вместе с женщинами и детьми. На время их остановило вмешательство церкви, что дало возможность семьям бежать на левый берег Дуная, где стояли русские войска⁷². При этом вместе с семейными бежали и холостые казаки, а особо домовитые смогли увести с собой большую часть скота⁷³. Император подтвердил свое прощение казакам и обещал предоставить им для расселения земли у моря (их расселили под Азовом)⁷⁴. Переправа прошла удивительно

удачно, 10-тысячный турецкий корпус был отброшен назад и за весь этот день русские потери составили всего 112 человек ранеными и убитыми⁷⁵. Вслед за этим был устроен наплавной мост, связавший войска с тылом в Бессарабии⁷⁶. 28 мая (9 июня), на следующий день после переправы, сдалась турецкая крепость Исакача⁷⁷. 29 мая (10 июня) разгрому подверглась и турецкая Дунайская флотилия: ее командир Ахмет-бей был убит, 12 кораблей, включая командирский, захвачены, 14 судов потоплены, шесть укрылись в крепости Мачин⁷⁸. 6 (18) июня, после почти месячной осады, сдалась крепость Браилов, в связи с чем освобожден был блокировавший ее 6-й пехотный корпус⁷⁹. После перехода Дуная 7-й пехотный корпус был направлен для обложения Силистрии, остальные войска были задействованы для очищения небольших турецких крепостей⁸⁰.

Далее армия двинулась в Добруджу. Здесь ее встретили сложнейшие климатические условия. Уютные леса долины Дуная быстро сменили безводные степи⁸¹. Частично болотистая, слабо населенная, практически лишенная источников со здоровой водой и растительности, годной для питания лошадей и быков, Добруджа стала очагом различных заболеваний, прежде всего холеры — грозного врага русских войск, осаждавших турецкие укрепления⁸². «Почва состоит из серого песку, — отмечал исследователь-современник, — в котором иссякает вода, просачиваясь даже чрез лежащий ниже известковый слой. В долинах тщетно отыскиваешь присутствие ручейков или источников; в деревнях, удаленных одна от другой на значительное расстояние, вода для питья добывается в скудном количестве из немногих колодцев, имеющих часто от 80 до 100 футов (то есть приблизительно от 24,4 до 30,4 метров. — О. А.) глубины. Хлебопашество в Добрудже крайне незначительно, как вследствие недостатка в проточной воде, так и по причине слабого населения. В деревнях нет запасов хлеба и фуража, так как трава выгорает уже в начале весны, образуя необозримые волнообразные равнины, покрытые высокими, сухими стеблями. Многочисленные стада овец и буйволов пасутся обыкновенно в низменных местах Дуная и на его островах. Нигде, даже в деревнях, нельзя найти какого-либо дерева или куста»⁸³.

Ко всему этому следует добавить, что немногочисленные глубокие колодцы были забиты трупами животных и мешками с мылом — на их очистку требовались значительные усилия и время. Полностью восстановить их не удавалось, да и число колодцев было недостаточно для армии. С другой стороны, турки под угрозой оружия вывели всех жителей — армия шла как в пустыне. В оставленных садах была масса

фруктов. Почти сразу же начались массовые заболевания⁸⁴. Та часть Болгарии, которая лежала между морем и Добруджей, представляла из себя ту же самую картину⁸⁵. Вскоре к бедствиям добавились нашествие саранчи и такая жара, что войскам приходилось делать марши по ночам⁸⁶. Именно по такой территории должна была пройти многотысячная армия с обозами. Более того, она должна была пройти быстро и успеть занять перевалы на Балканах до того, как там закрепятся турки. Николай I сформулировал свое видение ситуации следующим образом: «...в поле 1 русский на 5 турок, а в горах 1 турок на 5 русских. Цель кампании — до Бургаса»⁸⁷. Армия шла колоннами, которые быстро перестраивались в трехшереножные каре при попытках турецкой кавалерии атаковать русских во время движения. Остановить это движение на первых порах не удавалось⁸⁸.

К 20 июня (2 июля) 1828 г. дунайские крепости первого эшелона, кроме Силистрии, были взяты, часть турецкой армии потерпела поражение под Базарджиком (совр. Добрич, Болгария). За шесть недель были заняты дунайские княжества и взяты шесть крепостей: Исакча, Мачин, Гирсов, Кюстенджи, Тульча, Браилов. Тем не менее туркам удалось затянуть военные действия и нанести значительный урон русской армии. Основные силы противника — около 40 тыс. человек под командованием великого визиря Хусейн-паши — собрались в укрепленном лагере под Шумлой (совр. Шумен, Болгария), на фланге русской армии, позади которой находилась Силистрия, а впереди — сильно укрепленная Варна. П. Х. Витгенштейн решил не рисковать, стянул свои главные силы (около 35 тыс. человек) к Шумле и блокировал лагерь визиря. Штурмовать или осадить его русский главнокомандующий не мог, его армия уступала по численности противнику, не имела осадной артиллерии и к тому же плохо снабжалась⁸⁹. Неудачно закончилось и выдвижение к Варне. Небольшой русский отряд (2,5 тыс. человек), направленный к крепости, был атакован ее гарнизоном и вынужден отойти⁹⁰.

Шумла и Варна имели плохие укрепления, но этим нельзя было воспользоваться из-за растянутости войск в линию и отсутствия резервов⁹¹. План, предусматривающий выманить турок в поле и навязать им вне укреплений генеральное сражение, провалился. 7 (19) июля Военным советом было принято решение обложить Шумлу — для тесной ее блокады не хватало сил — и выделить два отряда для осады Силистрии и Варны⁹². В результате Варна, крепость которой перед началом войны имела стены менее километра протяженностью, в короткое время была прикрыта многочисленными земляными укреплениями, связанными между собой окопами⁹³. Турецкий гарнизон упорно сопротивлялся,

русские офицеры «все в один голос отдавали справедливость отчаянному мужеству, с которым османлы защищают свои крепости». На позициях шли тяжелые бои, турки постоянно совершали вылазки, стараясь сорвать осадные работы⁹⁴. Один из офицеров писал: «Неприятель показывал во всех случаях ничем не поколебимую храбрость, особливо за окопами, даже самыми незначущими; только с потерей жизни переставал он сражаться. Его нельзя было удивить искусными маневрами, ни поразить превосходнейшим действием артиллерии: он сражался, пока жив, не оставляя своего места. Одно было средство преодолеть его — лишить жизни. На таких правилах и в таком духе обороняли турки Варну»⁹⁵.

Варна не была взята, в тылу русской армии против ее транспортных обозов действовали отряды турецкой иррегулярной кавалерии. Бескормица еще ранее вызвала массовый падеж лошадей русской кавалерии, и она не могла обеспечить прикрытие своих коммуникаций. П. Х. Витгенштейн отбил два контрнаступления турок, но в таком положении он не мог рассчитывать на успех. Под Силистрией 9 тыс. русских солдат и офицеров при 28 полевых орудиях не могли даже полностью блокировать крепость с ее 20-тысячным гарнизоном, к которому подходили подкрепления из Рушука⁹⁶. Силистрия была хорошо снабжена продовольствием, противник настроен решительно⁹⁷. Положение сложилось критическое — практически повсюду блокирующие русские войска уступали в количестве блокируемому или осажденному противнику.

Ситуацию несколько облегчили действия Черноморского флота и собранной в начале войны транспортной флотилии в составе 180 судов разного водоизмещения⁹⁸. 8 (20) июня русская эскадра под командованием адмирала А. С. Грейга подошла к Варне. Шесть линейных кораблей, три фрегата и два бомбардирских судна атаковали и уничтожили значительную часть турецкой транспортной флотилии, стоявшей на рейде Варны. Кроме того, было захвачено 14 вспомогательных турецких судов, после чего А. С. Грейг установил морскую блокаду крепости, и турки не могли использовать этот порт для снабжения своих войск. Кампания 1828 г. удачно прошла лишь на кавказско-малоазиатском театре, и здесь немалую роль в обеспечении русских побед также сыграл флот. Военные действия начались на черноморском побережье Кавказа, где немалую опасность представлял центр работорговли и турецкого влияния на черкесские племена — крепость Анапа.

Для осады Анапы егерская бригада во главе с генерал-адъютантом А. С. Меншиковым, произведенным по этому случаю в контр-адмиралы,

была перевезена эскадрой А. С. Грейга из Севастополя, а сводный отряд из пехоты и казаков-черноморцев во главе с флигель-адъютантом полковником В. А. Перовским подошел к крепости сухим путем, обеспечив беспрепятственную высадку десанта⁹⁹. Флот принял активное участие в блокаде крепости с моря, исключив возможность подвоза подкреплений¹⁰⁰. 12 (24) июня 1828 г. А. С. Меншиков после 40-дневной осады овладел Анапой, взяв в плен 120 офицеров, 3848 солдат, захватив 66 медных, 11 чугунных пушек, три медных единорога, три фальконета, 1890 пудов пороха, 3200 ружей, 163 пистолета, 29 знамен и прочие трофеи. 3 (15) июля отряд А. С. Меншикова снова начал погрузку на корабли. Турецкие пленные также вывозились в Севастополь морем¹⁰¹. 16 (28) июля эти войска были перевезены по морю под Варну для блокады крепости с суши¹⁰². Приход подкреплений дал возможность более плотного обложения Варны¹⁰³. Ее 20-тысячный гарнизон со 178 орудиями продолжал отчаянно сопротивляться, однако действия А. С. Меншикова и кораблей А. С. Грейга наносили крепости существенный урон¹⁰⁴.

Военные действия в Закавказье начались в начале июня 1828 г. Самостоятельно действовавший Кутаисский отряд осадил и 15 (27) июня склонил к капитуляции гарнизон приморской крепости Поты. Составленный почти полностью из местных жителей, он был разоружен и распущен по домам¹⁰⁵. 14 (26) июня Действующий корпус, насчитывавший 15 батальонов пехоты, 8560 штыков, восемь полков кавалерии, 2767 сабель, 40 полевых и горных, 18 конных орудий, под командованием И. Ф. Паскевича выступил в поход из Гюмри, и в тот же день эти силы перешли границу с Турцией¹⁰⁶. И. Ф. Паскевич вынужден был оставить значительную часть Кавказского корпуса — около 24 батальонов, приблизительно 14 тыс. штыков, свыше 2 тыс. сабель и 42 орудия — для обеспечения своих тылов, так как после 1826 г. он не был до конца уверен в спокойствии местного мусульманского населения, а кроме того, мирный договор с Персией не был еще ратифицирован шахом. В начале июня русское командование получило информацию о том, что султан предложил шаху союз против России. На это предложение последовал категорический отказ, однако на случай непредвиденных осложнений командующий должен был позаботиться о значительном запасе продовольствия, которое было складировано в Гюмри (12 тыс. четвертей муки, 4 тыс. голов порционного скота и 5 тыс. ведер водки), и подвижном обозе, состоявшем из 540 казенных и 530 наемных арб и 250 вьюков¹⁰⁷.

Он вел войска на Карс, турецкую крепость, лежавшую между городами Ахалкалаки и Эрзерум. Из последнего пришла новость о том,

что 15-тысячный турецкий корпус в ближайшее время выступит в сторону Карса. Наступление было продиктовано соображениями активной обороны. Русские уступали противнику в численности, что делало невозможным одновременное прикрытие двух наиболее опасных направлений — Гюмри и Ахалкалаки. Эти два укрепленных города являются ключами к долинам Восточной Грузии и Восточной Армении или к дорогам, ведущим в Западную Армению, в зависимости от того, в чьих руках они находятся. Гюмри был уже русским, Ахалкалаки — еще турецким, и удар по Карсу резко сокращал возможности турок использовать свою опору, тем более что наиболее боеспособные турецкие части находились еще в Эрзеруме (до 40 тыс. человек), в то время как гарнизон Карса состоял из 6 тыс., а к Ахалциху подошел отряд из 6 тыс. человек¹⁰⁸.

Главными факторами, от которых зависел успех русской армии, были время, боеспособность солдат и командования. 21 июня (3 июля) 1828 г., после трехдневной осады, русские войска штурмовала Карс и овладели его укреплениями, за исключением весьма мощной цитадели, расположенной на господствовавшей над долиной горе¹⁰⁹. Остаткам гарнизона было предложено сдаться. Комендант сомневался, и тогда И. Ф. Паскевич сделал последнее предложение: «Пощада повинным. Смерть непокорным. Час — на размышление»¹¹⁰. Турки сдались. В крепости были взяты 151 орудие, 33 знамени, 1350 пленных солдат и офицеров. До пяти тысяч во главе с пашой сдались в цитадели¹¹¹. Штурм стоил русским войскам около 400 человек убитыми¹¹². Взятие Карса было как нельзя более своевременным, поскольку к крепости шли 20-тысячная армия со стороны Эрзерума во главе с местным пашой и ополчения лазов со стороны Ахалкалаки. Они опоздали буквально на несколько часов и вынуждены были вернуться назад. Однако буквально на следующий день после победы в Карсе и русском лагере, расположенном у города, началась эпидемия чумы, которая заставила командующего ввести карантин. Военные действия остановились на месяц, пока распространение болезни не пошло на спад¹¹³.

После этого И. Ф. Паскевич, оставив часть войск в Карсе, двинулся на Ахалкалаки, по словам британского офицера — «пристанище бандитов и работоторговцев»¹¹⁴. Бывший когда-то одним из богатых и густо населенных городов региона, он был razoren турецким управлением до такой степени, что все его население в 1828 г. умещалось в сорока небольших саклях. Гарнизон, не обремененный женами, детьми и мирным населением, был настроен на упорное сопротивление. Однако 23 июля (4 августа) 1828 г. крепость была взята штурмом, в плен сдались

около 340 солдат и офицеров. Их относительно небольшое количество объясняется исключительно жестким сопротивлением и убийством русского парламентаря¹¹⁵. Взятие столь мощной крепости оказалось как нельзя более кстати, хотя бы потому, что в русский лагерь для обмена ратификационными грамотами Туркманчайского договора прибыло персидское посольство. По словам представителя шаха, его властелин при полной поддержке членов дивана решительно отказался от предложений султана выступить вместе против России, а Аббас-мирза предложил атаковать Багдад при условии гарантии владения им в будущем и, «главное, если шах предоставит ему на это средства»¹¹⁶. От любезно предложенного военного союза отказались, вслед за чем 29 июля (10 августа) 1828 г. провели обмен ратификационными грамотами.

Следующей целью И. Ф. Паскевича стал Ахалцих, центр пашалыка, хорошо укрепленный город, имевший почти 10-тысячный гарнизон, на помощь которому подходили турецкая армия из Ардагана и ополчения аджарских беков и лазов. 5 (17) августа русские войска подошли к городу и, отбросив турецкую кавалерию, пытавшуюся помешать им, начали готовить осадные работы¹¹⁷. 9 (22) августа под городом произошло многочасовое сражение, в ходе которого наголову были разгромлены подошедшие на выручку Ахалциха турки, аджарцы и лазы. Остатки этого 30-тысячного вспомогательного корпуса рассеялись по лесам и горам, пробираясь назад к Ардагану, приблизительно 5 тыс. человек удалось прорваться в крепость. Все четыре разбитых турками лагеря, обозы, запасы продовольствия и боеприпасов, а также 10 орудий и 10 знамен были захвачены нашими войсками, потерявшими одного генерала, более 30 офицеров и нижних чинов¹¹⁸.

Крепость была блокирована и подвергнута правильной осаде. На предложение сдаться паша ответил: «Скажите графу Паскевичу, что нас разделяет меч»¹¹⁹. 15 (27) августа после бомбардировки крепость была взята штурмом. Остатки гарнизона укрылись в цитадели и сложили оружие на следующий день. В 11 утра И. Ф. Паскевич въехал в цитадель, Грузинский гренадерский полк развернул на его стенах свое Георгиевское знамя¹²⁰. Бежавшие разбитые турецкие войска начали вымещать свою злобу на местном христианском, то есть армянском населении, частично уничтожая его, а частично вынуждая переселяться вглубь Анатолии, стремясь добиться максимального опустошения территории, которую они оставляли. Русской армии пришлось по мере возможности защищать армянские поселения от набегов шаек курдов и турецких отрядов. Часть караванов с вынужденными переселенцами была отбита и под конвоем казаков отправлена в тыл¹²¹. 22 августа (3 сен-

тября) без боя была взята крепость Ардаган — при появлении двух русских батальонов с восемью орудиями ее гарнизон разбежался¹²².

С завоеванием Ахалцихского пашалыка проблема безопасности русских границ была почти полностью решена. Опасность набегов небольших партий могла возникнуть только со стороны Баязета, находившегося на стыке русской, турецкой и персидской границ. Отсюда турки могли угрожать не только Армянской области, но и русским оккупационным войскам на севере Персии, и развязать военные действия на территории третьего государства, временно контролируемого Россией. Подобное развитие событий могло иметь трудно предсказуемые последствия, и 25 августа (6 сентября) к Баязету был направлен небольшой отряд из 2 тыс. штыков и 340 сабель при восьми орудиях под командованием генерал-майора князя А. Г. Чавчавадзе. Большую часть населения пашалыка составляли армяне — около 3 тыс. семейств против 600–700 турецких и курдских. Симпатии христианского населения принадлежали русским войскам, что облегчало их задачу. 27 августа (8 сентября), сломив сопротивление курдской кавалерии, А. Г. Чавчавадзе подошел к городу, гарнизон которого в этот же день сложил оружие. В крепости было взято 12 орудий, три знамени и два бунчука. 12 (24) сентября та же судьба постигла Алашкерт. Способность противника сопротивляться была парализована русскими победами¹²³.

В сентябре И. Ф. Паскевич доносил Николаю I, что «знамена Его Величества развеваются на вершинах Евфрата»¹²⁴. К осени была ликвидирована и попытка мятежа, предпринятая владетельной вдовствующей княгиней Гурии Софией Гуриели. Воспользовавшись малолетством наследника князя Давида и почти полным отсутствием в княжестве русских войск, она попыталась перейти на сторону Турции. В июне 1828 г. княгиня София завязала секретные переговоры с трапезундским пашой, через которого получила султанский фирман о принятии княжества под покровительство. Измена правительницы не была поддержана ни дворянством, ни сильнейшими княжескими фамилиями, 30 сентября (12 октября) в Гурию были введены два русских батальона. Поддержанные местным ополчением, они быстро восстановили порядок, и 2 (14) октября княгиня бежала к туркам. Для следующей кампании Гурия выставила ополчение в 1300 человек, которое храбро сражалось под русскими знаменами. С наступлением зимы активная борьба в Закавказье приостановилась. В ходе кампании с июня по октябрь русские войска завладели тремя пашалыками, девятью крепостями и укрепленными замками, их трофеями стали 315 орудий, 195 знамен, 11 бунчуков, около 8 тыс. пленных¹²⁵. В октябре, после того как

выпал снег, часть русских войск была выведена в Грузию, а часть введена в гарнизоны крепостей.

Военные действия на Балканах были не столь успешны. Осадить Силистрию не удалось из-за немногочисленности русских войск (10 тыс. человек). Попытка ее 15-тысячного гарнизона 9 (21) июля выйти в поле и дать бой закончилась поражением турок. Полностью блокировать крепость не получилось — 30 августа (11 сентября) туда сумел прорваться 5-тысячный турецкий отряд с транспортом боевых припасов¹²⁶. В середине августа 1828 г. на Дунай прибыл Гвардейский корпус, а вслед за ним — 2-й пехотный корпус. Это позволило русскому командованию провести рокировку: блокировавшие Силистрию войска были отправлены под Шумлу для усиления П. Х. Витгенштейна, их место занял 2-й пехотный корпус (25 тыс. человек), гвардейцы ушли под Варну. Переход корпуса был проведен в чрезвычайно тяжелой обстановке, при страшной жаре и весьма слабом обеспечении водой¹²⁷. Войск под Шумлой по-прежнему не хватало для осады, город был лишь частично блокирован. Значительное количество больных (около 9 тыс. человек) ослабляло русские войска. Потери от столкновений с турками составляли при этом около 3 тыс. человек¹²⁸. Гвардия — две пехотные и одна кавалерийская дивизии — пришла 27–28 августа (8–9 сентября), как нельзя вовремя. С прибытием подкреплений русские войска смогли перейти от блокады к осаде. Численность осаждавших увеличилась до 18–20 тыс. человек (за исключением больных и потерь)¹²⁹.

Бои под Варной носили исключительно упорный характер, иногда турки пытались оттянуть время, предлагая переговоры о перемирии и условиях капитуляции, от которой в решающий момент категорически отказывались¹³⁰. 6 (18) сентября под город прибыл флигель-адъютант полковник польской службы И. Залуцкий. Он имел рекомендации великого князя Константина Павловича, который считал его весьма опытным человеком, в связи с чем И. Залуцкий был назначен командовать одной из рекогносцировок лейб-гвардии Егерского полка. Это назначение не имевшего опыта действий в лесистых горах и только что прибывшего под Варну человека было весьма некстати. 10 (22) сентября, наткнувшись на значительные силы противника, шедшего деблокировать крепость, он ретировался с тремя эскадронами кавалерии и двумя конными орудиями. Турки сумели практически полностью уничтожить гвардейских егерей. Отступая в лесистых дефиле без прикрытия артиллерии, которые И. Залуцкий приказал спешно вывести в тыл, егеря понесли огромные потери. Из боя вышли только 256 человек, из них 130 ра-

ненных, было утеряно знамя полка, что поставило под угрозу его существование (позже выяснилось, что оно было спасено пленными офицерами). Неудачливый полковник был возвращен в Варшаву¹³¹. Тяжелые потери вскоре понесли и лейб-гренадеры¹³².

Положение становилось все более тяжелым. Даже штаб армии, где находился император, не имел достаточного количества войск для охраны¹³³. Сам он передвигался по вражеской территории в сопровождении всего 400 пехотинцев и 600 кавалеристов¹³⁴. Для удобства и безопасности Николай I жил на линейном корабле «Париж»¹³⁵. Несколько раз он отлучался в Одессу на встречу с императрицей Александрой и для инспекции резервов¹³⁶. Тем не менее кризис был преодолен — 18 (30) сентября силы турецкой армии, пытавшиеся деблокировать Варну, были разбиты и отброшены. Вскоре под крепостью началась активная минная война¹³⁷. В сентябре под Варну прибыл инженер-полковник К. А. Шильдер, после чего работы по составленному им плану — взятие крепости без штурма и особых потерь. Под ключевой турецкий форт были подведены подкопы, и 25 сентября (7 октября) взорваны две мины — по 130 и 45 пудов пороха. В результате укрепление перешло в руки осаждающих¹³⁸.

Из прилегающего к нему христианского района к русским войскам сразу же побежали греки, болгары и молдаване. Они спасались от голода и обстрелов¹³⁹. 29 сентября (11 октября) 1828 г., после 89 дней со времени обложения и 70 дней со времени осады, эта крепость капитулировала. Из ее 20-тысячного гарнизона остались 6 тыс. человек, которые и сдались в плен, было захвачено 162 орудия¹⁴⁰. Из уважения к мужеству гарнизона его командир получил свободу из рук императора¹⁴¹. В городе не осталось ни одного целого здания, часть христианского района превратилась в груды камней¹⁴². При выходе войск за верки внезапно возникла паника — турки подумали, что двинувшаяся в город артиллерия готовится расстрелять их. К счастью, ситуация быстро была поставлена под контроль, и истощенные голодом турки сложили оружие¹⁴³. К. А. Шильдер был произведен в генерал-майоры и награжден орденом Св. Георгия 4-й степени¹⁴⁴. В знак заслуг при взятии города он был назначен командиром лейб-гвардии Саперного батальона, во главе которого и вошел в Варну¹⁴⁵. После входа русских войск всему мусульманскому населению разрешили покинуть город: в течение короткого времени из Варны выехали 12 тыс. турок, в городе остались 7 тыс. турок, 3691 грек, 854 армянина, 503 болгарина¹⁴⁶.

2 (14) октября Николай I покинул Балканскую армию, отправившись из Варны по морю в Одессу. Он торопился в Петербург на день

рождения матери¹⁴⁷. Шторм, бушевавший в течение 36 часов, чуть не вынес линейный корабль «Императрица Мария», на котором находился император вместе со свитой, к Босфору. Николай I хранил невозмутимое спокойствие, решившись в крайнем случае принять яд¹⁴⁸. «Нельзя было, — вспоминал один из участников этого путешествия, — без глубокого благоговения взирать на стойкость и хладнокровие нашего государя: ни на один миг величавое чело его не возмутилось малейшим признаком тревожного ощущения»¹⁴⁹. Корабль потерял паруса и часть мачт, положение казалось отчаянным¹⁵⁰. Линкор был недавно введен в строй, и команда еще не успела с ним ознакомиться, что особенно важно на судах, ходящих под парусом. Однако море успокоилось, и в ночь на 8 (20) октября линкор прибыл в Одессу¹⁵¹. 3 (15) октября П. Х. Витгенштейн начал отход от Шумлы к Силистрии, поскольку после падения Варны необходимость в блокаде армии визиря отпала. Турецкая кавалерия слабо преследовала русских¹⁵². Одновременно, то есть только к концу кампании, к Силистрии стала прибывать осадная артиллерия — 62 орудия¹⁵³. Они активно обстреливали город, бомбы и ядра разрушали дома и казармы. Турки продолжали держаться.

Время для успеха было упущено. «Между тем, — вспоминал один из участников осады, — и положение наших войск с каждым днем становилось хуже и тягостнее. В продовольствовании оказывался чувствительный недостаток, особенно по затруднениям, представлявшимся при переправе его через Дунай; число больных увеличивалось беспрестанно, и в лазаретах уже не было места для их помещения; в кавалерии и артиллерии лошадей кормили вместо сена одним камышом, с придачей самого малого количества ячменя, и потому ежедневная убыль лошадей была неимоверно велика. Наконец, к довершению нашего бедственного состояния, после постоянно сырой погоды внезапно начались заморозки, жесткие метели, с резким холодным ветром; неожиданно выпавший снег покрыл землю более, нежели на аршин глубины. Казалось, природа, изменив своим обыкновенным законам, ополчилась на нас»¹⁵⁴.

Прибыв в Одессу, Николай I по-прежнему внимательно следил за событиями на Балканах. Он уже понимал, что на генеральное сражение в поле нельзя рассчитывать и вскоре придется отступить. В письме к И. И. Дибичу еще от 21 августа (2 сентября) император разрешил отступление, отметив при этом: «...только, ради бога, спасайте больных и раненых и артиллерию»¹⁵⁵. Вскоре император поторопился в столицу. Из Петербурга пришли тяжелые новости. Резко ухудшилось самочувствие его матери¹⁵⁶. 14 (26) октября, в день рождения Марии Федо-

ровны и за десять дней до ее смерти, император прибыл в Петербург¹⁵⁷. Он успел проститься с ней на смертном одре¹⁵⁸. Кроме этого достаточно веского повода торопиться в Петербург, у этой поездки были и другие, весьма материальные причины. Поскольку быстротечной кампании не получилось, присутствие императора в столице было чрезвычайно необходимо — вновь возрастало значение внешнеполитического обеспечения военных действий на Балканах. 3 (15) октября на борту «Императрицы Марии» Николай I одобрил записку К. В. Нессельроде, которая была направлена русским послам в Вене, Париже, Берлине и Лондоне, а также великому князю Константину Павловичу. Ее текст не оставлял сомнений в решительности императора и ясном понимании опасностей, которыми грозила внешнеполитическая обстановка.

Главная опасность по-прежнему исходила от Австрии: «Если очевидно, что гарантии нашей безопасности уменьшаются, как прямое следствие нашей борьбы с Оттоманской империей, то отсюда следует, что в настоящее время все наши заботы и комбинации должны быть направлены на то, чтобы сократить продолжительность этой борьбы и благодаря превосходству наших сил добиться ее достойного и скорейшего окончания. Подготовить победу в Турции в будущем году и подготовить ее так, чтобы она стала несомненной в глазах Австрии, — таков, на наш взгляд, один из самых верных способов расстроить ее планы». Впрочем, записка не исключала и худшего развития событий в отношениях с Веней: «Если она собирает войска, то наши войска уже собраны; если она ведет переговоры о займе, то мы располагаем денежными ресурсами даже на случай двойной войны, и в тот день, когда мы заметим явные признаки враждебных намерений, право отразить несправедливое нападение даст нам и право предупредить его, и мы можем им воспользоваться»¹⁵⁹.

На самом деле затянувшаяся война усложнила финансовое положение России, и оно не было столь уж безупречным. 16 (28) октября 1828 г. Николаю I членами Временной верховной комиссии по управлению страной в отсутствие императора — графом В. П. Кочубеем, генералом графом П. А. Толстым и князем А. Н. Голицыным — был подан всеподданнейший доклад, в котором говорилось: «Внутреннее положение государства в отношении богатства есть довольно страдательное. Государство не имело еще времени поправиться после Отечественной войны, потому ли, что не были приняты меры исправления или что меры сии были недостаточны. Произведения наши изобилуют почти везде, но нет оным сбыту, и цены на все удерживаются самые низкие; обороты денежные почти ничтожны, и министр финансов в комиссии

неоднократно отзывался, что он ожидает, и сие вероятно, больших в сборе недоимок. В сем положении, если война продолжится и будет вторая кампания, не можно будет прибегать ни к каким новым прямым налогам: они разорили бы и остальной класс зажиточных в простом народе людей, ныне за неимущих подати уплачивающих. Должно будет обращаться к другим средствам, к займам, к каким-либо косвенным налогам или способам, как то: к таможенным сборам, к оборотам по банкам (кроме выпуска новых ассигнаций) и проч., и в особенности к возможному уменьшению расходов везде, где только можно, и к введению в расходах самого строгого порядка и отчетности во всех частях, разумея тут и издержки на войну»¹⁶⁰.

Кроме того, на рассмотрение Николая I была предложена записка генерал-адъютанта И. В. Васильчикова с критическим разбором прошедшей кампании. «Причины неудачного исхода этой кампании, — писал он, — следует искать ни в дурно избранной операционной линии, ни в стратегических или тактических ошибках, наконец, ни в превосходстве и искусстве неприятеля; легко проследить их в ошибочных расчетах относительно численности войск, которые должны были быть введены в дело, и в неверных сведениях, которые имелись о наступательных средствах султана и духе, воодушевлявшем его войска. Пренебрегая своим противником, возмечтали, к несчастью, о триумфальном шествии до Константинополя и не обращали внимания на бесчисленные затруднения, представляемые войной. Чтобы убедиться в сказанном, достаточно обратить внимание на силы, с которыми двинули императора российского для покорения Оттоманской империи; при сем окажется, что эта армия Ксеркса, как называли ее иностранные дипломаты в Петербурге, заключала в себе едва 90 000 человек. Этими силами предполагали занять Молдавию и Валахию, блокировать дунайские крепости, предпринять осаду Браилова и двинуться против Варны и Шумлы. Очевидно, что надежда одержать успех столь незначительными силами могла только быть основана на убеждении, что придунайские крепости падут при нашем появлении и что Шумла представляет собой открытую позицию, как говорили лица, утверждавшие, что обозревали ее. Без сомнения, сосредоточение столь слабых средств может быть объяснено ошибочными сведениями относительно местных обстоятельств и силы сопротивления, на которое следовало нам рассчитывать. Но разве в этом можно было ошибиться? Разве можно было не знать, что хотя легко побеждать турок в открытом поле, но за своими ретрашаментами и стенами они защищаются так же хорошо, как и любое войско? Разве можно было не знать, что подвигаясь к Варне и Шумле,

придется вступить в пересеченную и гористую местность, и независимо от войск, иметь дело с вооруженным и фанатичным населением? Разве можно было, наконец, не знать силы Шумлинской позиции и воображать, что достаточно будет 50 000 человек в пересеченной и трудной местности для нанесения решительного удара. Очевидно, что начальник штаба основал приготовления к войне на неточных данных, отстранив всякое обсуждение с военными людьми, опытность которых могла представить более положительные сведения»¹⁶¹.

Пока шло обсуждение путей и методов исправления допущенных ошибок¹⁶², часть русской армии была выведена за Дунай на зимние квартиры, а другая осталась в прибрежной Болгарии. Дунай замерз, и осада Силистрии была снята. Рассчитывать на вмешательство дипломатии, во всяком случае русской, при таких обстоятельствах было невозможно. «Что может политика, — заявлял в октябрьском меморандуме 1828 г. К. В. Нессельроде, — когда обстоятельства, от нее не зависящие и скрывать которых она не в состоянии, разрушают ее расчеты и не поддерживают ее действий?»¹⁶³ России по-прежнему угрожала позиция Австрии, которая становилась все менее и менее нейтральной. Австрийские войска концентрировались в Трансильвании и на русской границе. Великий князь Константин Павлович слал из Варшавы императору тревожные донесения о постоянном усилении австрийских сил на границах, о подготовке к мобилизации прусских войск в Познани. В случае поддержки Пруссией возможной австрийской атаки на русскую Польшу расквартированные в ней войска могли оказаться в затруднительном положении¹⁶⁴.

В начале войны К. Меттерних ожидал, что война будет быстрой и решительной, русская армия явится на Дунае с превосходящими силами и быстро сломит сопротивление турок. Реальное развитие дел вызвало у австрийского канцлера чувство глубокого удовлетворения. 4 сентября 1828 г. он писал австрийскому послу в Константинополе: «Русская армия, начавшая войну, оказалась слишком слабою для достижения решительных успехов. Ясно, что война была предпринята и рассчитана в том предположении, что Порта уступит на первых же порах, пораженная страхом. Предположение это не оправдалось, и пришлось отложить решительные операции до прибытия подкрепления. Русский план кампании представляет такие проблемы, которые могли бы привести к самым печальным последствиям, если бы образ действий турок не был чисто отрицательный»¹⁶⁵. Неудачи России, естественно, провоцировали надежды и активность ее врагов. К осени 1828 г., по донесениям великого князя, Россия если и не проиграла войну в Турции,

то точно потерпела поражение в Европе. В Вене положение русской армии на Балканах сравнивали с положением французов в России в 1812 г.¹⁶⁶

Успехи в Европейской Турции были действительно весьма скромными. Во всяком случае, они не соответствовали ни уровню ожиданий, ни уровню потерь. Они сводились к овладению двумя большими крепостями — Браиловом и Варной и несколькими малыми, а также к занятию Молдавии и Валахии. Снабжение русских войск при отступлении от Шумлы к Силистрии было организовано из рук вон плохо — возможность компенсировать недостачу путем посылки фуражиров срывалась действиями турецкой кавалерии. Падеж лошадей привел к тому, что часть обоза пришлось уничтожить, а значительная часть русских кавалеристов прибыла к месту назначения, неся на себе седла. Поскольку войска выступили в поход без теплой одежды, а в октябре уже начались морозы, это привело к тому, что около 200 человек замерзли при отступлении¹⁶⁷. «Количество умерших от холода и военных тягот солдат, — отмечал А. Х. Бенкендорф, — и окончание кампании — все несло на себе отвратительный отпечаток разгрома и поражения»¹⁶⁸. Очень холодная, снежная зима, с сильными метелями, плохое снабжение и слабая организация медицинской службы — все это привело к тому, что и на отдыхе в Молдавии войска продолжали нести ощутимые потери из-за болезней¹⁶⁹.

Результаты первой кампании породили у австрийцев надежды, что вторичный поход закончится полной катастрофой, а это резко увеличит значение Дунайской монархии и сделает для нее возможной роль посредника в русско-турецком конфликте¹⁷⁰. Именно осенью 1828 г. Австрия предложила нейтральным державам вмешаться в русско-турецкую войну с целью не допустить разрушения владычества турок на Балканах¹⁷¹. Пруссия категорически отказалась поддержать этот проект, что стало единственной существенной открытой поддержкой России в это время¹⁷².

Для того чтобы создать более благоприятную для империи обстановку на море, Николай I в сентябре 1828 г. распорядился ослабить блокаду Дарданелл, допуская вход в пролив и выход оттуда для судов под нейтральным флагом при условии отсутствия на них военной контрабанды. 6 (18) октября 1828 г. вице-адмирал Л. П. Гейден официально известил об этом командующих французской и английской эскадрами. Просьба британского правительства о полном снятии блокады тем не менее была оставлена без ответа, что вызвало в Лондоне большое раздражение. Вслед за этим Петербург, не желавший обострения русско-английских отношений, пошел на ряд временных и частичных

уступок в блокаде для английского и французского флагов — в Константинополь без осмотра допускались торговые суда, вышедшие из портов Англии до 1 октября, а из средиземноморских портов — до 30 октября 1828 г.¹⁷³ Дружественную позицию по отношению к России вслед за Пруссией подтвердила и Франция.

В Петербурге придавали весьма важное значение той позиции, которую займет Париж, 14 (26) октября К. В. Нессельроде известил К. О. Поццо ди Борго: «Судя по всему, даже общественное мнение в Пруссии с пользой поддерживает желание короля и его правительства сохранять тесный союз с Россией; г-н Алопеус считает, что наш союз с Берлином прочен как никогда. Этот союз, к которому Франция прямодушно присоединяется, может лишь способствовать поддержанию всеобщего мира. Он обеспечивает одну из тех комбинаций, которые мы всегда считали самыми плодотворными, и для нас бесконечно важно сохранять и упрочить ее»¹⁷⁴. Надежды на поддержку Франции не были основаны на песке. Король Карл X заявил князю де Полиньяку, своему послу в Лондоне: «Если император Николай нападет на Австрию, то я буду держаться наготове и соображаться с обстоятельствами; но если Австрия нападет на него, то я тотчас же двинусь на нее. Быть может, война против венского двора будет мне полезна, потому что прекратит внутренние раздоры и займет нацию в обширных размерах согласно ее желаниям»¹⁷⁵. Позиция, занятая Карлом X, являлась в высшей степени логичной. Франция в известной степени уже была вовлечена в конфликт, причем не на стороне турок. Хотя в ноябре 1828 г. уполномоченными России, Англии и Франции было принято решение о начале эвакуации французских войск из Греции¹⁷⁶, дивизия королевской армии все еще находилась в Морее для защиты христианского населения, армия и флот королевства готовились к экспедиции в Алжир, формально считавшийся владением султана¹⁷⁷.

Не имея уверенности в своих собственных тылах в Германии, Вена уже не могла позволить себе активные действия, тем более что состояние ее армии и финансов в это время было далеко не блестящим¹⁷⁸. 9 (21) ноября 1828 г. К. Меттерних встретился с русским послом в Австрии Д. П. Татищевым и начал горячо отрицать все: подготовку к действиям против России как в международном, так и в военном отношении. Если верить словам австрийского канцлера, то Петербургу трудно было бы найти более надежного союзника: «Если вы сосредоточите на нашей границе хоть сто тысяч человек, то мы не двинем ни одного барабанщика. Война между двумя империями невозможна»¹⁷⁹. К. В. Нессельроде прекрасно понимал причины приступа откровенности

К. Меттерниха, вызванной в том числе и заявлением, прозвучавшим 3 (15) октября 1828 г. с борта линкора «Императрица Мария», и поэтому предлагал действовать энергично¹⁸⁰. Нельзя не заметить, что в сложившейся обстановке нейтрализация Австрии была в высшей степени важным успехом русской дипломатии.

В кампании 1828 г. русская армия на Балканах понесла значительные потери, и самым страшным ее врагом были болезни — поначалу в основном холера. С мая 1828 по февраль 1829 г. в полковых лазаретах находились на излечении 75 226 легко больных, в госпиталях — 134 882 тяжело больных. Всего за это время на излечении находились 210 108 человек. Таким образом, за десять месяцев практически каждый солдат Дунайской армии дважды побывал в лазарете¹⁸¹. Армия потеряла около 22 тыс. человек из 113 тыс., то есть около 19%, кроме того, она испытывала большой недостаток в лошадях: 5 тыс. строевых, 3100 артиллерийских и около 4 тыс. обозных. Армии требовались отдых и доукомплектация¹⁸². С весны 1829 г. к холере добавилась чума. Если погибших людей еще хоронили, то туши животных в городах и крепостях валялись практически повсюду. С потеплением появились первые признаки новой болезни¹⁸³, с мая приобретшей характер эпидемии¹⁸⁴. Болезнь проявлялась практически повсюду по тылам русской армии. Населенные пункты пустели, что незамедлительно сказывалось на снабжении¹⁸⁵. Даже в городах не было возможностей для устройства новых госпиталей, а имевшиеся быстро переполнились. Гарнизон Варны с 19 (31) мая по 20 июля (1 августа) 1829 г. потерял 5123 человека заболевшими, из них 3436 умершими¹⁸⁶.

Что касается турецкой армии, то она в целом еще не успела усвоить навыки европейской армии и даже полностью переодеться в новую форму. Она плохо маневрировала и скверно действовала строем, но состояла из храбрых людей. Один из русских офицеров заметил: «...все они солдаты плохие, хотя каждый воин в лучшем значении этого слова»¹⁸⁷. Состояние турецкой армии после первой кампании предельно точно описал Г. фон Мольтке: «Турки понесли бесспорно одинаковые с русскими потери в людях и по материальной части; но, находясь на собственной территории, они могли легче пополнить все недостающее, чем русские, из отдаленных областей империи. Затем, восточные армии вообще никогда не бывают уничтожаемы вконец, но только рассеиваемы, и могут быть поэтому собираемы вновь для следующей затем кампании. В иррегулярных войсках, образующих собою большую половину армии, оружие и снаряжение принадлежат солдатам и сохраняются ими как драгоценная собственность. Спаги никогда не явля-

ются без лошади, пики, сабли и пистолетов, не получая за то никакого вознаграждения со стороны государства. Турецкая кавалерия мало пострадала; русская же была уничтожена. Что же касается до полевой артиллерии, то османлисы лишились только немногих орудий благодаря тому, что нигде более или менее значительные отряды их не подвергались поражению. Гарнизоны Браилова и крепостей Добруджи добились свободного выхода в Силистрию, Шумлу и Варну; только гарнизон последней крепости сдался военнопленным после храброй и продолжительной защиты»¹⁸⁸.

Перспективы заключения мира были так же далеки, как и в начале войны. Неудачи русских войск на Балканском полуострове вселили в турок чувство уверенности в собственных силах. Население Константинополя ликовало при виде русских военнопленных, которых специально провели по улицам столицы (позже они были отправлены на Принцевы острова). Султан убедился в том, что Балканы являются непреодолимой преградой для противника, и поэтому не был склонен ни к каким уступкам¹⁸⁹. Для дальнейших действий русская армия нуждалась в пополнениях. В 1827–1828 гг. для поддержания ее численности было проведено три рекрутских набора, которые дали пополнение общей численностью в 256 836 человек¹⁹⁰. Правда, этим новобранцам еще только предстояло стать солдатами, и резервы действующей армии оставались немногочисленными, особенно если учесть сохранявшуюся опасность вовлечения в войну Австрии¹⁹¹. Теоретически возможно было получить поддержку за счет сербов и болгар. Один из современников отмечал, что «свистнуть стоит, и будет у нас не десять, не двадцать, но двести тысяч под ружьем»¹⁹². Местное население в Болгарии неоднократно обращалось к русским командирам с просьбой о выдаче оружия для защиты от турок¹⁹³. Болгары часто выступали в качестве добровольных лазутчиков и сообщали о турецких передвижениях и планах¹⁹⁴.

Однако Петербург менее всего хотел превращения Русско-турецкой войны в славянский поход на Царьград. Когда в начале войны султан попытался лишить сербов ряда их привилегий, обеспеченных Бухарестским миром, К. В. Нессельроде порекомендовал Милошу Обреновичу сохранять спокойствие, если только турки не начнут действовать силой, и не беспокоиться о будущем сербских чаяний. «Впрочем, — писал вице-канцлер 28 мая (9 июня) 1828 г., — Государь Император по всемилостейвешему попечению его о пользах храброго и единоверного ему народа решительно намерен утвердить оные на прочном основании, как скоро успех оружия его в деле справедливом побудит Порту к принятию мира, и тогда, согласуясь и с желанием, Вами изъявленным,

все условия, касающиеся до Сербии, окончательным образом постановлены будут и приведены в действие при самом заключении мирного трактата между обоюдными полномочными, никак не подвергая их новому рассмотрению и исполнению в Константинополе»¹⁹⁵.

Эта линия в отношении Сербии не претерпела изменений и осенью 1828 г.: когда Милош Обренович предложил выступить на стороне России, последовал вежливый отказ. 12 (24) октября 1828 г. К. В. Несельроде отправил в Белград письмо, вновь призывая «вождя сербского народа» сохранять внутреннее и внешнее спокойствие и подтверждая гарантии учета сербских интересов при заключении мира¹⁹⁶. Такие же призывы направил в Белград и И. И. Дибич. Эта программа полностью устраивала Милоша Обреновича, который в январе 1829 г. заверял русского главнокомандующего, что в отношении турок не намерен «предпринимать никаких неприязненных действий противу оных»¹⁹⁷. Те же обязательства, естественно, распространялись и на подчиненных князя. Сербское ополчение не могло быть особо интересно в качестве союзника.

На запрос И. И. Дибича от 9 (21) мая 1829 г. Милош Обренович ответил, что Сербия сможет выставить 35 тыс. человек, из которых 7 тыс. требовалось выделить для наблюдения за стоявшими в сербских крепостях турецкими гарнизонами, 13 тыс. отрядить для защиты со стороны Боснии, от 4 до 5 тыс. — против албанцев. Таким образом, против турок Сербия могла выставить около 10 тыс. человек, не имевших артиллерии, за исключением трех закопанных в землю мортир. Для их поддержки сербы просили не менее 5 тыс. регулярных русских войск. На вопрос об обеспечении снабжения своей армии продовольствием и боеприпасами Милош Обренович не смог дать точного ответа¹⁹⁸.

В ответ на это 5 (17) июля 1829 г. П. Д. Киселев подал И. И. Дибичу записку, в которой изложил свои сомнения относительно целесообразности выхода Сербии из нейтралитета: «По мнению моему, ополчение сербов может быть только полезно при всеобщем восстании христианских народов Европейской Турции, ибо если полагать, что выгоды могут состоять в том, чтобы сербами занять албанцев и боснийцев, то выгоды сии не могут быть сравнены с невыгодами действовать на столь отдаленном пространстве и без надежного военного основания; сверх того, и политические соотношения двух держав весьма могут быть затруднены возмущением народа, коего начальник, как кажется, пламенного влечения к тому не имеет»¹⁹⁹. Впрочем, и в России не имели «пламенного влечения» к уничтожению Османской империи. Оно не входило в планы русской внешней политики. Кроме того, такая задача сделала

бы неизбежным расширением конфликта. В конце 1828 г. эта опасность была лишь возможной. В частности, не было исключено и вмешательство Лондона. 28 ноября (10 декабря) 1828 г. К. О. Поццо ди Борго предупреждал об этом К. В. Нессельроде, провидчески призывая обратить внимание на укрепление Севастополя: «Если когда-нибудь Англия вступит в борьбу с нами, то она поведет на этот пункт свое нападение, как только сочтет его возможным»²⁰⁰.

России требовался на Балканах решительный военный успех, необходимо было принятие нового плана действий, и в конце октября 1828 г. его предложил И. И. Дибич. В основу этого плана был положен переход основными силами русской армии Балканского хребта при одновременных действиях флота по блокаде Босфора и Дарданелл. Численность армии по-прежнему оставалась незначительной: 10 пехотных дивизий (48 тыс. человек), пять кавалерийских дивизий (16 тыс. человек, в том числе 5,5 тыс. казаков), 38 батарей полевой артиллерии (300 орудий и 4 тыс. человек)²⁰¹. Относительно планов войны с Турцией на Балканском полуострове в России всегда существовало два противоположных подхода. Сторонники первого считали необходимым условием успешных действий расширение базы на обоих берегах Дуная и, следовательно, взятие турецких крепостей вдоль линии реки, затем утверждение на берегах балканского черноморского побережья и, наконец, взятие Шумлы и Варны. Балканский хребет при этом считался непроходимым для крупных войсковых масс. Так, в частности, считали П. Х. Витгенштейн и в ходе первой кампании сам Николай I. Сторонники второго подхода придерживались обратной точки зрения и главным способом достижения победы считали переход через Балканы и движение к Константинополю. К последнему направлению примыкали М. И. Кутузов, П. И. Багратион и ряд других видных военачальников, в том числе И. И. Дибич. В результате обсуждения планов второй кампании на заседании специально собранного комитета 19 ноября (1 декабря) 1828 г. было принято решение взамен оборонительной войны на Дунае предпринять Забалканский поход²⁰².

26 декабря 1828 г. (7 января 1829 г.) К. В. Нессельроде извещал русских дипломатических представителей за рубежом: «...Россия не забывает о приготовлениях к предстоящей кампании. На театр военных действий прибывают новые силы, там собираются всевозможные ресурсы, и надеемся добиться с Божьей помощью военных успехов, если упрямство Порты поставит нас перед такой необходимостью»²⁰³. Между тем вплоть до января 1829 г. состояние Дунайской армии по-прежнему было далеко не идеальным и слабо соответствовало поставленной

задаче. Точных рапортов о ее численности в связи со значительной текучкой, вызванной болезнями — уходом в госпитали и возвращением в строй, — не было, но в целом можно сказать, что в пехоте полагалось иметь по штату 132 320 человек, в то время как налицо состояли 71 049, больными — 33 561. Всего же штаты армии составляли 187 169 человек, в строю находились 105 170, больных — 12 295, в командировках — 12 295. Даже с учетом направленных в армию подкреплений ее запланированная численность к началу кампании не доходила до штатов — всего 150 554 человека²⁰⁴.

9 (21) февраля 1829 г. П. Х. Витгенштейн был уволен от командования «по совершенно расстроенному трудами прошедшего похода здоровьем»²⁰⁵. В какой-то степени это увольнение было неизбежно, поскольку император распорядился войсками через своего начальника штаба генерал-адъютанта графа И. И. Дибича²⁰⁶. Он и стал новым главнокомандующим на Дунае, а его начальником штаба — генерал-адъютант К. Ф. фон Толь, который был старше И. И. Дибича по годам и службе и сам не без оснований претендовал на роль командующего, но сумел преодолеть возможные обиды²⁰⁷. Это назначение оказалось исключительно удачным — оба военачальника хорошо подходили друг к другу. Таким образом, реализовать план новой кампании на этот раз принял сам его создатель²⁰⁸.

В первом своем приказе по армии И. И. Дибич обратился к подчиненным со следующими словами: «Храбрые воины второй армии! Государю Императору угодно было препоручить мне главное начальство над вами. Чувствую всю важность монаршего доверия, я уповаю в успехи на благодать Всевышнего Бога и полную доверенность к вам. Возросши в рядах ваших, будучи всем обязан подвигам вашим, я знаю, что от вас ожидать можно, и не страшусь затруднений, постараюсь доказать, что в любви к вам не отстану от примера любимого полководца, коего нездоровье лишает нас счастья вновь побеждать врагов Отечества под начальством его, под коим я столь многократно был свидетелем доблестей ваших, и надеюсь, что строгая справедливость приобретет и мне вашу доверенность. Да докажем с помощью Всевышнего, что для русских воинов нет ничего непреодолимого в подвигах за Веру, Государя и Отечество»²⁰⁹.

Тем временем турки активно готовились к новой кампании. Регулярные турецкие войска были доведены до 60 батальонов и 31 эскадрона общей численностью около 50 тыс. человек, в основном за счет энергичных наборов в Азии²¹⁰. Одновременно велись длительные, но не особо успешные переговоры с племенными вождями албанцев и беями

босняков о выставлении ими ополчений (эти территории на тот момент слабо контролировались центральной властью), подтягивались пополнения из Анатолии и других азиатских провинций²¹¹. В целом, учитывая гарнизоны Силистрии, Виддина, Шумлы, Адрианополя, Босфора и Дарданелл, а также трудно поддающиеся учету отряды албанцев, турки имели на Балканах от 184 до 230 тыс. человек. Надежной информации о силах турецкой армии и о том, насколько серьезным будет сопротивление противника, русское командование не имело²¹².

Приняв командование, И. И. Дибич немедленно сосредоточился на решении организационных вопросов: было заметно улучшено снабжение армии, собраны значительные транспортные средства для обоза, смягчена муштра, введен ряд изменений в экипировку, ослаблявший нагрузку солдата²¹³. Перед началом новой кампании надлежащее внимание было уделено отдаленности тылов и растянутым коммуникациям. На их обеспечение, как и на содержание госпиталей требовалось выделять весьма значительное количество живой силы, и сократить это число не было никакой возможности²¹⁴. Как следствие, решение проблемы обеспечения войск на Балканах нашли с помощью флота.

Отбывая в столицу, император отдал строгий приказ, предусматривающий сохранение активности флота, который обязательно должен был обеспечивать снабжение войск по побережью Балкан. Черноморский флот значительно превосходил турецкий. В начале 1829 г. в состав его ударных сил входили два 110-пушечных, два 84-пушечных, один 80-пушечный и четыре 74-пушечных линкора, один 60-пушечный, четыре 44-пушечных, один 36-пушечный фрегат. Уже в январе 1829 г. начальник Главного штаба предложил морякам представить проект двух десантных операций для отвлечения внимания противника от направлений главных ударов русской армии — в районах Бургаса и Синопа. Наиболее крупной должна была стать экспедиция в район Синопа, но моряки воспротивились этому. Они не имели средств для перевозки необходимого десанта (до 12 тыс. человек) и снабжения его всем необходимым. С другой стороны, меньший по силе десант не имел бы шансов на успех против сильной крепости и среди враждебного и воинственного населения. В конечном итоге договорились о действиях против Сизополя (совр. Созопол, Болгария) и демонстрации на черноморском побережье Малой Азии для того, чтобы оттянуть силы турок от Эрзерума²¹⁵.

Это был верный расчет. Воспользовавшись передышкой, турецкое командование деятельно готовилось к реваншу не только на Балканах, но и в Закавказье. В Эрзеруме собирались ополчения курдов и все

регулярные силы, которые были доступны местному паше, получившему экстраординарные полномочия. К весне он надеялся собрать почти 200-тысячную армию при 156 орудиях. Активизировал свою подготовку для движения вглубь Азиатской Турции и И. Ф. Паскевич. Тем временем противник решился начать военные действия зимой, что считалось ранее почти невозможным. В октябре 1828 г., отойдя от шока летних поражений, турки и курды попытались воспользоваться малочисленностью отряда А. Г. Чавчавадзе. Паша Муша, собрав до 6 тыс. человек, начал теснить небольшой русский отряд, надеясь отбить у него Баязет. Однако эти попытки были сорваны, а к концу 1828 г. стали подходить выводимые из Северной Персии русские войска, и туркам пришлось отступить²¹⁶.

11 (23) февраля 1829 г. русская эскадра отправилась из Севастополя к Сизополю. На транспортах вместе с ней шел десантный отряд: два полка, пионерный отряд, пешие казаки, 10 орудий и прочее, всего 1162 человека. Ударной силой отряда были линкоры «Императрица Мария» и «Святой Пантелеймон», а также два фрегата — «Евстафий» и «Рафаил» и три канонерские лодки. 15 (27) февраля крепость сдалась²¹⁷. Слабый албанский гарнизон не выдержал непродолжительного обстрела. Здесь была устроена главная продовольственная и фуражная база русской армии. Таким образом, на левом фланге Дунайской армии возникла цепь опорных пунктов, которые могли обеспечить снабжение при движении на столицу Османской империи. Попытка турок отбить крепость 27 марта (8 апреля) успеха не имела²¹⁸. И. Ф. Паскевич по-прежнему планировал устроить диверсию силами флота, теперь уже на Трапезунд, и формировал ополчения в закавказских владениях России. Главной целью наступления, для которого в Действующий корпус было собрано 19 батальонов (около 12 тыс. штыков), 3 тыс. сабель и 68 орудий, были выбраны Эрзерум и Сивас. Овладение последним городом, через который проходила единственная дорога, связывающая Константинополь с Диарбекиром и Багдадом, по выражению И. Ф. Паскевича, «рассекало Азиатскую Турцию на две половины»²¹⁹. В феврале 1829 г. была значительно усилена эскадра Л. П. Гейдена, что позволило почти полностью остановить подвоз продовольствия в Константинополь. Свыше 150 купеческих судов с хлебом из Египта вынуждены были прятаться в гавани Смирны, не имея возможности пройти пролив²²⁰.

Тем временем турки в очередной раз попытались перехватить инициативу. 18 февраля (2 марта) 1829 г. 6-тысячный турецкий отряд, поддержанный 15-тысячным аджарским ополчением, внезапно атаковал Ахалцих с его русским гарнизоном, состоявшим из Ширванского

полка и одной роты Херсонского полка. К счастью, этот турецкий отряд имел всего шесть орудий, которые удалось перевезти через покрытые снегом перевалы. Исключительную роль в отражении нападения сыграла распорядительность коменданта крепости и управляющего пашалыком генерал-майора князя В. О. Бебутова. Благодаря информации, полученной от армянского населения, в последний момент удалось подготовить к обороне цитадель. В. О. Бебутов вынужден был отступить в цитадель, отбиваясь от почти ежедневно штурмующего противника. В городе началась резня христиан²²¹.

В разгар этого кризиса пришло известие о трагических событиях, произошедших в Тегеране 30 января (11 февраля) 1829 г. В Тифлис стали приходить сообщения об экстраординарных военных приготовлениях в Южном Азербайджане²²². Точной информации о событиях в Персии поначалу не было, что беспокоило И. Ф. Паскевича, распорядившегося усилить охрану границ с этой страной²²³. Одновременно, очевидно не без помощи персидской и турецкой пропаганды, начались волнения среди жаро-белоканских лезгин. Спокойные до этого общества начали формировать отряды, численность которых доходила до нескольких тысяч человек, на ряд постов были совершены нападения²²⁴. В начале марта к тому же были получены известия о вторжении на территорию бывшего Талышского ханства его прежнего хана, а в Картли и Кахетии наметилось волнение. Дело в том, что 28 февраля (12 марта) 1829 г. И. Ф. Паскевич объявил о созыве ополчения от грузин и армян — по одному милиционеру от каждых пяти домов или семейств. Поскольку причины и способ набора не были правильным образом объяснены, пошли слухи о том, что вместо временной милиции вводится рекрутский набор. Волнения носили кратковременный характер, но возникли они в критический момент. В итоге, когда все успокоилось, главнокомандующий решил отказаться от грузинской милиции²²⁵.

16 (28) марта 1829 г., получив известие от И. Ф. Паскевича о событиях в Тегеране, К. В. Нессельроде немедленно ответил ему: «Какую страшную новость Вы сообщили нам, дорогой граф! Я совершенно потрясен ею. Бедный Грибоедов! Погибнуть столь ужасной смертью во цвете лет, в блестящем положении, едва только женившись — это верх несчастья... Однако мы повременим с нашим мнением по этому вопросу вплоть до получения рапорта от Мальцова, так как пока что наши суждения могут быть основаны лишь на персидских сообщениях. Как бы то ни было, я полностью разделяю Ваше мнение, что персидское правительство здесь ни при чем, и исходя из этого убеждения, составлены официальные ответы, которые Вы получите сегодня. Если Аббас-мирза

или какой-нибудь другой сын шаха послан сюда, чтобы принести императору извинения и ему сообщить, что виновные наказаны, я, по совести, не вижу, какого иного рода удовлетворение мы могли бы справедливо потребовать. К тому же, как Вы столь хорошо замечаете, наше положение таково, что серьезное осложнение с Персией может повлечь за собой тяжелые последствия. В наших интересах, следовательно, избегать его, и с этой целью император предоставляет Вам полную свободу в отношении двух последних куруров. Что касается подкреплений, которые Вы спрашиваете, то нет ничего справедливей, и я принял все меры, чтобы Вам их послали»²²⁶.

И. Ф. Паскевич для уверенного движения вглубь Турции должен был быть уверен в том, что военные действия с Персией не будут возобновлены. Он немедленно обратился в Петербург с просьбой сосредоточить к весне в Астрахани 10 тыс. солдат для того, чтобы в случае необходимости иметь возможность двинуть их на Тегеран. Согласие на это было получено в апреле, но войска могли быть собраны в августе или сентябре²²⁷. На немедленную поддержку в нужном размере Кавказский корпус рассчитывать не мог. 16 (28) марта вслед за К. В. Нессельроде управляющий Главным штабом генерал А. И. Чернышев сообщил И. Ф. Паскевичу, что морем из Крыма в Редут-Кале (совр. Кулеви, Грузия) будут перевезены 2,5 тыс. обученных и опытных солдат. Еще одна неполная дивизия в составе 1200 человек была направлена к Ставрополю, но она не могла появиться на театре военных действий быстро²²⁸. Не теряя времени, главнокомандующий отразил попытку турок перейти в контрнаступление и направил к Ахалциху подкрепление: четыре батальона пехоты, 600 казаков и четыре орудия²²⁹. Узнав о подходе русских войск, противник 3 (15) марта 1829 г. снял осаду и отступил от города. 4 (16) марта русские войска настигли отступавших, нанеся им поражение. Остатки корпуса рассыпались по горам, оставив на поле боя все шесть орудий²³⁰.

После победы под Ахалцихом И. Ф. Паскевич начал движение на Эрзерум, где уже была собрана 80-тысячная турецкая армия при 60 полевых орудиях. Город был сильно укреплен, имея значительные запасы продовольствия, способные снабжать и более многочисленные силы²³¹. Аббас-мирза, также опасаясь возможной войны после убийства А. С. Грибоедова, воспользовался очередным успехом Кавказского корпуса, чтобы тайно отправить к его командующему своего представителя. Тот должен был попросить совета на предмет возможных действий Персии ввиду последних событий²³². «Удивляясь превратности настоящего света, — писал в отдельном письме принц, — и буду-

чи покрыт стыдом по случаю несчастного происшествия, не знаю, как его описать и как открыть с Вашим Сиятельством двери разъяснений... Мы предпочли бы лучше вместе со всеми братьями и сыновьями смерть, лишь бы только на Персии не лежало это вечное бесславие; Ваше Сиятельство сами можете судить, что никто этого не ожидал и что не было возможности предпринять что-либо заблаговременно. Происшествие это случилось вдруг, от необузданности народа, а бесчестие останется за нами, и потому все чиновники нашего двора и управляющие делами здешнего края наложили на себя траур. Сам шахиншах чрезмерно опечален»²³³.

Шах, только что заплатив контрибуцию, вовсе не был настроен вновь рисковать войной, но с другой стороны, он опасался того, что ее начнут русские. В Константинополь незамедлительно отправился посол с предложением о союзе против России, которое было принято. Ситуация складывалась весьма неопределенная. Посланник прибыл в Тифлис 6 (18) марта. 10 (22) апреля И. Ф. Паскевич в ответ отправил своего адъютанта с письмом к принцу в Тегеран, в котором искренно изложил свой взгляд на сложившуюся ситуацию²³⁴.

Главнокомандующий писал: «Ваше Высочество спрашиваете меня, как поступить в трудных обстоятельствах предстоящего разрыва с Россией? Рассмотрите внимательно, в каком положении находитесь Вы и подвластные Вам провинции. Высокоповелительному шаху угодно начать войну. Предположим, что исполняя державную волю отца и по тайным проискам братьев, Вы откроете военные действия. С целого государства Вы не можете собрать теперь более 60 000 войск. Наши провинции со стороны Персии действительно в настоящее время не имеют достаточного прикрытия; войска там остались только в крепостях. В июне месяце Вы можете вторгнуться в незащищенный край; можете разорить его, но крепостей не возьмете, ибо Вашему Высочеству хорошо известно, что русские крепостей не сдают; продовольствия же у нас достаточно. Итак, успехи Ваши остановятся близ границы; идти вперед Вы, конечно, не решитесь, потому что небезопасно было бы оставлять у себя в тылу непокоренные крепости. Со своей стороны, я собираю между тем 25 000 войска на границах турецких; иду противу турок, разбиваю их на Саганлуге, беру Эрзерум и в октябре месяце, когда горы покроются снегом и никакого сообщения у Вас с сераскиром не будет, обращаюсь через Баязет на Хой, в Тавриз. В это время, то есть осенью, войска шахские и братьев Ваших расходятся по своим провинциям. Вы останетесь при собственных азербайджанских войсках (то есть из Иранского Азербайджана. — О. А.). Я завоюю Азербайджан, и он

уже никогда Вам не достанется, а без него Ваше Высочество не можете наследовать престола. Не пройдет года, и, может быть, династия Каджаров совершенно уничтожится. Что было в последнюю войну — будет вновь... Все Ваше политическое существование в руках наших; вся надежда Ваша в России: она одна может Вас свергнуть; она одна может Вас поддержать. Если Ваше Высочество желаете знать мое мнение, то со всею искренностью скажу, что нет другого средства загладить плачевную утрату, как просить прощения у Великого Государя моего за неслыханный поступок тегеранской черни. Лучший способ для того — прислать мне в Тифлис одного из Ваших братьев или сына для отправления послом в Санкт-Петербург. Беру на себя подкрепить дело это моим собственным ходатайством пред престолом Августейшего Монарха»²³⁵.

Кроме того, адъютант И. Ф. Паскевича должен был представить еще одно письмо, в котором генерал торопил принца с решением: «Не употребляйте во зло терпения российского императора. Великодушные Его неистощимо, но в нынешних обстоятельствах нарушение прав так велико, что должны ожидать больших бедствий для Персии, если скорым и гласным удовлетворением не остановите Его справедливого негодования. Одно слово моего государя, и я в Азербайджане, за Кафланку, и, может статься, не пройдет года — и династия Каджаров уничтожится; не полагайтесь на обещания англичан и на уверения турок: султан в самом затруднительном положении: флот наш не допускает к нему жизненных припасов, сами французы и англичане не могли ему противиться... Итак, повторяю Вашему Высочеству: примите благой и дружественный от меня совет и не заставляйте Россию поднять оружие против Персии; не забудьте слов моих в прошедшей войне с вами: «С Турцией Россия не может делать все, чего желает, ибо держава сия нужна и необходима для поддержания равновесия политической системы Европы. Персия нужна только для выгод Ост-Индской купеческой компании, и Европе равнодушно, кто управляет сим краем. Все Ваше политическое существование в руках Ваших, вся надежда Ваша в России: она одна может Вас свергнуть, она одна может Вас поддержать». Итак, склоните шаха прислать ко мне одного из сыновей Ваших с письмом к Его Императорскому Величеству от родителя Вашего; я беру на себя исходатайствовать у государя позволение ему приехать в Санкт-Петербург. Письмо сие ясно доказывает Вашему Высочеству, кто истинный Ваш друг, и что все мои желания клонятся единственно к тому, дабы Вы постоянно были в союзе с Россией и наследовали родительскому престолу. Чем скорее приедет сын Ваш, тем лучше. Это самое

нужное. Для отыскания и наказания убийц нашего министра и возмутителей дается Вам все нужное время»²³⁶.

В зависимости от того, какой характер примет разговор с наследным принцем, посланник И. Ф. Паскевича имел полномочия и на предложение антитурецкого союза. Необходимо отметить, что эта последняя инициатива являлась в какой-то степени вынужденной и не была поддержана Петербургом, не желавшим усложнять свое положение таким союзником. К счастью, предложение так и не было сделано²³⁷. В целом главнокомандующий предпринял смелый и верный дипломатический шаг. Особенно важно отметить, что сделал он это без санкции императора, который позже не поддержал излишней откровенности своего генерала и особенно критики в адрес политики европейских стран, изложенной письменно²³⁸. Тем не менее дело было уже сделано. Россия являлась гарантом перехода шахского престола к Аббас-мирзе, и вряд ли кто-нибудь другой из Каджаров осмелился бы отправить своего отпрыска к Николаю I после разгрома русского посольства. 13 (25) апреля 1829 г. письмо И. Ф. Паскевича было получено Аббас-мирзой, после чего русско-персидская война, которая казалась вполне возможной, была снята с повестки дня. Кризис в Азии удалось преодолеть.

19 апреля (1 мая) 1829 г. К. В. Нессельроде официально известил русских представителей за рубежом: «Генерал граф Паскевич не думает, что персидское правительство осмелится или пожелает спровоцировать войну, а Его Императорское Величество, движимый, в свою очередь, столь же примирительными, сколь и великодушными устремлениями, намерен удовольствоваться представленным в самой убедительной форме удовлетворением, которое сам шах пожелал дать России, направив одного из своих сыновей или внуков с поручением объясниться и выразить сожаления персидского правительства»²³⁹. 10 (22) мая седьмой сын Аббас-мирзы принц Хозрев-мирза прибыл в Тифлис. Принца сопровождала пышная свита из 140 человек. В Тифлисе его ждали известия о русских победах, чему он был весьма рад, и, по его словам, еще больше этой новости обрадуются в Персии²⁴⁰.

Спокойствие тыла русской армии на этом направлении было гарантировано. Она могла продолжать наступление. 13 (25) июня Действующий корпус, насчитывавший 12 340 штыков, 5785 сабель и 70 орудий, выступил из-под Карса на Эрзерум²⁴¹. 17–20 июня (29 июня — 2 июля) в ходе последовательных успешных боев 50-тысячная турецкая полевая армия, пытавшаяся не допустить перехода русскими Саганлукского хребта, была наголову разбита, захвачен лагерь с артиллерией

и обозом, турецкий командующий со своим штабом попал в плен²⁴². Эрзерумский паша рассчитывал на поддержку мусульманского населения, вместе с которым надеялся задержать русские войска, он раздавал оружие и организовал строительство укреплений²⁴³. 26 июня (8 июля) И. Ф. Паскевич был уже под Эрзерумом. Мусульмане города, получив оружие, колебались между обороной и сдачей. Они даже попытались убить присланного русского парламентаря — генерал-майора князя Ф. А. Бековича-Черкасского. Тот словами и ледяным спокойствием смирил толпу. Сераскир просил три дня на размышление, но получил лишь два часа²⁴⁴.

Крепость со 150 орудиями на стенах даже не пыталась защищаться. На следующий день сераскир с четырьмя пашами и значительная часть гарнизона капитулировали, только перед самой сдачей из крепости успел выйти 7-тысячный кавалерийский отряд²⁴⁵. Некоторое сопротивление оказали арнауты, которые требовали от коменданта выплаты долгов по жалованью, но и они сложили оружие²⁴⁶. «Полки наши вошли в Арзрум, — вспоминал находившийся при армии А. С. Пушкин, — и 27 июня, в годовщину Полтавского сражения, в шесть часов вечера русское знамя развилось над арзрумской цитаделью... Турки с плоских кровель своих утрюмо смотрели на нас. Армяне шумно толпились на тесных улицах. Их мальчишки бежали перед нашими лошадьми, крестясь и повторяя: Християн! Християн!..»²⁴⁷

Приняв капитуляцию, И. Ф. Паскевич получил сообщение о сложном положении, в котором оказался гарнизон Баязета. Воспользовавшись малочисленностью русских войск в пашалыке, паша Вана, собрав 15-тысячный отряд при 12 орудиях, 20 июня (2 июля) атаковал крепость. Комендант Баязета генерал-майор П. В. Попов и его помощник генерал-майор Ф. С. Панютин имели в своем распоряжении 1,5 тыс. человек. Они не дали застать себя врасплох, однако положение было сложным. Мусульманское население перешло на сторону турок, армянское — поддержало русских. В случае успеха атаки возникла бы угроза Армянской области, то есть глубокому тылу русской армии. Турки овладели городом и начали резню христианского населения, русский гарнизон вынужден был отбивать штурмы в цитадели. В ходе тяжелых двухдневных боев атакующие понесли тяжелые потери (до 2 тыс. человек) и 21 июня (3 июля) вынуждены были отступить от города на 10 км. Русский гарнизон также потерял убитыми и ранеными почти треть своего состава (450 солдат, 24 офицера и одного генерала) и поэтому не преследовал противника. Город еще несколько дней оставался в полублокаде, но приход подкреплений в гарнизон и известия о поражениях

турок под Саганлуком заставили ванского пашу спешно отступить. Кризис был преодолен²⁴⁸.

Фактически судьба кампании 1829 г. в Закавказье была решена. Прибывший в русскую армию с первой частью персидской контрибуции подполковник В. Монтейт позже вспоминал: «Это была одна из наиболее удачных и славных кампаний в русских анналах. Она продлилась только четыре месяца; и хотя пройденное армией расстояние не превышало 350 миль, это было в одной из наиболее неприступных стран мира, защищаемой армией численностью по крайней мере в 80 000 чел. при 200 орудиях, которая имела как минимум год для подготовки своей обороны. Русская армия никогда не имела здесь более чем 25 000 чел. всех видов оружия и редко имела в бою больше 12 000 чел. Их общие потери составили 4000 чел. — небольшая цифра, если учесть, что дважды начиналась эпидемия чумы. Благодаря сделанным прекрасным распоряжениям армия была хорошо обеспечена продовольствием, и сила войск никогда не истощалась ненужной спешкой, даже когда казалось, что обстоятельства требуют торопиться... Численная сила армии, задействованной при завоевании Эрзерума, равнялась половине того, что требовалось для решения этой задачи; тем не менее благодаря гению князя Паскевича все закончилось славным завершением»²⁴⁹.

На Дунае обстановка также складывалась благоприятно для России. Этим необходимо было воспользоваться, поскольку после неудач 1828 г. международная обстановка в Европе начала изменяться не в пользу России, и колебалась даже дружественная до сих пор Франция²⁵⁰. Лондон и Париж вернули в Константинополь своих послов, находившихся тогда на острове Корфу, хотя до этого возвращение связывалось с принятием Турцией условий Лондонского протокола от 24 июня (6 июля) 1827 г. Послы прибыли в столицу Османской империи на британском фрегате, которому разрешили пройти через Дарданеллы. Приход военного корабля был воспринят окружением султана как намек на возможную военную помощь в будущем²⁵¹. После снятия осады Силистрии инженер-генерал К. А. Шильдер предложил проект новой осады, рассчитанный на 18 дней. Он и был принят за основу будущих действий²⁵². В апреле 1829 г. большая часть русской армии вновь перешла Дунай и сосредоточилась в Добрудже. И. И. Дибич начал новую кампанию 7 (19) мая вторичным обложением Силистрии. Не имея желаний штурмовать турецкие крепости или метаться между ними, он планировал выманить турецкую армию из укрепленного лагеря в Шумле и разгромить ее в поле.

И. И. Дибич знал, что за время передышки Силистрия не могла быть снабжена продовольствием и другими необходимыми для эффективного сопротивления запасами, и на этом строил свои расчеты. Крепость подверглась правильной осаде, которую возглавил инженер-генерал К. А. Шильдер, подготовивший план действий еще зимой 1828–1829 гг. Он предусматривал полную блокаду, включая перекрытие Дуная русскими плавучими батареями и уничтожение турецких флотилий²⁵³. Русский осадный корпус первоначально составил 26 батальонов, 20 эскадронов (около 15 тыс. человек) и 56 полевых орудий. К Силистрии должен был подойти и осадный парк — 96 тяжелых орудий. Численность гарнизона оценивалась в 13 тыс. солдат и 8 тыс. вооруженных жителей. Турецкие укрепления систематически уничтожались артиллерийским обстрелом и подземными минными работами²⁵⁴. Впоследствии осадные силы получили подкрепления, и к 12 (24) мая их численность была увеличена до 52 батальонов, 34 эскадронов, девяти казачьих полков, трех саперных и пионерных батальонов, 408 орудий — всего около 40 тыс. человек²⁵⁵. С учетом ошибок прошлой кампании снабжение армии было хорошо организовано — по Дунаю постоянно ходили баржи со всем необходимым²⁵⁶.

2 (14) мая 1829 г. А. И. Чернышев обратился к И. И. Дибичу с письмом, призывая его поторопиться с результатами: «То, что я должен сообщить Вам о политических новостях, весьма неутешительно; как мы и предвидели, нам нужно торопиться нанести сильные удары, и если мы для этого не воспользуемся настоящей кампанией, то после мы найдем, с кем говорить, а Вы сами знаете, в состоянии ли наши финансы вынести это! Английское правительство начинает скалить зубы при каждом случае, то под одним предлогом, то под другим, но недоразумения были уже несколько раз, а новый протокол, допускающий возвращение в Константинополь английского и французского посланников, придает веру нашим сомнениям. Все это Вам показывает, как нам необходимы Ваши успехи; они одни, если будут так же блестящи, как и решительны, могут дать иное направление политике, и я присоединяюсь к Нессельроде, чтобы выразить Вам живейшее желание, которое я имею, чтобы какая-нибудь весьма счастливая новость с Вашей стороны была получена нашим прекрасным государем в Варшаве; это принесло бы огромную пользу всем нам, а Вам в особенности»²⁵⁷.

Тем временем казалось, что расчеты И. И. Дибича стали приносить результаты. Турки вынуждены были прибегнуть к более активным действиям, чтобы помочь Силистрии. В конце мая великий визирь Решид-паша оставил Шумлу и двинулся к Варне. После потери Сизополя

попытался активизироваться и турецкий флот, сделавший пять кратковременных вылазок в Черное море из Босфора²⁵⁸. В ходе одной из них 10 (22) мая 1829 г. пострадавший во время шторма 36-пушечный русский фрегат «Рафаил» потерял управление и был вынужден спустить флаг. Командир корабля позже представил рапорт о том, что офицеры готовы были сражаться до конца и в случае необходимости взорвать фрегат, но матросы отказались повиноваться²⁵⁹. Комиссия, рассмотрев показания офицеров и команды, не поверила этой версии, военный суд на основании положения Морского устава приговорил командира и часть офицеров к смертной казни, как и каждого десятого нижнего чина, за исключением тех, кто не находился на палубе в момент принятия решения о сдаче. По высочайшей конфирмации командир был лишен дворянства, всех орденов и чинов, и сослан в арестантские роты в Бобруйск, матросы ввиду сложности положения, в котором они находились, получая приказы командира, помилованы, часть офицеров разжалована, часть, пытавшаяся сопротивляться сдаче, — прощена²⁶⁰.

Корабль был совсем новым — его спустили на воду в начале 1828 г.²⁶¹ Турки переименовали его в «Фазли-Аллах» (данный Богом) и выставили в качестве почетного трофея в гавани Золотой Рог для поднятия воинственного настроения жителей Константинополя²⁶². 4 (16) июня император отдал приказ по флоту, в котором говорилось: «Уповаю на помощь Всевышнего, пребываю в надежде, что неустрашимый флот Черноморский, горя желанием смыть бесславие фрегата «Рафаил», не оставит его в руках неприятеля. Но когда он будет возвращен во власть нашу, то почитая фрегат сей впредь недостойным носить флаг русский и служить наряду с прочими судами нашего флота, повелеваю всем предать оный огню»²⁶³.

Этот невиданный для русского флага позор был компенсирован тремя днями позже, когда 20-пушечный бриг «Меркурий» в течение нескольких часов сражался с двумя турецкими линейными кораблями, имевшими на вооружении 220 орудий. На бригае, несмотря на горячую перестрелку (22 пробоины в корпусе, 16 повреждений в рангоуте, 133 — в парусах, 148 — в такелаже, разбиты все шлюпки и одна карронада), оказалось всего четверо убитых и шестеро раненых. Император был доволен подвигом команды и приказал внести в гербы офицеров пистолет — как символ готовности взорвать корабль в случае опасности его захвата²⁶⁴. Именным указом от 28 июля (9 августа) 1829 г. Николай I установил порядок постоянного присутствия в составе флота корабля под именем «Меркурий»: «Мы желаем, дабы память знаменитых заслуг команды брига «Меркурия» и его имя во флоте никогда

не исчезали и, переходя из рода в род на вечные времена, служили примером потомству»²⁶⁵. Черноморский флот увеличил свою активность, и после 16 (28) июня турки уже не выходили из Босфора. В ходе войны на Черном море были уничтожены один турецкий линейный корабль, один корвет, 33 транспорта и торговых судна, захвачено три брига, 30 транспортов²⁶⁶.

17 (29) мая русский командующий получил сведения о движении великого визиря. Через три дня, убедившись в том, что это не простая демонстрация, И. И. Дибич решил выступить навстречу противнику. Гарнизон Силистрии попытался устроить вылазку, но был отбит. 24 мая (5 июня) ему удалось сделать это, оставив под крепостью около 21,5 тыс. человек и взяв с собой приблизительно 18 тыс.²⁶⁷ Наступление турок было остановлено небольшим русским отрядом под Проводами. И. И. Дибич немедленно направился в тыл 40-тысячной турецкой армии и отсек ее от Шумлы. Визирь вынужден был повернуть назад, но у Кулевчи уже стояла русская армия. 30 мая (11 июня) 1829 г. противник был разбит под Кулевчей, сражение носило исключительно упорный характер, турки смело атаковали русские позиции и поначалу имели успех против нашего авангарда, но были отбиты. Исключительно удачно действовала артиллерия (146 орудий), умело расставленная и управляемая К. Ф. фон Толем.

Отступление армии противника быстро превратилось в бегство, преследуемое русской кавалерией на расстоянии 10 км от поля битвы. Поскольку в турецком тылу находилось тесное дефиле, дороги были запружены обозами, и организованный отход и вывоз орудий исключался. Преследование было весьма результативным до тех пор, пока беглецы не рассеялись по поросшим лесом горам. Турки потеряли около 2 тыс. пленными, 56 орудий, шесть знамен, весь свой обоз и до 5 тыс. убитыми. Большая часть армии визиря разбежалась, ее остатки пробирались за Балканы по тропам и устремлялись далее. Сам визирь достиг Шумлы с отрядом из 600 всадников, бросив среди прочего и свой гарем²⁶⁸. Русская армия потеряла 32 офицера и 1239 солдат убитыми, двух генерал-майоров, кроме того, 29 офицеров и 1009 солдат были ранены. «Всевышний, — докладывал императору 31 мая (12 июня) И. И. Дибич, — благословил вчера геройские усилия победоносных войск Вашего Императорского Величества. Верховный визирь совершенно разбит; он потерял всю свою артиллерию, все тяжести, и его вполне расстроенная армия, без орудий и обоза, вероятно, с трудом доберется до Шумлинской крепости по проселочным дорогам»²⁶⁹.

2 (14) июня И. И. Дибич обратился к визирю с письмом, предложив весьма скромные условия мира: 1) подтверждение прежних договоров и Аккерманской конвенции; 2) вознаграждение убытков русских подданных и уплата военных издержек России; 3) свобода торговли на Черном море и беспрепятственное судоходство на Проливах; 4) признание султаном условий Лондонского договора 1829 г. относительно Греции²⁷⁰. 10 (22) марта 1829 г. в Лондоне представителями России, Англии и Франции был подписан протокол конференции, устанавливавший основные принципы устройства политического будущего Греции: ее границы, характер вассальных отношений с султаном (зависимость сводилась к выплате ежегодной дани в 1,5 млн пиастров) и прочее²⁷¹. Однако эти предложения турками были отвергнуты, и военные действия возобновились.

Победа при Кулевче полностью меняла ситуацию на Балканах. Противник потерял более половины всей регулярной пехоты, которая была у Османской империи²⁷². Визирь уже не имел сил для угрозы русскому гарнизону в Варне или оказания помощи Силистрии. Против крепости под руководством К. А. Шильдера велась активная и весьма успешная минная война. 7 (19) июня были взорваны горны с 270 пудами пороха, в ночь с 8 на 9 (с 20 на 21) июня саперы взорвали мины с еще 450 пудами пороха. Взрывы расчищали путь штурмующим вместе с огнем артиллерии. Благодаря взрывам мин и обстрелам значительная часть оборонительных сооружений была уничтожена. 18 (30) июня 1829 г. после 44-дневной плотной осады крепость сдалась. В плен были взяты 9 тыс. (не считая 1,5 тыс. больных и раненых) солдат регулярной армии, разоружены около 8 тыс. жителей, захвачены 238 орудий, 40 знамен, 15 кораблей турецкой Дунайской флотилии с 31 орудием на борту. Русская армия потеряла под крепостью 115 офицеров и 2066 нижних чинов ранеными и убитыми. К. А. Шильдер был награжден за этот успех орденом Св. Георгия 3-й степени²⁷³.

Визирь собирал в Шумлу все, что было возможно, ликвидируя гарнизоны северной и восточной Болгарии, в том числе и те части, которые защищали перевалы на Балканах. Это было как раз то, чего добивался И. И. Дибич, демонстрируя свою готовность вновь, как и в 1828 г., идти к укрепленному лагерю и осаждать его. На самом деле после уничтожения полевой армии турок он отнюдь не собирался действовать таким образом. Планы главнокомандующего были полностью поддержаны императором. 9 (21) июня, поздравляя И. И. Дибича с победой под Кулевчей, Николай I писал: «Что же касается возможной попытки против Шумлы, я предпочитаю сомневаться и не обольщать себя тщетными

надеждами; впрочем, я убежден, что Вы не пожелаете утратить плодов одержанной победы, вводя войска без уверенности успеха. Обладание Шумлою сопряжено с выгодами, но не представляется крайне необходимым, между тем как приготовление к переходу через Балканы составляет цель, которую Вам следует постоянно иметь перед глазами и к которой должны быть обращены все Ваши усилия»²⁷⁴.

И. И. Дибич и сам не собирался идти к Шумле, так как имевшаяся у него кавалерия и, что особенно важно, полевая артиллерия не могли сыграть решающую роль под крепостью. С другой стороны, в первые дни после Кулевчи он считал, что с имеющимися у него в распоряжении силами не сможет двинуться и за Балканы²⁷⁵. В результате к Шумле был отправлен один пехотный корпус в составе 10 тыс. человек, а три других, вместе насчитывающих в своих рядах только 15 тыс., выделялись для перехода через Балканы²⁷⁶. Совершенно очевидно, что этих сил было недостаточно для выполнения главной задачи похода — склонения султана к миру. И. И. Дибич рисковал, и в июне 1829 г. император впервые согласился на предложение главнокомандующего приступить в случае необходимости к вооружению болгар в Румелии (то есть в Забалканской Болгарии). Необходимость, по мнению И. И. Дибича, так и не наступила²⁷⁷. По сути, у русской армии на Балканах имелось два преимущества: ее позиции в тылу были обеспечены, основные базы снабжения по побережью — тоже.

Эти успехи позволили И. И. Дибичу двинуть 2 (14) июля 1829 г. свободную часть армии за Балканский хребет. Движение осуществлялось по горным тропам, считавшимся непроходимыми для войск с артиллерией и обозом. В составе армии в начале июля насчитывалось 169,5 батальона, 100 эскадронов, 18 казачьих полков и две отдельные сотни, два жандармских эскадрона, один эскадрон конных пионеров, три пионерных и саперных батальона — всего 65 тыс. пехоты, 15 тыс. кавалерии и 7 тыс. казаков при 496 орудиях. Для движения за Балканы было выделено 52 батальона, 24 эскадрона, восемь казачьих полков, один жандармский эскадрон, 1³/₄ пионерного батальона, 42 понтона — всего 30 тыс. пехоты, 3,5 тыс. кавалерии и 3,5 тыс. казаков при 148 орудиях. В Сизополе за Балканами находилось восемь батальонов с восемью орудиями, туда же планировалось перевезти 12-ю пехотную дивизию — 12 батальонов с 24 орудиями (впрочем, это была новая дивизия, и ее предполагали использовать исключительно в целях укрепления гарнизона Сизополя). Всего же за Балканским хребтом планировалось собрать 56,5 тыс. человек при 180 орудиях. Для обеспечения войск продовольствием на случай осложнений на море в Проводах был

собран 10-дневный запас на 30 тыс. человек и 10 тыс. лошадей: 25 тыс. четвертей сухарей, 352 четверти крупы, 5 тыс. четвертей овса, 20 пудов перца, 750 пудов соли на месяц и 2500 ведер спирта²⁷⁸. Все тяжести, обозы, экипажи были оставлены, с войсками шел лишь вьючный транспорт²⁷⁹.

10 (22) июля переход главного Балканского хребта завершился. Греческое и болгарское население встретило русские войска с распростертыми объятиями, несколько тысяч мусульманских семейств бежало в горы, опасаясь репрессий или насильственного выселения в Россию. Эти нелепые страхи были рассеяны разъяснениями, и жители 18 деревень согласились разоружиться и вернуться назад²⁸⁰. 19 (31) июля русское командование издало «Прокламацию к магометанским жителям Румелии», в которой говорилось, что русский командующий хотел бы избавить жителей любого вероисповедания от тягостей войны и потому им следует оставаться на своих местах. Мусульманам была обещана полная свобода вероисповедания, выполнения обрядов, включая право на поминовение имени султана в молитвах и прочее. Единственным безусловным требованием являлась сдача оружия, которое принималось по описи и в будущем должно было быть возвращено собственникам по заключении мира²⁸¹. Тыл за Балканами был приведен в спокойствие.

Турецкое командование охватила паника — командиры доносили в Константинополь абсолютно неверные сведения. Численность русских, перешедших горы, оценивалась ими в 100 тыс. человек²⁸². 13 (25) июля передовые отряды русской армии вышли к Бургасскому заливу, где их уже ждал Черноморский флот. Не имея возможности помешать русским или уйти из Шумлы, великий визирь выделил из своей армии два отряда в составе 12 тыс. и 20 тыс. человек соответственно для перехвата русских колонн, а сам остался в Шумле с 15-тысячным гарнизоном. 13 (26) июля и 31 июля (12 августа) эти отряды были разгромлены под Ямболом и Сливной. План И. И. Дибича и К. Ф. фон Толя был блестяще реализован. Благодаря подкреплениям, перевозившимся по морю, И. И. Дибич к этому времени имел за Балканами уже 25 тыс. человек при 96 орудиях, из которых выделил 20 тыс. на марш к Адрианополу под собственным командованием. По пути движения русские войска захватили значительные турецкие склады с огромными запасами боеприпасов и продовольствия, что значительно облегчило их снабжение²⁸³. «Любезный друг, как мне отрадно иметь возможность сказать Вам: спасибо, Забалканский! — писал император И. И. Дибичу 4 (16) августа. — Название это принадлежит Вам по праву, и я даровал его Вам от всего сердца»²⁸⁴.

25 июля (6 августа) великий визирь предложил заключить перемирие на условиях остановки военных действий, отказываясь при этом начать переговоры о мире. И. И. Дибич растолковал этот шаг как желание выиграть время, поскольку турецкое командование спешно подтягивало имеющиеся в его распоряжении силы к Адрианополью²⁸⁵. По информации, имевшейся у русского командующего, город был плохо укреплен и не имел надежного гарнизона²⁸⁶. Предложение визиря о перемирии было отвергнуто, 29 июля (10 августа) в ответном письме главнокомандующий согласился вести мирные переговоры в одном из пунктов, занятых русской армией²⁸⁷. Ее численность за Балканами к этому времени составила 25 тыс. человек — 41 батальон, 52 эскадрона и 96 орудий²⁸⁸. Переговоры так и не состоялись, и 2 (14) августа началось наступление на Адрианополь, а уже 8 (20) августа 1829 г. этот город с 80-тысячным населением был взят²⁸⁹.

«Имею счастье всеподданнейше донести Вашему Императорскому Величеству, — докладывал 9 (21) августа И. И. Дибич, — что я с вверенною мне армией 8 августа занял второстолличный Империи Оттоманской город Адрианополь. Войска неприятельские и жители сего города так сильно поражены были быстрым движением вверенных мне войск к оному и в такое пришли смятение, что при самом приближении победоносных знамен Вашего Императорского Величества высланы были парламентареры для заключения капитуляции, хотя, впрочем, все пути для отступления были ему еще открыты»²⁹⁰. Моральный эффект, то потрясение, которое произвел на турок переход через Балканы, способствовал этому успеху. В случае сопротивления русский отряд, состоявший из 12 200 пехотинцев и 4300 кавалеристов, никак не мог рассчитывать на удачу²⁹¹. К тому же движущиеся к Адрианополью русские войска были серьезно ослаблены походом, который пришлось совершать под убийственной жарой — по дороге массами погибали люди и лошади²⁹². Однако 10-тысячный гарнизон и 2 тыс. ополченцев даже не попытались оказать сопротивление и оставили на позициях под городом свой лагерь, склады и 56 орудий²⁹³. Ополченцы были самыми настойчивыми сторонниками сдачи, а турецкие войска, составленные из новобранцев, быстро согласились с мнением горожан²⁹⁴. Значительную часть их в это время представляли греки, армяне и евреи²⁹⁵.

Положение в Константинополе становилось все менее управляемым и более неприятным для султана, опасавшегося заговора и мести бывших янычар. В городе шли массовые публичные казни мифических и реальных противников падишаха²⁹⁶. В армию забирали даже 16-летних, обучать их было некому, и, по мнению британского посла

в Турции, даже 10-тысячного отряда хватило бы для захвата ее столицы. При этом англичане считали, что армия И. И. Дибича насчитывает до 40 тыс. человек при ожидаемом пополнении в 25 тыс.²⁹⁷ Эти расчеты были ошибочны: в это время за Балканами у И. И. Дибича было не более 25 тыс. человек, а в Адрианополе — около 12 тыс. при 100 орудиях, против которых султан смог бы выставить не более 8 тыс. человек²⁹⁸.

Инструкции императора были категоричны: он настаивал на том, чтобы в случае срыва переговоров корпус был переведен к Дарданеллам для предотвращения возможных действий неприятеля²⁹⁹. Между тем при всех успехах положение для И. И. Дибича складывалось непростое: его армия была незначительной и в любом случае совершенно недостаточной по численности для активных действий в направлении на Константинополь, тем более что оставалась угроза турецкого контрудара со стороны Боснии или Македонии. Албанские вожди, не поддерживавшие реформ султана, но и не желавшие падения его власти, решили, что настало время выступить. Их ополчения численностью до 40 тыс. человек заняли Софию, а передовые части достигли уже и Филиппополя (совр. Пловдив, Болгария), то есть находились в непосредственной близости от русской армии. Значительная ее часть была поражена холерой, чумой и различного рода лихорадками. Русские госпитали были переполнены, уровень смертности в них доходил до 37%, вообще же с марта по июль 1829 г. в Дунайской армии заболели 81 214 человек, из которых 28 746 умерли. Пик эпидемии пришелся на пребывании русских войск в Адрианополе³⁰⁰.

На поддержку маршевых батальонов нельзя было рассчитывать, они сокращались по пути движения к армии И. И. Дибича. «Можно сказать, — писал один из генералов его штаба, — что армия таяла как лед в лучах весеннего солнца, и от невероятного количества больных, ежедневно умножавшихся, возродился какой-то дух уныния в войсках, а особенно в среде генералов (курсив авт. — О. А.) — уныния, которому подобного еще в нашей армии не видал»³⁰¹. 12 (24) августа в походном госпитале под Адрианополем находились 26 больных офицеров и 226 рядовых, 17 (29) августа — уже 1616, 27 августа (8 сентября) — 3666, 1 (13) сентября — 4641³⁰². Потери армии от болезней в кампании 1829 г. в 34 раза превосходили боевые³⁰³. Состав некоторых полков сократился с 1,5 тыс. до 300 человек, при этом боевых столкновений не было³⁰⁴. Для того чтобы парировать угрозу со стороны албанцев, 3 (15) августа И. И. Дибич приказал выделить из состава сил, оставшихся в Валахии, отряд генерала П. Д. Киселева, которому предписывалось перейти через Дунай и приступить к наступательным действиям.

В распоряжении генерала имелось 3133 человека пехоты, 1488 человек конницы и 20 орудий. С этими силами он быстро дошел до Шипки, что компенсировало угрозу русским тылам со стороны албанцев³⁰⁵.

Главнокомандующий был убежденным сторонником скорейшего заключения мира³⁰⁶. Он понимал, что у него нет сил для захвата не только турецкой столицы, но даже укреплений на европейском берегу Босфора³⁰⁷. Он сознательно выделял из состава немногочисленной армии отдельные отряды, которые своей активностью создавали иллюзию многочисленности русских войск. Эти действия были успешны³⁰⁸. Однако идти дальше демонстрации командующий не мог. К тому же территория вокруг турецкой столицы в это время представляла собой почти полную пустыню — деревень и городов не было, что резко усложняло проблемы снабжения³⁰⁹. В этой непростой и опасной обстановке И. И. Дибич продолжал сохранять абсолютное спокойствие, демонстрируя полное превосходство и уверенность в своих силах. Между тем для демонстраций, необходимых поначалу для склонения турок к переговорам, а затем и для ускорения их хода, ему приходилось выделять до половины имевшихся в его распоряжении войск³¹⁰. Ослабленная эпидемиями русская армия могла оказаться в тисках между албанцами и гарнизоном Константинополя. Существовала и угроза вмешательства со стороны Англии и Франции: вечером 9 сентября британский и французский послы предложили султану ввести эскадры своих стран в Мраморное море с целью защиты «лиц любой нации». На подступах к Дарданеллам находилось около 40 кораблей — сила, которую нельзя было сбрасывать со счетов³¹¹. Парадокс ситуации заключался в том, что взятие этого города не входило в планы императора, но добиться мира можно было лишь путем создания угрозы турецкой столице, более или менее реальной.

Тем временем разработка условий будущего мира подходила к концу. Еще в начале войны, 18 (30) марта 1828 г., в письме к императору Николаю I И. А. Каподистрия изложил план переустройства Балканского полуострова. Владения Оттоманской империи в Европе должны были быть уничтожены, на их месте предлагалось создать пять королевств: 1) Дакия (Молдавия и Валахия); 2) Сербия (собственно княжество Сербское, Босния и Герцеговина); 3) Македония (Македония, Фракия и часть островов в Эгейском море); 4) Эпир (Эпир и Албания); 5) Эллада (континентальная Греция, включая Фессалию и острова Архипелага). Константинополь предлагалось превратить в вольный город и центр конгрессов пяти новых государств³¹². Этот план обсуждался в Особом комитете, и решение было принято не сразу³¹³. Тем

не менее в августе 1828 г. К. В. Нессельроде советовал И. А. Каподистрии, правда, не напрямую, а через адмирала Л. П. Гейдена, воспользоваться прибытием французских войск на Пелопоннес, «чтобы распространить свои границы на восток, север и в Архипелаг настолько, сколько им (то есть грекам) это необходимо для образования прочного и крепкого государства»³¹⁴.

В начале 1829 г. решение было принято. Комитет единодушно пришел к выводу, что выгоды от сохранения Оттоманской империи в Европе преобладают³¹⁵. План И. А. Каподистрии был отвергнут, поскольку его реализация не гарантировала ни стабильности на Балканах, ни закрытия Проливов для судов великих держав. Вольный город Константинополь явно не смог бы воспрепятствовать им в этом, и для решения этой задачи потребовался бы русский гарнизон на Босфоре, что неминуемо вызвало бы протесты Европы³¹⁶. О судьбе Дарданелл оставалось бы только гадать. Было ясно, что Вена и Лондон категорически не поддержат идею расширения границ Греции. Даже Лондонский протокол был результатом весьма тяжелых для русской дипломатии переговоров, и его подписание предполагало ряд уступок, в том числе и отказ от ультимативного характера требований к Порте, которые, таким образом, превращались в предложения, и согласие Петербурга на возвращение посольств великих держав в Константинополь. Свое отношение к проблеме греческих границ в мае 1829 г. предельно ясно изложил в разговоре с русским послом К. Меттерних: «...Греция, не имеющая никаких зачатков государственности, всегда будет лишь «кавардаком», и пусть он лучше будет маленьким, нежели большим»³¹⁷.

В июне 1829 г. Николай I посетил Берлин. Первоначально планировалось, что встреча его с прусским королем состоится в Силезии, но так как Фридрих-Вильгельм III болел, российский император решил лично проведать своего тестя. Встреча в столице Пруссии была весьма сердечной. Николай I встретился с французским послом в Пруссии и в беседе заявил ему, что не может завершить войну до достижения целей, указанных в манифесте о ее начале³¹⁸. Находясь в Берлине, он обратился к Фридриху-Вильгельму III с просьбой о посредничестве в переговорах о мире³¹⁹. Тот отправил в Турцию своего генерал-адъютанта Ф. К. фон Мюффлинга. Выбор был естественным, поскольку генерал являлся доверенным лицом короля³²⁰. Накануне встречи монархов Пруссия подтвердила свою готовность поддержать Россию военной силой в случае вступления в войну Австрии³²¹.

В результате российский император согласился доверить столь деликатную миссию представителю дружественной страны, несмотря

на предупреждения со стороны К. В. Нессельроде, считавшего, что момент для начала переговоров не наступит до достижения решающих побед³²². Одной из них — у Кулевчи — хватило для Пруссии. Теперь исход войны виделся в Европе очевидным, и там более всего опасались падения турецкой столицы, которое могло привести к серьезному кризису в отношениях между великими державами³²³. Ф. К. фон Мюффлинг прибыл в турецкую столицу в начале августа 1829 г., но активно действовать не смог по простой причине — он заболел. 9 (21) августа, на следующий день после взятия Адрианополя, посланник короля сообщил И. И. Дибичу о желании султана отправить уполномоченных для начала переговоров о мире. При этом турецкие условия не включали вопрос о выплате контрибуции и компенсации потерь русских подданных³²⁴.

Подобная программа была абсолютно неприемлема для России, и И. И. Дибичу пришлось упростить посредническую миссию прусского генерала. Сделать это было возможно только одним способом — приближением русских войск к Константинополю и занятием линии от побережья Эгейского до побережья Мраморного моря. В начале сентября 1829 г. предложение о договоренности на предмет возможного распада Османской империи было сделано Россией Франции. В Париже оно встретило в целом положительную реакцию, однако французский проект разрабатывался слишком долго и был чересчур масштабен — он предполагал изменение границ и в Европе, что было абсолютно неприемлемо для Вены и Берлина. Во всяком случае, французские предложения запоздали, они пришли в Петербург после окончания Русско-турецкой войны³²⁵. Эти соображения и стали инструкциями для И. И. Дибича в Адрианополе. Ситуация оставалась трагичной. Турецкой армии, по мнению русского главнокомандующего, не существовало (во всяком случае перед ним), а сил русской армии хватило бы только на занятие укреплений на европейских берегах Босфора и Дарданелл (что, впрочем, было весьма рискованно), но никак не на штурм Константинополя. И. И. Дибич считал, что для решения последней задачи потребуется еще одна кампания³²⁶.

Перспектива затягивания войны и усложнения внешнеполитического положения лишь в очередной раз убедили императора в правоте выводов комитета, рассматривавшего проект И. А. Каподистрии. Комитет утверждал, что Россия должна быть готова к распаду Турции, чтобы исключить возможность перехода Босфора к какой-либо другой европейской державе, но не ускорять этот распад, «что выгоды от сохранения Оттоманской империи в Европе превышают ее невыгоды; что, следовательно, разрушение ее было бы противно истинным интересам

России; что вследствие сего благоразумие требует предупредить ее падение, воспользовавшись всеми обстоятельствами, которые могут еще представиться для почетного мира»³²⁷. Для того чтобы воспользоваться этими обстоятельствами, вернее создать их, И. И. Дибич считал необходимым действовать твердо и решительно и вести дела с турками «на военный лад». Свое мнение он изложил в записке на высочайшее имя от 13 (25) августа. Главнокомандующий считал необходимым отказаться от «великодушия, если будет продолжаться упорство султана»³²⁸.

16 (28) августа в Адрианополь прибыла турецкая делегация, на следующий день ее принял И. И. Дибич. Первая встреча была вполне дружественной, уполномоченные подтвердили, что имеют полномочия для заключения мира, и заявили, что султан надеется на великодушие русского монарха и готов «изменить неуместный образ действий Порты»³²⁹. Причина готовности пойти на уступки была проста. «Мы настолько разбиты, — заявил перед отправкой делегации английским и французским дипломатам сераскир-паша, — что дальше некуда. Сопротивление бесполезно»³³⁰. На следующий день И. И. Дибич издал приказ по армии: «Ни палящий зной, ни трудности похода, ни самые твердыни природы не ослабили духа вашего, и вы потрясли в основании грозную, доселе никогда не проникаемую ограду Империи Оттоманской. Знамена русские, перенесенные через Балканы, водружены на стенах Адрианополя»³³¹. Все говорило о близости окончания войны.

Турки торопились с заключением мира и фактически переговоры начались немедленно. В русском проекте соглашения главнокомандующий сразу же изложил максимальные требования России, за исключением вопроса об уступках на азиатской границе, компенсация за потери русской торговли была исчислена в 1,5 млн голландских дукатов, за военные издержки — в 10 млн в той же монете. Официально переговоры начались 21 августа (2 сентября), после того как И. И. Дибичем были подписаны полномочия членов русской делегации. Требования России в отношении автономии Дунайских княжеств, уступок в Закавказье и компенсации за потери частным лицам были сразу же приняты турецкой делегацией. Сложнее оказался вопрос относительно контрибуции. По мнению турецких дипломатов, султан был разорен не только войной: в течение нескольких лет он не получал своих основных доходов и потому не мог оплатить столь крупную сумму. И. И. Дибич требовал уплаты военных издержек в течение десяти лет, залогом чего стала бы русская оккупация княжеств (доходы от них поступали бы России в качестве процентов с уплачиваемой суммы) и занятие крепости Силистрия³³².

Уже через шесть дней переговоры оказались под угрозой срыва — турецкая делегация отказалась идти на уступки. Русский главнокомандующий немедленно заявил о возобновлении военных действий³³³. 27 августа (8 сентября) русские части заняли Люле-Бургас, пройдя, таким образом, половину расстояния от Адрианополя до Константинополя и выйдя правым флангом к Черному морю (Энос), а левым — к Эгейскому (Мидия). И. И. Дибич потребовал от турецкой делегации ответа, а после ссылки на отсутствие инструкций пообещал подождать пять дней и затем лично явиться за ними в столицу. Действовавший 5-тысячный русский отряд вряд ли представлял реальную угрозу для этого города, но Махмуд II опасался за судьбу своей столицы, что создало благоприятную обстановку для возобновления переговоров о мире³³⁴. Опасения султана были обоснованными — русские войска легко могли прервать морское снабжение Константинополя³³⁵.

28 августа (9 сентября), получив от И. И. Дибича известие о планируемом занятии Люле-Бургаса и Мидии, Николай I ответил главнокомандующему следующей инструкцией: «Одобряю во всех отношениях мероприятия Ваши; но настаиваю на том, чтобы в том случае, если переговоры прервутся, Вы направили корпус войск к Дарданеллам, дабы быть в уверенности, что «незваные гости» не явятся там для вмешательства и чтобы вредить делам нашим. Впрочем, я уверен, что Вы так и отступили бы при малейшем к тому поводе, судя по самому смыслу Вашего письма и по мнению, Вами выраженному о новостях, сообщенных Вам всеми посланниками в Константинополе. Наконец, если Вы у Дарданелл, то положительно откажете в пропуске всякому иному флоту, кроме нашего. Если будут к тому понуждать — Вы ответите пушечными выстрелами. Но от сего да оборонит нас Бог!»³³⁶

1 (13) сентября Николай I, взволнованный перспективой затягивания переговоров, предупредил И. И. Дибича о том, что в случае возобновления военных действий считает необходимым занятие Константинополя и укреплений на Дарданеллах. Выполнить этот приказ главнокомандующий не смог бы ни при каких обстоятельствах. По его расчетам, в конце августа 1829 г. за Балканами русская армия имела только 35 тыс. человек, из которых необходимо было оставить для гарнизонов в портах и крепостях 10 тыс., а оставшихся 25 тыс. «было совершенно достаточно, чтобы дойти до Константинополя, но слишком недостаточно, чтобы предпринять какие-либо операции против города, насчитывающего 600 000 мусульманского населения, или чтобы овладеть европейскими замками на Босфоре»³³⁷. Император считал, что армия И. И. Дибича насчитывает около 50 тыс. человек, впрочем, и этого

было недостаточно для решения поставленных им перед командующим задач. Быстро усилить его подкреплениями Николай I не мог и поэтому советовал не обращать внимания на численность, так как ее недостаток компенсировался «Вашей нравственной силой»³³⁸. Это был очень опасный совет, и следовать ему было рискованно. Победоносная русская армия на пике своего успеха находилась в положении, когда первая серьезная неудача неминуемо привела бы катастрофе.

Впрочем, император понимал серьезность положения и именно поэтому хотел избежать дальнейшего обострения обстановки в районе Проливов, выразившись предельно ясно: «Перейдем затем к *случайностям* (курсив авт. — О. А.), осуществление которых я молю Бога не допустить! Это — увидеть нас владыками Константинополя и тем вызвать, следовательно, исчезновение Оттоманской империи в Европе»³³⁹. И. И. Дибич уже стал разрабатывать план третьей кампании, предполагавший занятие Дарданелл, взятие Шумлы, «овладение всем, чем только можно, на Дунае», введение части войск в Сербию и совместные с сербами действия против турецкого гарнизона Виддина. Только после этого и прихода подкреплений из России можно было действовать против турецкой столицы. Штурм ее означал ликвидацию владений султана в Европе, за исключением Боснии и Албании. Это были как раз те «случайности», которых не желал Николай I. Их удалось избежать. Убедившись в том, что существованию Оттоманской империи ничего не грозит, успокоилась и европейская дипломатия. Весьма активно в последние дни войны действовал в Константинополе Ф. К. фон Мюффлинг³⁴⁰. 2 (14) сентября 1829 г. генерал-адъютантом графом А. Ф. Орловым и тайным советником графом Ф. П. фон дер Паленом с русской стороны и Мехмед-Садык-эфенди и Абдул-Кадыр-беем с турецкой во дворце Эски-Сарай в Адрианополе был подписан мирный договор³⁴¹.

19 (31) сентября 1829 г. император издал манифест «О трактате вечного мира, заключенном с Турецкой империей», извещавший о прекращении войны: «Всему свету известно, что единая необходимость принудила Нас извлечь меч против Порты. В сем священном подвиге на защиту прав империи Нашей любезные подданные, движимые постоянно пламенным усердием к Престолу и Отечеству, ревностно жертвовали трудами и достоянием. Бог благословил наше предприятие... И во дни брани и славы, чуждаясь духа приобретения и расширения владений российских, Мы не переставали преклонять Порту к восстановлению взаимного согласия. По данным от Нас повелениям, военачальники с каждою победою предлагали мир и дружество. Все было тщетно.

Уже по приближении войск к Константинополю султан поведением Нашим убедился, что не разрушения его владычества Мы ищем, а выполнения трактатов; тогда, постигнув искренность Наших намерений, простер он длани для принятия мира, неоднократно Порте предложенного»³⁴². Император был доволен. «Адрианопольский мир — самый главный из когда-либо заключенных, — писал он 22 сентября (4 октября) И. И. Дибичу, — и Вы сумели придать ему характер, приличный миру, заключенному после такой войны: наша умеренность зажмет рты всем нашим клеветникам, а нас самих мирит с совестью. Еще раз спасибо на всю жизнь. Чин фельдмаршала, пожалованный Вам сегодня, принадлежит Вам по праву»³⁴³. 1 (13) октября Николай I учредил медаль для участников этой войны. Обращаясь к ним в приказе, он отметил: «Вы истинно достойны имени русских воинов!»³⁴⁴

Несмотря на заключение мира, военные действия в Малой Азии еще продолжались. Из-за немногочисленности своих войск и отсутствия возможности получить серьезные подкрепления И. Ф. Паскевич не планировал дальнейшее наступление. Его армия и так уже довольно далеко углубилась в Азиатскую Турцию, коммуникации были растянуты, чрезвычайно усложнилось снабжение. Однако главнокомандующий не мог позволить себе бездействие, поскольку оно провоцировало активность противника. Турки собирали остатки регулярных войск и местные ополчения на границах зоны, контролируемой небольшими русскими гарнизонами. Для того чтобы не допустить нарастания этих сил до угрожающего уровня, И. Ф. Паскевич вынужден был наносить короткие предупредительные удары.

27 сентября (9 октября) 1829 г., то есть через 25 дней после заключения мира, он разбил турок под Байбуртом. Сражение произошло из-за того, что в Трапезунде турки на несколько дней задержали высадку русского курьера, отправленного морем с донесением о мире³⁴⁵. К тому же племена лазов совершили ряд нападений на немногочисленные русские отряды. Успехи вдохновили местного пашу направить к ним на помощь 1,5-тысячный отряд с семью орудиями. И. Ф. Паскевич считал необходимым преподать урок³⁴⁶. В результате, попав в окружение, эти отряды были разбиты наголову, потеряв шесть пушек и 12 знамен³⁴⁷. Поскольку были обнаружены замученные русские раненые, попавшие в плен, все лазские деревни в округе подверглись разорению³⁴⁸. Причина задержки курьера из Константинополя оказалась проста: паша был уверен в скорой победе и до известия о Байбурте не хотел прерывать военные действия³⁴⁹. Второй курьер, штабс-капитан А. О. Дюгамель, который должен был следовать по суше, также

был задержан на десять дней в Константинополе³⁵⁰. Он и привез новость о его заключении через два дня после сражения. Последние же выстрелы этой войны прозвучали на Балканах, где 7 (19) октября отряд генерала П. Д. Киселева разбил ополчения албанцев во главе со шкодринским пашой, не пожелавшим признать мир между Россией и Турцией. Бежавших не преследовали, три захваченные орудия были переданы туркам³⁵¹. 16 (28) октября 1829 г. Адрианопольский договор был ратифицирован турецкой стороной, и в тот же день ратификационные грамоты были вручены в Адрианополе И. И. Дибичу³⁵². По его приказу в городе был устроен пышный праздник с фейерверком и показательными учениями войск³⁵³.

Война закончилась. Она обошлась России в 120 млн рублей серебром и около 80 тыс. жизней солдат и офицеров. Потери турок трудно поддавались исчислению, их оценивали приблизительно от 138 до 174 тыс. человек³⁵⁴. По условиям Адрианопольского трактата к России переходил левый берег Дуная, но вместе со всеми островами, образуемыми различными рукавами этой реки. На этих островах Петербург обещал не заводить ни укреплений, ни гарнизонов, ни таможен. При этом разрешалась организация карантинных пунктов, что давало возможность осуществлять контроль над дунайской торговлей. К России также отходило и Черноморское побережье Кавказа от устья реки Кубани до северной границы Аджарии, крепости Ахалцих и Ахалкалаки. Султан признавал присоединение к России Западной и Восточной Грузии, Мингрелии и Восточной Армении. Кроме того, Турция обязывалась уплатить 1,5 млн голландских червонцев в возмещение убытков, понесенных русской торговлей (статья 8). Военные издержки планировалось определить позже (статья 9): они исчислялись в 10 млн голландских дукатов, в 1835 г. общий долг Турции по этим обязательствам составил 3,75 млн червонцев, или 186 млн пиастров³⁵⁵. Подтверждалась автономия Молдавии и Валахии, господа которых теперь должны были избираться не на семь лет, а пожизненно. До выплаты контрибуции княжества и крепость Силистрия занимались русскими войсками³⁵⁶.

Весьма серьезные последствия Адрианопольский трактат имел не только для традиционно покровительствуемых Россией Дунайских княжеств, Сербии и Греции, но и для христианского населения Западной Армении. И. Ф. Паскевич, находившийся вдали от центров принятия решения, был активным сторонником присоединения к империи и Карса, считая возвращение этого города и стратегически важного Саганлукского хребта слишком значительной уступкой султану. Кроме того, существовала и проблема ответственности за судьбы тех, кто

поддерживал русские войска. Обращаясь к Николаю I, генерал писал: «В Баязете, государь, 2000 армян дрались в рядах Ваших войск, в Эрзеруме все христианское население с архиепископом во главе вышло к нам навстречу и служило нам все время с искренней преданностью, то же было в Гюмиш-хане с греческим населением. Число семейств в этом крае, явно нам преданных, доходит приблизительно до 10 000. Ваше Императорское Величество не допустите, конечно, чтобы они пострадали за преданность свою России и за то доверие, которое они питают к могуществу и великодушию августейшего нашего монарха. Осмеливаюсь умолять Ваше Императорское Величество всемилостейвейше разрешить мне вывести это население в русские владения: в Грузию или в Закавказье, и там наделить казенною землею, причем необходимо выдать каждой семье приблизительно по 25 рублей на ассигнации. Несомненно, что расход этот возместится трудолюбием и промышленностью этого Вам преданного населения. Если Вашему Императорскому Величеству благоугодно будет исполнить мою всеподданнейшую просьбу, то прошу дозволить мне израсходовать на сей предмет 100 000 червонцев экстраординарной суммы, мне в начале войны отпущенной и которая за ничтожным расходом осталась в целости»³⁵⁷.

Данное ходатайство было утверждено императором, и около 14 тыс. семейств христиан Западной Армении (от 90 до 100 тыс. человек), греков и армян, переселилось в русские владения³⁵⁸. Переселенцы в основном поселялись на опустошенные турками земли бывшего Ахалцихского пашалыка, имевшие ранее такое же население, и в Армянскую область³⁵⁹. В конечном итоге сюда переселилось 3682 семейства — 21 666 человек³⁶⁰. На границе часть из переселенцев предполагалось перевести в статус поселенных войск с ограничением службы солдата в шесть лет и выделением земли под огород, пашню, сенокос и выгон скота. Поселенцы размещались исключительно на казенных, пустующих землях. Для организации столь масштабного перемещения населения в Тифлисе был организован Особый комитет, составивший план, по которому все переселенцы были разделены на три категории: торговцы, ремесленники и крестьяне. В зависимости от категории семьи селились в городах или сельской местности, при этом старались соблюдать принцип сохранения переселяемых общин и, кроме того, размещать людей в знакомых климатических условиях: горцев — в горах, жителей равнин — на плоскости. Турки, опасавшиеся потери значительной части работающего и бесправного населения, попытались удержать его, но без особого успеха³⁶¹.

Переселение проходило и на Балканах, там от власти султана в Россию уходили болгары. Значительная часть их с тревогой встретила новость о заключении мира³⁶². И там попытки оттоманских властей и даже церкви остановить уход христианского населения, главных налогоплательщиков — крестьян и ремесленников, не имели успеха. Переселилось около 20 тыс. семей. «Обозы из 200, 300 телег, запряженных волами, — вспоминал русский офицер, — длинными вереницами потянулись по направлению к Дунаю. Телеги эти были нагружены всяким домашним скарбом, а женщины, дети и старики шли пешие. Мы с сердечным замиранием глядели на тысячи этих несчастных переселенцев, покидавших родные места и пустившихся навстречу неведомой судьбе. Однако было бы ошибочно думать, что они действовали под влиянием отчаяния; напротив, лица их выражали радость и веселье»³⁶³.

Болгары и греки и раньше переселялись в Россию. В октябре 1801 г. император Александр I издал рескрипт, которым предписывал оказывать всяческую помощь балканским христианам при переезде, но никоим образом не призывать их к этому³⁶⁴. Теперь все изменилось. И. И. Дибич покровительствовал этому переселению: в Россию уходили трудолюбивые люди, и переселение было организовано так, чтобы, по словам фельдмаршала, они могли «из рода в род благословлять великодушие, щедрость и милосердие русского монарха, спасшего их от угнетения»³⁶⁵. Судьба болгар в России была далеко не несчастной. Возможные районы их поселения обсуждалась И. И. Дибичем и Николаем I еще в июне 1829 г.³⁶⁶ Беженцев (вместе с болгарами переселялись и греки) расселяли на казенных землях в схожих с Болгарией климатических условиях: небольшая часть — в Крым³⁶⁷, большая — по Дунаю, Днестру, в низовьях Дона, при этом переселенцы получали статус казенных крестьян. На юге России возникла болгарская община, издававшая газету в Одессе и разнообразную учебную литературу³⁶⁸.

Для нового управления Молдавией и Валахией был учрежден Особый комитет под председательством генерал-адъютанта П. Д. Киселева, который сосредоточил в своих руках гражданское и военное управление княжествами. Генерал прибыл в Бухарест 11 (23) ноября 1829 г. и через три дня вступил в управление княжествами, заявив собравшимся членам дивана: «В начале войны Его Величество Государь Император желал, чтобы она была возможно менее тягостной для княжеств, и для них, конечно, требовавшиеся повинности были бы менее чувствительны, если бы чиновники были проникнуты мыслию о том, что увеличение повинностей вредит общему благу. Я был начальником штаба и потому могу говорить об этом как знающий дело по опыту;

я мог знать цену ваших натуральных повинностей и во время моего командования войсками на левом берегу Дуная, я мог видеть способы, которыми исторгали их из народа. Я не буду останавливаться на том, что там, где система взяток предается публичному проклятию, где честь быть полезным стране ставится выше желания извлекать личные выгоды, там присутствие армии не только не составляет тягости для страны, но, напротив, обогащает ее, развивая в ней промышленность и торговлю»³⁶⁹.

В ночь с 14 на 15 (с 26 на 27) ноября в Бухаресте произошло землетрясение. Многие восприняли это как дурное предзнаменование. У жителей Молдавии и Валахии были все основания видеть в этом перст Божий. Княжества к этому времени были страшно разорены войной, шедшей здесь с небольшими перерывами с 1821 г. К этим бедствиям добавился падеж скота, лишивший крестьян около 1 млн голов домашних животных³⁷⁰. Далеко не одна природа была препятствием реформ. 29 ноября (11 декабря) 1829 г. П. Д. Киселев описал в частном письме проблемы, с которыми столкнулся: «...все, можно сказать, без изъятия берут взятки, а иные грабят бесстыдно»³⁷¹. Эпидемия чумы свирепствовала в Яссах, Бухаресте и еще 23 городах и 300 селениях. Власть вне столиц не действовала, финансовая система распалась, торговля практически остановилась из-за грабежей на дорогах. Уже к 1830 г. значительная часть этих проблем была решена³⁷². Прежде всего строгие карантинные и санитарные меры помогли справиться с чумой, которая несколько лет терроризировала людей. Вслед за этим началась подготовка к административным реформам³⁷³.

Все это происходило на фоне заметного улучшения русско-турецких отношений. В мае 1830 г., во время переговоров с турецкой делегацией, предшествовавших ратификации Адрианопольского договора Николаем I, сумма компенсации за потери русской торговли по просьбе турецкого посольства была снижена на 300 тыс. дукатов³⁷⁴. 2 млн червонцев были списаны в качестве жеста доброй воли, еще 1 млн — в ответ на признание независимости Греции. Отношения казались столь теплыми, что на прощальной аудиенции Николай I потряс главу турецкой делегации Халил-пашу просьбой передать султану свое личное мнение: «Я нахожу, что лучшее средство для государя утвердить свое государство, престол, династию состоит в том, чтобы исповедывать религию великого большинства своих подданных»³⁷⁵.

Для улучшения системы управления П. Д. Киселев считал необходимым разработать Органический устав, ограничивающий произвол местного чиновничества и дворянства и создающий правовые основы

для восстановления княжеств. Этот документ был разработан специальным комитетом из валашских и молдавских представителей во главе с П. Д. Киселевым³⁷⁶. Генерал не был сторонником независимости княжеств и считал Дунай естественной линией русско-турецкой границы, он хотел учредить порядок в княжествах и продлить русскую оккупацию, чтобы сделать контроль Петербурга над Молдавией и Валахией привычным, что облегчило бы установление полного контроля³⁷⁷. Уже с мая 1831 г. Устав был фактически введен в действие³⁷⁸. Он регламентировал процесс избрания князя чрезвычайным собранием, механизм контроля финансов княжеств ежегодно собиравшимся обычным собранием, устанавливал новую, гораздо более простую и логичную финансовую систему, вводил свободу торговли (кроме вывоза хлеба во время неурожая), учреждал систему санитарных карантин, суда, образования, управления³⁷⁹. Вместо множества различных податей был введен единый налог — подушная подать в размере 30 пиастров (10 франков, или от 2 до 2,5 рубля ежегодно), для господарей вводился гражданский лист — 1,6 млн пиастров в Валахии и 1,2 млн пиастров в Молдавии³⁸⁰.

Султан утверждал кандидатуру князя, избранного диванами, но зависимость княжеств от султана во внутреннем управлении фактически ограничивалась лишь ежегодной выплатой дани — 1 млн пиастров от Валахии и 0,5 млн пиастров от Молдавии, при этом Константинополь обязался не требовать этих выплат в течение двух лет после вывода с их территории русских войск³⁸¹. Княжества получили логичную систему центральных правительств. Роль министерств играли департаменты: финансов, внутренних дел, национальной милиции, юстиции, народного образования и духовного ведомства; роль руководства правительством — статс-секретариат, посредник между департаментами и князем. Было создано новое и стройное административное деление: Валахия разделена на 18, а Молдавия — на 11 уездов, или префектур. Каждый уезд делился на 4–5 округов, или подпрефектур³⁸².

В апреле 1834 г. из княжеств в соответствии с решениями Петербургской конвенции от 17 (29) января 1834 г. были выведены русские войска³⁸³. Органический устав фактически положил основу новой государственности княжеств. Укрепить новому порядку помогла русская оккупация. По инициативе П. Д. Киселева в княжествах создавалась и армия. С 1711 г., то есть после Прутского похода, господарям запрещалось иметь собственные вооруженные отряды, за исключением небольших полицейских сил. Под руководством русских инструкторов в княжествах фактически впервые была создана регулярная армия.

В Молдавии она называлась национальной милицией, в Валахии — земской стражей. Оружие для этих отрядов передавалось русской стороной, на основе русских уставов были разработаны первые собственные уставы, положения о госпиталях и военных аптеках молдавских и румынских частей. Уже в декабре 1830 г. они впервые приняли участие в парадах в Яссах и Бухаресте вместе с русскими войсками³⁸⁴. Кроме милиции и стражи создавалась конная жандармерия — 4,5 тыс. в Валахии и 2 тыс. в Молдавии. В городах велось активное строительство, они утрачивали характерную турецкую хаотичную застройку, возводились общественные здания³⁸⁵. После ухода нашей армии с территории княжеств господарем Валахии по рекомендации П. Д. Киселева был назначен Александр Гика (1834–1842), а Молдавии — Михаил Стурдза (1834–1849).

Адрианопольским договором подтверждалась и автономия Сербии, которой в течение месяца султан обязывался вернуть шесть ранее отторгнутых округов и издать фирман, подтверждавший автономию княжества, и признал Милоша Обреновича его правителем. Зависимость от Турции сводилась к ежегодной уплате дани — 2,3 млн пиастров, мусульманское население обязано было продать имущество и покинуть Сербию, где сохранялось лишь шесть крепостей с турецкими гарнизонами³⁸⁶. Сербская делегация по пути в Константинополь была принята русским главнокомандующим, который заявил ее членам о поддержке Сербии³⁸⁷.

При этом дело не ограничилось словами. По настоянию И. И. Дибича, не доверявшего туркам, 24 сентября (6 октября) 1829 г. турецкому правительству была вручена нота, упреждавшая, что эвакуация Адрианополя и его окрестностей начнется после выполнения султаном обязательств по отношению к Сербии, содержащихся в статье 6 Адрианопольского договора³⁸⁸. Имелось в виду возвращение шести округов и издание султанского хатт-и-шерифа по сербскому вопросу в течение месяца после подписания мира³⁸⁹. 12 (24) октября русским представителям была вручена заверенная копия хатт-и-шерифа, подписанная султаном 6 (18) сентября, в котором говорилось о возвращении Сербии ранее отнятых у нее территорий и готовности султана начать переговоры с сербами по спорным вопросам³⁹⁰. 8 (20) ноября 1829 г. русские войска начали покидать Адрианополь, штаб армии переводился в Бургас³⁹¹. Покидая дворец, в котором был подписан мирный договор, И. И. Дибич приказал взять одну из мраморных досок, на которой золотыми буквами было написано следующее изречение из Корана: «В сем мире все суета»³⁹².

Посредником в переговорах между сербской делегацией и турками, которые начались в конце 1829 г., выступал генерал граф А. Ф. Орлов³⁹³. 25 января (6 февраля) 1830 г. Народное собрание Сербии в Крагуеваце приняла хатт-и-шериф и в ответ провозгласила Милоша Обреновича наследным князем после его речи о том, каким путем прошел сербский народ к этой цели. Скупщина приняла три акта: об избрании Милоша Обреновича с правом передачи власти наследникам, об обращении к султану с просьбой утвердить этот акт и благодарность к великодушному монарху — покровителю Сербии³⁹⁴.

Порте была отправлена просьба подтвердить избрание, подкрепленная передачей 1 млн 423 тыс. грошей. После длительных переговоров 7 (19) октября 1830 г. сербским депутатам в Константинополе была вручена копия нового хатт-и-шерифа: Сербия получила право на свободу вероисповедания и независимую внутреннюю администрацию в границах территорий, освобожденных в ходе первого восстания 1804–1813 гг. Все налоги султану сводились в один, который ежегодно выплачивался как дань. Ее размер должен был быть определен позже. Мусульмане имели право жить только при гарнизонах шести турецких крепостей, оставшихся в княжестве, остальные укрепления подлежали уничтожению. При каждой смене правления султан как сюзерен князя должен был получать 100 тыс. пиастров, при этом оговаривалось, что князь выплачивает их из собственных средств и эта выплата не распространяется на княжество. 8 (20) октября сербской делегации был передан и берат (указ), которым султан признавал за Милошем Обреновичем наследное княжеское право³⁹⁵. 30 ноября (12 декабря) 1830 г. хатт-и-шериф был официально прочтен в Белграде на турецком, а 1 (13) декабря — на сербском языке, вступив, таким образом, в полную силу³⁹⁶.

На данном этапе в сербском вопросе осталось поставить заключительную точку. По положениям Отдельного акта Аккерманской конвенции, статьи 6 Адрианопольского мира, хатт-и-шерифов 1829 и 1830 гг. Турция обязалась вернуть Сербии шесть округов, отторгнутых у нее в 1813 г. Вопрос о демаркации сербо-турецкой границы должна была решить совместная комиссия из представителей Турции и Сербии, в работе которой с самого начала возникло множество проблем. Турецкие представители ссылались на отсутствие подробных карт и достоверных сведений о спорных территориях и затягивали выполнение обязательств, неоднократно взятых на себя султаном. 4 (16) ноября 1830 г. в качестве русского посредника в комиссию был назначен капитан Гвардейского генерального штаба П. Е. Коцебу. Он должен был

составить подробную карту этих территорий и собрать сведения о них для представления главе турецкой делегации. В случае несогласия последнего с представленными данными П. Е. Коцебу должен был потребовать письменных разъяснений, которые вместе с составленной картой представить русскому послу в Константинополь для непосредственного обращения к султану³⁹⁷.

Эта миссия значительно ускорила завершение демаркации границ без нарушения интересов Белграда. Довольный решением сербского вопроса Николай I отправил Милошу Обреновичу орден Св. Анны 1-го класса, украшенный императорской короной, а К. В. Нессельроде сопроводил его 15 (27) декабря 1830 г. заверениями в том, что русскому посланнику в Турции «поручено иметь всегда в особенном своем попечении все то, что ко благу сербского народа клонится, ибо Его Императорское Величество всемерно желает видеть Вас и управляемый Вами народ в незыблемом спокойствии». Письмо вице-канцлера заканчивалось следующими словами: «...прошу верить моему расположению делать всегда Вам угодное и сербам полезное»³⁹⁸.

Что касается Греции, то она становилась вассальным государством, причем зависимость от Турции ограничивалась выплатой 1,5 млн пиастров ежегодной дани. Еще 10 (22) марта 1829 г. представители Великобритании, Франции и России подписали в Лондоне протокол конференции, который определял будущее устройство греческого государства, границы, размер ежегодной дани, порядок компенсации имущества мусульман, покидавших Грецию, амнистию участникам войны, как мусульманам в Греции, так и христианам в Турции³⁹⁹. Этот документ был отвергнут султаном в августе 1829 г.⁴⁰⁰ К моменту подписания мира проблема границ Греции так и не была решена. Николай I счел необходимым лично вмешаться в вопрос о границах Греции, поскольку турки, поддерживаемые англичанами и французами, первоначально не хотели уступать. В своем письме к И. И. Дибичу от 28 августа (9 сентября) 1829 г. он был категоричен: «Мы вправе не нарушать нашего слова, и положение наше таково, что мы можем, наконец, сказать: я так хочу (курсив авт. — О. А.), благодаря успехам Вашим в Европе и Паскевича в Азии»⁴⁰¹. В конечном итоге условия Адрианопольского договора применительно к Греции получили поддержку Парижа и Лондона. Для выполнения условий договора в Эгейском море остались русская, французская и английская эскадры⁴⁰².

27 апреля (9 мая) 1830 г. на прощальной аудиенции, данной по случаю ратификации турецкому послу, император заявил: «Скажите

от меня вашему повелителю, что он всегда может рассчитывать на мою помощь, если ему угодно будет всегда помнить, что часть его подданных — христиане и что я — покровитель церкви православной»⁴⁰³. Что касается самих христианских подданных Порты, то их отношение к договору было далеко не однозначным. Те из них, кто оставался под властью султана, встретили его условия с нескрываемым унынием и поначалу отказывались верить в них⁴⁰⁴. Особенно сложным было положение на островах Архипелага и в тех областях континентальной Греции, которые возвращались под власть Константинополя. Повстанцы не без оснований не верили в амнистию султана, положение было очень напряженным.

Вскоре в освобожденной Греции началась гражданская война. И. А. Каподистрия пытался создать в стране нормальный административный аппарат управления, провести аграрную реформу — распределить часть государственной земли между участниками войны за независимость, он боролся с коррупцией, пиратством и всевластием вождей отрядов ополчения, не желавших подчиняться никому⁴⁰⁵. «Капитаны» обеспечивали снабжение своих отрядов, облагая данью освобожденные территории и нападая друг на друга⁴⁰⁶. Президент разделил Пелопоннес на шесть областей, во главе которых поставил комиссаров с чрезвычайными полномочиями, установил прочный контроль над расходами государства, государственной земельной собственности, составленной из реквизированных владений турок⁴⁰⁷. Не удивительно, что многим не нравились эти действия. Он действовал энергично, был скромным и непритязательным в быту, пользовался огромным авторитетом в простом народе, но не имел в распоряжении реальной силы⁴⁰⁸. Попытка организовать постоянную армию из ополченцев вызвала массовое недовольство. Кто-то не желал подчиняться дисциплине, кто-то не хотел уступать власть. Строительство армии шло медленно, с большим трудом. Достижений почти не было⁴⁰⁹.

Местная аристократия, с которой считались даже турки, не хотела делиться своими исключительными правами. Ее сопротивление не поддерживалось народом, но у противников президента хватало сил на мятежи⁴¹⁰. «С парой тысяч иностранных солдат за его спиной, — вспоминал посетивший в это время Грецию А. Слейд, — греки назвали бы Каподистрию лучшим из правителей, но поскольку таковых не было, они называли его тираном»⁴¹¹. В результате тяжелых усилий были собраны 4–5 тыс. греческих солдат, которые никак не могли считаться надежной опорой правительства. Своими командирами они по-прежнему считали «капитанов», а не И. А. Каподистрию⁴¹². Полуостров

Пелопоннес был переполнен собственными клейфтами, но имелись и пришельцы — и те, и другие вели друг против друга бесконечные войны⁴¹³. Для поддержки и демонстрации силы И. А. Каподистрия неоднократно вынужден был обращаться к русской эскадре, корабли которой стояли в гавани столицы Греции — в Наполи-ди-Романье, или Навплионе⁴¹⁴. Уже с лета 1828 г. у президента начали ухудшаться отношения с главой клана Мавромихалисов¹: эта мощная и влиятельная в ряде районах Греции семья не хотела признавать центрального правительства и попыталась объединить под своими знаменами всех тех, кто не поддерживал централизаторскую политику И. А. Каподистрии⁴¹⁵. Во главе ее стоял Петробей Мавромихалис, контролировавший горы Пелопоннеса с их воинственным населением. Он требовал особого отношения к себе, большого жалованья (60 тыс. рублей в год при том, что правительство не платило никому более 4 тыс.)⁴¹⁶.

Поначалу Петробею Мавромихалису удалось убедить президента выделить ему значительную сумму денег, но когда И. А. Каподистрия перестал это делать, Мавромихалисы стали его злейшими врагами⁴¹⁷. Конфликт был неизбежен. Петробей Мавромихалис был арестован, его сторонники начали грабежи, поддержанные и частью островитян⁴¹⁸. В качестве предлога было использовано требование судовладельцев, в основном жителей островов, о компенсации в 15 млн франков за ущерб, понесенный во время освободительной войны. Правительство не могло выполнить это требование, поскольку финансы Греции были близки к катастрофе. В ответ в мае 1831 г. часть островов — Идра, Сира и Порос — отказалась признавать власть И. А. Каподистрии. В борьбе с открытым неповиновением он получил формальную поддержку великих держав. Поведение французского экспедиционного корпуса, а также британской эскадры было довольно двусмысленным: осуждая мятежников на словах, они часто не оказывали помощь центральным властям, несмотря на однозначную, казалось бы, позицию, занятую Парижем и Лондоном⁴¹⁹. Со стороны немногочисленной русской эскадры помощь проявилась в действиях. Именно русские моряки подавили восстание, которое подняли противники президента, захватившие часть флота республики на острове Порос. Идриоты захватили правительственный фрегат, два корвета и два парохода, с помощью которых они планировали поднять восстание на островах. Будучи бло-

¹ Мавромихалисы — влиятельная пелопоннесская семья, происходившая из района Мани. Со второй половины XVIII в. ее представители неоднократно принимали участие в борьбе с турками. В этот период наиболее известен Георгий Мавромихалис, поддерживавший связи с командованием русского флота во время Русско-турецкой войны 1768–1774 гг.

кированными русскими кораблями, после короткого боя мятежники вынуждены были сжечь корабли. При этом было уничтожено пять греческих судов⁴²⁰.

В результате конфликта президент приобрел многочисленных врагов, часть из которых ориентировалась на Англию, а часть — на Францию. Представители Лондона и Парижа активно поддерживали своих сторонников, опасаясь, что усиление И. А. Каподистрии вызовет рост влияния русофилов в новом государстве. Противники открыто называли графа «русским проконсулом», на что он отвечал: «Русский? Почему нет? Но прежде всего я грек»⁴²¹. На самом деле большую часть иностранцев, которых пригласил на греческую службу граф, составляли англичане, немцы, итальянцы и французы⁴²². В конце 1829 г. И. А. Каподистрия мечтал о том времени, когда страна успокоится настолько, чтобы можно было на старости лет жить в своем небольшом домике на берегу Женевского озера⁴²³. В 1830 г. Греция была объявлена полностью независимым государством во главе с монархом-христианином из династии, не правящей ни в одной из великих держав. Турция пошла на уступки после того, как император Николай I сократил сумму контрибуции на 1 млн дукатов. 28 сентября (9 октября) 1831 г. И. А. Каподистрия был убит в Навплионе своими политическими противниками из клана Мавромихалисов, который он хотел подчинить своей власти⁴²⁴.

Объяснение было простым: несмотря на то что анархии в Греции хотели избежать все, усиление власти сторонника России было явно не желательно для многих. Мятеж был все же подавлен, но И. А. Каподистрия поплатился за это своей жизнью. Граф никогда не принимал чрезвычайных мер по охране собственной жизни. В трагический день его сопровождали только слуга и однорукий ординарец. И. А. Каподистрия был убит при входе в храм Св. Спиридона. Убийцами были Константин и Георгий Мавромихалисы — брат и сын Петробея. Им помогли несколько полицейских. Один из Мавромихалисов выстрелил в правителя, другой ударил ятаганом в живот. Президент упал замертво⁴²⁵. Константин Мавромихалис пытался бежать, но был ранен и попал в руки солдат. Они набросились на него и начали бить прикладами, после чего, уже полуживой, он был растерзан толпой, а Георгий нашел временное убежище у французского политического резидента⁴²⁶.

Сторонники Мавромихалисов поначалу рассчитывали на одобрение политического убийства. Однако их лозунг — «Мы убили тирана!» — не был поддержан. Негодование народа оказалось столь велико, что представителю Парижа, несмотря на его желание спасти второго

убийцу и его сторонников, пришлось нарушить право убежища и выдать их властям. Ночью убийцу вытолкнули на улицу, где его уже ждали солдаты. Заговорщики были немедленно арестованы и отданы под суд специальной комиссии греческого сената. В случае отказа резиденции грозил разгром, от которого ее не защитили бы даже войска французского экспедиционного корпуса⁴²⁷. Похороны И. А. Каподистрии превратились в траурное действие всего греческого народа⁴²⁸. Георгий Мавромихалис был отдан под суд, приговорен к смерти и расстрелян 10 (22) октября 1831 г.⁴²⁹

Спокойствие в Греции было недолгим. Наличие у претенциозных вождей войны за независимость собственных отрядов и слабость государственных структур, и прежде всего армии, привели к кровавой анархии. Королем эллинов был избран баварский принц Фридрих Оттон Виттельсбах, Греция превратилась в королевство. 25 апреля (7 мая) 1832 г. в Лондоне представителями России, Великобритании и Франции был заключен договор о его признании, при этом новое государство получило короля, регентство, назначенное управлять королевством до совершеннолетия монарха, то есть до 20 мая (1 июня) 1835 г., когда ему должно было исполниться 20 лет, заем в 60 млн франков, гарантами выплаты коего стали державы-покровительницы⁴³⁰. 9 (21) июня 1832 г. под наблюдением тех же держав в Константинополе был подписан договор о разграничении между Турцией и Грецией⁴³¹.

Вслед за этим 18 (30) августа была издана прокламация к греческому народу, извещающая о решении Лондона, Парижа и Петербурга: «Эллины! Ваша судьба устроена, французский, английский и российский дворы избрали государя на основании полномочия греческого народа. Беспристрастное и искреннее их согласие способствовало освобождению Греции. Сделанный ими теперь выбор упрочивает эту независимость»⁴³². Внешнеполитические проблемы нового государства были в основном решены, и 6 февраля 1833 г. его король прибыл в страну. Он высадился в Навплионе, где его приветствовали эскадра союзников и корабли греческого флота⁴³³. Кроме того, короля сопровождал отряд из 4 тыс. баварских гвардейцев, что было гарантией начала относительно спокойного правления (в 1838 г. эту маленькую наемную армию, которую содержала греческая казна, пришлось распустить⁴³⁴). Баварское регентство начало борьбу с популярными военными лидерами войны за независимость, прежде всего сосредоточившись на русофилах (часть из них была обвинена в заговоре и приговорена к значительным срокам тюремного заключения до пожизненного включительно) и Православной церкви (была проведена синодальная

реформа, упразднены 28 епископских кафедр из 38, из 412 монастырей сохранено 82 мужских и три женских, имущество и здания остальных переданы правительству)⁴³⁵. На этом творческие успехи правительства короля Оттона были исчерпаны.

В 1833 г. значительная часть королевства еще находилась под контролем «капитанов», который пришлось преодолевать силой⁴³⁶. Посетивший в 1834 г. королевство барон Ф. И. Бруннов отметил: «Ничто не процветает в Греции. Администрация впала в совершенное бездействие»⁴³⁷. И хотя это бездействие все же было преодолено, положение монархии оставалось шатким — ее бюджет постоянно сводился с большим дефицитом, покрыть который можно было только внешними займами⁴³⁸.

Революция 1830 года, бельгийский вопрос и начало польского мятежа

Однако и после решения столь затяжного и сложного греческого вопроса успокоение во внешнеполитических делах было недолгим. Алжирская проблема постоянно беспокоила Париж. Дей Хусейн увеличивал размер ежегодной выплаты за право заниматься промыслом кораллов на побережье: с 18 тыс. франков в 1805 г. до 60 тыс. в 1817 г. и 200 тыс. в 1929 г. Местный правитель — дей не считал необходимым бороться с пиратством и полагал грабеж и работоторговлю обычным правом своих подданных. С другой стороны, оставалась проблема долгов двум алжирским купцам за поставки, сделанные в период консульства и империи. Бурбоны поначалу отказывались оплатить их, но в 1819 г. Франция признала долг в 7 млн франков, которые обязалась погасить в двенадцать выплат, начиная с 1820 г. Реально было выплачено 4,5 млн, остальные Париж согласился погасить только после рассмотрения спорных случаев французскими судами. Дей требовал немедленно выплатить все и на приеме ударил несколько раз французского консула ручкой опухавшей, указав ему на дверь¹.

С 1827 г. французская эскадра блокировала побережье Алжира, стремясь заставить дея пойти на уступки. Блокада оказалась бессмысленной, а попытки французов перейти к переговорам сорваны: корабль под парламентским флагом был обстрелян алжирцами и получил

80 попаданий ядрами². Дей по-прежнему поддерживал пиратство и был напрямую заинтересован в работоторговле, поскольку получал каждого десятого из захваченных на море пленников. В Париже поначалу строили планы на возможное содействие египетской армии в наземных операциях в Магрибе. В Каире не спешили идти навстречу этим планам, но сотрудничество с Францией ценили очень высоко. Переговоры с Хусейном ни к чему не привели, и с марта 1830 г. Франция открыто приступила к подготовке экспедиции в Алжир. 15 мая к его берегам прибило два французских брига, в результате 93 моряка были обезглавлены, 87 захвачены в плен. Дей открыто заявил о выплате денежной премии за каждую принесенную ему голову француза. Этот инцидент и был использован в качестве повода для давно готовившегося похода.

25 мая 1830 г. французская эскадра в составе 675 кораблей, из которых 103 были военными, вышла из Тулона. Она везла три дивизии пехоты (31 тыс. человек), три эскадрона (535 человек) и 15 батарей полевой, горной и осадной артиллерии (112 орудий). Вместе с инженерами и управлением в экспедиции участвовали 37 577 солдат и офицеров сухопутной армии и 26 410 моряков. Шторм задержал корабли в море. 13 июня на побережье Алжира был высажен десант. Алжирцы собрали ополчение до 40 тыс. человек, которое дважды пыталось разбить французов. 19 и 24 июня эти атаки были отбиты. 4 июля был бомбардирован и взят форт, господствующий над Алжиром. Через несколько дней Хусейн капитулировал³. В городе было захвачено 2 тыс. орудий и различной монеты на сумму в 250 млн рублей⁴. За 21 день экспедиции потери французов составили 500 человек убитыми и 200 ранеными⁵.

19 июня (1 июля) 1830 г. Петербург официально заверил Париж в своей поддержке действий в Северной Африке⁶. Завоевание Алжира не могло не отразиться негативным образом на франко-английских и франко-турецких отношениях. Алжир считался вассальным владением Турции, а Лондон традиционно крайне подозрительно относился к попыткам Парижа укрепить свои позиции вне собственно французского побережья на Средиземном море. Британское Адмиралтейство опасалось, что линия, связывающая две важнейшие позиции английского флота — Гибралтар и Мальту, — окажется под угрозой. Из великих держав только Россия полностью поддержала действия Франции. Пиратство в Средиземном море было постоянной головной болью и для Петербурга — попытки добиться от султана гарантий безопасности для русских судов ни к чему не приводили. Так же, как и в 1823 г., предста-

витель русской армии был отправлен наблюдателем в штаб французского командующего⁷. Однако вскоре произошло событие, вследствие которого противоречия, связанные с алжирским вопросом, отошли на второй план.

Внутреннее положение Франции постоянно ухудшалось. С 1827 г. не прекращался аграрный кризис, постоянно росли цены на зерно. В результате дорожал хлеб, который был основным продуктом питания рабочих, тративших на него около трети своих заработков. К этим бедам добавились и другие. Экономический кризис привел к закрытию множества фабрик. После выборов 1827 г. в Палате депутатов сформировалась либеральная оппозиция правительству. Карл X, которому было 73 года, смотрел на избранных представителей своей страны с явным раздражением. Он вынужден был покинуть Францию в 1789 г., а вернулся в 1814 г. Он ненавидел любое воспоминание о революции⁸.

Будучи еще наследником престола, то есть графом д'Артуа, в августе 1824 г. он заявил русскому послу во Франции: «Надеюсь, что я еще долго останусь подле престола; но если Богу угодно будет призвать меня вступить на него, то я желаю, чтобы Государь знал, что я ничего не изменю, ни моей системы, ни моих министров»⁹. Став королем в 1824 г., он уже не считал необходимым делать такого рода заявления. Карл X последовательно придерживался консервативного направления политики. Ближайшим его советником стал князь де Полиньяк, который был давно убежден в том, что избран судьбой для восстановления во всей полноте монархии Бурбонов. Своих настроений он не скрывал¹⁰. В 1830 г. терпение короля было на исходе.

2 марта 1830 г. он явился на открытие палат в сопровождении военных. Впереди шли два эскадрона конных стрелков, два эскадрона конногвардейцев, за ними следовал королевский кортеж, а замыкали процессию эскадрон жандармов и эскадрон конногренадеров. В своей речи Карл X говорил об успехах французской политики, восстановлении Греции, своем желании видеть Францию сильной и о том, что хартия 1814 г. и гарантированные ею свободы находятся под охраной его короны. Тем не менее в выступлении монарха прозвучало несколько пассажей, которые насторожили депутатов. В конце речи раздалось несколько криков: «Да здравствует король!» Многим запомнилось, что во время выступления с головы короля к ногам герцога Орлеанского слетела шляпа. Тот вернул ее владельцу, преклонив колена¹¹.

В ответ на речь короля при открытии палат последовал адрес депутатов, в котором говорилось, что лишь конституционное согласие является условием устойчивости трона. За ответ проголосовал 221 депутат

против 181¹². Палата настаивала на ответственности правительства перед парламентским большинством. 17 мая она была распущена. Правительство явно рассчитывало на победу на выборах на фоне достижений в Алжире. Этому же боялась и оппозиция¹³. С весны 1830 г. противостояние сторонников и противников монархии в стране приобрело почти открытый характер. Полиньяк убеждал Карла X, что Франция примет ордонансы с покорностью¹⁴. Ничего не указывало на возможность такого развития событий. Император Николай I был категорически против нарушения действовавших законов и предупреждал короля об опасных последствиях этой меры¹⁵. С 1827 г. русский посол во Франции неоднократно указывал на рост недовольства правительством короля¹⁶.

25 июля К. О. Поццо ди Борго был принят Карлом X. Русский дипломат обратил внимание на то, что король внимательно изучает лежащий перед ним текст статьи 14 Хартии 1814 г.¹⁷ Она провозглашала монарха главой государства, давала ему право объявления войны и заключения мира, а также издания законов, необходимых для безопасности государства¹⁸. В этот день были подписаны, а на следующий опубликованы в правительственном органе *Moniteur universel* королевские ордонансы. Прежде всего Карл X извещал своих подданных о победе правительства на выборах и распускал новую палату. Ордонансы назначали новые выборы, вводили цензуру и изменения в избирательном законе, они фактически покончили с Хартией. 27 июля 1830 г. во Франции началась революция¹⁹.

Странным образом мнение французских депутатов совпало со взглядами российского императора. С самого начала кризиса Николай I предвидел развитие событий в совершенно ином, чем князь де Полиньяк, виде²⁰. Сразу же после революции в разговоре с французским послом император заметил: «Если бы во время кровавых смут в Париже народ разграбил дом русского посольства и обнародовал бы мои депеши, то все были бы поражены, узнав, что я высказывался против государственного переворота; удивились бы, что русский самодержец поручает своему представителю внушить конституционному королю соблюдение установленной конституции, утвержденной присягой»²¹. Доводы князя де Полиньяка показались Карлу X более убедительными, чем советы из Петербурга. В результате 29 июля Париж был в руках восставших, а король вынужден бежать²².

Гарнизон Парижа насчитывал от 10 300 до 11 500 человек, из которых 1,5 тыс. обычно распределялись по постам в городе. Этому оказалось слишком мало²³. Толпа на улицах проклинала короля и князя де Полиньяка, верной Карлу X осталась лишь швейцарская гвардия. Гвар-

дейцы не последовали примеру армии, отказавшейся стрелять в народ, и в течение трех дней оказывали героическое сопротивление революционерам и перешедшим на их сторону линейным полкам. В конце концов, и гвардейцам пришлось сдаться. На трон бежавшего монарха в Лувре восставшие посадили труп одного из руководителей штурма дворца и накрыли его траурным крепом²⁴. 2 августа 1830 г. король отрекся от престола в пользу своего внука герцога Бордосского¹ под именем Генриха V при регентстве герцога Орлеанского, возглавившего временное правительство. Но уже 7 августа решением двух палат французского парламента старшая ветвь династии Бурбонов была низложена и королем французов провозглашен Луи-Филипп I²⁵.

8 августа новый монарх, уже король французов, а не Франции, присягнул Хартии²⁶. 14 августа были введены новые положения в Конституционную хартию, которые существенно укрепляли ее либеральные начала: безусловно уничтожалась цензура, законодательная инициатива принадлежал теперь не только королю, но и Палате пэров и Палате депутатов и прочее²⁷. Тем временем Карл X со своим окружением, не торопясь, ехал в сторону северо-западного побережья страны, традиционно считавшегося оплотом роялистов. Он надеялся на поддержку с их стороны, но ничего подобного не произошло²⁸. 16 августа королевская семья под конвоем верных еще конных жандармов прибыла в Шербур, откуда они бежали в Англию²⁹. С Бурбонами во Франции было покончено.

О какой-либо форме вооруженного выступления против революции речи не было с самого начала, но она надолго покончила с русско-французским политическим сближением. К событиям, произошедшим во Франции, в столицах практически всех держав относились с опасением, не желая ни видеть перехода парижских волнений через государственные границы этого королевства, ни вмешиваться на стороне проигравшей династии. 23 июля (4 августа) русский посол в Англии граф А. Ф. Матушевич, докладывая об этом в Петербург, счел необходимым высказать следующие мысли: «Если Бурбоны своим роковым декретом от 25 июля совершили одну из тех ошибок, которые нельзя ни простить, ни исправить, разве можно разделять с ними ответственность за нее? Если они губят и оставляют на произвол судьбы свое собственное дело, как можно его поддерживать? Если есть какая-либо возможность

¹ Карл X первоначально отрекся в пользу своего сына герцога Луи-Антуана Ангулемского, но «правление» Людовика XIX продолжалось около 20 минут, и он уступил престол своему племяннику Анри Шарлю Фердинанду Мари Дьедонне, герцогу Бордосскому, который в эмиграции стал вождем и знаменем роялистов под именем графа де Шамбора.

продлить мир и не нарушать нашего согласия с Великобританией, как можно не стремиться к достижению этого двойного результата?» Николай I был доволен докладом своего дипломата. Он оставил помету: «Ответьте графу Матушевичу, что он превосходно предугадал мое мнение и оправдал мое доверие»³⁰.

Находившийся летом 1830 г. на лечении в Карлсбаде К. В. Нессельроде обменялся взглядами на июльскую революцию с К. Меттернихом³¹. Его первой реакцией на революцию были слова: «Работа всей моей жизни уничтожена!»³² Явно придя в себя после первого шока, австрийский канцлер предложил: 1) провозгласить принцип невмешательства во внутренние дела Франции с условием, чтобы новое правительство уважало международные соглашения и не нарушало бы мир и спокойствие в Европе; 2) установить соглашение между Петербургом, Веной и Берлином по вопросу о признании Орлеанов, назначив Пруссию «центром соглашения». К. В. Нессельроде принял только первую часть предложения, и 2 (14) августа 1830 г. в письме к К. Меттерниху заверил его, что «никогда государь не истратит ни одного заряда, не прольет капли русской крови, не израсходует копейки для исправления ошибок, совершенных во Франции»³³. Действительно, вопрос о военном выступлении против Франции в Петербурге не рассматривался, но обсуждались возможные меры по общей обороне европейского порядка в случае агрессивных действий со стороны Парижа.

Поначалу Николай I еще надеялся, что легитимную монархию во Франции удастся сохранить. Когда же стало ясно, что эти надежды не будут реализованы, император пришел в сильнейшее возбуждение³⁴. Он резко осудил Июльскую революцию. 4 (16) августа временно управляющий Министерством иностранных дел князь Х. А. Ливен известил русских дипломатических представителей за границей о следующих мерах, принятых по распоряжению императора: 1) все подданные империи, Королевства Польского и Великого княжества Финляндского, находящиеся во Франции, подлежали отзыву; 2) подданным Франции запрещался въезд в русские владения; 3) над всеми подданными империи, Королевства Польского и Великого княжества Финляндского, проживающих за рубежом, вводился «неукоснительный надзор»³⁵. Действия русского правительства произвели весьма серьезное впечатление в Париже³⁶.

8 (20) августа к этим мерам были добавлены следующие ограничения: 1) в российские и финляндские порты французские корабли допускались только под белым флагом (то есть флагом Бурбонов); 2) корабли под трехцветным знаменем в русские воды не допускались,

а те французские суда, которые уже находились в портах империи и Великого княжества, в случае подъема трехцветного флага подлежали немедленному выдворению; 3) пришедшим под белым знаменем кораблям разрешалась погрузка и выгрузка товаров и закупка всего необходимого для плавания; 4) ни один из членов экипажей французских кораблей, как и их пассажиры, не имел права остаться в России³⁷. Запрет почти сразу же начал действовать: в Кронштадт не допустили три французских торговых судна под триколором³⁸. Правда, после беседы с французским поверенным в делах император согласился смягчить свою позицию, и французские купеческие суда были допущены в порт³⁹. Это было паллиативное решение. Только после того, как 13 (25) августа французское правительство официально известило Петербург о принятии нового флага, меры против триколора были отменены. Русским подданным посещение Франции было разрешено только 15 (27) мая 1831 г.⁴⁰

«Мы давно предвидели это страшное событие, — писал император о революции в конце 1830 г., — и мы исчерпали при Карле X и его министрах все средства убеждения, допускаемые дружбой и хорошими нашими сношениями. Все было тщетно. Тогда мы не затруднились осудить противозаконные мероприятия Карла X. Но разве могли мы в то же время признать законным государем Франции другого, а не того, кто имел на то все права? Этого не допускал наш долг, который требовал оставаться верным началам, управлявшим в продолжение 15 лет всеми действиями союзников. Между тем наши союзники, не условившись с нами насчет такого серьезного и решительного шага, поспешили своим признанием увенчать революцию и узурпацию. Это был шаг роковой, непонятный, и с него начинается целый ряд бедствий, непрерывно обрушивающихся с того времени на Европу»⁴¹. К сожалению, в обстоятельствах, сложившихся летом 1830 г., Петербург в своей заботе о сохранении принципа законности оказался куда более принципиален, чем остальные европейские государства.

Уже 26 июля (7 августа), в день своего провозглашения королем Франции, Луи-Филипп Орлеанский обратился ко всем европейским монархам, в том числе и к Николаю I. Обращение к императору состояло из двух писем: официального и конфиденциального. В первом содержалась информация о произошедших изменениях и заверения в дружественном отношении Франции к России и желании ее нового правителя сохранять мир в Европе. Во втором Луи-Филипп I подробно излагал ход событий, приведший к революции, и подчеркивал, что он вынужден был принять королевский титул для того, чтобы избежать дальнейших

беспорядков. «На Вас, Государь, — призывал новоиспеченный монарх, — Франция прежде всего обращает свой взор. Ей отрадно видеть в России свою наиболее естественную и наиболее могущественную союзницу»⁴². Император не торопился с признанием «короля баррикад». «Принцип легитимизма, — заявил Николай I, — вот что будет руководить мною во всех случаях... Никогда не уклонюсь я от моих принципов: с принципами нельзя вступать в сделку, я же не вступлю в сделку с моей совестью»⁴³. К. В. Нессельроде и К. О. Поццо ди Борго объединились в объяснении природы произошедших событий. Оба были категорически против вмешательства России во внутренние дела Франции и ухудшения отношений с ней.

13 (25) августа К. О. Поццо ди Борго писал главе русского МИДа: «Как только завязалась борьба не на жизнь, а на смерть, а это случилось на второй день восстания, я понял, что участь династии решена. Достаточно было оценить состояние и малочисленность задействованных войск (а большую их часть я лицезрел из окон здания посольства), чтобы понять, что им, лишенным провианта и изнемогавшим от усталости, долго не продержаться. На третий день мы оказались перед выбором между герцогом Орлеанским и республикой; несколько недобросовестных посредников с той и с другой стороны не могли уже изменить неудержимого хода событий. Из этих двух зол первое было бы меньшим, и посему мои коллеги и я решили принять его сторону, отнюдь не предвещая того, что будут делать дальше наши кабинеты. Понадобились немыслимые усилия, чтобы воздвигнуть этот призрак королевской власти, и понадобятся еще большие для его сохранения. Всеобщий интерес состоял в сохранении мира. Бурбоны вышли из игры, а при республике сохранить его было бы невозможно; мы получили возможность испытать, можно ли будет сделать это при короле французов... Англия со дня на день заявит о его признании; Матушевич уведомил об этом кабинет и сообщил мне; со стороны всех других признание также неизбежно. По приезде своем в Санкт-Петербург Вы увидите, какие доводы я привожу в оправдание этого решения. Любое другое привело бы нас к войне, и в этом случае Великобритания не поддержала бы, а может быть, и осудила бы нас, поскольку мы действовали бы не так, как она. Французы утвердились бы в своих правах, и в то время как Европа разделилась бы, они объединились бы для совместной защиты»⁴⁴.

Однако эти разумные предостережения К. О. Поццо ди Борго не были услышаны. В памятной записке от 18 (30) августа и циркулярной депеше от 24 августа (5 сентября) Петербург провозгласил, что импера-

тор отказывается признать за Луи-Филиппом I иной титул, кроме наместника королевства в малолетство законного наследника престола — герцога Бордосского, не вмешиваясь при этом во внутренние дела Франции при условии, что Париж признает существующие с 1815 г. границы и не будет стараться изменить их или экспортировать за свои пределы революцию⁴⁵. Опасения были небезосновательны.

Французские добровольцы попытались перенести революцию в Савойю⁴⁶. В конце августа волнения вспыхнули в Саксонии, на улицах Лейпцига и Дрездена начались бои. Власти восстановили порядок с большим трудом⁴⁷. Почти одновременно с этими событиями началась революция и в Бельгии, принадлежавшей с 1815 г. Нидерландскому королевству. Еще 22 августа король посетил Брюссель, чтобы открыть выставку достижений Бельгии в день своего рождения. Обстановка уже была напряженной. В едином королевстве франкофоны чувствовали себя угнетенными, а свое представительство в государственных органах и едином парламенте — недостаточным. Сказывалось и противостояние между католиками и протестантами⁴⁸. 23 августа в Брюсселе началось восстание, которое королевские войска оказались не в состоянии подавить. В начале сентября оно охватило практически крупные франкоязычные центры Нидерландов⁴⁹.

Во второй половине сентября небольшие голландские гарнизоны удерживали Антверпен (1,5 тыс. человек), Намюр (3 тыс.), Льеж (2 тыс.), кроме того, 3,5 тыс. прусских солдат находились в Люксембурге. Со своей стороны, восставшие получали помощь (не со стороны государства) из Франции. «Банды французов, — докладывал 16 (28) сентября 1830 г. в Петербург посланник в Нидерландах, — ежедневно переходят границы, направляясь на указанный им сборный пункт в Брюсселе»⁵⁰. Это также вызывало подозрения в России⁵¹. 29 сентября принц Оранский с 10-тысячной армией подошел к Брюсселю. Оставалась небольшая возможность для переговоров и уступок со стороны очевидно сильнейшей стороны, то есть короны, но принц предпочел атаковать город на следующий день, и бои в предместьях Брюсселя закончились неудачей для голландской армии. Она вынуждена была отступить. Больше возможностей для переговоров между монархом и его восставшими подданными не было⁵².

Появление французских добровольцев и их действия утвердили уже имевшиеся ранее опасения, и отнюдь не только в России, возможно в будущем присоединения франкоязычной Бельгии к Франции, что значительно усилило бы это государство. Крепости, построенные в Бельгии для защиты от повторения французской агрессии под контролем

держав — победительниц над Наполеоном и частично на их средства, рассматривались как средство обороны не только Голландии, но и всей Северной Германии и ни в коем случае не должны были перейти во французские руки. Собственных же сил для их удержания у Бельгии было недостаточно⁵³. Определенное значение для Петербурга имел и тот факт, что сестра Николая I — Анна Павловна была женой наследника нидерландского престола принца Оранского. Бельгийская революция резко усложнила картину европейских противоречий. Возникали новые очаги напряженности, а тем временем одна из великих держав отказывалась признать изменения в государственном устройстве другой. Мысль о признании нового французского правительства по-прежнему вызывала у императора «крайнее отвращение»⁵⁴. В конце концов, доводы дипломатов возобладали.

16 (28) сентября 1830 г. К. В. Нессельроде подал доклад о необходимости признания нового режима во Франции. Отказ, по мнению вице-канцлера, мог привести только к одному — международной изоляции России и, как следствие, росту напряженности в Европе и осложнению ситуации на Балканах и в Турции⁵⁵. Николай I определил свою позицию таким образом: «Я покоряюсь Вашим доводам, но я беру Небо в свидетели, что я это делаю и сделал против моей совести и что это стоит мне самых тяжких усилий, которые когда-либо мне приходилось выносить. Это я констатирую»⁵⁶. Посланец нового короля был хорошо принят в Петербурге, однако по сути это ничего не изменило⁵⁷. Только 18 (30) сентября император дал ответ на личное письмо Луи-Филиппа I, обратившись к нему «Государь». «Происшедшее в Париже — несчастье для Франции, как и для всей Европы, — отмечал Николай I. — Принимаясь за решение предложенной Вам трудной задачи, Ваше Величество почувствовали надобность внушить доверие иностранным державам. Вы, так сказать, приняли на себя обязательство дать Европе гарантии мира и общественного порядка. Европа ожидает этих гарантий. Их можно снискать только в укреплении охранительной власти во Франции, в соблюдении ее правительством существующих договоров и внутреннего спокойствия соседних государств, наконец, в успехе усилий, которые Ваше Величество приложите к тому, чтобы остановить стремительный поток, грозящий затопить все и вся»⁵⁸.

С вручением этого письма в начале октября 1830 г. Россия, после Англии, Пруссии и Австрии, окончательно признала новый порядок во Франции, но только *de facto*. В обращении императора к новому королю вместо слов «Государь, брат мой» поначалу использовалось вежливое и несколько самоуничижительное «Ваше Величество» (обычно

так обращались подданные к коронованным особам, но не монархи друг к другу)⁵⁹, а затем была использована формула «великий и дорогой друг». Луи-Филипп I был весьма удивлен тем, что Николай I отказался ответить на его дружественное обращение так, как это сделали все остальные монархи Европы, и в ответ на разъяснения К. О. Поццо ди Борго о невозможности полноценного признания новой династии воскликнул: «Господи! Это не я сверг с престола Карла X, он сам захотел его потерять, несмотря на предупреждения и советы во Франции и во всей Европе!»⁶⁰ Тем не менее король французов смирился и принял верительную грамоту русского посла с имевшимся в ней вежливо-оскорбительным полупризнанием⁶¹. Кризис в отношениях с Францией был преодолен, хотя русско-французские отношения после этих событий серьезно ухудшились.

Главной проблемой для императора по-прежнему оставалось нарушение законного порядка вещей в Европе. 20 сентября (2 октября) 1830 г. король Нидерландов и великий герцог Люксембургский Вильгельм I обратился к Николаю I с письмом, в котором извещал о бесплодности принятых им для «восстановления спокойствия» мер. Король указывал на опасность нарушения решений Венского конгресса относительно Нидерландов и разрушения Венской системы впоследствии и поэтому просил помощи: «При этом положении вещей, плачевном как с точки зрения ущерба, наносимого благосостоянию моих верно-подданных, так и ввиду осложнений, угрожающих спокойствию Европы, мое посольство в С.-Петербурге будет иметь честь представить Министерству иностранных дел Вашего Императорского Величества отчет о положении Бельгии, в котором я счел своей обязанностью просить у моих союзников военного содействия. Лычу себя надеждой, что Вашему Императорскому Величеству угодно будет благосклонно принять это сообщение, а также мою просьбу и не отказать во внимании, вызываемом силою обстоятельств, по-видимому, требующих весьма быстрых решений. Я думаю, что не заблуждаюсь, полагая, что вопрос, о котором идет речь, касается не только моих собственных владений, но и всей Европы. Если я совершенно не скрываю от себя тех трудностей, которые, принимая во внимание Францию, может создать военное содействие, то и Ваше Императорское Величество, смею думать, разделит, вероятно, мое мнение, что предоставленное самому себе восстание в моем королевстве явится не менее серьезной опасностью, что оно парализует назначение Нидерландов в европейской системе и что присутствие союзных войск на территории Нидерландов можно согласовать с сохранением общего мира»⁶².

Русская дипломатия еще до этого обращения начала подготовку соглашения между Австрией, Пруссией, Великобританией и Россией о совместных действиях в случае перехода французскими войсками бельгийской границы. В августе в Берлин для переговоров был отправлен И. И. Дибич, в Вену — граф А. Ф. Орлов⁶³. 30 сентября (12 октября) Николай I дал соответствующее распоряжение К. В. Нессельроде, добавив при этом, что он готов выставить 150-тысячную армию. Письмо короля Нидерландов пришло в Петербург 3 (15) октября вместе с обращением наследника престола принца Оранского, который также просил об интервенции. Император, основываясь на решениях Парижского и Аахенского конгрессов, передавших Бельгию под власть Оранского дома, принял решение о немедленной подготовке русских войск к походу. Оказание помощи в ответ на призыв дружественного России монарха было для Николая I делом чести. По его приказу на западной границе в кратчайшие сроки должна была быть сосредоточена 60-тысячная армия, чтобы в случае необходимости поддержать выступление английских и прусских войск. Николай I был настроен весьма решительно и поначалу даже готовился выступить в одиночку, вне зависимости от позиции Берлина и Лондона. 5 (17) октября последовал рескрипт управляющему Военным министерством генералу графу А. И. Чернышеву о начале подготовки к походу в империи и Царстве Польском. При этом император приказал не делать тайны из военных приготовлений, надеясь, что эта демонстрация может способствовать предотвращению войны. 6 (18) октября соответствующее распоряжение было направлено в Варшаву великому князю Константину Павловичу⁶⁴.

«Не Бельгию, — отметил он на полях доклада К. В. Нессельроде от 8 (20) октября 1830 г., — желаю я там побороть, но всеобщую революцию, которая постепенно и скорее, чем думают, угрожает нам самим, если увидят, что мы трепещем перед нею»⁶⁵. В отличие от революции в Париже, ответственность за которую, по мнению Николая I, несла королевская власть, в Брюсселе открыто торжествовал принцип революционного насилия над законом. Император предложил странам — участницам договоров 1814 и 1815 гг. подавить это восстание, чтобы остановить распространение революции в Европе⁶⁶. Петербургский кабинет некоторое время еще надеялся на то, что естественный ход событий заставит его союзников действовать энергичнее. Однако предложения русского императора не встретили поддержки в Вене и Берлине, где хотели избежать развития кризиса в войну с Францией. Что касается Англии, то она решительно отказывалась идти на обострение обстановки в Бельгии или вокруг нее⁶⁷.

К. В. Нессельроде энергично настаивал на том, что Россия ни в коем случае не должна действовать изолированно, без учета мнения и позиции, занятой Австрией и Пруссией. Он старался убедить императора, что торопливость в вопросе о военном выступлении может привести к негативным для престижа Российской империи последствиям. «Если бы мы стали действовать, — докладывал монарху его вице-канцлер 11 (23) октября 1830 г., — не зная намерений наших союзников, то могли бы не раз оказаться перед необходимостью менять свои собственные решения. Географическое положение России дает Кабинету Вашего Величества благоприятную позицию, позволяющую следить за событиями и обязывающую принимать в них прямое участие лишь постольку, поскольку это будет сочтено необходимым с точки зрения его консервативной по преимуществу политики, и именно на сохранение этой в равной степени достойной и сильной линии поведения направлены наши заботы и наши усилия»⁶⁸.

13 (25) октября император ответил на просьбу Вильгельма I: «Интересы всех правительств и мир всей Европы затрагиваются событиями в Бельгии. Проникнутый этими убеждениями, я готов выполнить в согласии с моими союзниками взятые на себя обязательства во всем их объеме и в части, касающейся меня, я не поколеблюсь ответить на призыв Вашего Величества: уже отдан приказ, чтобы были собраны войска. Однако Ваше Величество сами считали подобающим мудрой политике отправить это обращение также и другим союзным дворам, которые, подобно мне, солидарны в этих важных обстоятельствах, и некоторые из них имеют даже большие возможности применить быстрые и решительные меры против разоряющих Ваше государство бедствий. Только совместно с этими дворами я буду в состоянии оказать полезное посредничество в интересах мира и общественного порядка и помочь усилиям Вашего Величества. Всякое изолированное выступление с моей стороны не только не достигнет намеченной цели, но, возможно, нанесет реальный ущерб»⁶⁹.

Кроме К. В. Нессельроде против вмешательства в бельгийские дела выступал и великий князь Константин Павлович. Наместник Царства Польского возражал и против подготовки к военному выступлению в русской Польше, а кроме того, обращал внимание своего брата на явное нежелание австрийцев и пруссаков втягиваться в войну в Нидерландах⁷⁰. Тем временем восставшие бельгийцы постепенно расширяли подконтрольную им территорию. 15 (27) октября они взяли Амстердам. 7-тысячный голландский гарнизон не смог удержать город и укрылся в его цитадели⁷¹. 19 (31) октября Николай I известил Вильгельма I,

что при оказании ему помощи не может допустить, чтобы «наша интервенция привела к всеобщей войне». Для последнего требовалось сотрудничество со стороны Великобритании, и император предлагал подождать результата попыток ее правительства добиться решения вопроса дипломатическими средствами. 23 октября (4 ноября) 1830 г. последовало подписание представителями пяти великих держав в Лондоне протокола конференции, собранной по просьбе короля Вильгельма I. Документом предусматривалось создание Нидерландского королевства в границах 1814 г. и отвод бельгийских и голландских войск за эти границы⁷². Таким образом, была найдена правовая основа для решения бельгийской проблемы на основе международного соглашения, однако само решение еще оставалось под вопросом.

10 ноября временное правительство Бельгии открыло в Брюсселе заседание «Собрания представителей нации», которое подтвердило его полномочия и окончательно санкционировало разрыв с Нидерландами⁷³. Новое государство практически завершило процесс своего создания. Вслед за этим принц Оранский выступил за признание Бельгии со стороны Гааги, что вызвало недовольство Николая I, считавшего, что с этим не стоит торопиться⁷⁴. По-прежнему не решенным оставался вопрос о границах между Бельгией и Нидерландами. Демаркационная линия с самого начала вызывала недовольство как в Брюсселе, так и в Гааге, и гарантий того, что вслед за отводом войск не начнется конфликт из-за спорных территорий, не было. Прежде всего речь шла об Антверпене, контролирующем выход к морю из устья Шельды — эту крепость по-прежнему занимал голландский гарнизон, поддерживавший связь с внешним миром через морской отряд голландского флота. Со своей стороны, бельгийцы претендовали на район Маастрихта, заселенный франкоговорящими католиками. Только в конце ноября 1830 г. Вильгельм I принял условия перемирия, предложенные великими державами в Лондоне⁷⁵, и лишь 20 января 1831 г. был подписан протокол Лондонской конференции, определявший основные принципы раздела территории между Бельгией и Голландией и основные начала, на которых будет устроено будущее бельгийское государство: вечный нейтралитет и территориальная целостность, гарантированные пятью великими державами⁷⁶.

Вплоть до конца 1830 г. Николай I все еще опасался, и, как показали события лета 1831 г., не без оснований, возможности вмешательства в бельгийские дела Франции или новых неожиданностей со стороны революции. Правительство Луи-Филиппа I было слабо, часть оппозиции во главе с республиканцами требовала присоединения

Бельгии, в этой стране существовало тогда течение в пользу такого решения вопроса⁷⁷. Продолжалась подготовка к возможному выступлению армии Царства Польского и 1-й русской армии, дислоцированной в Польше. Готовность России к войне, по мнению ее монарха, по-прежнему оставалась лучшим способом ее предупреждения. 1 (13) ноября 1830 г. он известил пребывающего в Берлине фельдмаршала И. И. Дибича, который был отправлен туда с целью соглашения с Пруссией на случай начала военных действий, что военные приготовления идут весьма успешно, и в середине декабря 1830 г. к походу будут готовы польская армия, 1-й, 2-й, Литовский и Гренадерский корпуса и резервная артиллерия. По приказу императора, информация об этом была помещена в газетах, «чтобы доказать якобинцам всех стран, что их не боятся, что везде стоят под ружьем»⁷⁸. Эти действия воодушевили берлинский двор, король убедился, что не останется в одиночестве⁷⁹.

Между тем положение русской армии в 1830 г. было не блестящим. За этот год эпидемия холеры и другие болезни вырвали из ее рядов 110 058 человек, общая убыль войск, вместе с уволенными по выслуге лет, отправленными в отставку по состоянию здоровья и прочими, составила 141 301 человек. Из-за холеры в сентябре 1830 г. пришлось приостановить объявленный летом сбор рекрутов в Костромской, Курской и Слободско-Украинской губерниях, в ноябре — в Московской⁸⁰. 9 (21) ноября А. И. Чернышев сообщил И. И. Дибичу о небольшой корректировке — готовность к выступлению войск переносилась на 1 (13) января 1831 г. Это было связано с тем, что военные приготовления в Царстве Польском откладывались до возвращения фельдмаршала из Берлина в Варшаву⁸¹. Через несколько дней это подтвердил император — движение войск к границе должно было начаться уже в конце декабря⁸². Отсрочка полностью устраивала русский МИД, не видевший никакой возможности для вооруженного вмешательства в бельгийский вопрос. К. В. Несельроде в это время надеялся добиться на Лондонской конференции по Бельгии восстановления Четверного союза и внешнеполитической изоляции Франции⁸³.

Дальнейшие события показали, что ожидания императора, как и расчеты его военного министра, были ошибочными. Наместником Царства Польского в 1826 г. стал великий князь Константин Павлович, сменивший умершего генерала Иосифа Зайончека. Николай I, получив от старшего брата в наследие конституционное владение, старался следовать положениям Конституции 1815 г. и программной в отношении польской политики речи Александра I, сказанной на открытии сейма в Варшаве в марте 1818 г.: «Ревнуя к славе моего Отечества, я хотел, чтобы

оно приобрело еще новую. И действительно, Россия после бедственной войны, воздав по правилам христианской нравственности добром за зло, простерла к вам братские объятия, и из всех преимуществ, даруемых ей победой, предпочла единственно честь — восстановить храбрый и достойный народ»⁸⁴.

Русская армия разместились в Варшаве с тем миролюбием, на которое только способны люди после тяжелой и длительной войны. Офицерские собрания организовывали балы, на них отвечало местное общество и прочее. Тратились огромные деньги, демонстрировалась готовность забыть прошлое. Однако практика платы добром за зло лишь способствовала росту польских претензий и обид⁸⁵. В Варшаве давно уже готовилась военная революция, организационными центрами которой были тайные общества, преимущественно состоявшие из военной молодежи. С 1817 г. в Царстве Польском стали возникать многочисленные тайные политические организации, ставившие перед собой целью восстановление полной независимости⁸⁶.

Уже в 1821 г., когда распространились слухи о возможном выступлении польской армии вместе с австрийцами для подавления волнений в Италии, это привело к резкому росту недовольства русской властью в Варшаве⁸⁷. Тогда же возникли и первые планы восстания. В 1822 г. часть польского подполья через масонов установила связи с политическими кругами Парижа⁸⁸. В 1824 г. польские заговорщики вступили в контакты с декабристами⁸⁹. Поляки по-прежнему были недовольны. Однако великий князь Константин Павлович этого не замечал или не принимал всерьез, предпочитая, по словам принца Евгения Вюртембергского, «бороться с призраками». После «семеновской истории» великого князя больше беспокоили настроения в русской гвардии⁹⁰. Казалось бы, для этого были основания. В отличие от Петербурга присяга Николаю I в Царстве Польском прошла без осложнений. К новому императору была направлена делегация для выражения верноподданнических чувств⁹¹.

Между тем польская политика ложилась ощутимым бременем на русские финансы и наносила ущерб русской промышленности. Поскольку до 1821 г. собственных доходов Царства Польского не хватало на покрытие бюджетных расходов, то разница покрывалась за счет русской казны, оплачивавшей, таким образом, строительство крепостей, дорог, мостов, храмов и прочего, а также жалованье (весьма высокое) польских офицеров и чиновников⁹². Из 6 802 277 рублей серебром дохода первого бюджета Царства Польского за 1817 г. на содержание армии выделялось 3 млн рублей, в 1821 г. на армию тратилось уже 5 млн рублей при бюджетном дефиците в 1,3 млн. Только в 1829 г. бюджет цар-

ства получил прочный, как казалось, профицит в 291 818 рублей из поступивших 13 283 744 рублей доходов⁹³. Экономический подъем Царства Польского — результат мира и значительных льгот, дарованных Петербургом Варшаве.

Польская промышленность получила льготные условия для освоения русского рынка. Общеимперский таможенный устав 1822 г. был протекционистским. Он значительно увеличивал ввозные пошлины на товары иностранного производства, доходы от него увеличились в 2,5 раза — с 11 млн до 26 млн рублей серебром. В 1826 г. Царству Польскому был дарован чрезвычайно выгодный таможенный тариф, способствовавший подъему местной хлопчатобумажной промышленности. Сырье Российской империи и Царства Польского ввозилось без пошлины, продукция, изготовленная из собственного сырья — за пошлину не более 1% стоимости товара, для продукции из чужого сырья вводилась пошлина в 3%. В результате главный предмет польской обрабатывающей промышленности — хлопчатобумажные ткани — был обложен пошлиной в 3%, в то время как такие же русские изделия — в 15%⁹⁴. Только в 1830 г. в Кяхту для торговли с Китаем было вывезено польского сукна на сумму в 1,07 млн рублей серебром⁹⁵. Различного рода льготы и пособия Царству Польскому со стороны империи с 1815 по 1830 г. составили 54,75 млн рублей серебром⁹⁶.

В России проживали 54,5% всех поляков (в Австрии — 28,25%, в Пруссии — 17,25%), по отношению ко остальному населению империи они составляли 6%⁹⁷. Большая их часть, естественно, находилась в границах так называемой «конгрессовой Польши», или Царства Польского, население которого быстро росло — с 2717 тыс. в 1815 г. до 4137 тыс. в 1830 г. Почти в два раза увеличилось и население Варшавы — с 80 тыс. в 1814 г. до 150 тыс. в 1829 г.⁹⁸ 73% населения Царства Польского составляли поляки, в то же время на Правобережной Украине их проживало только 6%, а в Белоруссии и Литве — 5%⁹⁹. Николай I всячески демонстрировал свое расположение полякам. Он не использовал польскую армию в Русско-турецкой войне, хотя такого рода планы у него были. Против этого категорически выступил великий князь Константин Павлович, и Николай I согласился с мнением своего старшего брата¹⁰⁰. Оба они надеялись, что эта армия пригодится в случае, если в тылу Дунайской армии активизируются австрийцы¹⁰¹. Следует отметить, что значительная часть польского дворянства поначалу была настроена принять участие в войне и симпатизировала борьбе христиан против турок¹⁰².

1 (13) октября 1828 г., после взятия Варны, император даровал Варшаве 12 тяжелых трофейных турецких орудий. 10 ноября 1444 г.

польский король Владислав III погиб в крестовом походе в битве под Варной, и Николай I в качестве нового польского короля считал такой дар знаком символического возмездия за смерть Ягеллона¹⁰³. «Смерть короля Владислава отомщена!» — сказал император, въезжая в город через пролом в стене¹⁰⁴. В письме к великому князю Константину Павловичу он отмечал: «Я жалую Варшаве 12 орудий, как замечательное историческое воспоминание, ибо достойно внимания, что здесь появилась именно русская армия с польским королем, чтобы отомстить смерть другого польского короля... Да сблизятся поляки и русские все более друг с другом. Вот в чем цель всех моих желаний и всех стремлений моего разума. Быть может, подаренные пушки докажут то, что я высказываю этими словами»¹⁰⁵.

Непосредственным ответом на этот дар был заговор польских офицеров, планировавших убийство Николая I во время его приезда в Варшаву на коронацию, не реализованный из-за недостатка решимости у заговорщиков¹⁰⁶. 5 (17) апреля 1829 г. император подписал манифест о проведении коронации в Варшаве. Был установлен и порядок этого торжественного события, на коронационные расходы из казначейства империи было выделено 1 209 613 флоринов¹⁰⁷. 4 (16) мая Николай I въехал в столицу Царства Польского верхом на коне, сопровождаемый двумя братьями. Горожане забрасывали кортеж цветами, Варшава торжествовала несколько дней¹⁰⁸. Заговорщиков немало удивило бурное ликование польского народа¹⁰⁹. Впрочем, по свидетельству будущего мятежника, эта радость не была искренней¹¹⁰.

9 (21) мая 1829 г. в зале Сената Варшавского замка Николай I торжественно короновался в качестве польского короля (Александр I так и не сделал этого). Торжества были весьма пышными и продолжались несколько дней. Смотры сопровождались балами и приемами, двери варшавских театров были открыты для всех желающих¹¹¹. В ходе коронации император произнес на французском языке молитву: «Да пребудет со мной Твоя мудрость, окружающая Твой престол. Сниспошли ее с небес, дабы я был проникнут Твоею державною волей и истиной Твоих заповедей, дабы сердце мое было в руках Твоих и дабы я мог царствовать к благу моих народов и к славе Твоего святого имени, согласно хартии, утвержденной моим августейшим предместником, клятвенно мною подтвержденной...»¹¹² В ходе торжеств были амнистированы 3915 преступников, отменены штрафы, взыскания, разного рода долги перед казной на сумму в 8 586 216 рублей серебром, основано эмеритальное общество для престарелых офицеров, чиновников, их вдов и детей¹¹³.

После коронации Николай I отправился в Берлин, где встретился со своим тестем и провел ряд переговоров по вопросу о возможном окончании войны с Турцией. Возвращаясь из Пруссии, император вновь въехал на территорию Царства Польского. Первым городом на его пути был Калиш, где его ожидали великие князья Михаил и Константин Павловичи¹¹⁴. 6 (18) июня 1829 г. в Варшаву приехал из Берлина и великий князь Александр Николаевич. Радости прибавила и пришедшая на следующий день в город новость о победе русских войск при Кулевче¹¹⁵. Русские и польские части стояли рядом, проходили торжественным маршем, великий князь Константин Павлович командовал ими, как простой генерал¹¹⁶. 7 (19) июня 1829 г. последовало высочайшее разрешение на проведение выборов в сейм¹¹⁷. Великий князь Константин Павлович высказался против этой, как он выразился, «нелепой шутки», но император был непреклонен: «Мы существуем для упорядочения общественной свободы и подавления злоупотребления ею»¹¹⁸. 16 (28) мая 1830 г. Николай I открыл заседание сейма, а 16 (28) июня — закрыл его краткой речью¹¹⁹. Во время заседаний парламента ясно проявила себя оппозиция, которая опять отвергла проект закона об облегчении разводов. Диалог власти и сейма был холодным, но внешне миролюбивым¹²⁰. Впрочем, мелочная требовательность его депутатов все же нашла повод к раздражению — они обиделись, что на приеме в честь коронации перед ними поставили венгерское, а не французское вино¹²¹. Император не обращал внимания на мелочи, он покидал Варшаву довольным¹²².

«Я чувствую, — сказал Николай I после коронации в Варшаве, — что я государь Польши, и предвижу, что рано или поздно я привлеку к себе поляков благодеяниями»¹²³. Как вскоре выяснилось, это были ошибочные ожидания. Никакие уступки и знаки внимания не могли удовлетворить польских революционеров, мечтавших о восстановлении Речи Посполитой в границах 1772 г. Это было очевидно уже для многих трезвомыслящих современников. Князь Леон Сапега вспоминал о взглядах петербургского общества незадолго до начала мятежа: «Много раз мне говорили: “Чем больше государь для вас делает, тем скорее вы устроите восстание”. Их предположения, действительно, осуществились»¹²⁴. Что касается подарка императора Варшаве, то заговорщики использовали его позже. В ходе войны 1831 г. трофейные турецкие орудия вели огонь по русским войскам, но уже с варшавских укреплений, а снова попав в руки русских солдат, они были отправлены в Петербург, где использовались для украшения ограды Преображенского всей гвардии собора¹²⁵.

Если события в Неаполе и Испании вызвали крайне острую реакцию в Варшаве, то новость о восстании в Париже произвела эффект искры, угодившей в пороховой погреб¹²⁶. Польское общественное мнение интересовалось французской революцией несравненно более, чем войной с турками, и все его симпатии были на стороне французов¹²⁷.

Мобилизация армии в Российской империи и подготовка к ней в русской Польше на фоне объявлений о готовности выступить в защиту протестантских Нидерландов против католической Бельгии не остановили «якобинцев». Скорее, наоборот, все эти меры послужили катализатором нового взрыва, и причем там, где его не ждали. Эмиссары революционеров из Парижа зачастили в Варшаву¹²⁸. Великий князь Константин Павлович много и активно занимался обучением польских и русских частей, добившись при этом значительных результатов¹²⁹. Летом армия собиралась на три месяца в лагерь под Повонзками (в настоящее время в черте Варшавы). Солдат активно обучали не только строю, но и плаванию, фехтованию на штыках, пиках и саблях. Войска были хорошо обучены, но отношения между русскими и поляками в лучшем случае оставались прохладными¹³⁰.

Наместник был человеком с тяжелым и вспыльчивым характером, вспышки гнева в немалой степени способствовали озлоблению части польского общества¹³¹. С другой стороны, он был отходчивым и заботливым командиром, прекрасно знал своих подчиненных, многих помнил в лицо и по имени¹³². Великий князь Константин Павлович делал все возможное для того, чтобы избежать враждебности между русскими и польскими частями. Там, где их казармы стояли рядом, нередко случались столкновения, доходившие до драк. В результате действий великого князя внешние проявления вражды постепенно стали сходить на нет, хотя приязни по-прежнему не было¹³³. Тем не менее до 1830 г. многим казалось, что худшее уже позади¹³⁴. Однако вскоре все изменилось. Слухи о скорой войне с Францией сразу же вызвали рост оппозиционных настроений, прежде всего среди учащихся. Начались стычки с русским офицерами и дуэли¹³⁵. По мере подготовки к выступлению войск обстановка в Варшаве становилась все напряженнее¹³⁶.

Вскоре слухи о готовившемся заговоре стали подтверждаться появлением прокламаций¹³⁷, информацией о контактах студенческих организаций со школой подхорунжих¹³⁸. 2–3 (14–15) октября 1830 г. в Варшаве были проведены аресты по подозрению в организации покушения на жизнь наместника¹³⁹. Аресты только усилили напряжение в городе¹⁴⁰. 4 (16) октября студенты провели в Варшаве панихиду по убитым в 1794 г. защитникам Праги — пригорода Варшавы, который был взят А. В. Суво-

ровым. Великий князь Константин Павлович отдал распоряжение повысить бдительность¹⁴¹. Караулы были удвоены, в казармы Волынско-го полка ввели четыре орудия с двойным запасом зарядных ящиков, генералы еженощно объезжали части и посты¹⁴². Литовскому и Во-лынскому полкам были выданы боевые патроны, солдаты спали, имея рядом оружие и амуницию¹⁴³. Ожидания скорых беспорядков не подтвердились, что несколько расколодило часть офицеров¹⁴⁴.

Ситуация складывалась неоднозначная. С одной стороны, в русских частях поначалу не приняли все эти события всерьез¹⁴⁵. Великий князь Константин Павлович слал успокоительные письма в Петербург брату, уверяя, что все находится под контролем¹⁴⁶. Наместник нервничал, но на людях старался держать себя в руках. Его беспокоило «свинство в городе», как он называл эти события¹⁴⁷. За две недели в городе были введены усиленные кавалерийские разъезды, каждый батальон должен был выделить на дежурство по роте в постоянной готовности к выступлению. Полки получили инструкции — в случае беспорядков двигаться на плац Брони у Бельведерского дворца, являющегося резиденцией наместника¹⁴⁸. Опасения оправдались. В ночь с 17 на 18 (с 29 на 30) ноября 1830 г. в Варшаве началось выступление, центром которого стала школа подхорунжих. Там обучались около 200 юнкеров, в основном поляки. Поводом для начала мятежа стала подготовка к мобилизации армии для возможного выступления в поход на Бельгию. Гарнизон Варшавы состоял из польских (10 тыс. человек при 18 орудиях) и русских (7 тыс. при 20 орудиях) частей¹⁴⁹.

Великий князь находился в полном неведении относительно планов восстания. Сообщения о близости мятежа он игнорировал. Его приказы о повышении бдительности по сути ничего не меняли. Великий князь Константин Павлович не мог и не хотел верить в то, что получившие так много от его брата поляки пойдут на нарушение присяги. Польский генералитет заверял его в личной преданности и абсолютной надежности войск. Проведенный без каких-либо эксцессов рекрутский набор 1830 г. еще раз убедил наместника в лояльности населения¹⁵⁰. В том, что такого рода люди могут найтись, он все же не сомневался, но был уверен, что здравомыслящие окажутся в большинстве. Именно поэтому в случае неурядиц он планировал сразу же вывести русские войска из города. «Пусть поляки сами себя усмиряют» — такова была его формула действий¹⁵¹.

Несмотря на то что новость о походе в Бельгию вызвала сильное недовольство, в русской армии считали, что благодетельствованные великим князем войска не нарушат присяги¹⁵². Накануне выступления

часть заговорщиков была арестована полицией по доносу, но верный своему принципу заступаться за офицеров великий князь Константин Павлович распорядился освободить их¹⁵³. В первый же день была предпринята попытка убийства наместника, которая сорвалась по чистой случайности¹⁵⁴. Заговорщики планировали собрать у Бельведерского дворца около 40 человек, вооруженных пистолетами и кинжалами. Они должны были прийти в условленные места группами по двое-трое, чтобы не привлекать к себе внимания. И хотя явилось вдвое меньше, этого было достаточно¹⁵⁵. Дворец никогда не охранялся войсками — на постах стояли безоружные отставные солдаты. Разумеется, они не смогли остановить заговорщиков¹⁵⁶.

Организовать одновременное нападение и заблокировать дворец заговорщикам так и не удалось. Вскоре прибыла подмога из школы подхорунжих, вооруженная ружьями. С криками «Смерть тирану!» они бросились вперед¹⁵⁷. Великому князю Константину Павловичу удалось бежать — по счастью, недалеко находились казармы трех полков русской кавалерии, немедленно поднятой по тревоге. Однако не все оказались столь удачливыми. Во дворце были убиты ожидавшие доклада дежурный генерал и начальник полиции. Последний получил 13 штыковых ударов, два ни в чем не повинных лакея были убиты схожим образом¹⁵⁸. Мятежники распространились по городу с криками: «Великого князя нет в живых — бей москалей!» Интересно, что одной из первых их целей стал госпиталь¹⁵⁹. Нападали они и просто на прохожих, разумеется, прежде всего на русских¹⁶⁰.

В тот же день были убиты военный министр, начальник Главного штаба, командир пехотного корпуса, начальник школы подхорунжих — всего восемь польских генералов, оставшихся верными присяге¹⁶¹. Генералов убивали на улицах за отказ присоединиться к восстанию и возглавить мятежников, за призывы одуматься и просто в горячке резни¹⁶². Эти убийства, обезглавившие войска, а также распространяемые слухи о том, что русские истребляют поляков, облегчили задачи мятежников. Они получили возможность повести за собой солдат, городское население примкнуло к ним позже. Заговорщикам не удалось застать врасплох русский гарнизон — конница сразу ушла на намеченный ранее пункт сбора, запланированный внезапный удар по лейб-гвардии Литовскому и Волынскому полкам провалился. Мятежники захватили городской арсенал, в котором хранилось около 40 тыс. ружей¹⁶³.

Многие русские офицеры и несколько генералов дорого заплатили за свою беззаботную доверчивость¹⁶⁴. Значительная часть командиров проживала в городе, а не в казармах. Кто-то был в гостях, кто-то

в театре, войска остались без начальников¹⁶⁵. После непродолжительных уличных схваток русские части были выведены великим князем за город вместе с 4 тыс. польских солдат и офицеров при четырех орудиях. Это были войска, сохранившие верность присяге и командованию. Часть офицеров гарантировала великому князю успех в случае принятия решения об атаке на город, но он решил отказаться от этого плана¹⁶⁶. Он надеялся, что мятеж подавят лояльные польские власти. Поначалу наместник был уверен, что поводом для этих событий послужил ложный слух о том, будто русские режут поляков, и теперь, разобравшись, польская армия восстановит порядок¹⁶⁷. Великий князь выжидал, по его словам, «дабы показать, что неприязненные действия начаты собственно бунтовщиками»¹⁶⁸. Он не хотел возвращаться в польскую столицу с боями, опасаясь разрушений и лишних жертв¹⁶⁹. Не ясно было и то, как поведут себя остальные польские части в случае штурма Варшавы русскими войсками. 7 тыс. русских солдат и офицеров могли оказаться в окружении в самом центре Царства Польского против 32 тыс. вооруженных неприятелей¹⁷⁰. Несколько полков отправили в город вооруженные патрули, которым при этом было запрещено стрелять по мятежникам. Им удалось арестовать и вывести за город до 600 человек¹⁷¹.

Единоного, признанного и действующего командования у мятежников еще не было, но они активно готовились к обороне, вооружая толпу и готовя к действию артиллерию¹⁷². Неудача при нападении на русские части вызвала слухи об измене и, разумеется, поиск предателей¹⁷³. Ими стали оставшиеся в городе русские, те, кто имел неосторожность дружить с ними, и, разумеется, евреи, часть из которых была убита без суда на улицах. Одновременно в городе распространялись фантастические слухи о том, что австрийцы уже перешли границу и их 60-тысячная армия спешит к Варшаве, что французы уже на Рейне и тоже скоро подойдут к Польше¹⁷⁴. В ряде мест новой властью была организована раздача вина¹⁷⁵. Восставшие массы и сами громили лавки со спиртным, а вслед за ними настала очередь и прочих. Армия поначалу по мере сил оставливая грабежи, но порядок был восстановлен только в центре города, где стояли войска¹⁷⁶. Впрочем, и они быстро и охотно сливались с вооруженными горожанами и постепенно теряли дисциплину¹⁷⁷. К утру в ряде мест пьяные солдаты уже занимались грабежом¹⁷⁸.

На улицах пили водку и стреляли в воздух из потехи, страх грабежей привел к тому, что на следующий день все лавки и дома были закрыты. В нескольких местах начались пожары. Мятежники ожидали карающего удара и не сомневались, что он приведет к их к быстрому поражению¹⁷⁹. Положение было далеко не блестящим. О массовой

и полной поддержке говорить не приходилось. «Все дома, самые костелы были непрерывно заперты, окна завешены, как будто все спит и не хочет пробудиться, — вспоминал один из участников этих событий. — Чиновники проклинали восстание: их умы были заняты только жалованьем и значением. Купцы, банкиры, фабриканты, даже зажиточнейшие ремесленники, большею частью иностранцы, которых было с лишком за десять тысяч, боялись, одни — грабежа, другие — внезапной остановки в делах — как все на свете купцы, торгаши, мастеровые. Только лавки и барыши были у них на уме. Наконец евреи, которых было также несколько десятков тысяч, не имели причины благоприятствовать восстанию. Они опасались, и не без основания, тяжелой отплаты за деятельное их участие в тайной полиции»¹⁸⁰.

Великий князь продолжал выжидать. Здравый расчет соседствовал с иллюзиями: он надеялся на здравомыслие генерала Ю. Хлопицкого, который был популярен в войсках и народе, не симпатизировал революции и, как считалось, понимал бесперспективность войны с Россией. Находясь в отставке, с началом мятежа Ю. Хлопицкий даже прибыл к великому князю Константину Павловичу, предложив возглавить оборону арсенала, однако получил отказ¹⁸¹. 19 ноября (1 декабря) генерал помимо своей воли стал диктатором Царства Польского. Формально власть в полном объеме перешла в его руки. Был создан административный совет, в который вошли сенаторы и уважаемые в Польше люди. Часть его членов была настроена в пользу мирного решения вопроса. 20 ноября (2 декабря) было принято решение начать переговоры с великим князем¹⁸². В своем первом приказе Ю. Хлопицкий приказал войскам оставаться на постах и сохранять порядок¹⁸³. При этом он счел необходимым подчеркнуть лояльность законной власти и этот приказ подписал не как главнокомандующий, поскольку формально им оставался великий князь Константин Павлович, а как дивизионный генерал¹⁸⁴. Заявляя о себе как о верноподданном императора-короля, генерал пытался бороться с радикально настроенными революционерами и категорически воспротивился планам нападения на отряд великого князя и распространения мятежа на пограничные с Царством Польским территории¹⁸⁵. Ни о какой массовой поддержке диктатора говорить не приходилось, единства среди поляков не было¹⁸⁶.

Между тем требования соединить бывшие владения Речи Посполитой уже вовсю звучали в Варшаве¹⁸⁷. Нельзя не отметить, что Ю. Хлопицкий сделал храбрый шаг, отправив в этой обстановке к великому князю Константину Павловичу своего представителя с заверениями в нежелании препятствовать выходу русских войск из Царства Поль-

ского¹⁸⁸. Делегация мятежников надеялась добиться у великого князя согласия на передачу «польских губерний». Карету, в которой сидели четверо «послов», остановила толпа, сами они подверглись оскорблению¹⁸⁹. Группу возглавил князь А. А. Чарторыйский. Посланник Ю. Хлопицкого начал говорить о нарушении конституции и пытался взвалить ответственность за случившееся на варшавскую чернь, на что наместник резонно ответил, что не чернь напала на его дом с целью убийства¹⁹⁰. Переговоры завершились заключением 21 ноября (3 декабря) перемирия на 48 часов. Поведение представителей мятежников никак не свидетельствовало в пользу планов великого князя, а через час после их отъезда перемирие было нарушено поляками¹⁹¹. Впрочем, могло ли быть по-другому, если значительная часть победивших в Варшаве романтиков уже видела великого князя Константина Павловича пленником революции, а его гвардейцев — «военной добычей» повстанцев¹⁹². Действия толпы были убедительнее слов делегатов. «Поляки не хотят меня, и я не хочу их знать», — к этой формуле пришел сомневавшийся теперь почти во всем великий князь¹⁹³.

Тем временем под защиту армии съезжались русские семьи, которым удалось избежать резни¹⁹⁴. Спасти удалось не всем. Многие отправлялись в казармы русских частей, считая их наиболее безопасным местом. Покинутые гвардейцами, они превратились в ловушку. Вместе с женщинами и детьми были захвачены около 500 кантонистов. Жизнь пленных находилась под постоянной угрозой, но помочь им было невозможно¹⁹⁵. Армия не имела при себе продовольствия, а запас патронов был наполовину использован, укрепления на левом берегу Вислы отсутствовали¹⁹⁶. После некоторого колебания великий князь Константин Павлович принял решение об отходе, сказав: «Прощай, Варшава! Брест протягивает к нам руки»¹⁹⁷. Он был по-прежнему уверен в правоте своих действий. Перед отходом штаб наместника даже не удосужился взять с собой или уничтожить официальную переписку. За три дня никто не озаботился этим, и в результате все документы достались мятежникам¹⁹⁸.

Итак, великий князь Константин Павлович принял решение вывести русские войска за Буг, то есть за границу Царства Польского. Войска выступили в поход. Впереди шла пехота, по флангам и в арьергарде — кавалерия с орудиями, в центре — коляски с женщинами и детьми¹⁹⁹. Русская армия отходила, не имея ни продовольствия, ни фуража, ни медикаментов, ни запасов боеприпасов²⁰⁰, будучи вынужденной практически на виду у мятежников переправляться через Вислу²⁰¹. В колонне шли 7 тыс. человек и до 200 экипажей и повозок, при этом

практически не было обоза — массаами падали лошади, по дороге увеличилось количество больных²⁰². Дорога была покрыта жидкой грязью, дул сильный холодный ветер, часть солдат и офицеров покинула казармы по тревоге без шинелей — теперь им приходилось отступать в мундирах. 2 (14) декабря 12-дневный марш был окончен. Каким-то чудом количество заболевших осталось небольшим — в Брест-Литовске в госпиталь были переданы один унтер-офицер и семь рядовых²⁰³.

При этом отходе мятежникам были сданы имевшие стратегическое значение крепости Замостье и Модлин с их значительными складами и вооружением²⁰⁴. Только в Модлине было оставлено 5 млн патронов²⁰⁵. Мятежники не имели осадного парка и не могли позволить себе осаду этих первоклассных укреплений. И если бы они остались под контролем русской армии, подавление мятежа было более простой задачей. Модлин контролировал переправу через Вислу, что облегчало задачу атаки Варшавы. Замостье надежно обеспечивало от польской угрозы Волынскую, Подольскую и Киевскую губернии и перекрывало сообщения Царства Польского с Галицией²⁰⁶.

Быстрым отступлением великий князь стремился избежать столкновений и сохранить возможность примирения²⁰⁷. «Строго придерживаясь правила, принятого с самого начала мятежа, чтобы временным бездействием против мятежников удалить всякий повод к ложному заключению об истинных причинах возгоревшегося бунта и способствовать таким образом к скорейшему обнаружению цели возмутителей», он приказал придерживаться исключительно оборонительных действий, воздерживаясь от атак на мятежников²⁰⁸. Покушение на свою жизнь собственном доме он простил, на произошедшее смотрел как на конфликт внутри польского общества и считал, что «русским в польскую распрю незачем вмешиваться»²⁰⁹.

8 (20) января 1831 г. великий князь Константин Павлович объяснил свои действия в письме к генерал-адъютанту А. Х. Бенкендорфу следующим образом: «Будьте уверены, любезный генерал, что в эту трудную минуту я поступил, как мог и как должен был поступить. Несмотря на то что поляки обнаружили намерение действовать наступательно, я должен был воздержаться от всяких с ними столкновений, и, переведя на территорию империи находившиеся под моим начальством войска императорской гвардии, я этим, полагаю, достаточно доказал, что вся вина была на стороне мятежников... Как бы ни была ужасна участь, которая ожидает мятежников в наказание за их измену и неблагодарность, вся страна будет считать их одних виновниками своих бедствий»²¹⁰.

Следовавшим с ним полякам он выдал письменное разрешение вернуться к «своим». Этим экстравагантным поступком он поставил в весьма двусмысленное положение солдат и офицеров этих частей, а особенно пятерых генералов, которых при возвращении к «своим» чуть было не растерзала толпа²¹¹. Вооруженные горожане к этому времени были весьма воодушевлены своими первыми успехами²¹². Несколько дней по улицам города бродили группы пьяных мятежников, нападавших на русских и лояльных власти поляков, грабивших их дома и квартиры. Разграблена была и провиантская комиссия Отдельного Литовского корпуса — русские деньги мгновенно упали в цене. Ассигнация в 25 рублей продавалась за 1 злотый, то есть за 15 копеек серебром²¹³. В плену оказались русские офицеры, чиновники и солдаты, по большей части из числа находившихся в госпиталях больных, посылные, сторожа. Революционеры рвались расправиться с ними, однако эти попытки были сорваны старшими начальниками²¹⁴.

Часть польского генералитета действительно не желала дальнейшего развития мятежа, начатого молодежью, и надеялась выйти из кризиса без войны²¹⁵. Безусловным лидером генералов был Ю. Хлопицкий, заявлявший, что нуждается в диктатуре для того, чтобы навести порядок²¹⁶. 20 декабря сейм утвердил его в звании диктатора и объявил национальную революцию²¹⁷. Ю. Хлопицкий был вне себя, поскольку он надеялся назначить себя в эту должность сам и ни перед кем не нести ответственности. Тем не менее он явился на смотр войск на Марсовом поле, где торжественно принял назначение под овации. Вечером от имени генерала вышла прокламация, в которой говорилось: «Принимая во внимание, что настоящее критическое положение наше требует величайшей во всем энергии и поспешности и что малейшая остановка в действиях может быть пагубной для общего дела, я не из тщеславия и не из властолюбия, кои мне чужды, но единственно по уважению обстоятельств, следуя примеру римлян, которые в опасную годину Отечества диктатору одному вверяли верховную власть, объявляю вам, поляки, вам, храбрые польские рыцари, что только на несколько дней, т.е. до собрания сеймовых палат, принимаю на себя звание диктатора, с открытием же сейма сложу пред ним сие звание. Верьте, соотчичи, что власть диктаторскую я употребляю единственно для блага вашего»²¹⁸.

Варшава ликовала, видя в диктатуре залог наступательной войны против России, и естественно, войны успешной. В театрах, на улицах, повсюду в городе царило ликование. Люди пели и танцевали²¹⁹. На следующий день Ю. Хлопицкий отправил к Николаю I делегацию

во главе с подполковником Ф. И. Вылежинским, которая должна была сделать следующие предложения мятежников как своему королю, так и российскому императору: 1) точное соблюдение Конституции 1815 г.; 2) общая амнистия; 3) присоединение к Царству Польскому Правобережной Украины, Белоруссии и Литвы; 4) в качестве пожелания высказывалось предложение согласиться с польской оккупацией австрийской Галиции²²⁰. Как это ни странно, но такие мысли были популярны в Варшаве: конституционный король Николай I, который воссоединит Польшу в границах 1772 г., залогом чего станут переговоры с ним с оружием в руках — речи об этом нравились толпе и вызывали бурное одобрение²²¹. Безусловно, это была самоубийственная программа. Мятежники явно собирались вести переговоры с Россией с позиции силы, мощь которой они переоценивали.

В мирное время вооруженные силы Царства Польского делились на гвардию и армию: два гвардейских полка, две пехотные и две кавалерийские дивизии — всего 29 батальонов, 38 эскадронов. Численность польских войск равнялась 35 тыс. человек (25,1 тыс. пехотинцев, 6,8 тыс. кавалеристов, 2,1 тыс. артиллеристов) при 106 орудиях. Уже в первые дни мятежа была объявлена мобилизация: в армию должны были призвать 100 тыс. человек для формирования 100 новых батальонов. Так как в Царстве Польском было сохранено наполеоновское законодательство, проводившее личное освобождение крестьянина, то формирование польской армии проходило на конскрипционной основе, срок службы ограничивался восемью годами (при формально 10-летнем сроке службы), что давало возможность провести мобилизацию, быстро и значительно увеличить численность армии, а значительное количество наполеоновских ветеранов позволяло надеяться на кадрирование ее офицерским и унтер-офицерским составом, имевшим опыт боевых действий²²². Определенные возможности для мобилизации были подготовлены русскими властями. «Вследствие нашей слепой веры в дух поляков, — отмечал А. Х. Бенкендорф, — и в их мнимую благонамеренность и благодарность за благодеяния императора Александра артиллерийские парки в царстве были переполнены запасами, полки имели двойной комплект обмундирования и вооружения; крепость Замостье была богато снабжена орудиями; в польском банке лежали значительные суммы»²²³.

Правительство мятежников нерационально использовало свои кадры. К имевшимся первым и вторым батальонам полков были добавлены еще третьи (из отпускных солдат) и четвертые (из рекрутов). Запас ветеранов распределялся неравномерно, и в результате первые

и вторые батальоны оказались очень хорошего качества, третьи — хорошего, а четвертый никуда не годился²²⁴. После потерь первых боев качество польской пехоты стало неуклонно падать. Мятежники рассчитывали и на поддержку Литовского корпуса, дислоцированного в Литве и Белоруссии, имевшего в составе 40 тыс. человек и 100 орудий²²⁵. Формально это был один из обычных пехотных корпусов русской армии, но формировался он в основном за счет уроженцев территорий, где он расквартировался, и в его составе, конечно, имелись солдаты и офицеры польского происхождения. Многие из них не знали русского языка или демонстративно не пользовались им, за исключением слов, необходимых для команд²²⁶. Надежды мятежников в отношении корпуса не оправдались. Его командир генерал-адъютант барон Г. В. фон Розен предпринял ряд мер, исключивших возможность мятежа²²⁷. Дезертировали всего несколько офицеров — это произошло в ходе военных действий во время битвы под Гроховом²²⁸. Оставшиеся сделали все, что могли, чтобы доказать свою верность присяге и смыть пятно позора со своих частей²²⁹.

Приступая к переговорам, Ю. Хлопицкий начал составлять и первые планы военных действий. Польское командование рассчитывало использовать разобщенность основных сил Литовского корпуса, находившихся в Бресте и Белостоке, то есть на расстоянии почти 140 км от друг от друга, и разгромить их по отдельности. Наиболее радикальные сторонники наступления предлагали пойти далее и захватить Вильну, перенести знамя восстания и в Литву, где можно было получить поддержку со стороны местного польского, а при удачном стечении обстоятельств и литовского населения. Эти проекты, реализация которых потребовала бы энергичного и немедленного исполнения, были отвергнуты Ю. Хлопицким, решившим придерживаться обороны и выждать результатов переговоров²³⁰.

Первое известие о начале мятежа пришло в Петербург 24 ноября (6 декабря) 1830 г. Император объявил эту новость на параде гвардии. Его речь была краткой и энергичной, возмущение войск — единодушным²³¹. «Покажем им справедливость, — сказал он, — но без мести; непоколебимую стойкость в борьбе за честь государства, но без ненависти, снисходительность для всех кающихся, но без слабости»²³². В ответ на это офицеры и генералы кричали «ура!», императора на руках отнесли в сани и потом сопровождали его по Невскому проспекту вплоть до Зимнего дворца²³³. В разговоре с послом Франции Николай I заметил: «Грустные вести! Но таково влияние дурного примера»²³⁴. Через пять дней по высочайшему повелению для ускорения мобилизации

и сосредоточения 1-го и 6-го (бывшего Литовского) корпусов к западным границам из столицы выехал генерал-квартирмейстер Главного штаба генерал-адъютант А. И. Нейдгардт²³⁵. У значительной части русского общества новости из Варшаве вызвали недоумение.

Ф. И. Вылежинский по дороге в Петербург встретился с А. Х. Бенкендорфом. «Я не сомневаюсь, что причины к недовольству были, — заявил он посланцу Ю. Хлопицкого, — но это все-таки не давало права начинать революцию, особенно если вы сравните другие завоеванные области Польши с положением поляков в царстве. Посмотрите, например, на Галицию, разве она не несчастнее вас? У нее нет ни народного правительства, ни конституции, ни собственной армии, ни администрации, ни национальности (имеется в виду государственной. — О. А.), ни даже своего языка (имеется в виду государственного. — О. А.), а вдобавок эта страна обложена очень тяжелыми налогами. А Великое герцогство Познанское, которое, конечно, не пользуется теми преимуществами и тем благосостоянием, как Королевство Польское с политической и экономической точки зрения. Сравните себя, наконец, с Литвой, с Вольной и другими бывшими польскими областями, находящимися под властью России; какая громадная разница между ними и вами во всех отношениях»²³⁶. А. Х. Бенкендорф довольно точно описал прямые последствия политики Александра I, создавшей для побежденного противника условия более благоприятные, чем для губерний собственно Российской империи.

Естественно, что ни Австрия, ни Пруссия не шли на подобные уступки бывшим верным союзникам Наполеона. И не менее естественно то, что мятежная Варшава прежде всего рассчитывала на помощь Франции. Эти надежды были построены на песке. При первой же попытке французского представителя в Петербурге поднять вопрос о мятежниках император категорически прервал его: «Не имею надобности выслушивать иноземных министров, английских, французских и других, по делу, которое касается меня одного»²³⁷. Уже 28 ноября (10 декабря) 1830 г. К. В. Нессельроде официально известил русских представителей за рубежом о начале мятежа в Варшаве, предупредив их о том, что никаких переговоров с мятежниками вести не будет²³⁸.

Русский посол в Париже получил более развернутую инструкцию: «Легко предсказать, таким образом, что известие о варшавском мятеже будет воспринято с различными чувствами теми людьми во Франции, кто стремится к спокойствию, и теми, кто жаждет потрясений. Следует ожидать, что эти чувства найдут отражение в газетах и будут высказываться с трибун. Французское правительство не в силах

этому воспрепятствовать, и не в наших правилах бояться этого. Но мы хотели бы дать один совет, высказать одно пожелание: чтобы французское министерство проявило в этом случае чувство меры и благородство. Если, как казалось до сих пор, правительство короля Луи-Филиппа с нетерпением ожидало подходящего момента, чтобы дать Европе гарантии безопасности и приобрести доверие императора, ему не следует упускать возможности разумно воспользоваться нынешними обстоятельствами. Этого требуют его достоинство и его интересы. Достоинство — ибо ни одно правительство, каковы бы ни были установления, лежащие в его основании, не может без краски стыда признаться в том, что испытывает удовлетворение, видя в других странах распущенность народа и бессилие власти. Я добавил бы, что в его интересах проявлять в этих обстоятельствах умеренность и благоразумие, ибо таким образом оно может снискать расположение и уважение императора. Иное поведение было бы достойно сожаления; оно оставило бы в душе нашего Августейшего Государя след, который, боюсь, сохранится навсегда. Это соображение представляется вдвойне важным сейчас, когда император, преисполненный твердой решимости быстро восстановить спокойствие в Польше, намерен взяться за оружие. Он всей своей мощью обрушится на мятежных подданных»²³⁹. Последнего решения можно было избежать только одним путем — повиновением, то есть капитуляцией мятежников.

Русско-польская война 1831 года и ее последствия

18 (30) декабря Ф. И. Вылежинский встретился с Николаем I, который, естественно, отверг предложения Ю. Хлопицкого. Еще ранее, в манифесте «О возмущении, произошедшем в Варшаве», изданном 12 (24) декабря 1830 г., император недвусмысленно проявил свое отношение к «национальной революции»: «Объявляем всем верным Нашим подданным. Гнусная измена поколебала соединенное с Россиею Царство Польское. Люди злоумышленные, не обезоруженные благодеяниями незабвенного императора Александра, великодушного Восстановителя страны их, под кровом дарованных Им законов, наслаждаясь плодами попечений Его, готовили в тайне коварство для ниспровержения учрежденного Им порядка и 17 минувшего ноября ознаменовали начало своих действий мятежом, кровопролитием,

преступным покушением на жизнь любезнейшего брата Нашего, цесаревича и великого князя Константина Павловича. Пользуясь темнотою вечера, они устремили толпу возбужденной ими неистовой черни к дворцу Его, и в то же время, в разных частях Варшавы распространяя нелепый слух, что российские войска истребляют мирных жителей, успели сим обманом увлечь за собой народ и наполнить город всеми ужасами безначалия». Предложения «национальных революционеров» также были известны императору, отреагировавшему на них следующим образом: «...толпа легкомысленных, хотя уже волнуемая страхом близкого наказания, дерзает мечтать о торжестве и Нам, своему Государю законному, предлагать условия. Россияне! Вы знаете, что Мы отвергнем их с негодованием»¹.

Манифест заканчивался обращением к народу, в котором излагалась программа прекращения мятежа: «Россияне! Пример Царя вашего будет вашим руководством; правосудие без лицемерия, непоколебимость в борьбе за честь и пользы государства, без ненависти к ослепленным противникам; наказание одним изменникам, любовь и уважение к тем из подданных наших Царства Польского, кои верны данной Нам клятве; готовность к примирению со всеми, кои возвратятся к долгу»². Русское общество в огромном большинстве полностью поддержало этот призыв, но были и те, кто придерживался несколько более мягких взглядов. Отчет III отделения за 1830 г. гласил, что «...партия либералов защищала поляков под тем условием, чтобы они не смели нападать на нашу границу или просить об отдаче им наших провинций»³. Вскоре и эта партия убедилась, что его мечты о мире с мятежниками основаны на песке.

Впрочем, и сам император поначалу верил, что события в Варшаве вызваны действием меньшинства, и поэтому надеялся восстановить порядок мирным путем⁴. К манифесту от 12 (24) декабря прилагалось и «Воззвание к войскам и народу Царства Польского» от 5 (17) декабря 1830 г., в котором Николай I призывал мятежников одуматься: «Еще не поздно изгладить минувшее; еще есть время предупредить бесчисленные бедствия. Кто не замедлит отречься от преступного, но минутного завлечения, того Мы не смешаем с упорными в злодействе. Обитатели Царства Польского! Внемлите увещевания Отца, повинуйтесь велению Царя вашего». Император требовал: 1) немедленного освобождения всех своих задержанных в Польше подданных; 2) немедленного восстановления власти Правительственного совета в его первоначальном составе; 3) подчинения всех военных и гражданских властей; 4) мятежной польской армии предлагалось собраться

в Плоцке и добровольно подчиниться законной власти; 5) начальники ее корпусов должны были представить рапорты о состоянии войск; 6) немедленной демобилизации и разоружения мобилизованных частей⁵.

Это была последняя попытка примирения. 8 (20) декабря император обратился к великому князю Константину Павловичу со следующими словами: «Если один из двух народов и двух престолов должен погибнуть, могу ли я колебаться хоть мгновение? Вы сами разве не поступили бы так? Мое положение тяжкое, моя ответственность ужасна, но моя совесть ни в чем не упрекает меня в отношении поляков, и я могу утверждать, что она ни в чем не будет упрекать меня, я исполню в отношении их все свои обязанности, до последней возможности; я не напрасно принес присягу, и я не отрешился от нее; пусть же вина за ужасные последствия этого события, если их нельзя будет избежать, всецело падет на тех, кто повинны в нем!»⁶ Впрочем, дорога к миру еще не была закрыта. «Первый пушечный выстрел с вашей стороны, — предупредил посланца мятежников император, — и я уже больше ни за что не отвечаю»⁷.

Лично Ф. И. Вылежинский произвел на Николая I самое хорошее впечатление, но этим его успех и ограничился⁸. 25 декабря 1830 г. (6 января 1831 г.) посланник мятежников вернулся в Варшаву, где предложение амнистии с русской стороны вызвало бурю негодования⁹. За ней последовали насмешки и очередная волна подозрительности. Ю. Хлопицкого уже ненавидели, от него потребовали разрыва с Россией, в ответ он отказался от диктатуры, прозвучали упреки в предательстве и призывы к аресту «диктатора». Командующим армии был избран генерал-майор князь М. Радзивилл¹⁰. После избрания его понесли на руках с криками: «До Литвы!»¹¹ 6 (18) января было сформировано правительство во главе с князем А. А. Чарторыйским, которого ранее большая часть польского общества считала предателем и «врагом Отчизны». Впоследствии в результате первых серьезных неудач эти обвинения вспомнили, чтобы забыть в эмиграции, где князь, наконец, снискал всеобщее уважение и любовь поляков¹². 13 (25) января сейм принял акт о детронизации Романовых, одновременно освободив от присяги поляков не только Царства Польского, но и «восточных воеводств», то есть бывших владений Речи Посполитой, отошедших к Российской империи по разделам Польши. Депутаты сейма кричали: «Николай перестал быть нашим царем! Николай уже более не царь наш!» Зрители на трибунах радостно подхватили эти крики¹³.

В городе был отслужен молебен в память жертв 2 (14) декабря 1825 г., по этому поводу организована процессия, впереди которой несли

трехцветную французскую кокарду как символ революции. Радость была безгранична¹⁴. Между тем, уничтожая династическую унию, сейм уничтожил и положения Конституции 1815 г., гарантированные решениями Венского конгресса, прежде всего первой и третьей статей¹⁵. В новой ситуации речь шла уже не о каком-либо диалоге между мятежниками и их монархом по вопросу о трактовке тех или иных прав представительского органа и короны, а о двух государствах, имевших только одно общее — границу, которую Варшава явно стремилась перенести на восток. Более того, последняя не скрывала своих воинственных планов относительно двух остальных соседей, обладавших первоклассными армиями. Великий князь Константин Павлович в это время все еще пытался объяснить поведение мятежников борьбой между двумя партиями в польском обществе, выступлением против польского царя.

28 апреля (10 мая) 1831 г. А. Х. Бенкендорф ответил ему: «Мятеж Польши приобретает иной вид; он вспыхнул не против ее государя, которого она обвиняет в некоторых несправедливостях и от которого желает получить некоторые привилегии и облегчения, а против императора всей России, против его могущества, против его владычества. Этот мятеж не создает двух враждебных одна другой партий, как в предыдущем случае; он не оставляет за монархом преданность одной части армии и подданных, а с первых дней отнимает у него всех этих подданных; оскорбляет и обрызгивает кровью жилище брата государева, требует, чтобы его войска очистили польскую территорию, срывает императорские гербы, задерживает в плену русских генералов и офицеров и, в заключение всего, объявляет престол вакантным и делает все то, что могли бы сделать в раздражении турки, с целью вызвать Россию на войну. Стало быть, война объявлена не царю, а императору, и Польша вызвала на бой Россию. Вот в чем заключается суть дела»¹⁶.

Таким образом, польское восстание, которое началось как военный мятеж, превратилось в русско-польскую войну, в которой Вена и Берлин безоговорочно поддержали Петербург, подписав конвенцию против поляков. Ей, в частности, предусматривалась и возможность совместной оккупации Кракова, в котором в феврале 1831 г. также начались волнения¹⁷. Напряженность здесь чувствовалась и ранее. Уже в начале декабря 1830 г. сенат Кракова призвал жителей к вооружению. Вскоре события начали выходить из-под контроля, что, естественно, взволновало соседей¹⁸. Наиболее последовательно в польском вопросе действовал Берлин. Уже первые известия о варшавских событиях вызвали здесь настороженность. Прежде всего опасались за то, как эти новости отзовутся в Силезии. Было принято решение о призыве ланд-

вера и переводе корпусов на военное положение¹⁹. Король немедленно отдал приказ одному армейскому корпусу двигаться в Позен и, кроме того, мобилизовать еще четыре корпуса, которые должны были перейти под общее командование генерал-фельдмаршала графа А. Гнейзенау. В декабре 1830 г. прусское правительство подтвердило свое намерение задерживать и передавать русским властям польских мятежников, которые с оружием в руках попытаются перейти границу королевства²⁰.

Попытки резидентов Варшавы вступить в переговоры с королем о посредничестве в отношениях с Петербургом были немедленно пресечены прусскими властями²¹. Три пятых населения Позенского герцогства составляли поляки, местное дворянство явно сочувствовало мятежникам. Военное министерство вынуждено было передислоцировать в западные провинции королевства четыре полка, в основном укомплектованных рядовыми, призванными из польских районов, граница была блокирована, оставшиеся части приведены в состояние повышенной боевой готовности²². Большое значение имело и решение Берлина конфисковать все польские вклады в прусских банках, включая и государственные²³. Уже 1 (13) января русский посланник в Пруссии сообщил об этом К. В. Нессельроде. Правда, поначалу распоряжение короля воплощалось в жизнь Министерством внутренних дел с явным нежеланием. В результате комиссионеру Польского банка в Пруссии удалось снарядить и переправить в Польшу 120 тыс. экю серебром и 68 центнеров серебра в слитках, что вызвало протесты Петербурга, потребовавшего не допускать вывоза в Царство Польское денежных средств, поступающих в Польский банк, без санкции русского посольства²⁴.

20 января (1 февраля) посланник в Берлине граф Д. М. Алопеус докладывал К. В. Нессельроде: «До сего времени я сталкивался с большими затруднениями, пытаюсь преодолеть нежелание местных властей и второго отдела Министерства иностранных дел претворять в жизнь меры против перевода денег в Польшу и посему весьма рад, что отныне повеления короля будут строго исполняться и со всякой снисходительностью в отношении Польши будет покончено»²⁵. Очередной денежный груз, отправленный из Берлина, был задержан в Бреслау, повторение таких попыток стало невозможным, все денежные отправления на счет Польского банка подвергались аресту и сохранялись в Берлинском банке. В результате Варшавское казначейство получило все же резерв в 67 млн злотых, в то время как планируемые расходы оценивались министром финансов мятежного правительства в 133 млн злотых, которые намечалось покрыть за счет прямых (14 млн), косвенных (40 млн)

и лесных налогов (9 млн)²⁶. В отсутствие возможности использовать внешний займ Варшава была обречена обратиться к практике реквизиций и выпуску значительной массы бумажных денег.

В январе 1831 г. А. А. Чарторыйский обратился в Вену с предложением вручить польскую корону эрцгерцогу Карлу. Это обращение осталось без ответа²⁷. Несколько более сложным образом дело обстояло с реакцией на польские события Парижа и Лондона. Так как обещание Александра I дать своим польским подданным конституцию было частью Венских соглашений 1815 г., это создавало почву для юридических спекуляций и попыток вмешательства на стороне повстанцев, которые летом 1831 г. предприняли Великобритания и Франция²⁸. Впрочем, политика Парижа угрожала стать труднопредсказуемой уже в начале года. Позиция западного соседа немедленно сказалась на поведении Пруссии.

Известие о призыве в феврале 1831 г. во французскую армию 80 тыс. конскриптов (что довело бы ее численность до 500 тыс. человек) испугало Берлин, поскольку там отнюдь не хотели оказаться в положении передового театра военных действий между Россией и Францией. Немедленно начали разрабатываться планы мобилизации армии на Рейне²⁹. В Берлине существовала партия сторонников Польши, часть молодых офицеров с опасением смотрела на Россию³⁰. Впрочем, все это не оказывало еще серьезного влияния на политику Берлина. В конечном итоге его колебания были преодолены, воинственная позиция Варшавы убедила прусских государственных деятелей в том, что в случае успеха мятежников Пруссия окажется в тисках между враждебной Францией и ее не менее враждебным Германии сателлитом — Польшей. В пользу таких расчетов говорили и воспоминания о 1807–1813 гг. К. фон Клаузевиц сформулировал их кратко и ясно: «Всего можно опасаться от Франции, и ничего — от России»³¹.

23 января (4 февраля) 1831 г. последовал манифест «О вступлении Действующей армии в пределы Царства Польского для усмирения мятежников». Император не хотел войны: «Мы и поныне удостоверены, что сей народ несчастный есть токмо слепая жертва немногих злодеев. Но сии вероломные продолжают ими властвовать: они готовят оружие на Россию, в бездумстве своем призывают верных подданных Наших к предательству и, наконец, 13 сего месяца среди мятежного сейма, присваивая себе имя представителей своего края, дерзнули провозгласить, что Царствование Наше и Дома Нашего прекратилось в Польше и что трон, восстановленный императором Александром, ожидает иного монарха. Сие наглое забвение всех прав и клятв, сие упорство

в зломыслии исполнили меру преступлений; настало время употребить силу против незнающих раскаяния, и Мы, призвав в помощь Всевышнего Судию дел и намерений, повелели Нашим верным войскам идти на мятежников»³².

Мятеж застал русскую армию врасплох. После войны с Турцией она была рассредоточена по мирному расписанию. Для подавления мятежа были назначены войска из губерний, близких к границам Царства Польского. Они и составили Действующую армию — пять пехотных и два кавалерийских корпуса, насчитывавших 183 тыс. человек (142 тыс. пехоты и 41 тыс. кавалерии, не считая 13 казачьих полков) при 664 орудиях. Главной проблемой, стоявшей перед русским командованием, являлся фактор времени. Разбросанные по местам мирной дислокации части нужно было собрать в единый кулак³³. Первая линия русских войск, которая протянулась от Митавы до Летичева, по длине составляла приблизительно 1200 верст³⁴. Для концентрации сил, стоявших по зимним квартирам, требовалось не менее двух месяцев. Польская армия, готовившаяся для действий против Бельгии и сосредоточенная на гораздо меньшем пространстве, была мобилизована правительством за несколько недель³⁵. К концу декабря 1830 г. формировалось около 40 тыс. пехоты, 10 тыс. кавалерии при 23 орудиях, из них 10 тыс. штыков и 3 тыс. сабель могли быть использованы немедленно³⁶.

1 (13) декабря главнокомандующим Действующей армией был назначен генерал-фельдмаршал граф И. И. Дибич-Забалканский, находившийся в это время в Берлине. В ночь с 17 на 18 (с 29 на 30) декабря он отправился к войскам и 29 декабря 1830 г. (10 января 1831 г.) прибыл в свой штаб в Гродно³⁷. 1 (13) января 1831 г. он отдал приказ по армии: «Мы идем на рать для всех нас небывалую, в верных сердцах русских никогда неожиданную, — спешим на покорение преступников, взбунтовавших Царство Польское против Государя, нами обожаемого, который осыпал сих неблагодарных изменников беспримерными милостями и многим из них недавно даровал великодушное прощение. Преступные покушения сих крамольников дерзнули даже помышлять на жизнь августейшего брата нашего Монарха, который в продолжение 15 лет оставался им благодетельным начальником и покровителем. Да покажет им штык русский, что умыслы их столь же ничтожны, как и злодейски. Да покорит еще раз благоустройство и храбрость русских легкомыслие и буйное своеволие. Но карая бунтовщиков мужественною рукою, когда они упорствуют в злодействе, вспомним, что раскаяваясь и возвращаясь от заблуждения, они становятся вновь братьями нашими, что наказание даже упорных преступников принадлежит

закону, а не частно каждому из нас. Спокойный житель, встречающий нас без вражды, не только должен находить в нас друзей, защитников, но и удостоверяться поступками нашими, что мы дети одного великого отца, преисполненные его благодати и милосердия, и назначены им для покровительства слабым, против крамол, скрывающих алчные свои виды и самую необузданность всех пороков, под именем так называемой ими вольности. Народы Востока восклицают хвалу примерной нравственности русских воинов: да будет благодарность наших собратий их отголоском к славе нашей»³⁸.

Кроме того, фельдмаршал обратился к польской армии с призывом к примирению и к народу Царства Польского с призывом к спокойствию и подчинению воинским властям³⁹. Пограничные с русской Польшей губернии были спокойны, но командующий уже начал получать информацию о движении мятежников к границам империи. Для того чтобы обеспечить спокойствие, он принял решение о концентрации сил в Гродно, Кобрине и Бресте⁴⁰. И. И. Дибичу также было подчинено управление Гродненской, Виленской, Минской, Подольской, Волынской губерниями и Белостокской областью, объявленными на военном положении. Самую активную роль в планировании и проведении кампании сыграл начальник штаба армии генерал К. Ф. фон Толь⁴¹. И. И. Дибич понимал, что противник рассчитывает на невозможность для русской армии внезапно для себя начать активные действия зимой⁴². Организационные проблемы действительно были немалыми.

К моменту приезда главнокомандующего численность русских сил, сосредоточенных по линии Гродно — Белосток — Минск, равнялась 56 тыс. человек. К 20 января (1 февраля) 1831 г. за счет постоянно подходивших подкреплений это число выросло до 125 600 человек (97 700 пехоты и 27 900 кавалерии). И. И. Дибич планировал оставить на базе 11 750 человек и выделить для наступления приблизительно 113–114 тыс. С самого начала возникла проблема снабжения войск продовольствием и фуражом, поскольку 1830 г. выдался неурожайным. Готовность русской армии к походу в Бельгию была намечена на весну 1831 г. Если армию можно было в изобилии обеспечить мукой, то снабжение крупами сталкивалось с серьезными проблемами. Еще хуже складывалась обстановка с фуражом: из требуемого объема овса в 923 800 четвертей имелось 471 966, необходимость в сене составляла 7,8 млн пудов, а в наличии было 0,23 млн. Разницу рассчитывали компенсировать в походе, в том числе и за счет реквизиций. Все это ставило командование перед необходимостью ускорения действий⁴³. «Наша главная квартира и армия, — записал 11 (23) февраля 1831 г. в своем

дневнике генерал А. И. Михайловский-Данилевский, — терпят большой недостаток в продовольствии и фураже, это одна из причин, почему надобно скорее покончить с поляками, ежели бы оскорбленная честь России того еще более не требовала»⁴⁴.

Быстро передвигаться было невозможно. Поначалу движению мешали сильные метели в Белоруссии и Литве⁴⁵. Затем, после снегопадов и морозов, доходящих до минус 20 градусов, внезапно потеплело⁴⁶. Необычно ранние оттепели и дожди сделали практически непроходимыми немногочисленные дороги болотистого и лесистого района между Бугом и Вислой, которые необходимо было использовать для движения войск⁴⁷. «Погода была теплая, снег таял, — вспоминал один из участников похода, — пахло весной»⁴⁸. За Бугом начиналось море непролазной грязи, в 12-фунтовые орудия и тяжелые обозные повозки приходилось впрягать по 15 лошадей, и они все же не справлялись⁴⁹. 24–25 января (5–6 февраля) русская армия, насчитывавшая 86 937 пехоты (98 батальонов) и 27 760 кавалерии (155 эскадронов и 10 казачьих полков) при 336 орудиях, пересекла Буг — границу Царства Польского. Для облегчения снабжения и ускорения движения войска шли в 11 колоннах, но так, чтобы в главных силах за 20 часов можно было собрать на любом пункте не менее 80 тыс. человек⁵⁰. Для такого решения была еще одна причина — И. И. Дибич хотел скрыть направление главного удара и поставить под контроль как можно большую территорию⁵¹. Накануне выступления великий князь Константин Павлович еще надеялся на то, что среди командиров польской армии найдутся «благонамеренные люди» и можно будет «вернуть целые полки к своему долгу» и заверял в этом И. И. Дибича⁵².

Никто в Польше не ожидал, что русские войска вернутся так быстро. Их командование было настроено решительно, но все еще терпимо. При встрече с польскими войсками было приказано вначале высылать к ним парламентаря с требованием подчиниться законному государю и только в случае отказа начинать военные действия. Выполнить это распоряжение в первые дни не удалось, так как противника русские пока не встретили. Особой враждебности поначалу не было⁵³. Особенно верноподданно вели себя в белорусских губерниях польские помещики. Разумеется, большинство из них делало это вынужденно, и именно это сословие поставляло активных сторонников мятежа⁵⁴. Следует отметить, что мятеж почти никак не затронул настроений местного крестьянства. Русские колонны часто встречали с хлебом и солью, с хоругвями и под перезвон колоколов⁵⁵. Особенно рады были восстановлению порядка немцы и евреи, которые не скрывали своего

страха перед произволом мятежников⁵⁶. Фельдмаршала приветствовали с особенным энтузиазмом и заверяли в лояльности⁵⁷. И. И. Дибич, не желая терять времени на обеспечение армии, не требовал от жителей ничего, кроме сена, соломы, дров и в самых необходимых случаях — подвод⁵⁸.

По приказу командующего за все расплачивались звонкой монетой. Таким образом он рассчитывал обеспечить снабжение армии на два-три месяца⁵⁹. Ласковое отношение солдат и особенно плата живыми деньгами способствовали взаимному пониманию. Некоторые крестьяне даже начали жаловаться на повстанцев, проводивших реквизиции, и указывали на их тайные склады⁶⁰. В ряде случаев избежать реквизиций собственными войсками все же не удалось, в том числе по причине задержки высылки достаточного количества разменной монеты, что не могло не сказаться на настроении крестьян⁶¹. В целом реакцию населения восточных окраин Царства Польского на вступление русских войск правильнее было бы описать как сдержанное⁶². Впрочем, это уже особенно никого не волновало. И император, и И. И. Дибич понимали, что особенно полагаться на диалог с поляками нельзя⁶³. В свою очередь, поляки пытались распространять обращения к «братьям русским», в которых обвиняли императора в нарушении конституции и призывали вместе бороться за свободу⁶⁴. Разумеется, эффекта не было. Войска ждали первых столкновений, а чтобы отличить своих от чужих (форма польской армии была очень близка к русской), прикрепляли еловые ветки на кивера⁶⁵.

В феврале 1831 г. численность более или менее подготовленной польской армии выросла до 80 тыс. человек при 146 орудиях — 66 батальонов (57 тыс. человек), 108 эскадронов (20 тыс. человек), 3 тыс. артиллеристов при 142 орудиях. Завершали формирование части, имевшие в составе 29,6 тыс. пехотинцев, 10,6 тыс. кавалеристов, 500 артиллеристов с 24 орудиями — всего 50,7 тыс. человек. Итак, общая численность польских войск к этому времени насчитывала уже от 130 до 140 тыс. человек, из них 60 тыс. были хорошо обучены, вооружены и экипированы и могли выступать в поле в качестве регулярной армии. Остальная часть польских войск нуждалась во времени для слаживания и обучения. Значительные проблемы мятежники испытывали в формировании новых полевых артиллерийских частей, для которых не хватало орудий. В январе 1831 г. Ю. Хлопицкий отдал приказ изготовить 100 орудий из церковных колоколов, но наладить отливку удалось только в мае. Отсутствие мастеров и навыков литейного производства привело к тому, что за все время войны было от-

лито только 20 орудий. Оставленные мятежникам Модлин и Замостье имели по 60 и 160 орудий на своих верках, но в основном это была крепостная артиллерия, которую практически невозможно было использовать в поле. Кроме того, поляки не собирались ослаблять оборону своих крепостей⁶⁶.

Русский главнокомандующий планировал разгромить наиболее боеспособные части противника в восточной части Царства Польского, вне укреплений Варшавы, и закончить войну одним решительным ударом⁶⁷. Их сосредоточение под столицей являлось, по его мнению, крупной ошибкой, которой необходимо было воспользоваться. Разбить противника или отрезать его от Варшавы — вот, собственно, два возможных варианта решения проблемы, которые предполагал осуществить И. И. Дибич. «Я предпочел движение массою в центре тому, которое я имел в виду сначала по первым известиям о расположении войск мятежников», — докладывал он императору 15 (27) января 1831 г.⁶⁸ Концентрация сил на направлении главного удара и быстрота передвижений являлись основой успеха. Необычно теплая для января погода поставила этот план под вопрос. Подвижные магазины сразу же оторвались от армии, снабжение продовольствием и фуражом было связано с колоссальными трудностями⁶⁹.

К. Ф. фон Толь был уверен в успехе и в подчиненных. «Бог да благословит наше правое дело, — писал он 24 января (5 февраля). — Армия преисполнена более чем хорошим духом. Дело идет о чести нашей и наказать обиду, причиненную нам самой гнусной изменой. Сие чувство наполняет сердца каждого из наших воинов»⁷⁰. Армия была вынуждена выступить в поход с облегченными обозами и артиллерийскими парками, без осадной артиллерии, с продовольственным запасом на десять, а фуражным — на восемь дней. Кроме того, за армией везли провианта на пять, фуража для кавалерии на пять, а для обоза и артиллерии — на восемь дней. За три дня форсированными маршами русские войска прошли только 60 верст, их авангарды — до 72 верст. И. И. Дибич колебался, так как понимал, что быстрое развитие событий уже невозможно. Сомнения вызывала и надежность переправ по льду при температуре плюс три градуса. 29 января (10 февраля) фельдмаршал созвал совет для обсуждения возможных действий. К. Ф. фон Толь при полной поддержке других чинов штаба заявил, что успех заключается в том, чтобы без колебаний придерживаться принятого плана. Однако он был все же изменен — командующий приказал стянуть основную часть армии к Седлеце и оттуда двигаться на Варшаву по брестскому шоссе⁷¹.

После Седлеце войска шли со всеми мерами предосторожности, соблюдая полный порядок⁷². Новый план И. И. Дибича выполнялся достаточно удачно, несмотря на упорное, героическое сопротивление поляков, имевших в первых боях ряд частных успехов, весьма важных для морального состояния мятежников⁷³. Военные поселения, которые должны были быть резервом 1-й русской армии и армии Царства Польского в случае похода в Европу, стали первым эшелоном русской армии в походе на Польшу. Опыт использования этих частей продемонстрировал невысокий уровень их подготовки⁷⁴. Тем временем поляки во главе с М. Радзивиллом попытались разбить два русских корпуса поодиночке, но были отбиты со значительными потерями. Движение основных сил И. И. Дибича к Варшаве привело к тому, что польские войска оказались под угрозой отсечения от города и переправ через Вислу и начали быстро отступать по направлению к своей столице⁷⁵. Авторитет бывшего диктатора оставался весьма высок, и поэтому командование армией фактически осуществлял Ю. Хлопицкий⁷⁶.

7 (19) февраля 1831 г. под селением Грохово, в 8 км от пригорода Варшавы Праги, на левом берегу Вислы произошло первое крупное столкновение двух армий. «Поляки защищались храбро; наши войска, со своей стороны, вели себя доблестно, — докладывал императору И. И. Дибич, — генералы, офицеры и солдаты все храбро исполнили свой долг»⁷⁷. К. Ф. фон Толь трижды возглавлял атакующие колонны. В конце концов, противник откатился, оставив 500 пленных. Наши потери доходили до 2 тыс. убитыми и ранеными⁷⁸. В Варшаве надеялись на победу, и когда выяснилось, что ее достичь не удалось, наступило горькое разочарование. Развивать успех И. И. Дибич не торопился. Он ждал подхода гренадер и ограничился рекогносцировками. Это дало возможность полякам на следующий день отразить русскую атаку на Гроховскую позицию.

И. И. Дибич немедленно стянул сюда свои основные силы и 13 (25) февраля вновь атаковал ее. Полякам удалось собрать 36 тыс. пехоты, 12 тыс. кавалерии, около 100 орудий и 8 тыс. ополчения — так называемых косинеров, в то время как под командой И. И. Дибича находилось 55,5 тыс. пехоты, 16,7 тыс. кавалерии при 252 орудиях. Гроховская битва носила исключительно жестокий характер, основные бои велись за господствующую позицию — Ольховую рощу, которая несколько раз переходила из рук в руки. Роща была перерезана двумя линиями рвов, за деревьями стояли стрелки — при атаках наши войска несли большие потери, что облегчало польские контрудары. На время полякам даже удалось отбить здесь четыре русских орудия. В какой-то момент самым негативным образом сказалось наличие перебежчиков в Литов-

ском корпусе, в результате чего он действовал вяло и недостаточно надежно — три раза отходил с позиций у роши. После третьей контратаки поляков И. И. Дибич лично повел в атаку 3-ю гренадерскую дивизию и овладел Ольховой рощей. Роща и подступы к ней, рвы — все было завалено телами убитых и раненых⁷⁹.

К трем часам дня роща окончательно перешла в руки русской армии, а в настроении противника наметился надлом. В решающий момент К. Ф. фон Толь начал концентрировать кавалерию для атаки, выдвинув вперед 24 конных орудия. Недостаточное знание поля атаки привело к тому, что ряд полков наткнулся на естественные препятствия и вынужден был остановиться⁸⁰. В этой ситуации энергичная атака Малороссийского кирасирского принца Альберта Прусского полка во главе с доблестным полковником бароном Е. Ф. фон Мейендорфом решила судьбу сражения. Кирасиры при поддержке улан и гусар разгромили центр и весь правый фланг мятежников, остальная часть их армии выстроилась в огромное каре⁸¹. Ю. Хлопицкий планировал организовать контрудар, но был ранен в ноги взрывом гранаты; генерала унесли с поля боя⁸².

Один из польских генералов вспоминал: «У нас не было ни пехотного, ни артиллерийского резерва, почему блестящая атака русских кирасир навела ужас и произвела замешательство в нашей армии, и тем более что после раны Хлопицкого и возвращения Радзивилла в Прагу некому было руководить битвой»⁸³. Польская армия стала отступать в Прагу, преследуемая русской кавалерией. Значительная часть мятежников в полном беспорядке устремилась к мостам⁸⁴. «Можно себе представить, — вспоминал польский современник, — ужас, распространившийся в городе; на мосту же происходили страшная давка и замешательство. Радзивилл, возвратившись в Варшаву, приказал покинуть мостовое укрепление и сжечь самый мост. Но это приказание не было приведено в исполнение»⁸⁵. Е. Ф. фон Мейендорф на плечах отступавших прорубился в Прагу, но вынужден был отступить, не получив поддержки. Блестящий лед реки потемнел от бегущих, спасавшихся от русской конницы⁸⁶. Многие тонули. Косинеры — резервы повстанцев — бежали, бросая свои переделанные из кос пики, на единственном мосту части, обозы, коляски с эвакуированными ранеными — все смешивалось в неуправляемую толпу⁸⁷. Отступление облегчалось тем, что ударившие вновь морозы сковали Вислу, и по льду смогла переправиться даже артиллерия⁸⁸.

Вечером русские разъезды подходили к самой Праге и стали свидетелями хаоса, генерал-майор Д. Е. фон Остен-Сакен несколько

раз просил разрешить атаку, но получил отказ⁸⁹. На атаке настаивал и К. Ф. фон Толь, тем более что в сложившейся ситуации владение мостом через Вислу за Прагой не было столь важно⁹⁰. В случае энергичного удара потери отступавшего противника были бы неизбежно велики⁹¹. Кажется, Варшава открыта для удара, но И. И. Дибич, несмотря на призывы К. Ф. фон Толя, так и не нанес его⁹². Командование было легко понять. Часть армии мятежников сохранила боеспособность. Арьергард противника отступал в полном порядке, и наибольший успех имели не кавалерийские атаки, а действия артиллерии во главе с генералом К. Ф. фон Толем по скопившимся у ворот Праги польским войскам. В этот день их потери составили около 12 тыс. убитыми, ранеными и пленными и три орудия. Потери русских войск насчитывали до 8 тыс. человек. Полякам удалось удержать укрепления Праги и, прикрываясь ими, вывести за Вислу основную часть своей армии⁹³. В полночь переправа закончилась, но значительная часть войск рассеялась в городе. Кажется, наступило время сдачи или хотя бы для просьбы о перемирии⁹⁴.

Часть Праги уже была под русским контролем. Противник твердо удерживал лишь мост⁹⁵. В частном письме И. И. Дибич назвал Гроховскую битву кровопролитнее всех остальных, которые ему пришлось видеть⁹⁶. Он ожидал предложения мятежников о сдаче и не хотел подвергать город испытаниям штурма⁹⁷. Очевидно, это объясняет его дальнейшее поведение. Наутро мятежники начали выжигать предместья Праги. На виду у русской армии они покрывались дымом и огнем. Командующий стоял без движения четыре дня. Победа под Гроховом так и не стала решающей для судьбы кампании. Развить свой успех И. И. Дибич не смог. К этому времени у его армии заканчивались взятые с собой продовольственные и фуражные запасы, которые за счет экономии удалось растянуть на 21 день. В армии не было и осадной артиллерии. Между тем штаб армии не сомневался в том, что поляки окажут самое энергичное сопротивление. Для подготовки к осаде требовалось не менее четырех месяцев⁹⁸.

Численность русской армии к этому времени достигла 108 870 человек, ее потери составляли 17 039 убитыми, ранеными, пропавшими без вести. Кроме того, в войсках началась эпидемия холеры. Не имея осадной артиллерии, главнокомандующий не решился идти на штурм пражских укреплений. Из-за того что армия выступила в поход налегке, в запасе полевой артиллерии осталось только 5 тыс. выстрелов, и лишь к 15 (27) февраля этот запас был доведен до 28,2 тыс. Перейти через Вислу в другом месте и атаковать Варшаву не представлялось возможным — не было постоянных мостов, а ненадежный лед исключал воз-

возможность навести понтонную переправу. Сменивший М. Радзивилла новый командующий польской армией бригадный генерал Я. Скржинецкий нуждался в передышке для реорганизации своих частей, а также проведения чистки в старшем командном составе. Для того чтобы выиграть время, поляки попытались вступить в переговоры с И. И. Дибичем, правда, без особого успеха⁹⁹.

Время было потеряно — русские войска стояли без действия, поляки восстанавливали порядок, дисциплину и веру в себя¹⁰⁰. В результате энергичных мер Я. Скржинецкому удалось увеличить состав польской армии до 100 тыс. человек, включая гарнизоны крепостей и национальную гвардию. Решив захватить инициативу, 17 февраля (1 марта) 1831 г. он отправил для диверсии на Волынь 6,5-тысячный корпус при 12 орудиях во главе с генерал-майором Ю. Дверницким¹⁰¹. Польское дворянство в Киевской губернии активно готовилось к выступлению. Они планировали собрать до 2 тыс. вооруженных пехотинцев и 800 всадников¹⁰². Ряд магнатов имел здесь исключительно обширные владения. Потоцкие, например, владели целым Липовецким уездом. Они тщательно готовились к действиям, собирали деньги, оружие, вербовали сторонников из шляхты, вооружали и обеспечивали их униформой, обучали действовать в одиночку и в составе отряда¹⁰³.

Как только корпус мятежников перешел через Буг, шляхта на Волыни и в Подолье начала формировать отряды и совершать нападения на русские войска. Польский элемент здесь был в абсолютном меньшинстве, и его легко можно было уничтожить, обратившись за помощью к большинству — крестьянам, но правительство не пошло на это¹⁰⁴. Потоцкие обещали крестьянам волю в том случае, если Польша овладеет Украиной, что не мешало им одновременно обещать безземельной шляхте по земельному наделу и по три крепостных. На крестьян эта пропаганда не действовала, и они высмеивали ее в песнях вроде этой:

Пшыстань, пшыстань до вербунку,
Будешь йисты с маслом булку,
Будешь йисты, будешь питы,
Довбешкою воши сыты¹⁰⁵.

Испытывавший все больше проблем с продовольствием И. И. Дибич решил отступить для того, чтобы соединиться со своими транспортом и очистить тыл от партизанских отрядов. 17 (29) марта основные силы армии начали отход с позиций у Варшавы. Под Прагой остался для наблюдения и прикрытия маневра русской армии 6-й пехотный корпус

генерала Г. В. фон Розена — 18 тыс. человек при 49 орудиях. Тем временем Ю. Дверницкому удалось потеснить передовой отряд генерал-лейтенанта барона К. А. фон Крейца, который медленно отступал, надеясь выманить поляков как можно дальше от Вислы, и даже дал ему возможность войти в Люблин, после чего атаковал город и разбил поляков 27 февраля (11 марта) 1831 г. Отсеченный от Вислы Ю. Дверницкий укрылся в крепости Замостье под наблюдением выделенного для блокады генералом К. Ф. фон Толем отряда¹⁰⁶.

Этим решил воспользоваться Я. Скржинецкий, который 19 (31) марта атаковал 6-й русский корпус у Дембе-Вельке. Силы корпуса были разбросаны, поляки имели возможность полностью использовать свое превосходство и нанесли ему большой урон. Перед сражением генерал Г. В. фон Розен сумел собрать только около 8 тыс. пехоты и 2 тыс. кавалерии¹⁰⁷. Противник имел до 40 тыс. человек при 116 орудиях. Потеряв 2500 убитых и раненых, около 3 тыс. пленных, пять знамен и 10 орудий, Г. В. фон Розен вынужден был начать отход. Я. Скржинецкому удалось создать угрозу основной базе русской армии — Седлеце, до которой его армия не дошла только 30 верст, то есть один переход. Только угроза быть отсеченным И. И. Дибичем от Варшавы остановила его в высшей степени удачную вылазку, за время которой поляки потеряли только 2 тыс. человек, и заставила отойти назад. Со своей стороны, Г. В. фон Розен продолжил медленное отступление по брестскому шоссе на Седлеце, где 31 марта (12 апреля) встретился с подкреплениями во главе с И. И. Дибичем¹⁰⁸. С учетом их, за полмесяца корпус сократился с 16 686 до 9143 человек, потеряв 9453 человек¹⁰⁹.

Это «громадное поражение», как оценил его И. И. Дибич, заставило его опасаться за спокойствие своих тылов в бывших польских владениях¹¹⁰. По улицам Варшавы с барабанным боем водили русских пленных, часть из которых была представлена перебежчиками Литовского корпуса¹¹¹. Эти успехи чрезвычайно воодушевили восставших, многие колебавшиеся ранее поверили в возможность успеха. Польская армия восстанавливалась¹¹². Потери под Гроховом были быстро компенсированы. Доведя численность армии до 80 тыс. человек, поляки оказались в состоянии выставить в поле 78 батальонов и 122 эскадрона — около 76 тыс. человек при 1568 орудиях. В Модлине и Замостье оставались гарнизоны по 5–6 тыс. человек, в Варшаве и Праге — около 6 тыс. национальных гвардейцев и формирующиеся новые войска¹¹³.

Оживились и сторонники мятежников в Литве, где дворянство с радостью встретило новость об отступлении русских войск от Варшавы¹¹⁴. В Литву пришлось направить часть резервов И. И. Дибича. Факти-

чески с марта 1831 г. в Виленской и Ковенской губерниях началась партизанская война, затронувшая также часть Гродненской и Минской губерний. Из 11 уездов Виленской губернии мятеж затронул девять. Русские гарнизоны были малочисленны: в Вильно, например, стояла всего одна бригада — 3,2 тыс. человек. Дворяне в литовских губерниях смогли поднять и на короткое время повести за собой своих крепостных. Все это способствовало успеху на начальном этапе движения, но оно быстро пошло на спад. Мятежники, в основном представленные польским дворянством, все же не получили массовой поддержки, крестьяне при первых же столкновениях с войсками разбежались. Попытки мятежников перенести военные действия в слабо занятую русскими войсками Курляндскую губернию разбились о твердое нежелание единственно активного в этом регионе немецкого населения, приступившего к формированию ополчения, решительно и успешно действовавшего против поляков. В этой обстановке русский главнокомандующий занялся укреплением своих позиций у Седлеце и организацией снабжения армии¹¹⁵.

Вслед за решением этих вопросов он планировал перейти в наступление, но был остановлен распоряжением императора, приказавшим ему дождаться подхода Гвардейского корпуса. 24 тыс. гвардейцев должны были почти полностью компенсировать потери армии, которые несколько превышали эту цифру¹¹⁶. Гвардия начала прибывать в марте, и ее первоначально планировали разместить между Наревом и Бутом без особых задач. На использование ее в боях требовалось согласие императора¹¹⁷. Настроение гвардейцев было шапкозакидательским, многие думали, что к приходу в Вильно война закончится¹¹⁸. На самом деле военные действия затянулись. И. И. Дибич бездействовал, что весьма не нравилось армии, настроение которой ухудшалось¹¹⁹. Главнокомандующий был уверен в своей правоте и боялся, по собственным словам, только одного — потерять доверие монарха. «Осторожность и деятельность, — заверял он Николая I 12 (24) марта, — будут главными правилами, которых я буду придерживаться». Появившиеся первые признаки холеры его не пугали. И. И. Дибич считал, что с болезнью можно будет быстро справиться¹²⁰.

Тем временем осторожность приводила к неизбежной пассивности. Вскоре в русских тылах уже свирепствовала настоящая эпидемия, положение армии резко усложнилось¹²¹. Холера началась после возвращения армии с Балканского полуострова. Первые признаки болезни появились в казачьих полках в конце декабря 1830 г. и во второй половине января 1831 г., но с 6 (18) марта холера началась уже в Бресте,

куда прибывали транспорты и пополнения Действующей армии. Оттуда болезнь быстро распространилась по войскам. В течение апреля холерой заболели уже около 8720 человек, 2800 из которых умерли¹²². Концентрация значительных сил в лесных дефиле, окруженных болотами, неизбежно привела и к росту лихорадок. Эпидемия быстро перекинулась и к мятежникам, правда, не в столь значительных масштабах — количество больных не превысило 4 тыс. человек¹²³. С другой стороны, болезнь охватила практически всю Россию. По стране прокатился ряд холерных бунтов. Слухи о болезни сменил страх, появились секты, амулеты и прочее. Первые массовые беспорядки произошли уже в ноябре 1830 г. В Тамбове власти оказались почти бессильны, гарнизон отказался стрелять в толпу, пришлось вызывать войска из соседних городов¹²⁴.

Власти в Москве справились с эпидемией и не допустили волнений: были введены карантин, до 6 (18) декабря 1830 г., когда болезнь пошла на убыль, город был оцеплен войсками¹²⁵. Летом 1831 г. волнения имели место и в Петербурге. Между тем гвардейские полки оставили столицу, отправившись воевать в Польшу. В городе остались лишь вторые батальоны. Их не вывели в лагерь в Красное Село — в столице сил хватало только для караульной службы, но никак не для охраны порядка, который весьма неумело поддерживала немногочисленная полиция. Пришлось очистить посты, вывести на улицы все караулы, всех отдыхающих после нарядов. По городу ходили тысячные толпы, громившие больницы и нападавшие на мнимых виновников эпидемии — врачей и фельдшеров. Одну из многочисленных толп на Сенной площади остановил император Николай I, крикнувший: «На колени!» Люди подчинились. Но все же без войск остановить бунтующих в Петербурге вряд ли было бы возможно¹²⁶.

Мощным было и возмущение матросов, солдат и горожан Севастополя, в ходе которого оказались убиты военный губернатор и ряд старших офицеров¹²⁷, хотя властям и удалось быстро подавить его¹²⁸. В сложившейся ситуации русская армия не могла более рассчитывать на подкрепления — ее резервы, которые могли казаться европейцам безмерными, были исчерпаны¹²⁹. Этим решили воспользоваться поляки, попытавшиеся распространить восстание за пределы Царства Польского. Я. Скржинецкий направил часть своих сил в обход русской армии за Буг, к Минску. 14 (26) апреля они были разбиты корпусом генерал-адъютанта графа П. П. фон дер Палена и отброшены назад. Активизировался и Ю. Дверницкий, покинувший укрепления Замостья для диверсии на Волыни.

Из приблизительно 1 млн населения на сторону мятежников перешли около 5 тыс. человек — польское дворянство и католическое духовенство. Их представители убеждали Варшаву в том, что прием будет теплым и весьма активным. Впрочем, поддержки среди основной части населения Волынской губернии Ю. Дверницкий не получил, провалом закончились и попытки поднять восстание в Подолии. Дворяне прибывали массами, по 40–50 всадников прислали города, но крестьянство и большая часть мещан остались равнодушными к польскому делу¹³⁰. Впрочем, даже среди дворян желающих активно действовать было меньше, чем сочувствующих мятежникам¹³¹. Подъем настроения был все же весьма значительным. Вслед за ним последовали пышные и шумные праздники, ну а потом — военные провалы¹³².

6–7 (18–19) апреля польский корпус, насчитывавший около 6 тыс. человек, был разбит у Боремля и вынужден отступить, а 15 (27) апреля Ю. Дверницкому было нанесено последнее поражение. Практически вся пехота была или уничтожена, или пленена, потери составили около 2 тыс. убитыми, ранеными и разбежавшимися и около 1,5 тыс. пленными. Избежать этой участи смогли лишь кавалерия и часть артиллерии, которые ускоренными маршами отошли к австрийской границе и перешли в Галицию¹³³. «Можно сказать, — вспоминал один из участников мятежа, — что поляки воевали ради самого процесса войны, а вовсе не для того, чтобы чего-нибудь достигнуть или чего-нибудь добиться. У них не было единодушия, не было определенной цели, не было короля, а «Речь Посполитая» кутила и прокутила вдовой грош, свое добрую славу и свое святое дело»¹³⁴. Переход границы не составил трудности, тем более что у некоторых дворян были имения и родственники в австрийских землях¹³⁵. На Волыни и в Подолии разбитые польские дворяне разбегались по своим домам, охотно меняя у крестьян свои роскошные кунтуши на более простую одежду¹³⁶. Остатки корпуса Ю. Дверницкого (около 4 тыс. человек) были разоружены австрийцами по требованию русских властей¹³⁷.

Сделать это быстро Вена не могла — власти боялись резкой реакции местного дворянства, тем более что особых сил в Восточной Галиции не было. Между тем в восточной части Галиции проживало около 20% поляков, а в западной — около 86%¹³⁸. 19 апреля (1 мая) у Тарнополя было сосредоточено восемь батальонов и 24 эскадрона, и только после этого полякам было предложено сдать оружие. Те подчинились, и на следующий день сдача оружия была закончена¹³⁹. Солдат отделили от офицеров, и значительная часть их потом вернулась в Россию. Офицеры содержались отдельно, получая по цванцигеру (20 крейцеров,

приблизительно 22 копейки серебром) в день¹⁴⁰. Местные дворяне сделали все возможное, чтобы помочь сдавшимся и переправить их назад в Царство Польское, чем и воспользовалось большинство. Позже русским властям было передано 17 орудий, 1521 ружье, 351 кавалерийский карабин, 626 пар пистолетов, 1595 сабель, 1466 пик, 15 пороховых ящиков, две кузницы и прочее¹⁴¹.

События, последовавшие за отступлением русской армии от Варшавы, убедили руководителей мятежников в собственной правоте. Сейм после 20 дней дебатов не принял решения относительно права крестьян на землю. Восставшие отчаянно нуждались в военных успехах для поднятия духа населения. Я. Скржинецкий попытался использовать разобщенность русских сил и вновь нанести удар по изолированному русскому корпусу, которым должен был стать подходящий к границе Гвардейский, а затем объединиться с мятежниками в Литве. Имея 45–46 тыс. человек против 27 тыс. в Гвардейском корпусе, поляки могли достичь успеха¹⁴². Без сомнения, победа над русской гвардией имела бы далеко идущие последствия и, возможно, воодушевила бы Францию и Великобританию на активную поддержку восставших.

Расчеты поляков не были построены на песке. Уже известие о русских успехах под Гроховом вызвало в Париже взрыв ненависти. В результате чего было совершено нападение на здание русского посольства. Толпа забросала его камнями, била окна и прочее. Национальная гвардия прибыла с опозданием. На следующий день демонстрация численностью до 800 человек с траурным флагом попыталась снова пробиться к посольству, но была остановлена патрулями Национальной гвардии. Вечером попытка была возобновлена, но повторить нападение не удалось — демонстрантов рассеяла кавалерия¹⁴³. Жертв и значительных повреждений не было, после нападения Луи-Филипп I, его наследник и министры принесли извинения¹⁴⁴.

Собственно на этом поначалу помощь Польше со стороны Франции была исчерпана. Правда, вскоре начался сбор средств в пользу поляков, в результате удалось собрать около 100 тыс. франков, которые были потрачены на газетные статьи в поддержку «польского дела»¹⁴⁵. «Среди многочисленных газет, издающихся в столице Франции, — докладывал в Петербург Поццо ди Борго, — нет ни одной, которая ежедневно не демонстрировала бы такого враждебного отношения к России, такого ожесточенного желания видеть поражение правительства, чья великодушная политика дважды спасала Париж и Францию от справедливого гнева всей Европы, вооружившейся против нее»¹⁴⁶.

Успехи поляков, реальные или мнимые, сопровождалась демонстрациями под лозунгами «Да здравствует Польша! Смерть русским!», но парижане не шли далее криков на улице, хоть и весьма шумных¹⁴⁷. Настроения были таковы, что император ожидал очередного переворота в Париже, «первою жертвой которого будет гражданин король», который не смел пойти на обострение отношений с Петербургом¹⁴⁸. Постепенно настроения французских верхов начали меняться, и это было напрямую связано с ходом военных действий. В Париже возникли сомнения в военной мощи Петербурга¹⁴⁹. После Грохова такие сомнения появились и в Пруссии. Даже друзья России перестали верить в скорую победу своего союзника¹⁵⁰. Положение постоянно ухудшалось. В Берлине вынуждены были опасаться за Силезию, где у многих настроения были чрезвычайно возбужденными. «Поляки воспользовались случаем, — вспоминал один из прусских офицеров, — пустить в ход удивительные слухи: то в какой-то церкви улыбалась икона Иисуса Христа; то образ Божьей Матери, покровительницы Польши, был окружен вечером небесным сиянием; то белый орел на башне городской ратуши, почерневший от времени, внезапно побелел; то портреты старинных польских королей, помещенных в сенях ратуши, озарились в ночь вылазки и победы под Прагою ярким блеском. Словом, конца не было молве о всяческих вздорах, и народ с раннего утра до позднего вечера толпился на улицах, чтобы взглянуть на эти диковинки и, что всего замечательнее, подтверждал их справедливость»¹⁵¹.

«Все преимущества, которые имелись у нас в начале кампании, — отмечал Николай I 7 (19) апреля 1831 г., — совершенно утрачены вследствие несчастных обстоятельств, перечисление которых бесполезно, но благодаря которым исход войны сомнителен»¹⁵². Если даже сам император не был уверен в исходе кампании, то уж его противники надеялись на лучший для себя результат и использовали любую возможность его приближения. Вмешательство Европы могло резко изменить расклад сил, и газеты Варшавы без устали сеяли слухи и домыслы, в том числе и о том, что русские специально распространяют холеру с целью перенести эпидемию на Запад¹⁵³. Эти очевидные глупости оказались не бессмысленными. 15 (27) мая 1831 г. К. В. Нессельроде была вручена депеша с предложением «добрых услуг» в замирении императора с подданными на любых условиях, которые сочтет приемлемыми Николай I. Предлогом этого демарша стала эпидемия холеры, бороться с которой мешали военные действия. Луи-Филипп I был очень озабочен угрозой распространения болезни в Европе. 28 мая (9 июня) К. В. Нессельроде ответил категорическим отказом принять означенные «услуги», указав,

между прочим, и на то, что эпидемия «почти полностью прекратилась» и что даже пограничные с мятежной Польшей Пруссия и Австрия не сочли для себя возможным использовать холеру для вмешательства в «это прискорбное осложнение», предпочитая бороться с болезнью карантинами¹⁵⁴.

Вскоре обстановка изменилась в лучшую сторону. В ночь с 4 на 5 (с 16 на 17) мая Я. Скржинецкий во главе 20 тыс. человек перешел Буг и начал теснить авангард Гвардейского корпуса, который под напором медленно отступал по лесным дефиле, не позволявшим полякам использовать свое численное превосходство. Узнав о наступлении польской армии, И. И. Дибич немедленно двинулся к Бугу, рассчитывая отрезать Я. Скржинецкому путь назад, и 10 (22) мая разбил охранявший переправу отряд. 14 (26) мая передовая колонна русской армии, включавшая две пехотные, гренадерскую, гусарскую и кавалерийскую дивизии (14 867 штыков, 7265 сабель при 98 орудиях)¹⁵⁵, нанесла поражение Я. Скржинецкому под Остроленкой. Бой носил исключительно упорный характер и продолжался около 11 часов¹⁵⁶. Первоначально поляки, расположившиеся в городе без охранения, были застигнуты русской атакой врасплох и понесли большие потери. Тем не менее они восстановили строй и дрались с отчаянием обреченных¹⁵⁷. Польские части были выбиты из пылающего города, их попытки восстановить контроль над ним завершились неудачей¹⁵⁸. Огромную роль в этой победе сыграла русская артиллерия — она быстро подавила действия батарей противника, расстраивала атаки его пехоты и конницы и обеспечивала успех действий собственных колонн¹⁵⁹.

Потеряв почти треть своей армии убитыми и ранеными, 2100 пленными и три орудия, Я. Скржинецкий поспешно отступил. После Остроленки он считал войну окончательно проигранной. Русские потери составили 172 офицера и около 4,7 тыс. нижних чинов убитыми и ранеными. Скудость продовольствия и фуража помешала нашей армии энергично преследовать неприятеля и в очередной раз способствовала спасению отступавших в полном беспорядке поляков¹⁶⁰. Кавалерия не атаковала расстроенные толпы противника, в которых было много новобранцев¹⁶¹. Прикрывавшая их 1-я дивизия пришла под Варшаву, имея в строю около 400 человек¹⁶². Гвардия вынуждена была остановиться на поле боя на неделю¹⁶³. И тем не менее благодаря решительным действиям Д. Е. фон Остен-Сакена противник был разбит в Литве, и угроза Вильно снята¹⁶⁴. В результате Виленская, Гродненская и Минская губернии были полностью очищены от мятежников. И. И. Дибич вновь концентрировал силы в Седлеце для наступления на Варшаву.

В его тылу по-прежнему свирепствовала холера, потери от которой многократно превосходили те, что войска несли в боях. Период с 1827 по 1831 г. был самым тяжелым для комплектования войск за всю первую половину XIX в.

Если с 1826 по 1831 г. в регулярных войсках средние боевые потери и смертность от болезней составляли в среднем 43 723 человека в год, то в 1829 г. только от болезней умерли 89 977 человек, а рекордно большие потери дал 1831 г. — 113 655 человек, или седьмая часть всей армии¹⁶⁵. Пиком эпидемии в Действующей армии стал апрель, когда к 285 находившимся в лазаретах больным прибавился 8431 заболевший, число же умерших за это время составило 3171 человек. Медицинские потери удалось резко сократить уже в мае (486 умерших), с сентября болезнь пошла на убыль (781 больной в лазаретах, 451 вновь поступивших, 286 умерших). В октябре число состоявших в лазаретах равнялось уже только 54, вновь прибывших — 49, а умерших — 51. Эпидемия практически закончилась к концу 1831 г. (семь больных, шесть умерших в декабре)¹⁶⁶. Болезнь уносила не только жизни рядовых солдат. 29 мая (11 июня) 1831 г. от нее скончался генерал-фельдмаршал граф И. И. фон Дибич, 15 (27) июня — великий князь Константин Павлович¹⁶⁷. Перед смертью он просил императора простить поляков¹⁶⁸. Для покрытия потерь в марте и ноябре 1831 г. правительство вынуждено было провести два рекрутских набора, давших к началу 1832 г. 221 305 человек¹⁶⁹.

Политический результат кампании в Польше был, несомненно, не в пользу России. Даже Пруссия начала колебаться. К весне 1831 г. на границах с Царством Польским было собрано четыре корпуса — около 145 тыс. человек, более половины прусской армии. В апреле К. фон Клаузевиц и А. Гнейзенау, ожидая вмешательства со стороны Франции, предлагали выделить из этих сил 51 тыс. человек для того, чтобы нанести удар по Варшаве, помочь России в подавлении мятежа и перебросить войска на Рейн. Король отказался, очевидно, опасаясь именно того, к чему хотели быть готовыми военные¹⁷⁰. С самого начала восстания Берлин достаточно доброжелательно сотрудничал с русскими властями, однако Пруссия не могла не учитывать не только внешние, но и внутренние факторы.

В начале мая И. И. Дибич обратился через русского посланника к правительству, требуя разрешить русской армии проход через Торн для захода в тыл мятежникам. Это был нетактичный шаг, к тому же не санкционированный Петербургом. Фридрих-Вильгельм III был возмущен столь явным покушением на нейтралитет Пруссии¹⁷¹. Отказ был неприлично категоричен. Конечно, в Берлине не сочувствовали польскому

движению, но опасались негативной для себя реакции со стороны либерального общественного мнения Германии¹⁷². 10 (22) июня на фоне русских неудач король весьма осторожно высказал свое мнение о том, что было бы «желательно, чтобы Россия дала Польше такие же права, какими пользуются Богемия и Венгрия под скипетром австрийского императора». Император в ответ пообещал «даровать Польше отдельное и национальное управление», но предпочел не вдаваться в детали¹⁷³.

Николай I имел основания не торопиться, именно в это время в войне намечался перелом. Связан он был прежде всего с переменой в русском командовании. Неудачи сильно подорвали авторитет И. И. Дибича в стране¹⁷⁴ и в армии¹⁷⁵. Смена его была неизбежной в любом случае. Затянувшаяся кампания привела к тому, что о смерти фельдмаршала не жалели¹⁷⁶. Согласно положению о Действующей армии командование принял начальник штаба — К. Ф. фон Толь¹⁷⁷. За крутой нрав и решительность его любили солдаты, побаивались офицеры и недолго любил генералитет, особенно старшие в чинах, оказавшиеся подчиненными¹⁷⁸. Император одобрил решение К. Ф. фон Толя¹⁷⁹, сам генерал, сообщая о смерти И. И. Дибича, добавил, что не считает себя вправе принять такую ответственность, о чем говорил и ранее¹⁸⁰. 4 (16) июня новым главнокомандующим был назначен генерал-фельдмаршал граф И. Ф. Паскевич-Эриванский, вызванный в апреле из Тифлиса¹⁸¹. В тот же день А. И. Чернышев известил К. Ф. фон Толя об этом назначении¹⁸². И. Ф. Паскевич отправился к войскам на пароходе, высадившись на берег в прусском Мемеле, и уже 13 (25) июня возглавил армию в Пултуске, где нашел главные ее силы в составе 52 тыс. человек при 260 орудиях¹⁸³.

Остальные 92 тыс. были распределены вдоль границ мятежного Царства Польского и обеспечивали спокойствие в западных губерниях. «Я застал армию в хорошем духе и готовую драться», — докладывал императору И. Ф. Паскевич¹⁸⁴. Войска были рады приезду нового командующего и ждали от него успехов и приказа наступать¹⁸⁵. Еще перед отъездом он поставил вопрос о необходимости договориться с Пруссией об организации снабжения русской армии через прусские города Данциг и Торн. Снабжение по Балтике и Висле было проще и дешевле организовать, и кроме того, правый берег Вислы был разорен мятежниками еще до начала военных действий. Берлин пошел навстречу просьбе, которая немедленно была направлена туда К. В. Нессельроде¹⁸⁶.

В это время основная часть польской армии была собрана в районе Варшавы, где Я. Скржинецкий использовал передышку в действиях для восстановления своих потрепанных под Остроленкой сил.

По настоянию своего штаба он вновь приступил к практике частных ударов по отдельным отрядам русских войск, возвращаясь в случае опасности под защиту укреплений. Особого успеха эти действия не имели, что привело к волнениям в Варшаве. Ряд польских офицеров был обвинен в прорусских симпатиях и растерзан толпой. Под критику попал и Я. Скржинецкий¹⁸⁷. Варшавские толпы составляли проскрипционные списки и требовали арестов, скорого суда и расправы. Сначала кандидатов на повешение было пять, затем их число быстро выросло до 20. Карету А. А. Чарторыйского остановили возмущенные патриоты, и ему пришлось обещать отправить всех подозреваемых на виселицу¹⁸⁸.

Царство Польское вплотную подошло к черте, за которой его ресурсы были почти исчерпаны, неизбежным при этом стало понижение качества польских войск, в составе которых все меньше оставалось обученной пехоты и кадровых офицеров. Некоторые польские полки обновлялись в ходе войны по три-четыре раза и почти полностью состояли из новобранцев¹⁸⁹. В середине июля разгромленные в Литве польские части перешли границу с Пруссией, где они были разоружены и изолированы под предлогом борьбы с холерой. Мятежники потеряли еще 611 офицеров, 6265 солдат, 26 орудий и 2764 лошади¹⁹⁰. Тем не менее благодаря усилиям Я. Скржинецкого численность польских войск была почти восстановлена и перед завершающим этапом войны равнялась 75 тыс. человек при 166 орудиях¹⁹¹.

После приезда И. Ф. Паскевича начались дожди, превратившие дороги в непроходимую грязь¹⁹². Тем не менее после подхода подкреплений он решил завершить затянувшуюся кампанию движением на Варшаву¹⁹³. Главной задачей этого флангового похода длиной почти в 130 верст было решение проблемы Варшавы без генерального сражения за ее стенами. Это было весьма опасное движение — возможный удар со стороны гарнизона Модлина мог поставить русские войска в чрезвычайно тяжелое положение. И. Ф. Паскевич понимал это и считал необходимым удвоить меры предосторожности. По плану пять колонн, в которых надлежало двигаться армия, при опасности должны были оказать друг другу помощь в течение нескольких часов¹⁹⁴. Подготовка похода велась безостановочно. На обеспечение армии И. Ф. Паскевич не жалел ни денег, ни сил. За пять дней было построено 540 печей, вслед за чем более 5 тыс. человек днем и ночью начали готовить сухари для армии. В кратчайшие сроки из 10 тыс. пудов муки был создан 20-дневный сухарный запас¹⁹⁵. «Кто о хлебе не думает, — любил говорить И. Ф. Паскевич, — тому и победа не впрок»¹⁹⁶. Снабжение резко улучшилось, что не замедлило сказаться на настроении войск¹⁹⁷.

В это время в Варшаве тоже думали о настроении сражавшихся. Сейм увеличил число депутатов за счет представителей Правобережной Украины. 90 бежавших оттуда дворян от лица всего населения губерний избрали 11 депутатов. Позже та же комедия была разыграна и с Литвой. После такого обновления сейм заговорил о ликвидации условий Венского конгресса для Польши и о восстановлении границ 1772 г. Потом последовало уточнение — о восстановлении границ 1772 г. только в отношении России. Впрочем, вряд ли это кого-то в чем-либо обмануло. Ввиду тяжелейшего финансового положения правительство приступило к выпуску бумажных денег достоинством в 1 и 2 злотых на общую сумму в 10 млн и начало изъятие церковного серебра. Кроме того, от жителей потребовали добровольной сдачи столового серебра. В самый разгар этой активной деятельности пришли неприятные для мятежников новости¹⁹⁸.

Выйдя к Висле, И. Ф. Паскевич приступил к наведению наплавного моста, который был вчерне завершён 22 июня (4 июля) — работы шли днем и ночью, местное население активно участвовало в строительстве: за день работы платили по 1 рублю серебром, все квитанции оплачивались¹⁹⁹. 4–7 (16–19) июля русская армия перешла через Вислу в районе Осека и начала движение в направлении на Лович в 12 км от Варшавы. Одновременно на столицу Польши начали движение русские войска от Люблина и Седлеце. Город оказался в полублокаде, подвоз продовольствия и подход подкреплений стал почти невозможен²⁰⁰. Армия везла с собой боеприпасы из расчета на возможность нескольких сражений и продовольствия на 14 дней²⁰¹. Положение русской армии на марше было непростым: для ее снабжения пришлось сформировать обоз почти в 6 тыс. повозок, что, в частности, затянуло переход Вислы на четыре дня²⁰². Движение было очень медленным — 130 верст удалось пройти лишь за 16 дней. Армия вынуждена была остановиться на три дня для выпечки сухарей²⁰³. Для ускорения позже был построен еще один мост. У армии не было понтонов и пришлось строить переправу из подручных материалов: конфискованных лодок, бочек, рубить на плоты деревья²⁰⁴.

Что касается обеспечения продовольствием и фуражом, то решение этой задачи было существенно облегчено, в том числе и тем, что главнокомандующий установил высокие закупочные цены на продовольствие и фураж²⁰⁵. Особое внимание уделялось защите местного населения. Офицеры должны были самым внимательным образом рассматривать жалобы²⁰⁶. Грабежи и насилие над крестьянами и обывателями пресекались самым жестоким образом: за первое преступление коман-

диры могли наказать провинившихся без суда прогоном сквозь батальонный строй (тысяча ударов шпицрутенами), за второе — отдавать под такой суд с вынесением смертного приговора²⁰⁷. Уплата наличными, без задержек, прочная безопасность — все это явно нравилось польскому крестьянству, с готовностью продававшему хлеб, картофель, сено и овес русским интендантам²⁰⁸.

Следует отметить, что оно вообще оставалось по большей части пассивным и не представляло собой никакой опасности тылам русских войск и даже отдельным солдатам и офицерам²⁰⁹. Теперь крестьяне Царства Польского приносили нашим войскам немалую пользу. «Видя, что платят дорогою ценою, — вспоминал потом И. Ф. Паскевич, — поляки, хотя и неприятели наши, но за деньги привозили хлеб на рынок, так сказать, из-под лагеря польского»²¹⁰. Еще одним источником были закупки в Пруссии. В момент движения на Варшаву в королевстве активизировались сторонники мятежников. Магистрат Кенигсберга подал королю просьбу, в которой содержался протест против продажи русской армии фуража, продовольствия и строительной древесины под тем предлогом, что русские распространяют холеру²¹¹.

Именно в этот решающий для мятежа момент вновь возникла идея посредничества. Ее инициатором, несмотря на объявленный ранее нейтралитет, была Франция²¹². 3 (15) июля ее посол в Англии Ш. М. Талейран представил британскому кабинету предложения своего правительства о мирном урегулировании конфликта при посредничестве европейских держав. Париж в каком-то ослеплении предложил сотрудничество в польском вопросе Вене и Берлину, но не нашел понимания даже в Лондоне. Министр иностранных дел лорд Г. Пальмерстон отказался поддержать этот проект, но в частной беседе известил князя Х. А. Ливена о том, что если в ближайшее время Россия не добьется «решающих успехов», то Лондон не сможет уклониться от участия в такого рода демарше. 11 (23) июля о своем желании остановить кровопролитие, эпидемии и обеспечить Польшу, «чье мужество пробудило к ней прежние симпатии французов, ту национальную самобытность, которая оказалась неподвластной времени и его превратностям», публично заявил в своей речи Луи-Филипп I²¹³. Однако выступление короля французов не было поддержано никем, кроме общественного мнения Франции.

Следует отметить, что и в Англии, и в ее правительстве было немало сторонников вмешательства в польские дела, но Г. Пальмерстон не шел в этом вопросе дальше слов²¹⁴. Британское общественное мнение было вовсе не так сильно расположено в пользу поляков, как французское,

вернее парижское. Конечно, либералы были целиком и полностью на стороне Польши, эти настроения проявлялись и в прессе, в том числе в «Таймс». Тем не менее в Лондоне не было таких сцен, как в Париже, а парламент молчал²¹⁵. По окончании войны Г. Пальмерстон заявил приехавшему в Лондон А. А. Чарторыйскому: «Государства придерживаются принципа невмешательства в дела правительства и подданных, за исключением тех случаев, когда государство имеет в этом прямой интерес или прямо уполномочено сделать это договором»²¹⁶.

Лондон не сотрудничал с Парижем в польском вопросе²¹⁷. Максимум того, что удалось добиться Ш. М. Талейрану от англичан, это протест против разоружения и интернирования в Галиции корпуса Ю. Дверницкого. Протест, согласованный с Парижем, не получил официальной поддержки французской дипломатии и был отклонен Австрией²¹⁸. К. Меттерних понимал, что такого рода демарш вызван скорее соображениями внутренней, а не внешней политики, поскольку английскому правительству необходимо было продемонстрировать части оппозиции свое сочувствие Польше. Канцлер не придавал демаршу особого значения. Он ответил, что разоружение было проведено в соответствии с нормами права. Оружие принадлежало польскому королю, то есть Николаю I, и ему же передано, а что касается солдат и офицеров мятежного корпуса, то они должны быть благодарны, что их не передали русским вместе с оружием²¹⁹. К. Меттерних, конечно, шутил. Результатом последнего действия могли бы стать серьезные волнения в Галиции, польское дворянство которой полностью сочувствовало мятежу.

Что касается претензии Франции на посредничество, то в России она облекалась в кулуарно-осторожную, исключительно мягкую и предупредительную форму. Особенно после того, как стало ясно, что коллективного выступления держав по польскому вопросу не будет. Вначале русскую дипломатию известили об инициативе в Лондоне, затем прозвучала речь короля французов, и через посла в России Париж сообщил в Петербург о своих намерениях, поручив дипломату ограничиться устной информацией о готовящемся демарше, целью которого являлось предложение «любых добрых услуг» для достижения результата, соответствующего планам императора. Предложение было категорически отвергнуто Николаем I. 24 июля (5 августа) 1831 г. К. В. Нессельроде поручил К. О. Поццо ди Борго разъяснить французскому правительству, что император не признает ни за одной державой права вмешательства во внутренние дела России, что он не обращался и не будет обращаться ни к кому с просьбой о посредничестве и что неуместность подобного рода инициатив лишь ухудшит русско-французские отношения²²⁰.

12 (24) августа в ответ на попытку французского посла объяснить речь Луи-Филиппа I соображениями внутренней политики Николай I заявил, что раз король «не господин у себя дома, то слова Государя не могут ни уколоть его, ни тронуть»²²¹.

Настаивать на принятии «любых добрых услуг» после акта о детронизации Романовых никто не решился. Учитывая характер действий революционного правительства в Варшаве, можно сказать, что перспектива англо-французского посредничества была уничтожена в зародыше 15 (27) января 1831 г. самими поляками. Разорвав связи с Россией и поставив предельно жестко вопрос о своих территориальных претензиях к ней, они исключили возможность другого ответа со стороны Петербурга. При этом необходимо отметить, что проблема не только для самих поляков никоим образом не ограничивалась судьбой территорий «конгрессовой Польши». Для России она с самого начала превратилась в ту ношу, которую бесполезно было нести, но нельзя бросить по той причине, что желающих подобрать ее не было, а самостоятельно этот груз мог гарантировать лишь претензии и проблемы. Интересно отметить, что Николай I не одобрял присоединения Царства Польского к России в 1815 г. и после подавления мятежа даже обсуждал с И. Ф. Паскевичем возможность передачи Австрии и Пруссии левого берега Вислы с сохранением за собой титула «короля Польского», для того чтобы избежать возникновения претензий на него в будущем, но позже отказался от реализации этого проекта²²².

10 (22) июля 1831 г. началось восстание военных поселян Новгородской губернии. Зима 1830–1831 гг. сопровождалась непривычно яркими северными сияниями, лето выдалось также необычно жарким. Все это стало питательной средой для разного рода суеверий и небылиц. Страх перед неизвестной причиной эпидемии холеры, которая приводила к многочисленным ежедневным жертвам, вызвал слух о том, что «господа» умышленно отравляют колодцы, ручьи и прочее. Началось избиение подозрительных. Ими оказались в первую очередь фельдшеры, врачи и офицеры²²³. Были убиты два генерала, 63 офицера и 72 унтер-офицера, ранены 88 офицеров и 84 унтер-офицера. Командиры поначалу предпочитали действовать не силой, а словами. Некоторые, как, например, в Старой Русе, оказались явно не на высоте положения²²⁴. К счастью, не все поселения и даже не все округа поддержали возмущение — значительная их часть оставалась спокойной²²⁵. Выступление оценивалось в Петербурге весьма серьезно. «Бунт в Новгороде важнее, чем бунт в Литве, — писал 18 (30) июля император, — ибо последствия могут быть страшные! Не дай и сохрани нас от того милосердный

Бог! Но я крайне беспокоюсь. Войска, участвовавшие в бунте, велел я обезоружить, рассассировать и отправить немедля врозь и малыми частями в 13-ю и 15-ю дивизии на распределение, чтоб из корня вырвать. Вообще надо сделать пример самый строгий»²²⁶. После подавления бунта разного вида наказаниям подверглись 3610 человек (только 42 из них были отпущены по домам), из коих 129 умерли при наказании шпицрутенами!²²⁷ 26 июля (7 августа) император лично посетил восставший округ военных поселений и призвал солдат к подчинению и выполнению долга. По его приказу немедленно были выданы зачинщики²²⁸. Николай I не принял хлеб-соль у стоявших на коленях крестьян²²⁹ и категорически отказался прощать нарушителей присяги: «Пощады просите у Бога!»²³⁰

Тем временем И. Ф. Паскевич продолжал наступление, и положение мятежников постоянно ухудшалось. В Варшаве уже прозвучали слова о необходимости замирения. Поддержки они не получили²³¹. С другой стороны, в это время там не нашли ничего лучшего, как сформировать комиссию из революционно настроенных адвокатов, которые начали следствие по вопросу о компетентности действий Я. Скржинецкого. 3 (15) августа сейм назначил нового главнокомандующего — генерала Г. Дембинского²³². Это был опаснейший в ходе войны прием, и последствия его не замедлили сказаться. Незадолго до этого в отчаянии А. А. Чарторыйский вновь обратился к К. Меттерниху, сообщая ему о готовности подчиниться Петербургу при условии, что Вена выступит гарантом польской конституции и что будет созван конгресс по польскому вопросу с участием Австрии, Пруссии и России²³³. Уже 1 (13) августа в Варшаве стали известны слова австрийского канцлера из ответа на просьбу мятежного правительства о помощи — он советовал полякам «безусловно покориться воле их законного монарха»²³⁴.

Г. Дембинский тем временем призывал поляков сопротивляться, взяв в пример тех, с кем они воевали при Наполеоне — испанцев и русских²³⁵. На самом деле в военном отношении восставшие были обречены, их международное положение только ухудшилось. 17 (29) августа русский посол сообщил К. В. Нессельроде о совете австрийского канцлера полякам сложить оружие и положиться на милость Николая I²³⁶. Это был разумный совет, тем более что император хотел избежать бессмысленного кровопролития. Но слова К. Меттерниха вызвали бурное возмущение, которое лишь усилилось после смены главнокомандующего. 3–4 (15–16) августа в Варшаве начались волнения, распропагандированные горожане искали на улицах изменников. Вместе с ними в этом принимали участие солдаты, офицеры, ксендзы. В результате

жертвами толпы стали арестованные ранее по подозрению в лояльности законным властям чиновники, офицеры и полицейские. Один из «изменников» был казнен за перевод русской книги по истории. Всего 33 человека были казнены на Сизизмундовой площади — самосуд состоялся в самом центре города, напротив костела. Людей избивали, мучали, над мертвыми телами глумились²³⁷.

Расправившись с пленными, храбрые революционеры поклялись вешать и казнить всех русских солдат и офицеров, которые впредь попадут к ним в плен. Толпы растекались по улицам с криками: «Смерть шпионам!» Один из ксендзов ходил по улицам города в полном облачении и призывал вешать русских и евреев. Несколько десятков последних также были повешены на фонарях²³⁸. Расправа носила зверский характер, некоторых арестованных, в числе которых были даже старые женщины, просто растерзали. Под горячую руку едва не попал А. А. Чарторыйский — князь чудом спасся от революционно настроенных варшавян верхом на коне²³⁹. Глава польского правительства укрылся в штабе армии, а на следующий день подал в отставку, его преемником стал генерал граф Я. Круковецкий. 6 (18) августа польская столица с ее 37-тысячным гарнизоном при 92 полевых орудиях была обложена 86-тысячной русской армией, имевшей 438 полевых орудий²⁴⁰. Многие надеялись на то, что удастся отсидеться за тремя линиями укреплений Варшавы и затянуть ее оборону до осени, когда пойдут дожди и русской армии придется отступить²⁴¹. Эти надежды были построены на песке: в городе имелось провианта лишь на 11 дней, а фуража — всего на несколько²⁴².

Тем не менее медлить было не в интересах России, стоять под крепостью без действий — невозможно. На совещании у И. Ф. Паскевича 23 августа (4 сентября) все единодушно высказались за штурм²⁴³. Разногласия вызвал только вопрос о том, с какой стороны штурмовать в город. Большинство выбрало направление на центр польской обороны — укрепление Воля²⁴⁴. По распоряжению императора в тот же день фельдмаршал отправил осажденным воззвание Николая I, предложившего в последний раз амнистию при условии добровольной сдачи оружия и подчинения²⁴⁵. У мятежников не было резервов, но предложение И. Ф. Паскевича «не образумили никого»²⁴⁶. 24 августа (5 сентября) это предложение было отвергнуто Я. Круковецким в специально составленном депутатами сейма письме. В нем, между прочим, сообщалось, что «поляки подняли оружие за национальную независимость в тех пределах, какие издревле отделяли их от России; народное правление ожидает извещения Вашего Превосходительства, в какой мере Его Величеству Императору благоугодно исполнить их желание»²⁴⁷.

Я. Круковецкий в свое время был охарактеризован великим князем Константином Павловичем как человек храбрый, вспыльчивый и «ветренный во всех отношениях»²⁴⁸. Он блестяще оправдал эти слова. Генерал И. Прондзинский позже отметил, «что письмо это, может быть, было бы прилично, если бы польская армия, победив русских, подходила к Орше; но при настоящих обстоятельствах оно было совершенно неприлично и могло только раздражить и фельдмаршала, и его войска»²⁴⁹. Это письмо и тот факт, что русский парламентар подвергся в Варшаве оскорблениям со стороны толпы, указывали на неизбежность штурма²⁵⁰. Раздражения не было. Просто в штабе И. Ф. Паскевича не осталось последних надежд на бескровный финал авантюры, затеянной группой заговорщиков. «После этого все надежды к обращению мятежников к покорности исчезли, — отмечал К. Ф. фон Толь. — Меч должен был решить судьбу Польши»²⁵¹. Позже И. Ф. Паскевич назвал ответ поляков «образцом невежества»²⁵².

Войска тщательно готовились к штурму. Каждый корпус под Варшавой строил укрепления, которые ему предстояло атаковать, и тщательно занимался там, как шутили офицеры, «репетицией штурма». Подготовка была весьма серьезной²⁵³. Каждый из 10 гвардейских пехотных полков выделил добровольцев — по четыре офицера и 100 нижних чинов. Они были сведены в пять полубатальонов, которым надлежало возглавить штурмующие колонны. Солдаты радовались предстоящей битве, даже больные из госпиталей торопились встать в строй. В Варшаве настолько верили в неприступность своих позиций, что не ожидали скорой атаки²⁵⁴. Г. Дембинский рассчитывал на длительное сопротивление за 80 отдельными укреплениями, стоявшими в три ряда и поддерживающими друг друга перекрестным огнем. У оборонявшихся имелась и тяжелая крепостная артиллерия (по русским данным — 132 тяжелых орудия, по польским — 200), у русской армии не было осадных орудий²⁵⁵. В ночь с 24 на 25 августа (с 5 на 6 сентября) в полной тишине, без огней, совершенно незаметно для неприятеля, русская армия вышла на позиции для штурма Варшавы. Он начался в четыре часа утра 25 августа (6 сентября)²⁵⁶. В это время из-за туч появились первые лучи солнца, которые осветили город. К. Ф. фон Толь обратился к солдатам: «Ну вот, ребятушки! Варшава ваша!»²⁵⁷

Ближе к пяти утра началась канонада. «Ужасный гром с обеих сторон продолжался около двух часов, пороховое облако клубилось в небесной лазури, образуя картины, которые вы представить себе не можете», — писал один из участников штурма родным²⁵⁸. Артиллерия вообще сыграла весьма значительную роль в подготовке русской

победы. В первый день штурма было выпущено 14 193 снаряда, а за два дня боев — 28 891²⁵⁹. Поляки стойко и героически сопротивлялись²⁶⁰, но уже во второй половине дня ключевые позиции польской обороны оказались в руках русской армии. «Отдельно стоявшие редуты, — вспоминал участвовавший в штурме А. О. Дюгамель, — были взяты нашими войсками с налету; это было какое-то непреодолимое стремление, которому ничего не могло противостоять. Но укреплением Воля нам удалось овладеть лишь после отчаянного сопротивления со стороны ее защитников»²⁶¹. Атаку на эту ключевую позицию возглавил генерал граф П. П. фон дер Пален²⁶². Одной из колонн командовал опиравшийся на костыль (он получил ранение в ногу накануне) генерал-майор К. А. Шильдер²⁶³. К. Ф. фон Толь лично командовал установкой 16 тяжелых орудий, которые своим огнем поддержали атаки русской пехоты²⁶⁴. Войска рвались вперед, солдаты и офицеры горели желанием взять укрепление и атаковали с неудержимым порывом²⁶⁵. Уже к 11 утра Воля была взята — на это потребовалось полтора часа, из ее 4-тысячного гарнизона в плен попали 30 офицеров и 1200 нижних чинов, остальные по большей части были убиты²⁶⁶.

Бои за Волю носили исключительно упорный характер и после того, как ей овладели русские войска. Трехкратные попытки отбить это укрепление были отбиты²⁶⁷. К вечеру удалось взять уже восемь сильных укреплений противника — первая линия обороны была взломана. Противник потерял свыше 4 тыс. человек, русская пехота — около 3 тыс. убитыми и ранеными. К ночи атака была приостановлена²⁶⁸. «Потеря Воли, — вспоминал один из мятежных генералов, — считавшейся сильнейшим пунктом нашей оборонительной линии, поразила как начальников, так и войска. Только самые экзальтированные члены сейма не разделяли общего страха»²⁶⁹. Ранним утром 26 августа (7 сентября) Я. Круковецкий направил И. Ф. Паскевичу предложение вступить в соглашение о капитуляции, но, явившись на встречу с фельдмаршалом, предъявил ему целый ряд условий, на которых он предполагал вести переговоры. И. Ф. Паскевич их отклонил²⁷⁰ и предложил три обязательных своих: немедленная сдача армии; немедленная сдача Варшавы, Праги и моста через Вислу; удаление армии в Плоцк для принятия решения императора. Польский представитель сослался на необходимость совещания и санкции сейма²⁷¹. Было очевидно, что противник просто старается выиграть время, надеясь на подход подкреплений из крепостей²⁷².

Поляки действительно лихорадочно перебрасывали силы и готовились к отражению удара на наиболее опасных направлениях²⁷³. Когда прозвучали слова о согласии признать королем Николая I,

К. Ф. фон Толь прервал эту речь, заявив, что полякам остается только подчиниться императору²⁷⁴. Гарнизону был представлен ультиматум — капитуляция в полдень или штурм. Поскольку ответа к назначенному времени не было получено, то сражение возобновилось²⁷⁵. Депутаты сейма попросту заболтали обсуждение — они надеялись, что затянут время и что И. Ф. Паскевич не решится на продолжение штурма, не получив их ответа, а тем временем, возможно, подойдут подкрепления²⁷⁶. По истечении времени К. Ф. фон Толь лично дал команду запустить ракету — сигнал к атаке²⁷⁷. Генерал вел себя как герой, появляясь там, где долг его быть обязывал. Под ним было убито несколько лошадей, его шляпа и шинель пробиты пулями²⁷⁸. Руководство мятежников тем временем было по-прежнему занято политическими спорами в сейме о путях выхода из катастрофы, которые закончились решением о самороспуске парламента, снявшего с себя, таким образом, ответственность за неизбежные последствия собственной политики.

Одно за другим укрепления переходили в руки русских, и вечером часть городского вала и все внешние укрепления были взяты. Фельдмаршал остановил штурм, поскольку хотел избежать бесполезных жертв, неизбежных при действиях в ночное время. 26 августа (7 сентября) 1831 г., в годовщину Бородинского сражения, Варшава капитулировала. Поляки потеряли 11 тыс. убитыми и ранеными, 3 тыс. пленными, 132 орудия, русской армии штурм обошелся в 10,5 тыс. убитыми и ранеными²⁷⁹. Мятежники отпустили русских пленных — около 2,5 тыс. человек²⁸⁰. Утром 27 августа (8 сентября) К. Ф. фон Толь объезжал войска, поздравляя их с победой²⁸¹. В семь часов утра в город стала входить русская гвардия под командованием великого князя Михаила Павловича²⁸². И. Ф. Паскевич распорядился вывести остатки польской армии для разоружения к Плоцку, откуда должны были быть посланы к императору два депутата для выражения покорности и раскаяния. Всем сдавшимся гарантировалась общая амнистия²⁸³. Русская армия входила в Варшаву. Как вспоминал участник этих событий, город был спокоен: «Во все продолжение нашего шествия народ толпился по улицам, из окошек выглядывали женщины и с любопытством смотрели на победоносные войска»²⁸⁴.

В ходе боев за город было захвачено множество складов. Трофеями фактически стали основные военные запасы мятежников, которые не могли больше рассчитывать на продолжение сопротивления²⁸⁵. В госпиталях были оставлены около 11 тыс. больных и раненых польских солдат и офицеров. За успешный штурм польской столицы И. Ф. Паскевич 4 (16) сентября был возведен в княжеское достоинство и стал

светлейшим князем Варшавским²⁸⁶. Русская гвардия стала бивуаками в Варшаве, армия двинулась вслед за отступавшими мятежниками²⁸⁷. Вступавших в польскую столицу солдат и офицеров встречали с водой и красным вином, но они отказывались от подарков, опасаясь возможного отравления²⁸⁸. Казалось, кампания была окончена. «Надо надеяться, — писал император фельдмаршалу, — что безумие поляков не доведет их до того, чтобы вновь начать действия в другом месте. Армию, т.е. нижних чинов, кроме пленных, лучше распустить всех по домам, отобрав, разумеется, все оружие. Офицерам, считаю, лучше дать паспорта на выезд за границу царства. Тогда мы от них избавимся и возвратно не впустим. Генералам *нашего времени* (курсив авт. — О. А.) велеть ехать всем в Москву, придав офицеров для провожания, но не арестуя»²⁸⁹. По выходе из Варшавы армия мятежников смешалась с уходящим гражданским населением и превратилась в толпу. Порядок сохраняла только артиллерия.

«Это было ужасное зрелище, — вспоминал один из участников перехода. — Не было ни одного батальона, ни одного эскадрона в полном составе. Беспорядочной толпой двигались пехотинцы всех полков, кавалеристы на конях и пешие. Пехотинцы, чтобы облегчить себя, выбрасывали заряды и стреляли в воздух». Это была легкая добыча для кавалерии, но русские части соблюдали соглашение и не трогали отступавших²⁹⁰. Однако, выйдя за реку Нарев, поляки расторгли заключенное перемирие и отказались подчиняться. «Грустно становится смотреть, — вспоминал Денис Давыдов, — на этот народ, — гордый и заносчивый в счастье, но низкопоклонный после неудачи»²⁹¹. Избранный новым командующим генерал М. Рыбинский планировал поднять народную войну и перенести военные действия в Литву и на Украину. Это была явная авантюра, которую не хотело поддержать даже уставшее от военных действий крестьянство Польши. В сентябре отдельный польский корпус, стоявший в верховьях Вислы, был разбит и вытеснен на территорию Австрии, где разоружен. Оставалась проблема Кракова, служившего во время войны базой польской армии, и куда, рассчитывая на экстерриториальность, ушла часть ее разбитых отрядов.

Не ясно, почему апеллируя к нейтральному статусу Краковской республики, мятежники отказывались разоружаться и даже привели с собой пленных. Сенат республики фактически потерял власть над ней, и восстановление порядка взяли на себя русские войска во главе с генералом Ф. В. фон Ридигером. К 17 (29) сентября польские отряды принуждены были покинуть эту территорию и уйти в Австрию, где оказались разоружены, а все пленные освобождены²⁹². Действия в Кракове

совершались по соглашению с Берлином и Веной, но в ответ они немедленно потребовали очищения этой территории. 12 (24) ноября 1831 г. наши войска покинули республику²⁹³. 16 (28) сентября началось наступление на М. Рыбинского, который быстро отступал по направлению к прусской границе.

В последние дни польские солдаты и офицеры массами покидали армию. В плен сдались 12 генералов, 100 офицеров и 5 тыс. нижних чинов мятежной армии²⁹⁴. 23 сентября (4 октября) ее остатки, насчитывавшие 20,9 тыс. человек (из них девять генералов, 89 старших и 416 младших офицеров) при 95 орудиях, перешли границу этого государства, где и сложили оружие. У них было изъято 5280 кавалерийских и 2556 артиллерийских лошадей. Оружие интернированных в Австрии и Пруссии польских частей было возвращено России. 25 сентября (7 октября) сдалась крепость Модлин, 9 (21) октября — Замостье. Их гарнизоны, составлявшие 6 тыс. и 4 тыс. человек соответственно, были разоружены и распущены по домам. Последние очаги организованного сопротивления, таким образом, были подавлены²⁹⁵. Разоруженные в Пруссии поляки стали причиной значительных проблем для этого государства — они вели себя демонстративно вызывающе и провоцировали беспорядки. Принуждать к возвращению их пруссаки не хотели, содержать — тем более. В конечном итоге часть офицеров согласилась принять у себя Франция, а рядовые и унтер-офицеры постепенно начали возвращаться в Россию. К началу 1832 г. таковых насчитывалось 8586 человек²⁹⁶.

4 (16) сентября 1831 г. был издан манифест об учреждении в Царстве Польском временного правления²⁹⁷. Оно должно было восстановить порядок в крае. Следует отметить, что русское управление отнюдь не сводилось к репрессиям. Императорское правительство в течение года проводило обмен ассигнаций достоинством в 1 золотый, в большом количестве выпущенных мятежниками, и таким образом оплатило их долги перед населением. Чиновникам, а также положившим оружие солдатам и офицерам до начала 1832 г. выплачивалось жалованье (из расчета от 2 до 5 золотых в день офицерам в зависимости от звания и по 15 грошей солдатам) при условии принесения присяги и выполнения распоряжений начальства (это положение касалось только участников Русско-польской войны 1831 г., последовавшей вслед за решением сейма о дестронизации Романовых, но не распространялось на организаторов и участников мятежа 1830 г. в Варшаве, которые рассматривались как уголовные и политические преступники). В Варшаве, капитулировавшей перед угрозой решительной фазы

штурма, накопилось значительное количество агитационной литературы, памфлетов, гравюр, изданных по распоряжению правительств восставших, — вся она была изъята и сожжена, но книготорговцам возмещен ущерб на сумму 41 348 злотых²⁹⁸. Все это делалось, несмотря на то что война вызвала огромные чрезвычайные финансовые издержки. Общий ущерб казне Царства Польского и общественным зданиям составил 17 382 749 рублей серебром²⁹⁹. Только военная их составляющая в 1831 г. равнялась 118 млн 131 тыс. рублей, а всего затраты составили до 140 млн. Правительство, не получив внешнего займа, вынуждено было покрыть экстраординарный расход выпуском ассигнаций, количество которых увеличилось в 1831 г. с 723 234 259 до 832 120 753 рублей³⁰⁰. Вошедшие в Варшаву русские войска обнаружили в казначействе 1,5 тыс. рублей и государственный долг на 25 928 535 рублей серебром³⁰¹.

4 (16) октября на поле под Волей был проведен торжественный парад в честь победы. Вскоре часть войск начала покидать русскую Польшу³⁰². 6 (18) октября 1831 г. Николаем I был издан манифест «О прекращении военных действий в Царстве Польском», в котором говорилось о победе и прощении: «Храбрые воины Наши оправдали Нашу доверенность. Прославленные подвигами на берегах Евфрата, они в сем достопамятном, более семи месяцев не прерываемом походе умели еще превзойти себя, презирая опасности, перенося невероятные труды и нужды, сражаясь с препятствиями, самую природой поставляемыми и с отчаянным сопротивлением врагов, не щадивших достояния и крови народа, ими вовлеченного в преступление, и ряд блистательных успехов достойно заключен покорением Варшавы, где неприятель был равно изумлен великодушным мужеством победителей и уважением их к жизни и собственности побежденных. Россияне! С помощью Небесного Промысла Мы довершим начатое Нашими храбрыми войсками. Время и попечения Наши истребят семена несогласий, столь долго волновавших два соплеменные народа. В возвращенных России подданных наших Царства Польского вы так же будете видеть лишь членов единого с вами семейства. Не грозою мщенья, а примером верности, великодушия, забвения обид вы будете способствовать успеху предначертанных нами мер, теснейшему, твердому соединению сего края с прочими областями империи, и сей государственный неразрывный союз, к утешению Нашему, ко славе России, да будет всегда охраняем и поддерживаем чувством любви к одному Монарху, одних нераздельных потребностей и польз и общего раздором не возмущаемого счастья»³⁰³.

Все польские генералы и чиновники, не участвовавшие в мятеже или вовлеченные в него помимо своей воли, были возвращены на службу в своих прежних чинах³⁰⁴. Значительное количество солдат и офицеров интернированных в Австрии и Пруссии корпусов пожелало вернуться домой, однако И. Ф. Паскевич разрешил впускать исключительно рядовых и унтер-офицеров. Часть из них отправлялась на службу в отдаленные гарнизоны империи, часть — на строительство цитадели в Варшаве. Всем выплачивалось жалование и сокращался срок службы с 15 до 10 лет³⁰⁵. Имущество активных участников мятежа было конфисковано, средства пошли на компенсацию для тех, кто пострадал от беспорядков. Для помощи крестьянам было закуплено и распределено несколько тысяч домашних животных³⁰⁶. На нужды крестьян, разоренных в ходе войны, было выделено 3,5 млн злотых³⁰⁷. В течение трех лет после подавления мятежа выплаты за уничтоженную в ходе войны собственность, списание недоимок, пособия офицерам бывшей польской армии, пособия на хлеб, зерно, скот и прочее составили 9 972 903 рубля серебром³⁰⁸.

Офицеры частей польской армии, отказавшихся сдать оружие после капитуляции или нарушивших соглашение о ней, именными указами императора от 20 сентября (2 октября), 27 сентября (9 октября) и 1 (13) октября были признаны «недостойными блага амнистии». 20 октября (1 ноября) 1831 г. был издан манифест, объявляющий о полном прощении участникам мятежа, за исключением офицеров, в отношении которых действовали перечисленных выше именные указы, «возбудителей и совершителей» мятежа, организаторов нападения на резиденцию великого князя Константина Павловича, членов польского правительства и депутатов сейма, подписавших акт о детронизации. Для польских офицеров, оказавшихся за границей, делались исключения, но по возвращении в империю они обязаны были дать присягу на верность Николаю I и наследнику цесаревичу великому князю Александру Николаевичу «и в мирное, и военное время вести себя, как полагает солдату, верному законам чести»³⁰⁹.

Большая часть тех, кто не пожелал дать подобного обещания, отправилась в эмиграцию, центром которой стала Франция и резиденция князя А. А. Чарторыйского в Париже — отель «Ламбер». Из всех европейских столиц именно Париж отмечался наиболее яркими (хотя и бессмысленными) проявлениями симпатий к польскому делу. После взятия Варшавы в городе был фактически объявлен траур — закрыты театры и прочие увеселительные заведения, а заявление министра иностранных дел Луи-Филиппа I о том, что «порядок господствует в Вар-

шаве», даже вызвали уличные волнения. Как всегда одиноко звучал голос разума, исходивший в Палате депутатов от Л.-А. Тьера: «Говорят, что нам было полезно иметь союзников на Севере. Без сомнения; но какой политик помыслит создавать себе союзников на расстоянии четырехсот миль, да еще такого союзника, которого нужно сперва призвать к жизни? Я понимаю союз с Бельгией, со Швейцарией; я понимаю в иную эпоху союз с Цизальпинской республикой; но Наполеон, создав Цизальпинскую республику, открыл путь через Симплон, дабы иметь возможность в несколько дней подать помощь своим союзникам. Называют Польшу авангардом французской армии. Так скажите же: кто тот генерал, который когда-либо поставил авангард в таком далеком расстоянии от главных сил, что не было возможности прийти ему на помощь?»³¹⁰ Впрочем, споры в Париже уже не имели никакого значения.

Наместником в Варшаву был назначен И. Ф. Паскевич. В качестве трофеев в Москву им были присланы знамена, а также символы государства: королевский трон, дворцовый флаг и, как выразился Николай I, «ковчег с покойницей конституцией»³¹¹. Они были выставлены в Оружейной палате, причем дарованная Александром I Хартия лежала на полу перед портретом своего создателя³¹². Конституция 1815 г., являвшаяся актом международного права, была действительно мертва, и приняла она свою смерть от мятежного польского сейма. С 1831 г. Россия владела «конгрессовой Польшей» по праву меча, а не на основании международного соглашения. Для того чтобы упрочить владение завоеванным краем, император решил сохранить структуру Действующей армии, размещенной на территории Царства Польского — в ее состав входили 1, 2, 3-й пехотные корпуса, Гренадерский корпус, 3-й и 4-й резервные кавалерийские корпуса. Кроме того, в состав 1-й армии были включены еще три пехотных и два кавалерийских корпуса³¹³.

1, 2, 3-й пехотные и Гренадерский корпуса имели центрами Вильну, Варшаву, Киев и Гомель. Для того чтобы избежать излишнего привыкания к местности и местному населению, раз в три года корпуса передвигались из одного района в другой: из Варшавы в Киев, из Киева в Гомель, из Гомеля в Вильну и из Вильны в Варшаву. За 12 лет происходил полный круговорот, получивший название «вальса войск вокруг Полесья»³¹⁴. Столь значительная концентрация армии и ее поддержание в состоянии повышенной готовности к движению позволяли как обеспечить контроль над русской Польшей, так и иметь в этом выступе достаточно сил для похода в Европу в случае, если возникнет такая необходимость. В Варшаве, Модлине (вскоре переименованном в Новогеоргиевск) началось строительство крепостей, которые должны были

служить как опорой армии на случай конфликтов с соседними странами, так и для упрочения русского присутствия, если повторится восстание³¹⁵. В 1840 г. к ним добавилась и новая крепость — Ивангород, названная так в честь И. Ф. Паскевича.

Наместник не тешил себя иллюзиями относительно будущего, руководствуясь при управлении краем следующими своими словами: «Пройдет некоторое время, и опять будут заговоры и опять бунт. Пропаганда революционная не устает заговоры делать, также правительство не должно устать открывать заговоры и наказывать бунты»³¹⁶. Император решил не восстанавливать Конституцию 1815 г., 14 (26) февраля 1832 г. был введен в действие «Органический статут», сохранявший название Царства Польского, которое объявлялось нераздельной частью Российской империи. Корона царства провозглашалась наследственной в российском императорском доме. Статут гарантировал свободу вероисповедания всех христианских конфессий, сохранял таможенную автономию, особое положение Польского банка, несколько отличавшийся от остальной империи режим управления, но полностью уничтожил государственную автономию, существовавшую в 1815–1830 гг. В 1832 г. эмигрантский центр попытался спровоцировать партизанскую войну. Эта попытка успеха не имела — крестьяне выдавали эмиссаров мятежников, что поощрялось выдачей премии в 500 злотых (75 рублей серебром) за каждого³¹⁷. В Польше было введено военное положение.

Союз северных монархий и Ункьяр-Искелесси

После польских событий наметилось сближение России, Австрии и Пруссии, в основе которого лежало стремление к сохранению существующих консервативных государственных порядков и равновесия сил в Европе. Три северные монархии заняли консолидированную позицию по вопросу о проведении бельгийско-голландской границы, Пруссия и Австрия в 1830–1831 гг. провели мобилизации и плотно перекрыли свои границы с русской Польшей. В апреле 1830 г., еще до начала революции в Европе, наметилось некоторое улучшение русско-турецких отношений — Николай I согласился сократить контрибуцию еще на 2 млн дукатов. Россия вообще была заинтересована в стабильности на Проливах и, следовательно, в улучшении своих отношений с Турцией. Русскому посланнику в Константино-

поле было дано ясное определение основной идеи русской политики на Востоке: «Император желает сохранения Турции». «Сохранять на Востоке прочный мир, — писал К. В. Нессельроде 30 ноября (12 декабря) 1830 г. А. П. Бутеневу, — в Европе заботиться о спокойствии народов и скрупулезном соблюдении трактатов, его гарантирующих, — таков принцип, неизменно направляющий политику нашего Августейшего Государя»¹.

Освоение южнорусских степей и Новороссии (ныне Республика Крым Российской Федерации, Одесская, Херсонская и Запорожская области Украины), которое особенно активно шло после присоединения Крыма в 1783 г., привело к росту населения на этих пустынных ранее землях. В 1787 г. здесь проживали уже около 1,168 млн, в 1812 г. — 1,338 млн, в 1823 г. — 1 905 575 человек². Неизбежным следствием этого стал резкий подъем сельского хозяйства на юге России, что не замедлило сказаться на хлебном экспорте империи. С середины XVIII в. он вырос в 30 раз, с начала 1780-х гг. — в 5–6 раз: с 400 тыс. до 2250 тыс. четвертей, более 1 млн четвертей из этого составляла пшеница, выращенная на юге России³. С 1820-х гг. русский вывоз, преимущественно сельскохозяйственный, из черноморских портов обогнал соответственные показатели балтийских портов. С 1826 по 1851 г. из первых было вывезено 56 415 036, а из вторых — 30 536 070 четвертей зерна. При этом из черноморских портов вывозилась большая часть русской пшеницы, и показатели этого экспорта постоянно увеличивались. В 1824–1831 гг. из Одессы, являвшейся главным русским торговым портом на Черном море, в среднем ежегодно вывозилось 865 921 четверть зерна, в 1832–1840 гг. — 1 029 706 четвертей, в 1841–1846 гг. — 1 371 024 четверти, в 1847–1852 гг. — 2 034 696 четвертей⁴.

После заключения Адрианопольского мира торговля этого порта стабильно росла. В 1830 г. через Одессу было вывезено товаров на 8 632 820 серебряных рублей, а ввезено на 3 001 500 рублей. Показатели экспорта постоянно увеличивались, достигнув к 1844 г. 15 430 100 серебряных рублей (импорт увеличился до 4 288 340 рублей). Особенно выделялись урожайные 1847 и 1853 гг., когда было вывезено товаров на 27 978 750 и 27 640 250 серебряных рублей (ввезено на 6 311 430 и 7 873 420 рублей)⁵. Черноморская торговля процветала, и любое осложнение на Проливах существенно сказывалось на ее показателях. Если в 1827 г. ее обороты составили 1 201 119 фунтов стерлингов, то в 1828 г. сократились до 95 535 фунтов, а за три последних мирных месяца 1829 г. выросли до 337 327 фунтов, достигнув в 1830 г. 2 258 277 фунтов⁶. При таких обстоятельствах Петербург не мог не уделять особого внимания восточному вопросу и прочному миру на Востоке.

Положение в Османской империи оставалось нестабильным, но султану удалось подавить мятежи багдадского и скодринского пашей⁷. Худшее было впереди. Египетский паша Мехмед-Али, потеряв в Наварине флот, под давлением союзной блокады вынужден был эвакуировать не только Морею, но и Крит. В 1828–1829 гг. он не оказал помощи султану в войне против России. Мехмед-Али вместо этого предпочел сосредоточить свои средства на воссоздании флота, усилении армии, укреплении финансов и административного аппарата⁸. В ноябре 1829 г., к значительному неудовольствию паши, султан настоял на возвращении из Александрии находившихся там со времени эвакуации Мореи линейного корабля, шести фрегатов, шести корветов и четырех бригов. В августе 1830 г. Мехмед-Али получил фирман на управление Критом, где 17 сентября того же года высадились египетские войска. Греческие повстанцы, контролировавшие часть крепостей на острове, вынуждены были начать эвакуацию при посредничестве английских, французских и русских кораблей и десантов. К концу года египтяне установили полный контроль над своим новым владением⁹. Однако паша так и не получил обещанного за участие в борьбе против греческих повстанцев Дамасского пашалыка. Осенью 1831 г. он поднял мятеж против султана.

Формальным поводом к началу военных действий послужил отказ Стамбула выплатить долг акрского паши и противодействовать иммиграции египетских подданных в Сирию. Причиной войны было желание Мехмед-Али создать независимое арабское государство с центром в Египте. Его армия и флот были обучены при помощи французских инструкторов (хотя кроме них в Египте служили и другие европейцы) — Франция в конце 1820-х гг. рассчитывала на помощь египтян в борьбе с деем Алжира. Значительное количество египетских старших офицеров прошли обучение в Париже, Тулоне и Бресте¹⁰. Численность регулярных египетских войск превышала 70 тыс. человек (по официальным египетским данным — почти 194 тыс.¹¹), турецких — 45 тыс. Турецкий флот имел 29 кораблей, из них шесть линейных и семь фрегатов, египетский — 17, из них четыре линейных и семь фрегатов. Превосходство в качестве всецело было на стороне египтян, командовал ими талантливый сын мятежного выходца из Албании Ибрагим-паша¹².

Египетский флот быстро усиливался за счет строительства на верфях Александрии новых кораблей, в том числе и 100-пушечных линейных. Для того чтобы остановить этот процесс, турки прекратили поставки корабельного леса из Ливана. Это стало последней каплей

в чаше терпения Мехмед-Али¹³. Особое недовольство правителя Египта вызывал паша Акры. В октябре 1831 г. Мехмед-Али направил против него в поход 20-тысячную армию при поддержке нескольких тысяч бедуинов с 40 полевыми, 20 осадными орудиями и восемью гаубицами. Египтяне перешли Синай и взяли Яффу. Небольшие турецкие гарнизоны без сопротивления переходили на сторону египтян, сопротивление оказала только Акра. В крепости находились около 14 тыс. воинов — босняков, албанцев, турок, на верках стояло 400 орудий. Египтяне осадили ее в ноябре 1831 г. Начавшаяся война вызвала ужас в Константинополе¹⁴. Поначалу здесь заявили о готовности к переговорам, но на самом деле это был всего лишь обычный прием, необходимый для того, чтобы выиграть время. Так продолжалось до начала февраля 1832 г.¹⁵

В декабре 1831 г. под осажденную Акру прибыл чиновник из Константинополя, который предложил передать спорные вопросы на третейский суд султана. Египтяне затягивали с ответом и старались ускорить осаду¹⁶. В конце концов, Махмуд II потребовал прекратить военные действия и, когда этого не случилось, объявил войну Мехмед-Али. Главнокомандующим в марте 1832 г. был назначен Гусейн-паша, только что отметившийся при подавлении восстания в Боснии. Турецкая армия собиралась и двигалась весьма медленно, что позволило Ибрагим-паше удержать инициативу. 27 мая 1832 г. его войска штурмом овладели Акрой. От гарнизона остались около 2 тыс. человек, попавший в плен паша был выслан в Александрию¹⁷. Войска Мехмед-Али непривычно кротко для этого региона вели себя в сдавшихся городах, и симпатии населения были им обеспечены¹⁸. 15 июня Ибрагим-паша взял Дамаск, в начале июля турецкая армия была разбита под Хомсом и Беленом. Турки потеряли 39 орудий, весь обоз, большое количество пленных¹⁹.

Значительное количество необученных новобранцев, эпидемия холеры и полное пренебрежение элементарными мерами предосторожности привели к тому, что египтяне, внезапно обрушившиеся на турецкий лагерь, практически не встретили сопротивления. Началась паника, турецкая армия бежала, преследуемая кавалерией противника²⁰. 31 июля египтяне взяли Александретту (совр. Искандерун, Турция). Турецкий флот простоял в бездействии в районе островов Греческого архипелага, а в октябре укрылся в Мраморном море. Господство на море полностью принадлежало флоту Мехмед-Али²¹. Правитель Египта считал, что Сирия плохо управляется и Османская империя только выиграет в управлении от того, что турки и арабы будут разделены между правителями. Границей Сирии он считал горы Тавра. Между прочим,

Мехмед-Али не скрывал своего негативного отношения к России и говорил о необходимости восстановления могущества мусульманской империи для борьбы с ней²².

Ибрагим-паша продолжал свое наступление, и самым важным его успехом стала битва под Конией. 21 декабря 1832 г. 30-тысячная турецкая армия, имевшая 92 орудия, была разгромлена египтянами, имевшими в строю около 15 тыс. человек при 36 орудиях. Турки потеряли 10 тыс. одними пленными, в руках египтян оказалось 40 орудий. Общие потери армии Ибрагим-паши насчитывали всего 1,5 тыс. человек, в плену оказался великий визирь²³. Таким образом, египетские войска заняли Палестину, Сирию и вторглись собственно в Анатолию. Деморализованный резерв турецкой армии — около 25 тыс. человек, находившийся под Бруссой, явно не смог бы сдержать наступление египетской армии. Новости из Турции вызвали в Петербурге волнение. Там не хотели получить нового, причем сильного соседа. «Завоевание Турции Мегмед-Али-пашой, — заявил на совещании с военным министром К. В. Нессельроде, — могло бы, с возведением нового лица на престол турецкий, возродить новые силы в сем упадающем царстве и отвлечь внимание и силы наши от дел Европы, а потому государя особенно занимало удержание султана на колеблющемся престоле его»²⁴.

Способов поддержки султана было немного, на аудиенции 3 (15) октября 1832 г. генерал-адъютант Н. Н. Муравьев, который был выбран в качестве посланца в Турцию и Египет, получил инструкции от своего монарха: «Я не хотел посылать войск и желаю, чтоб распря их кончилась... Вся эта война не что иное, как последствие возмутительного духа, овладевшего ныне Европой и в особенности Францией. Самое завоевание Алжира есть действие беспокойных голов, которые к тому склонили бедного Карла X. Ныне они далее распространили влияние свое и возбудили египетскую войну. С завоеванием Царьграда мы будем иметь в соседстве гнездо всех людей бесприютных, без отечества, изгнанных всеми благоустроенными обществами. Люди сии не могут остаться в покое; они ныне окружают Мегмед-Али-пашу, наполняют флот и армию его. Надобно показать влияние Мое в делах Востока»²⁵. 15 (27) ноября 1832 г. последовало распоряжение привести Черноморский флот «как наипоспешнее» в готовность к выходу в море. Командующим эскадрой для похода в Босфор был назначен контр-адмирал М. П. Лазарев²⁶. Флот должен был быть готов для шестимесячной кампании²⁷. Перед ним были поставлены следующие задачи: в случае необходимости защитить Константинополь от покушения со стороны египтян, не допустить вхождения египетского флота в Дарданеллы,

оказать любую помощь турецкому правительству как в Черном, так и в Средиземном море²⁸.

9 (21) декабря 1832 г. Н. Н. Муравьев прибыл в Константинополь. Он привез предложение помощи султану, которое передал ему 23 декабря 1832 г. (4 января 1833 г.), после чего отплыл в Александрию к Мехмед-Али с требованием остановить военные действия на суше и на море. Миссия Н. Н. Муравьева, строго говоря, не была посреднической, так как Николай I не считал для себя приличным выступать в роли посредника между султаном и его вассалом²⁹. Одновременно к Ибрагим-паше был отправлен А. О. Дюгамель, который должен был убедить египетского командующего остановить движение своих войск³⁰. Н. Н. Муравьев старался выполнить главную задачу, а именно «как можно более вселять турецкому султану доверенности, а египетскому паше страху»³¹. Добиться этого было сложно, так как страхом был поражен султан, а паша излучал уверенность в собственных силах. Новость о поражении под Конией пришла в турецкую столицу сразу же после прибытия туда русского генерала. В Малой Азии перед Константинополем, по расчетам сераскира, у турок находились под ружьем около 28 тыс. человек, однако использовать их было практически невозможно. «В Никомидии было собрано несколько слабых полков, — вспоминал Н. Н. Муравьев, — Кютаиз более не занимали до окончания войны, а разбитые войска толпами и поодиночке переправлялись в Европу через Босфор и большей частью через Геллеспонт. Все сие было последствием слабости, беспечности и медленности турецкого правительства, пораженного в то время страхом». Между тем, по данным, имевшимся в распоряжении посланца русского императора, под командованием Ибрагим-паши находились 40 800 человек³². В середине января 1833 г. перед входом в Дарданелльский пролив появились египетские корабли, турецкий флот укрылся в Мраморном море.

И. Ф. Паскевич, с мнением которого считался император, был категорически против изолированных действий на Проливах, советуя ни в коем случае не предпринимать там ничего без предварительной договоренности с Австрией и Англией. «Если же мы одни вступимся, — писал он Николаю I 24 января (5 февраля) 1833 г., — то будем иметь неприятелями всю Европу»³³. Именно в первые месяцы 1833 г. мнение фельдмаршала было ошибочным. Европа не могла оказать действенную помощь туркам или противостоять русской помощи. Действительно, Османской империи грозил распад, и султан по привычке обратился за помощью к европейским державам, однако поддержки не последовало.

Интересы Пруссии были в то время достаточно далеки от Востока. Австрия, как всегда, опасалась роста русского влияния в Турции, но прежде всего была заинтересована в сохранении стабильности в Италии, где после 1830 г. снова наметилось оживление революционного движения, подавленное австрийскими войсками, и в Германии, где активизировались сторонники объединения страны. 24 мая 1832 г. близ замка Гамбах в Баварии на празднике собрались несколько тысяч человек. Воспользовавшись этим, заговорщики попытались захватить арсенал и поднять восстание, но потерпели фиаско. К. Меттерних был доволен результатами, которые использовал для новой атаки на либералов, но все эти события не могли не сказаться на готовности Вены отвлечься на дела Востока. Что касается Франции, то она косвенно поддерживала в этом конфликте Египет. Кроме того, Луи-Филипп I еще не считал свое положение достаточно прочным. Его власти угрожали и легитимисты, центром которых стала Прага, где поселился Карл X, бонапартисты и республиканцы.

В ночь на 29 апреля 1832 г. вдова герцога Беррийского высадилась у Марсея, планируя поднять там восстание. Эта попытка провалилась, юг королевства остался спокоен. Каролине-Фердинанде удалось пробраться на север, в Вандею и Бретань. 5 мая у Вандейской колонны собралась большая демонстрация сторонников Наполеона, которую пришлось разгонять полиции. 24 мая герцогиня Беррийская провозгласила себя правительницей в малолетство своего сына Генриха V. В Вандее начались волнения роялистов, которые продолжались четыре месяца. Поначалу восставшим удалось разбить несколько отрядов правительственных войск. Однако за этим последовал крах, герцогиня была арестована в Нанте. 5–6 июня того же года в Париже вспыхнуло восстание сторонников республики, с огромным трудом подавленное войсками. В городе было введено военное положение. При этом не вся Национальная гвардия согласилась участвовать в действиях против повстанцев³⁴. Только 10 июня правительство решилось отменить военное положение в семи департаментах и округах, включая Вандею³⁵.

В сложившейся ситуации Константинополь рассчитывал только на Великобританию. Впервые султан запросил о прямой поддержке Англию уже 6 августа 1832 г. Однако в это время на турецко-египетскую войну в Лондоне смотрели еще как на очередную распрю Махмуда II с его мятежными вассалами и не торопились вмешиваться в нее³⁶. После битвы под Конией все изменилось, но Англия, несмотря на то что она отнюдь не была заинтересована в дальнейшем усилении французского влияния в Северной Африке и тем более в Леванте, не могла

быстро отреагировать на турецко-египетскую войну. Первая реакция лорда Г. Пальмерстона на известие о миссии Н. Н. Муравьева была благожелательной: он заявил русскому послу, что Англия не в состоянии оказать Турции такую помощь, как Россия³⁷. «Британский кабинет, — сообщил тот в Петербург, — желая победы султану, материальной помощи Турции оказать не может»³⁸. Это были правдивые слова.

В либеральном правительстве Ч. Грея и парламенте шли споры по ряду вопросов внутренней политики Англии. Консервативная оппозиция активно сопротивлялась реформе избирательной системы, проведенной в июне 1832 г. Волнения начались в Ирландии, где правительство проводило реформу управления имуществами Католической церкви³⁹. Для усмирения аграрных беспорядков повсюду широко использовалась армия, был сожжен центр Бристоля, разрушен Ноттингемский замок, в Лондоне толпа забросала камнями кортеж королевы Аделаиды, жертвой волнений чуть не стал герцог А. У. Веллингтон, которого спасли войска. Лишь осенью 1832 г., когда резко ухудшились русско-английские отношения, казалось, что турецкая просьба о помощи могла лечь на удачную почву.

В 1831 г. британское правительство в лице лорда Г. Пальмерстона назначило послом в Петербург лорда Дж. Дархема, не запросив предварительно агреман¹, как это было принято. Вняв советам князя Х. А. Ливена, Николай I решил не обращать на это внимания и принял нового посла⁴⁰. В октябре 1832 г. объявление о новом после в России было сделано через прессу. На это раз им должен был стать лорд Ч. Стратфорд-Каннинг, имевший репутацию стойкого русофоба. Но император категорически отказался принимать этого дипломата, и в результате вплоть до начала 1833 г. возник кризис, в ходе которого британский Форин-офис ссылался на право короля назначать послов по своему усмотрению, а русский МИД — на право императора распоряжаться в собственном доме. В конце концов, Николай I заявил о готовности отозвать из Лондона посла — князя Х. А. Ливена, заменив его поверенным в делах. На этом все и закончилось, не считая того, что Ч. Стратфорд-Каннинг, бывший врагом России, стал еще и личным врагом ее монарха⁴¹.

В этот раз Петербург и Лондон ограничились булавочными уколами, хотя инициатива принадлежала именно Англии. Развить из случая с отказом в агремане полноценный конфликт в противостояние на Ближнем Востоке и Проливах не удалось. Во флоте «владычицы морей»

¹ От французского *agrément* (согласие) — согласие правительства принимающего государства на назначение определенного лица в качестве дипломатического представителя аккредитуемого государства, запрашивается через МИД.

на 1831 г. числились 131 линкор, 149 фрегатов, 336 корветов и бригов с 22 920 орудиями на борту. Даже если представить объединение флотов Франции, России, Голландии и Португалии, то вместе получилось бы 533 корабля с 18 760 орудиями. Превосходство над отдельными странами было абсолютным: у Франции имелось 33 линкора, 41 фрегат, 148 корветов и бригов, у России — 32 линкора, 25 фрегатов и 24 корвета и брига⁴². И тем не менее Лондон не стал развивать конфликт. Г. Пальмерстон был поглощен бельгийским и португальским вопросами. Восточный вопрос еще не стал приоритетным для этого политика⁴³. «Состояние дел на Востоке, — писал он 23 апреля 1833 г., — конечно, становится очень неприятным. Но я очень сомневаюсь, было бы оно лучше, если бы предприняли решительные действия в пользу турок, когда нас попросили об этом впервые. В любом случае мы не в состоянии, будучи уже задействованными в делах Бельгии и Португалии, влезать в третий такого же рода вопрос»⁴⁴.

Королевский флот был задействован частично у Фолклендских островов, где конфликт между Аргентиной и США поставил под вопрос будущую принадлежность этого архипелага⁴⁵, и у берегов Бельгии, для того чтобы подтвердить силой требования относительно начертания будущих границ этой страны и ее статус нейтрального государства, и в Португалии для поддержки в гражданской войне одного из претендентов на престол. Если Португальское королевство было старым союзником, оставить которого Лондон не мог из соображений престижа, то такие проблемы, как бельгийское побережье, устья Рейна и Шельды и их возможные обладатели — это были вопросы, жизненно важные для безопасности Англии, которые она никак не могла игнорировать.

В начале 1831 г. из кандидатов на трон Бельгии чаще всего назывались имена герцогов Лейхтенбергского и Немурского. Поскольку ни в Париже, ни в Лондоне никто не хотел поддерживать родственников Наполеона, первая кандидатура быстро отпала. Герцог Немурский был избран, но Луи-Филипп I решил отказаться за сына, учитывая крайне негативную реакцию Великобритании⁴⁶. 21 мая 1831 г. Лондонская конференция огласила имя претендента на бельгийский престол — им стал принц Леопольд Саксен-Кобургский, дядя будущей королевы Виктории.

Тем не менее угроза войны тогда все еще существовала, так как голландский гарнизон не покинул Антверпена, который должен был стать исключительно торговым городом и принадлежать Бельгии. Ситуация усложнялась и претензиями Брюсселя на Люксембург, которые категорически не желала признавать Гаага. Лучшим способом ведения переговоров с Леопольдом Саксен-Кобургским, торжественно въехав-

шим в Брюссель 21 июля 1831 г., Вильгельм I считал демонстрацию силы. 1 августа 1831 г. голландские войска, расквартированные вдоль демаркационной линии, перешли ее. Превосходство в силах полностью принадлежало голландцам, имевшим 70-тысячную армию и 25 тыс. хорошо вооруженных ополченцев при 150 орудиях⁴⁷. Вильгельм I издал декларацию: «Не мщение, не желание завоеваний ввели голландскую армию в Бельгию. Король войною сею желает только приобрести удовлетворительные условия для разделения обеих земель и восстановления прочного мира»⁴⁸.

Бельгийская армия еще только формировалась и несла одно поражение за другим. В тылу у бельгийцев уже 7–8 августа началась паника, под угрозой оказались Брюссель и Льеж, которые находились в нескольких часах движения голландцев. К 10 августа стало очевидно, что бельгийцы полностью разбиты. В Гааге опасались, что успехи спровоцируют Париж на вмешательство. Так и случилось. Воспользовавшись временным отвлечением внимания Петербурга, Вены и Берлина на польские дела, Париж направил 50-тысячный корпус в Бельгию под предлогом ее защиты⁴⁹. Этот шаг встретил серьезное сопротивление остальных участников переговоров по бельгийскому вопросу, и уже 6 августа Луи-Филипп I взял на себя обязательство вывести войска после возобновления перемирия от 4 ноября 1830 г., на что сразу же согласилась и Гаага⁵⁰.

Окончательно бельгийский вопрос был снят с повестки дня русской дипломатии только после торжества принципа законности. 3 (15) ноября 1831 г. представители Великобритании, Франции, Австрии, Пруссии и России заключили договор об образовании Бельгийского королевства — независимого и вечно нейтрального (статья 7). В его состав вошли Бельгия и часть Великого герцогства Люксембургского (статьи 1 и 2), Антверпен передавался Бельгии и объявлялся «исключительно коммерческим портом» (статьи 1 и 4), подтверждалась свобода судоходства по рекам, протекающим по территориям Бельгии и Голландии (статья 9). 2 (14) декабря 1831 г. представители великих держав подписали Лондонский трактат относительно статуса нового государства. Этим соглашением был гарантирован его вечный нейтралитет⁵¹. «Мы признали факт независимости Бельгии, — писал император, — потому что его сам король Нидерландов признал, но мы не признаем Леопольда, потому что не имеем никакого права сделать это до тех пор, пока король Нидерландский не признает его»⁵².

Так как королем бельгийцев стал близкий родственник британского королевского дома, то Лондон не хотел, чтобы его правление началось

с потери Антверпена, где все еще находились голландские войска. Наследный принц Оранский категорически не желал выводить их оттуда. 9 августа 1832 г. Леопольд I благоразумно женился на дочери Луи-Филиппа I и из английской креатуры превратился в фигуру, поддержанную и Англией, и Францией. Король французов явно не желал рисковать на Востоке, там, где была велика возможность крупномасштабного конфликта, тем более что он продолжал вести войну в Алжире. С другой стороны, новая династия не могла допустить и падения международного престижа Франции, и в ноябре 1832 г. Луи-Филипп I отправил 67-тысячную армию маршала М. Жерара под Антверпен для поддержки Леопольда I. 19 ноября французы появились перед цитаделью, а 30 ноября обложили ее. Гарнизон категорически отказался капитулировать. По иронии судьбы его возглавлял бывший подчиненный М. Жерара генерал Д. Шассе.

23 декабря, после 24 дней и 25 ночей осады и 18-дневной бомбардировки, комендант цитадели подписал капитуляцию. Превосходство противника в артиллерии (осадный парк французов составлял 114 орудий) привело к почти полному уничтожению укреплений и казарм. Специально для осады в Льеже была отлита мортира «чудовище», стрелявшая 30-пудовыми бомбами, в каждой из которой имелся 2,5-пудовый заряд пороха. Цитадель сдавалась, капитуляция не распространялась на флотилию из 12 канонерских лодок (они были взорваны своими экипажами). Офицеры сохраняли личное оружие, гарнизон выводился во Францию, где должен был содержаться до окончания военных действий. 24 декабря голландские войска сдались французам. После разоружения они подверглись нападениям со стороны горожан, и подчиненным М. Жерара пришлось защищать сдавшихся даже оружием.

В январе 1833 г. французы покинули Бельгию. С 10 ноября 1832 г. к блокаде голландского побережья приступила и англо-французская эскадра. Это было опасное действие, потребовавшее значительной концентрации сил — в голландском флоте насчитывалось 72 вымпела, включая семь линейных кораблей и 25 фрегатов. Британский флот и французская армия способствовали преодолению бельгийского кризиса в мае 1833 г. Практически одновременно с блокадой Голландии британская эскадра из девяти кораблей, четыре из которых линейные, была отправлена к Лиссабону. Ни Франция, ни Англия, как и любое другое государство, не могли быть сильными на всех направлениях сразу. С другой стороны, Россия явно и недвусмысленно способствовала мирному решению бельгийского вопроса, рекомендуя Голландии умерен-

ность и уступки⁵³. Свой вклад в это внес и голландский монарх, которого представитель Николая I — генерал-адъютант граф А. Ф. Орлов, прибывший для переговоров в Гаагу, назвал «плохим адвокатом хорошего дела»⁵⁴.

Неожиданным образом бельгийско-голландский кризис также способствовал созданию благоприятной обстановки для действий Петербурга в Османской империи. 5 (17) января А. О. Дюгамель прибыл в Конию, где был немедленно принят Ибрагим-пашой. Русскому офицеру не удалось добиться поставленной задачи — сын египетского правителя ссылаясь на отсутствие приказов от отца, и его армия медленно, но уверенно продолжала двигаться вперед⁵⁵. Между тем миссия Н. Н. Муравьева в Египте протекала успешно, и Мехмед-Али обещал пойти на примирение без чрезмерных требований к султану⁵⁶. В январе 1833 г. британское правительство заявило о своей готовности действовать сообща с Францией «для спасения Оттоманской империи от окончательного распада»⁵⁷. Это было первой реакцией на усиление позиций России, которая казалась Лондону опаснее Франции. Почти одновременно Махмуд II после недолгих колебаний обратился с просьбой о помощи к Петербургу.

10 (22) января 1833 г. контр-адмирал М. П. Лазарев получил секретный приказ выйти в море и крейсировать у Босфора, «не входя в оный до особого повеления». Обстановка не располагала к таким действиям — сильные ветры и морозы, доходившие до минус 17 градусов, делали длительное пребывание в море весьма опасным. С помощью заступничества морского министра удалось отложить выполнение этого распоряжения и продолжить подготовку к переходу в Константинополь⁵⁸. 15 (27) января эскадра в основном закончила подготовку и вышла на рейд, готовая выполнить приказ к отплытию⁵⁹. 2 (14) февраля 1833 г. М. П. Лазарев доложил императору о выходе эскадры Черноморского флота под его командованием в поход на Босфор. 8 (20) февраля 1833 г. эти суда (четыре линейных корабля, три фрегата, корвет и бриг) вошли в залив Буюк-Дере в Босфоре⁶⁰. Перед самым входом в пролив турки попытались остановить русские корабли. Прибывший на эскадру чиновник предложил ей двигаться в Сизополь, но М. П. Лазарев отказался выполнять это распоряжение, поскольку оно не было подтверждено письменными инструкциями русского посла в Турции⁶¹. Эскадра не имела с собой десантных войск и в случае необходимости вряд ли смогла бы препятствовать выходу египтян к Босфору, однако само ее присутствие успокоило жителей Константинополя — султан мог уже не опасаться восстания в пользу Ибрагим-паши и Мехмед-Али⁶².

Французский посол вице-адмирал А. Руссэн предлагал султану отозвать русские корабли, гарантируя взамен давление на египтян. Французский дипломат не ограничивался предложениями помощи. «Турки до сих пор не решили, могут они принять нашу помощь или нет, — докладывал 18 февраля (2 марта) 1833 г. М. П. Лазарев из Константинополя, — размышляя очень много в их нужде. Посол Франции объявил им и дал свое слово, что он заставит Мегмет-Али пойти на соглашение и устроит вопрос согласно желанию Порты, но при условии, чтобы они отклонили всякую помощь со стороны России. Эти объяснения сопровождалась угрозой, что если Порта примет от нас какую-либо помощь, тогда английская и французская эскадры войдут в Дарданеллы и дадут Ибрагиму полную возможность показать его военный талант, последствием чего будет падение Константинополя. Такое заявление очень страшит султана, и он, будучи направляем угрозами, не знает, которую сторону взять»⁶³.

Это были решающие дни. Действия А. Руссэна поддержал и его британский коллега, для которого приход русских кораблей также оказался весьма неприятной неожиданностью. Султан игнорировал их протесты, сославшись на чрезвычайные обстоятельства⁶⁴. Ему было чего бояться. 15 (27) февраля 1833 г. войска Ибрагим-паши вошли в Смирну (совр. Измир, Турция). Их пребывание было недолгим ввиду коллективного протеста консулов великих держав. Египтяне удалились через несколько дней, но Франция потеряла доверие турок. Султану необходима была сила, которая гарантировала бы его от нападения. Он сделал демонстративный жест в сторону России — в честь русской эскадры на Константинопольском монетном дворе в присутствии М. П. Лазарева были отчеканены золотые и серебряные медали для офицеров и матросов⁶⁵. Турки вообще были чрезвычайно гостеприимны: корабли эскадры прекрасно снабжались продовольствием, водой, спиртным, даже фруктами и сладостями⁶⁶.

В это время князь Х. А. Ливен в Лондоне доказывал Г. Пальмерстону, который заговорил о недопустимости русского протектората над Турцией⁶⁷, что Россия не вмешивается во внутренние дела Османской империи, но оказывает султану помощь в борьбе против его подданного-бунтовщика. У Г. Пальмерстона был другой взгляд на эти события. 8 марта он изложил их австрийскому послу в Англии: «Если падение султана будет иметь последствием установление в Константинополе сильного правительства посредством ли учреждения регентства с Ибрагимом-пашой во главе или посредством возведения его же на престол, то Англия примирится с таким порядком вещей. Все, чего

добивается английская политика, это существование независимого и прочного государства в этой стране»⁶⁸. 30 марта турки вновь обратились к Англии за помощью. Лондон смог выделить пять линейных кораблей, два 50-пушечных фрегата и пароход — примерно треть из того, что просил Константинополь. Но и решение о формировании этой эскадры было принято не сразу, а лишь после того, как русский флот уже стоял в Мраморном море⁶⁹. Не имея возможности повлиять на развитие событий в районе Проливов, Британия была готова смириться с переходом контроля над ними к египтянам, не опасаясь чрезмерного влияния Франции или рассчитывая вытеснить его со временем. Главным в этих расчетах оставалось нежелание допустить к Проливам Россию. Однако было уже поздно.

16 (28) марта из Одессы вышла эскадра с русскими войсками⁷⁰. 23 марта (4 апреля) 1833 г. в Константинополь прибыли два транспорта с передовым эшеленом русского десанта, а на следующий день и остальные суда с основными силами⁷¹. 27 марта (8 апреля) на берег был высажен 10-тысячный десантный отряд⁷², расположившийся на азиатском берегу в долине Ункьяр-Искелесси⁷³. «Войска, прибывшие в десант, — вспоминал Н. Н. Муравьев, — были малоспособны к действию, в особенности к движению. Они состояли из вновь сформированных полков, наполненных большей частью изнуренными рекрутами, немалым числом порочных людей и определенных в службу за бродяжничество. При отправлении сих войск из Одессы лучшие люди находились в домашних отпусках, и для укомплектования батальонов их наполнили людьми из резервов, которые, по обыкновению, воспользовались случаем, чтобы сбить все, что у них худшего... Войска сии вообще были малообразованы. Большая часть офицеров состояла из молодых и неопытных людей. Начальники мало знали своих подчиненных, и обратно, подчиненные не свыклись со своими начальниками»⁷⁴.

Иначе говоря, это были части, которым еще требовалось время для завершения подготовки к действиям, однако само их присутствие произвело оглушительный эффект. Между тем угроза столкновения с египтянами оставалась еще достаточно высокой. На подступах к Дарданеллам усиливалась и французская эскадра, дальнейшее поведение которой трудно было предсказать⁷⁵. 3 апреля Лондон также отдал распоряжение об отправке британской эскадры в крейсерское плавание в район Александрии. Г. Пальмерстон разрешил ее командиру действовать вместе с французами, а в случае появления русских военных кораблей относиться к ним как к представителям «дружественной страны»⁷⁶. Обстановка в Восточном Средиземноморье накалялась по мере

концентрации там сил великих держав, при этом продолжалась турецко-египетская война, и перспективы ее прекращения оставались неясными.

31 марта (12 апреля) военный министр генерал-адъютант А. И. Чернышев предписал Н. Н. Муравьеву в случае приближения египетских войск занять укрепления на Босфоре и подготовиться к обороне. Русские войска должны были выиграть время до подхода подкреплений⁷⁷. 1 (13) апреля из Одессы прибыл второй эшелон десанта, доставивший бригаду пехоты, саперов, артиллерию и часть Донского казачьего полка⁷⁸. В результате активной работы министерства была организована переброска на Проливы всего необходимого для десанта: боеприпасов, шанцевого и минного инструмента, земляных мешков, палаток, госпитальных и перевязочных принадлежностей, запаса продовольствия на три месяца и врачебных припасов на два года⁷⁹. Русская эскадра включала к этому времени 10 линейных кораблей, четыре фрегата, корвет, бриг, два бомбардирских судна, имевших на своих бортах 1114 орудий, пароход и четыре транспорта⁸⁰. Ближайшим резервом этой внушительной силы на Босфоре должна была стать русская оккупационная армия в Дунайских княжествах, насчитывавшая 30 тыс. человек, которая и была приведена в полную боевую готовность⁸¹. В случае необходимости она могла ускоренными маршами двинуться к Константинополю. Но Ибрагим-паша не думал о нападении, и русский десант получил возможность подготовиться и к обороне, и к наступлению. Вскоре никто не сомневался в том, что он сможет выдержать самый серьезный бой⁸².

Вмешательство России способствовало прекращению военных действий. С тревогой наблюдавшие за ростом русского влияния в Османской империи Англия и Франция резко активизировали свои действия. А. Руссэз потребовал от султана открыть Проливы и для французского флота, но турки категорически отказались пойти на уступки стране, которая поддерживала Мехмед-Али, а когда французский фрегат попытался прорваться через Дарданеллы, он был отогнан в море огнем береговой артиллерии⁸³. Уже 8 апреля в Кютахии было подписано турецко-египетское соглашение, по которому Мехмед-Али признавал себя вассалом султана, а взамен под его управление передавались Сирия, Палестина и Киликия с центром в Адане. Султан не захотел идти на последнюю уступку, и 11 (23) апреля в Босфор вновь вошли русские корабли. Десант в Ункияр-Искелесси был увеличен еще на 5 тыс. человек⁸⁴. 15 (27) апреля султан в сопровождении сераскира и капудан-паши прибыл в лагерь в долине Ункияр-Искелесси, где принял смотр русским

и турецким войскам (в русский лагерь прибыли турецкий гвардейский батальон и эскадрон при двух орудиях). Махмуд II был очень доволен увиденным и даже выучил русские приветствия, с которыми обращался к войскам⁸⁵.

Египтяне так и не рискнули продолжать наступление, а 3 мая султан уступил их требованиям. 24 апреля (6 мая) в Константинополь прибыл генерал-адъютант граф А. Ф. Орлов, назначенный полномочным послом и начальником русских сухопутных и морских сил на Босфоре. Ему удалось заставить Ибрагим-пашу согласиться на вывод своих войск за горы Тавра под надзором русского офицера. Только 13 (25) июня к острову Тенедос подошла небольшая английская эскадра из трех линейных кораблей⁸⁶. Для запоздалого жеста вежливости и поддержки султана его артиллерии был сделан подарок — в Константинополь прибыл линейный корабль «Малабар», который привез двадцать 18-фунтовых орудий на лафетах новейшей конструкции (от этих опытных экземпляров как раз перед этим отказались в британском флоте)⁸⁷.

Впрочем, турецко-египетский кризис уже был преодолен русской дипломатией. Ее представитель в Константинополе одновременно с демонстрацией силы вел переговоры с султаном. «Дела приняли благоприятный оборот, и наше влияние огромно, — писал А. Ф. Орлов П. Д. Киселеву 25 мая (6 июня) 1833 г. — С турками я следовал системе: ласкать одною рукою и показывать кулак другою, — и это, к счастью, мне удалось»⁸⁸. Русско-турецкие отношения переживали небывалый период взаимных симпатий. По приказу султана было налажено бесперебойное снабжение русских войск и флота свежими продуктами и вином, даже на Пасху «гостям падишаха» был отправлен от него особый подарок — 25 тыс. яиц⁸⁹. С другой стороны, гости не собирались задерживаться. 8 (20) июня последние египетские части перешли за хребет Тавр⁹⁰. Последнее, что мог сделать Мехмед-Али — это обратиться с предложением к Англии заключить антирусский союз. Однако оно было отвергнуто Г. Пальмерстоном⁹¹. 24 июня (6 июля) 1833 г. в Константинополь прибыли турецкий и русский (капитан барон В. К. Ливен) комиссары с подтверждением того, что египетские войска покинули Анатолию и ушли за Тавр⁹².

Сразу же после получения известий об отступлении египтян без всяких предварительных условий началась эвакуация русского десантного отряда. Еще до ее окончания А. Ф. Орлов получил от Махмуда II согласие на союзный оборонительный русско-турецкий договор. Инициатива его заключения исходила от султана, причем первоначально

предлагался оборонительный и наступательный союз, но последний был неприемлем для Петербурга. Русский контрпроект был получен в Константинополе в начале июня. При обсуждении его в диване возникли противоречия⁹³. А. Ф. Орлов старался успеть к 25 июня (7 июля) — дню рождения своего императора. 26 июня (8 июля) 1833 г. договор был заключен в Ункияр-Искелесси. По договору, срок действия которого равнялся восьми годам, Россия и Турция обязывались в случае необходимости оказывать друг другу военную помощь. Определялись обстоятельства, сроки предоставления помощи, условия пребывания русских войск и флота на территории и в водах Османской империи. Наибольшее значение имело секретное приложение, по которому Россия отказывалась от военной помощи Турции, но взамен последняя обязывалась «ограничить действия свои в пользу Императорского российского двора закрытием Дарданелльского пролива, то есть не позволять никаким иностранным военным кораблям входить в оный под каким бы то ни было предлогом»⁹⁴. 27 июня (9 июля) началась посадка русского десанта на корабли в Ункияр-Искелесси, на следующий день русский флот с войсками на борту отбыл в Севастополь⁹⁵.

«Если, — извещал в июле 1833 г. князя Х. А. Ливена К. В. Нессельроде, — мир на Востоке восстановлен, если власти Египта положены в пределы и она отодвинута за Тавр, если судоходство и торговля еще пользуются в Босфоре покровительством, обеспеченным за ними нашими трактатами, наконец, если в настоящее время престол султана еще цел, то исключительно благодаря Государю Императору, который этого желал для спокойствия Европы и ввиду разумно понятой пользы России»⁹⁶. Х. А. Ливену также сообщался текст русско-турецкого договора, с которым он должен был ознакомить британское правительство. «Удивительно отразились превратности судьбы на взаимоотношениях некоторых государств! — писал через 17 лет после этого К. В. Нессельроде. — Та держава, которая считалась некогда естественным врагом Турции, стала ныне ее могущественнейшей покровительницей и надежнейшей союзницей»⁹⁷. Ункияр-Искелесси был триумфом политики «слабого соседа», закрывшей Черное море для иностранных флотов. Ранее успехи России в войнах с Турцией и Персией крайне беспокоили Лондон, в 1828 г. там впервые вышла книга об опасности русского вторжения в Индию. Ункияр-Искелесси усилил эти опасения. Англия и Франция отреагировали на него исключительно резко — к Дарданеллам были посланы их эскадры. К ноябрю 1833 г. в Смирне стояли уже четыре эскадры: английская, французская, австрийская и американская,

включавшие 14 линейных кораблей и крупных фрегатов, не считая более мелких судов. Каждая страна постоянно увеличивала свою эскадру под предлогом защиты левантийской торговли⁹⁸.

17 (29) октября 1833 г. британский и французский поверенные в делах вручили российскому правительству ноты, в которых Петербург предупреждали, что в случае вооруженного вмешательства России во внутренние дела Турции Лондон и Париж будут действовать вместе⁹⁹. Ноты звучали исключительно резко: «Если условия этого акта вызовут впоследствии вооруженное вмешательство России во внутренние дела Турции, то английское и французское правительства почтут себя совершенно вправе следовать образу действий, внушенному им обстоятельствами, поступая так, как если бы упомянутого трактата не существовало». Ровно через неделю, 24 октября (5 ноября) последовал русский ответ. К. В. Нессельроде ответил на англо-французский демарш нотами, в которых говорилось, что Россия будет выполнять договор, поступая так, как если бы этих нот не существовало¹⁰⁰.

Россия отказывалась признавать право Парижа и Лондона на вмешательство в двусторонние русско-турецкие отношения: «Каким образом в особенности другие державы могут объявлять, что они не признают за трактатом ни малейшего значения, если только они не имеют в виду сокрушить государство, которое трактат имеет целью охранить?»¹⁰¹ Этот ответ был принят Г. Пальмерстоном крайне болезненно — в Лондоне назвали его «жестким и высокомерным»¹⁰². Князь Х. А. Ливен вынужден был дать следующие разъяснения: русская нота вполне соответствует тону и содержанию британского протеста. Впрочем, протестующие мечтали о разрушении вовсе не Османской империи. После польского восстания это было уже второе объединение Франции и Великобритании против России, причем на этот раз откровенно враждебное¹⁰³.

Восточный кризис способствовал процессу сближения России с Пруссией и Австрией. Потепление между Веной и Петербургом началось еще во время польского мятежа, и теперь возникала возможность для преодоления старых противоречий. В августе и сентябре 1833 г. Николай I встретился с Фридрихом-Вильгельмом III и Францем I¹⁰⁴. По воспоминаниям К. Меттерниха, на переговорах между ним и Николаем I произошел весьма знаменательный диалог. На вопрос императора о том, что канцлер Австрийской империи думает о «больном человеке», то есть об Османской империи, тот ответил: «Обращаетесь ли Ваше Величество ко мне как к доктору или как к наследнику?»¹⁰⁵ После этого разговор о наследии не возобновлялся.

Тем не менее результатом этих встреч и переговоров стало подписание К. В. Нессельроде и К. Меттернихом 6 (18) сентября 1833 г. русско-австрийской конвенции в Мюнхенгреце (совр. Мнихово-Градиште в Чехии). Она предусматривала совместные действия обоих государств в случае повторения кризиса в Турции, направленные на ее сохранение под властью существующей династии. Кроме того, в секретном приложении подчеркивалась необходимость совместных русско-австрийских действий в случае, если существующий в Османской империи порядок все же будет ниспровержен¹⁰⁶. Кроме того, еще одна конвенция, подписанная 7 (19) сентября, предусматривала взаимную гарантию польских владений Вены и Петербурга, военную помощь в случае восстания и выдачу политических преступников.

Граф К. В. Нессельроде после Мюнхенгреца отправился в Берлин, где 4 (16) октября последовало аналогичное соглашение с Пруссией по польскому вопросу¹⁰⁷, а 3 (15) октября был заключен русско-австро-пруссский договор. Каждый из монархов получал право на поддержку от других участников в случае внутренней или внешней опасности. Отдельной статьей, явно направленной против Франции, оговаривалось, «что в случае, если бы было потребовано материальное содействие одного из трех дворов — австрийского, прусского и российского и если бы какая-либо держава пожелала сему воспротивиться силой оружия, то сии три двора считали бы каждое неприязненное действие, предпринятое с этой целью, как бы направленным против каждого из них. В таком случае ими приняты будут самые быстрые и самые действительные меры к отпору такого нападения»¹⁰⁸.

Пруссия явно опасалась столкновения с Францией, тем более по восточному вопросу, весьма далекому в это время от интересов Берлина. Николай I вынужден был в собственноручном письме к Фридриху-Вильгельму III 24 октября (5 ноября) 1833 г. обещать не распространять на это направление провозглашенной солидарности между «северными дворами»¹⁰⁹. Пруссия, Австрия и Россия известили правительство Франции об этом договоре. Император был доволен. 4 (16) января 1834 г. он писал И. Ф. Паскевичу: «Флоты воротились в Мальту и Тулон, но вооружения не прекращены; зато и мы будем готовы их принять; но что могут они нам сделать? Много — сжечь Кронштадт, но не даром; Виндау? — разве забыли, с чем пришел и с чем ушел Наполеон? Разорением торговли? Но зато и они потеряют; чем же открыто могут нам вредить? В Черном море и того смешнее; положим, что турки от страха, глупости или измены их впустят, они явятся пред Одессу, сожгут ее, — пред Севастополь, положим, что истребят его, но

куда они денутся, ежели в 29 дней марша наши войска займут Босфор и Дарданеллы?»¹¹⁰

В ответ на рассуждения Луи-Филиппа I о возможных последствиях, ветеран русской дипломатии К. О. Поццо ди Борго воскликнул: «Вы говорите о морской войне. Это мне смешно. За морской войной не далее как через две недели последует война всеобщая. Я не знаю, предложит ли вам Англия на этот конец хоть одного солдата и хоть один грош, но склонен в том усомниться. Подумайте об этом»¹¹¹. Очевидно, к словам русского посла прислушались. Ответом на русско-австро-прусское сближение стал союз Англии, Франции, Испании и Португалии, заключенный 22 апреля 1834 г. Во всеподданнейшем отчете К. В. Нессельроде за 1833 г. отмечалось, что за прошедший год русская политика ставила перед собой две цели: 1) сохранение status quo на Востоке; 2) создание на Западе оборонительной системы против революции¹¹². Эти цели были достигнуты, и таким образом Россия вышла из опасного изоляцией противостояния с Англией и Францией на Востоке, но Европа оказалась разделенной между союзом морских держав и лагерем северных континентальных монархий.

В последнем Николай I хотел получить опору для восточной политики России, ради чего он готов был пойти на значительные уступки союзникам и демонстрацию монархической солидарности. 1834 г. начался значительным потеплением русско-британских отношений. «Так как Англия становится любезною, — писал К. В. Нессельроде в январе 1834 г., — то и мы будем любезны. Мы всегда будем ей платить ее собственной монетой»¹¹³. Тем временем Г. Пальмерстон именно в 1834 г. пришел к убеждению в том, что Россия стала главным врагом Англии вместо Франции. Мюнхенгрец только утвердил его в этом убеждении: в Лондоне опасались, что это лишь подготовка к разделу Турции¹¹⁴. Г. Пальмерстон опасался России, и прежде всего на Востоке¹¹⁵. Эскадры великих держав были отозваны из Смирны, в местных водах осталась лишь часть британских сил: пять линейных кораблей, два фрегата и пароход, усиленные в мае присылкой шести линейных кораблей, двух фрегатов и транспорта с 1500 морскими пехотинцами. В течение еще трех месяцев английская эскадра занималась маневрами у сирийского берега, после чего была отозвана назад¹¹⁶.

Довольно интенсивным для европейской политики стал 1835 г. После кончины Франца I Австрийского и вступления на престол Фердинанда I последовали встречи трех монархов в Теплице (совр. Чехия) и объединенные маневры русских и прусских войск в Калише, приуроченные к годовщине Кульмского сражения 1813 г. Место было избрано

Николаем I, потому что оно находилось всего в пяти верстах от русско-прусской границы. Русская пешая гвардия была отправлена из Кронштадта в Данциг по морю, откуда направилась к Калишу пешим порядком. Двор во главе с императором также отправился в Данциг по морю. Кавалерия и конная артиллерия следовали пешим путем. Немцы встречали наши войска исключительно радушно, но от Кульма до Торна население в основном было польским¹¹⁷.

На встречу русского и прусского монархов прибыли представители Австрии, германских государств, Англии, Дании, Нидерландов¹¹⁸. Под Калишем было собрано 67,5 батальона (49 067 человек), 67,5 эскадрона и сотни (7080 человек), 136 орудий. Сюда прибыл прусский королевский двор. Маневры начались 30 августа (11 сентября) и закончились 10 (22) октября, вслед за чем войска получили двухдневное угощение. Гвардия вернулась в Петербург тем же путем — по морю. Торжества были масштабными. Только для фейерверка было использовано 300 пудов пороха, И. Ф. Паскевич получил от Фридриха-Вильгельма III шпагу, украшенную бриллиантами¹¹⁹. Несмотря на праздничный настрой, положение было довольно сложным — в Пруссии и Германии постоянно распространялись слухи о польском заговоре. Русский монарх ожидал покушения со стороны польских революционеров. Николай I не боялся заговора, он заявил: «Меня охраняет сам Господь, если я больше не буду нужен России, Он меня призовет»¹²⁰. Тем не менее император отказался от планов взять с собой наследника, будущего императора Александра II.

В июле 1835 г. Николай I впервые составил текст своего завещания, начинавшегося словами, говорящими о том, как весомо для него было слово «долг»: «Сыну моему, Государю Императору Александру Николаевичу. Известно тебе, любезный Саша, что намерение мое было взять тебя с собою в Калиш, — обнять, может быть, в последний раз деда твоего, почтенного нашего короля (Прусского. — О. А.). Но предосторожность необходимая лишила меня сего счастья, а к утешению видел я, что ты охотно приносил жертву сию своему долгу. Сей же самый священный долг налагает на меня обязанность, расставаясь с тобой, помышлять о будущем. Единому Богу Всемогущему известно, что меня ожидает, и хотя, возлагая на Него одного всю мою надежду, не страшусь угроз моих врагов, я должен, однако, думать и о возможности исполнения злых умыслов. Ежели такова будет Воля Божия, покорись ей безропотно, и не думай обо мне, думай о России и в попечениях об ней ищи утolenия твоей скорби»¹²¹.

Покушение не состоялось, хотя эти ожидания и не были беспочвенными: в сентябре в Познани по одному из экипажей императорско-

го поезда был сделан ружейный выстрел, пуля оставила след в коляске, однако следствие под руководством генерал-адъютанта барона фон Ф. К. Мюффлинга не смогло разыскать стрелявших. Маневры 30 августа — 10 сентября (11–22 сентября) 1835 г. продемонстрировали единство Петербурга, Берлина и Вены¹²². По их окончании монархи посетили Кульм, где почтили память павших героев сражения с войсками Наполеона. После завершения торжеств в октябре 1835 г. в Праге прошла встреча Николая I и Фердинанда I. Российский император посетил и Вену. Прием был самым радушным¹²³. Впрочем, это радушие не стоит переоценивать. Как пошутил К. Меттерних: «Вид Теплица напомнил мне оживление, царившее в нем в 1813 г. В то время мы держали быка за рога; ныне нет более быка, а есть одни призраки, уловить которые гораздо труднее»¹²⁴. Отсутствие опасного общего врага действительно усложняло общение, но некоторые «призраки» были все же уловлены.

Результатом русско-австрийского сближения стал секретный договор от 2 (14) октября 1835 г. по вопросу о вольном городе Кракове¹²⁵. Союзники начали изменения здесь сразу же после подавления мятежа в Царстве Польском. 18 (30) мая 1832 г. чрезвычайными комиссарами держав-покровительниц была создана новая конституция города, состоявшая из 25 статей. В ней вводилась ответственность за нарушение нейтралитета, обязательство республики отказываться в предоставлении убежища беглецам из соседних государств, ограничивалось количество избирателей, сейм должен был собираться раз в три года, а не раз в год, и прочее¹²⁶. Тем не менее Краков превратился в центр польского национального движения. В результате Фердинандом I и Николаем I было принято решение включить город в австрийскую таможенную систему и временно занять его союзными войсками, так как сенат Кракова не мог или не хотел организовать высылку политических эмигрантов¹²⁷.

Полякам император не верил и не ждал от них ничего хорошего. Возвращаясь в Петербург через Варшаву, он принял делегацию города, но не дал ей возможности говорить: «Вы хотели говорить мне речи? Этого не нужно! Я желаю избавить вас от лжи! Да, господа, я желаю избавить вас от лжи! Знаю, что вы не чувствуете того, в чем хотите меня уверить; знаю, что большая часть из вас, если бы возобновились прежние обстоятельства, были бы готовы опять то же начать, что делали во время революции. Не вы ли сами за пять, за восемь лет перед сим говорили лишь о верности, преданности; не вы ли уверяли меня в привязанности вашей — и что же? Спустя несколько дней вы нарушили ваши клятвы, вы совершили дела ужасные!» Император заявил, что впредь

готов верить только делам, а не словам, а сам твердо намерен придать забвению прошлое¹²⁸.

Настроение императора будет легче понять, если вспомнить, что причиной австро-русского решения по Кракову было убийство русского дипломатического агента во время беспорядков в городе, а его сенат отказался наказать виновных. Порядок вынуждены были наводить австрийские, прусские и русские войска¹²⁹. Николай I предпочитал, чтобы в вопросе о действиях в Кракове инициативу брали на себя Берлин и Вена, и был доволен, когда австрийцы и пруссаки оправдали его ожидания¹³⁰. Лондон энергично протестовал против оккупации, но император повелел оставить эти протесты без ответа¹³¹. Его варшавская речь получила большой резонанс за границей, ее содержание быстро стало известно французской прессе, горячо заступившейся за «жертвы рабов и палачей». Николай I игнорировал эти вопли¹³². Вскоре русские и прусские части покинули Краков, и там остался только небольшой австрийский гарнизон. Это была уступка, желательная для Австрии, но поддержка Вены и Берлина была тем более необходима Петербургу, что Великобритания не скрывала своего желания подвергнуть Ункияр-Искелессийский договор ревизии.

П. Д. Киселев писал оставшемуся в Турции после подписания Ункияр-Искелессийского договора чрезвычайным посланником А. Ф. Орлову: «Ты говоришь, что сомневаешься в дружбе турецких министров, а я уверен, что они нас ненавидят; не надо рассчитывать и на дружбу султана, который при первом повороте ветра переменится и чувством своим к нам»¹³³. Кажется, что это были пустые тревоги, и русско-турецким отношениям ничего не угрожает. С ноября 1833 по февраль 1834 г. в Петербурге пребывало турецкое посольство во главе с Ахмет-пашой, представители султана были встречены как союзники. В ходе переговоров обсуждались перспективы вывода русских войск из Силистрии и порядок управления Дунайскими княжествами. Результатом стала Петербургская конвенция 17 (29) января 1834 г., решавшая большинство этих вопросов¹³⁴. Султан обязался признать «Органический устав» хатт-и-шерифом¹³⁵. Вслед за этим Россия обязывалась в течение двух месяцев вывести свои войска из Молдавии и Валахии, оставив свой гарнизон в Силистрии вплоть до окончательной уплаты Портой военной контрибуции, полагавшейся по Адрианопольскому миру 1829 г.¹³⁶ Сама контрибуция была уменьшена на 2 млн пиастров, а ежегодная сумма выплат по ней — с 1 млн до 500 тыс.¹³⁷

Тем не менее ветер, о котором писал П. Д. Киселев, уже поднимался. Начиная с 1830-х гг. резко увеличился объем англо-французско-

го импорта в Турцию. Если в 1830–1832 гг. из импорта в Османскую империю на 4,926 млн лир показатели Англии составили 19%, а России — 31,3% (Франции — 9,9%, Австрии — 16,9%), то в 1850–1852 гг. из импорта на 9,48 млн лир 25,5% было у Англии, 9,3% — у Франции, 26,2% — у Австрии и 13,6% — у России. Схожие процессы наблюдались и в показателях вывоза из Турции. В 1830–1832 гг. они достигли 3,841 млн лир, из них на Англию приходилось 13,3%, на Францию — 14,3%, на Австрию — 30,9% и на Россию — 12,6%. В 1850–1852 гг. ежегодный объем экспорта составил уже 8,815 млн лир, из них на Англию пришлось 29,1%, на Францию — 15,8%, на Австрию — 28% и на Россию — 8,3%¹³⁸. Проигрывая в торговом и финансовом отношениях, Россия могла защитить здесь свои интересы в мирное время исключительно политическими мерами, а они были невозможны без наличия союзников. Что касается поляков, тут ничего хорошего ожидать не приходилось. В 1843 г. Николай I вновь проезжал через Познань, и вновь по кортежу стреляли¹³⁹.

Ухудшение русско-британских отношений в Восточном Средиземноморье и дело «Виксена»

Согласно положениям статьи 7 Адрианопольского договора для русских торговых судов вводилась свобода судоходства по Проливам, особо оговаривалась и свобода торговли хлебом, турецкие власти взяли на себя обязательства не создавать более препятствий и ограничений для нее. Это было естественное следствие негативного опыта 1820-х гг. Не менее естественным было и другое положение той же статьи — гарантии свободного прохода через Проливы иностранных торговых судов, идущих в русские черноморские гавани. Таким образом, седьмая статья фактически открыла Черное море для торгового судоходства неприбрежных государств. В связи с этим перед русской политикой и стратегией стояла еще одна задача — установление эффективного контроля над приобретенным по условиям Адрианопольского договора Черноморским побережьем Кавказа от Анапы до Поти. Оба порта ранее служили важными центрами работорговли для горцев и очагами влияния для Турции¹.

Торговля захваченными во время набегов пленниками была традиционной для горцев и турок, но воспринималась русскими властями

весьма негативно, что иногда приводило к напряженности в отношениях Петербурга с Константинополем. Так, например, осенью 1817 г. во время шторма в гавань Феодосии вошел турецкий корабль с 60 невольниками и невольницами на борту, которые были куплены в Абхазии. На основании указа Александра I, изданного еще в 1805 г., по которому жертвы торговли рабами, оказавшись на русской земле, подлежали немедленному освобождению, эти люди были перевезены на берег и отпущены на свободу. Последовал энергичный протест турецкого правительства, посчитавшего произошедшее проявлением неуважения к турецкому торговому флагу. Порта требовала выдачи рабов, на что последовал категорический отказ Г. А. Строганова. В виде исключения купцам был компенсирован ущерб в 10 тыс. пиастров, но на будущее последовало предупреждение, что поскольку акватории русских портов также являются русским владением, то русские законы будут распространяться и на суда в них, сами же корабли будут в обязательном порядке подвергаться санитарному досмотру. В 1818 г. указ 1805 г. был вновь подтвержден. Подобные случаи повторялись и позже².

Попытка урегулирования и развития торговли в Закавказье и на Кавказе была предпринята еще до Русско-турецкой войны. 8 (20) октября 1821 г. императором по представлению генерала от инфантерии А. П. Ермолова был подписан именной указ главноуправляющему Грузией³. Для развития торговли и промышленности в Кахетии и Имеретии был дан ряд существенных льгот торговцам, как российским поданным, так и иностранцам, Грузия получила и таможенные льготы — ввозимые в край товары облагались исключительно низким налогом в 5% (что вызвало необходимость введения пошлин как на внешней границе империи, так и между грузинскими губерниями и Россией, чтобы исключить возможность контрабанды и реэкспорта). Для морской торговли выделялся порт Редут-Кале. Вместе с этим вводился и ряд ограничений, «дабы не вкрались туда люди подозрительных правил и худого поведения. Посему все иностранцы, в Грузию приезжающие, должны иметь паспорта от российских миссий, кои на сей конец снабжены будут особенными от Министерства иностранных дел предписаниями»⁴.

10 (22) октября 1821 г. были высочайше утверждены «Правила для торговых сношений с черкесами и абазинцами». Для морской торговли с горцами выделялся Керченский порт, для сухопутной — залив Бугаз у лимана Кубани. Торговля должна была вестись под контролем русских чиновников путем обмена товара на товар, запрещался ввоз медной, серебряной, золотой монеты, ассигнаций (как русских, так

и иностранных), огнестрельного и холодного оружия, пороха и свинца⁵. Учитывая зависимость горцев от ввоза селитры и серы для производства пороха и крайне архаичный способ его выделки, импорт пороха и его составляющих приобретал все более важное значение для судеб Кавказской войны⁶. После открытия Черного моря для международной торговли обеспечить выполнение правил торговли становилось все труднее. Противостоявшим России горцам англичане и французы самостоятельно или через турецких контрабандистов поставляли оружие и боеприпасы, соль, хлеб и прочее. На расстоянии более 300 морских миль от Таманского полуострова до Батума существовали только три большие удобные гавани, предоставлявшие возможность безопасной стоянки крупным кораблям: Суджук-Кале (Новороссийск), Геленджик и Сухум — все они находились в русских руках. Батум, который принадлежал еще Турции, превращался в важный перевалочный пункт контрабанды. Сложные условия навигации, линия берега, изрезанная многочисленными мелкими бухтами — все это способствовало успеху перевозок небольшими парусными судами. Этим промыслом занимались не только турецкие фелюги⁷.

Абхазия, за исключением крепости Сухум-Кале, еще слабо контролировалась русскими властями. Сухум был только безопасной от ветров стоянкой для судов, но глубины и нездоровая местность исключали возможность учреждения там крупного порта или крепости⁸. Что до горцев, то они вообще плохо представляли себе, на каком основании султан передал их земли императору. Как-то во время переговоров один из черкесских старейшин после того, как ему сказали об этой уступке на вечные времена, ответил, что дарит на вечные времена русскому генералу птицу, сидевшую на ветке дерева. Горцы признавали только одно право — силы⁹. После окончания войны 1828–1829 гг. И. Ф. Паскевич решил приступить к быстрому подчинению горцев, в том числе и абхазцев. Перечислив причины: нападения на русских подданных, грабежи и даже попытки атаки Сухума, он сделал вывод в плане, представленном императору: «По сим причинам опасное соседство их потребовало наконец более прочного покорения»¹⁰.

В октябре 1829 г. план фельдмаршала был утвержден Николаем I, и экспедиция назначена на июль 1830 г. Одновременно было принято решение приступить к системной блокаде кавказского побережья¹¹. Крейсерство для наблюдения над побережьем начали проводить с 1828–1829 гг., но оно велось несистемно¹². 8 (20) апреля 1830 г. К. В. Нессельроде запросил мнение начальника Морского штаба генерал-адъютанта А. С. Меншикова по вопросу о необходимости установления постоянного

крейсерства вдоль восточного берега Черного моря — от Тамани до Поти. А. С. Меншиков, естественно, поддержал это предложение и уже 30 апреля (12 марта) 1830 г. отдал предписание адмиралу А. С. Грейгу отправить корабли для крейсерской службы¹³. 5 (17) мая К. В. Нессельроде известил об этом русского посланника в Турции для информирования султанского правительства — крейсерская блокада объяснялась перевозкой горцам на судах, приходящих из турецких портов, пороха, свинца и оружия¹⁴.

На рейде Сухума на брандвахтенный пост было поставлено два 20-пушечных брига «Орфей» и «Пегас», 20-пушечный бриг «Меркурий» и 8-пушечный люгер «Широкий» немедленно приступили к крейсированию¹⁵. 13 (25) мая 1830 г. русский бриг «Орфей» задержал у берегов Абхазии британское торговое судно «Адольф», на борту которого было найдено шесть бочек пороха¹⁶. На следующий день «Меркурий» под угрозой применения оружия принудил покинуть бухту Суджук-Кале шесть турецких судов, прибывших туда без разрешения для торговли с горцами. Экспедиция в Абхазию летом 1830 г. была весьма удачной, русские войска остались в этой области и на следующий год¹⁷. Контроль над абхазским побережьем стал гораздо более эффективным. В декабре 1830 г. здесь же были задержаны и конфискованы шесть турецких судов с грузом железа, пороха, оружия и свинца. 2 (14) ноября 1831 г. А. С. Меншиков запросил у К. В. Нессельроде подробные разъяснения о допустимости признания законными призами тех судов, «которые окажут непослушание крейсерам нашим и будут усиливаться проходить к местам по восточному берегу Черного моря, для торговли невольным»¹⁸.

21 ноября (3 декабря) вице-канцлер сообщил начальнику Главного морского штаба, что считает необходимым введение самых строгих мер с началом новой навигации, начиная с 1 (13) апреля 1832 г. (эта дата была избрана как достаточная для информирования жителей черноморского побережья Малой Азии). Конфискации должны были подвергаться суда, причалившие к берегу в запрещенных для торговли районах. Исключение делалось только «в уважение бури», если суда вынуждены будут укрываться у берегов «для спасения себя». При этом после установления безопасной погоды они все равно должны были в сопровождении русского военного корабля уйти в разрешенную для посещения гавань¹⁹. 4 (16) марта 1832 г. император Николай I утвердил инструкцию для черноморских военных крейсеров, в которой говорилось: «Для сохранения российских владений от внесения заразы и воспрепятствования подвоза военных припасов горским народам

военные крейсера будут допускать по черноморскому восточному берегу иностранные коммерческие суда только к двум пунктам — Анапе и Редут-Кале, в коих есть карантин и таможни, к прочим же местам сего берега приближение оным запрещается». Правительство Турции было извещено, что после 1 (13) апреля 1832 г. всякое иностранное судно у берегов западного Кавказа, «для торговли не позволенных», будет конфисковано²⁰.

Особой угрозы для русской торговли на Черном море эти ограничения не представляли. Ее центром были порты Новороссии, а не побережье Кавказа. В 1832 г. Одессу посетили 628 торговых судов разных стран, в то время как в Редут-Кале в том же году пришло 12 русских и восемь турецких торговых судов, а русскими военными кораблями было перехвачено 16 судов с контрабандой²¹. В начале 1833 г. торговля через Анапу с черкесами составила мизерные суммы: было ввезено товаров на 10 112 рублей и 3485 рублей в звонкой монете, вывезено на 13 809 рублей и 119 рублей монетой. Наиболее значительной статьёй ввоза был лен (2418 рублей), а вывоза — скот (396 голов стоимостью 7222 рубля)²². Это были мизерные суммы, не сравнимые с показателями торговли Новороссии даже в самые тяжелые для нее годы. Из-за неурожая начала 1830-х гг. последовало резкое сокращение хлебного вывоза. В 1832 г. его показатели составили 1 153 366 фунтов стерлингов, в 1833 г. — 553 383 фунта, а в 1834 г. — даже 114 760 фунтов, на 50 тыс. меньше, чем в 1828 г., когда Проливы были закрыты для русской торговли. Впрочем, вскоре этот кризис был преодолен, и уже в 1838 г. только Одесса экспортировала товаров на 38 млн 380 тыс. рублей, вывоз же по остальным черноморским портам составил 26 134 827 рублей²³. Для России даже полное исчезновение торговли в Анапе или Сухуме было бы почти незаметным, но ее необходимо было развивать, для чего требовалось уничтожить ввоз и вывоз контрабандных товаров.

Для осуществления эффективной блокады побережья Кавказа необходимо было усилить Черноморский флот. В последние годы правления Александра I Морское министерство финансировалось весьма слабо²⁴. Николай I, в отличие от своего предшественника, обратил на развитие русского флота особое внимание. Почти сразу же после восшествия на престол, 31 декабря 1825 г. (12 января 1826 г.) он учредил Комитет образования флота. Мнение императора было изложено в основном положении Комитету: «Россия должна быть третья по силе морская держава после Англии и Франции и должна быть сильнее союза второстепенных морских держав». Штаты Черноморского флота в 1826 г. были учреждены без изменений по отношению к 1803 г.:

21 линейный корабль, восемь фрегатов и малые корабли. Штаты Балтийского флота определены в 27 линейных кораблей, 22 фрегата, 159 канонерских лодок, 25 посыльных и транспортных судов, 80 мелких судов, восемь пароходов²⁵.

Что-то удалось сделать достаточно быстро. Если в 1826 г. на Балтике имелось только три, а на Черном море — два маломощных парохода, то уже в 1830 г. в составе Балтийского флота было семь, а Черноморского — четыре парохода²⁶. Реализовать программы 1826 г. полностью и сразу было невозможно, помешали финансовые осложнения, вызванные войной с Турцией и польским мятежом. В результате на 1834 г. в состав Черноморского флота входили один 120-пушечный, один 110-пушечный, восемь 84-пушечных, два 74-пушечных линейных корабля, шесть 60-пушечных и три 44-пушечных фрегата. Качество этих кораблей оставляло желать лучшего, большинство из них были построены еще до 1830 г. и требовали ремонта или списания²⁷. В море для серьезных действий можно было вывести только пять-шесть линейных кораблей и столько же фрегатов²⁸. Необходимость срочного изменения военно-морской политики была очевидной. Сразу же после окончания войны с Египтом турки начали активное строительство флота, и вскоре во флоте султана насчитывалось 40 кораблей: восемь линейных, шесть фрегатов, семь бригов, 14 транспортов и гребной катер. На верфях строились еще три 100-пушечных линейных корабля, 60-пушечный фрегат и транспорт. Создавалась сила, вполне сравнимая с русским флотом²⁹.

Между тем существующих у этого флота сил явно не хватало для обеспечения нужд крейсерской блокады на должном уровне. Весной 1834 г. переписка между начальниками Главного и Главного морского штабов по вопросу о предложении командующего Кавказским корпусом генерал-адъютанта барона Г. В. фон Розена не дала практически никаких результатов³⁰. Тем временем вполне очевидной становилась и угроза черноморскому побережью со стороны Англии. 3 (15) августа 1834 г. у Суджук-Кале русские крейсера встретили британскую военную яхту «Тюркуаз», входившую в состав Средиземноморской эскадры. Ее командир не скрывал того, что занимался исследованием берегов Кавказа и Анатолии и русских прибрежных укреплений. Информация, полученная от разведки, подтвердила контакт англичан с вождями черкесов³¹. Получив доклад о «Тюркуазе», Николай I распорядился усилить контроль над Черным морем. «Государь Император, — сообщал А. И. Чернышев Г. В. фон Розену 6 (18) сентября 1834 г., — признавая необходимым воспретить подобные действия иностранных судов,

высочайше повелеть соизволил: вменить крейсерам и брандвахтам нашим у означенных берегов, а равно комендантам и прочим военным начальникам находящихся там крепостей и войск в непрременную обязанность не допускать посторонние суда к осмотру местностей сих берегов и к сношению с горскими народами»³².

В правление Николая I состояние и управление флота начало уверенно меняться к лучшему, было повышено качество судостроения, унифицирована корабельная артиллерия³³. В мае 1835 г. император утвердил новые штаты Черноморского флота. Он должен был иметь 69 судов: три 120-пушечных, двенадцать 84-пушечных линейных кораблей, четыре 60-пушечных, три 44-пушечных фрегата, пять корветов, десять бригов, шесть шхун, четыре тендера, два военных парохода. Реализация этой программы фактически воссоздавала мощный русский флот на Черном море, но требовала значительных капиталовложений. Стоимость трехдечного линкора равнялась 2,5 млн, двухдечного — 1,9 млн, 60-пушечного фрегата — 1,4 млн рублей³⁴. Одним из инициаторов этой программы был вице-адмирал М. П. Лазарев, который с 1834 г. неоднократно подавал рапорты о необходимости укрепления флота и Севастополя на случай, если британские корабли проникнут в Черное море³⁵. Для технического развития торгового судоходства и установления оперативной связи с зоной Проливов в 1833 г. было учреждено «Черноморское пароходное общество», которому флот безвозмездно передал три пароходо-фрегата. Общество основало регулярные рейсы Одесса — Константинополь. В 1839 г. оно получило дополнительные государственные субсидии, но после второго турецко-египетского кризиса эта кампания более не поддерживалась казной и разорилась³⁶. В 1843 г. в Одессу пришли четыре построенные на средства казны в Англии пароходо-фрегата, которые возобновили рейсы в столицу Турции. Было учреждено новое общество — «Одесская пароходная кампания»³⁷.

В январе 1836 г. морской министр А. С. Меншиков поставил перед командованием Черноморского флота вопрос о возможных действиях в случае столкновения с морскими державами и появления враждебного флота на Черном море. В ответ адмирал М. П. Лазарев предложил разные варианты действий. В случае дружелюбного поведения Турции предполагался десант на Босфор, в противоположном — действия по обстоятельствам, в зависимости от силы противника. В любом случае М. П. Лазарев считал необходимым усиление Черноморского флота и укреплений его основной базы — Севастополя³⁸. Это были отнюдь не пустые опасения — после Ункияр-Искелесси постоянный состав английской Средиземноморской эскадры был усилен до 15 кораблей,

шесть из которых линейные. В составе эскадры насчитывалось 5595 человек, на ее вооружении имелось 772 орудия³⁹. В сентябре 1836 г. по высочайшему указу последовало выделение 6 млн рублей «на приведение Черноморского флота в комплект» из сумм, полученных по контрибуции от Турции, при этом 2 млн из этих средств пошли на строительство в Севастополе нового адмиралтейства и возведение береговых укреплений, а 4 млн — на кораблестроение⁴⁰.

Эти меры были тем более необходимы, так как британское правительство категорически отказывалось признавать право России на осуществление блокады над Черноморским побережьем Кавказа и на ограничение принципа свободы торговли в этом районе. Особого опасения русский Черноморский флот в британском Адмиралтействе не вызывал. В 1829 г. несколько английских морских офицеров посетили Николаев и Севастополь и пришли к выводу о низком качестве русского военного судостроения, а отсутствие в главной базе флота сухого дока исключало возможность проведения ремонта подводной части кораблей. В 1841 г. эта поездка была повторена, и вновь с теми же результатами⁴¹. Сухие доки начали строить лишь в 1836 г., а в 1840 г. приступили к переоборудованию Адмиралтейства, завершение работ на котором в 1844 г. позволило производить ремонт на берегу небольших вспомогательных судов. Что касается сухих доков, их строительство полностью завершили только в 1853 г., тем не менее первое успешное докование было проведено уже в 1851 г.⁴² В 1841 г. на линейных кораблях Черноморского флота появились 68-фунтовые бомбические орудия⁴³.

В 1835 г. генералу Н. Н. Муравьеву было отдано распоряжение подготовить план десантной операции на Босфор. Выбор лица был не случаен — после своей миссии к султану и египетскому паше генерал заслуженно считался знатоком этого района. Операция должна была быть осуществлена силами 5-го пехотного корпуса в следующих случаях: 1) захвата англичанами Дарданелл, угрозы Константинополю и обращения султана за помощью к России на основании действующего союза; 2) согласия Турции на занятие англичанами Босфора; 3) союза Турции с Великобританией и вторжения объединенного англо-турецкого флота в Черное море⁴⁴. В первом случае предполагалась высадка в районе Босфора 15-й пехотной дивизии, расквартированной в Крыму. В сентябре 1835 г., по подсчетам командования флота, для этого могли быть задействованы 10 линейных кораблей, восемь фрегатов, три корвета, один шлюп, семь бригов, одна шхуна, одна бригантина, 12 транспортов — всего они могли перевезти за один рейс 15 620 человек⁴⁵. Опыт такой перевозки войск имелся, и на основании его в Се-

востополе надлежало создать склады боеприпасов и трехмесячный запас продовольствия на корпус, и кроме того, в помощь Черноморскому флоту были наняты купеческие суда. Особых проблем при действиях не предвиделось. Во втором случае десант должен был высадиться как можно ближе к верховьям пролива и закрепиться там до подхода подкреплений, а в третьем случае ход событий зависел от обстановки на море. Русские войска должны были перейти к обороне своего побережья и начать подготовку к движению на Босфор по суше, через Болгарию⁴⁶.

Эти планы в 1835 г. так и остались на бумаге. Казалось, что русско-турецким отношениям ничего не угрожало. 15 (27) марта 1836 г. в Константинополе была подписана конвенция, которая решала проблему долга по контрибуции. Оставшийся на 1836 г. долг Турции в 3,75 млн червонцев, или 168 млн пиастров, был сокращен до 80 млн пиастров при условии выплаты в течение пяти месяцев. 30 августа (11 сентября) 1836 г., после уплаты долга, русский гарнизон покинул Силистрию, передав туркам крепость вместе с ее артиллерией и складами⁴⁷. Финансовое положение Турции было весьма тяжелым, в Константинополе ожидали чего угодно, но только не такого исхода⁴⁸. На этом в целом весьма благополучном фоне и возник серьезнейший кризис.

Блокада Черноморского побережья Кавказа становилась все более эффективной. За ее успехами внимательно следили в Лондоне. По данным британского консула в Одессе, только в 1835 г. количество уничтоженных или захваченных крейсерами судов контрабандистов колебалось в пределах между 40 и 50⁴⁹. В 1836–1837 гг. Военное министерство приступило к активному строительству укреплений на черноморском побережье, кроме того, специально для крейсерской блокады было построено шесть специальных транспортов и шесть пароходов, находившихся в распоряжении армии. Укреплениям придавались специально построенные баркасы — на 40 человек команды и одну карронаду или фальконет⁵⁰. С 1836 г. русское крейсерство в этом районе приняло постоянный характер, корабли направлялись туда и летом, и зимой. В мае 1836 г. бриг «Кастор» задержал у берегов Абхазии, недалеко от Геленджика, британскую шхуну «Лорд Чарльз Спенсер», в связи с чем последовали протесты Лондона⁵¹. Это была явная проверка, рекогносцировка перед следующей, гораздо более серьезной провокацией. Однако в Петербурге не ожидали сложностей. «У нас все мирно, — сообщал М. П. Лазареву А. С. Меншиков 21 марта (2 апреля) 1836 г., — и готовимся не на войну, а к смотру»⁵². К осени внешнеполитическая обстановка изменилась.

Отправка нового контрабандиста была вскоре организована первым секретарем британского посольства в Константинополе Д. Урквартом, назначенным на этот пост в начале 1835 г. при полной поддержке посла лорда Дж. Понсонби⁵³. В 1834 г. Д. Уркварт опубликовал в Англии книгу под названием «Англия, Франция, Россия и Турция», в которой весьма громко и бездоказательно приписывал Петербургу коварные планы по захвату Константинополя, Турции и аннексии Персии. Более того, для России, по его мнению, эти захваты были всего лишь прелюдией к завоеванию Индии. Единственным препятствием на пути подобного рода inferнальных планов Д. Уркварт считал Черкесию⁵⁴.

Естественно, что для реализации собственных идей этот человек был готов на многое. Во всяком случае, в 1834 г. он высадился на Черноморском побережье Кавказа у шапсугов и издал там прокламацию, призывающую черкесские народы к объединению в войне против России и отказу от торговли с русскими. Д. Уркварт обещал помощь извне, и его призывы не остались без ответа. Шапсуги поклялись выполнить их⁵⁵. Кроме британского посольства в Турции в организации провокации участвовала и польская эмиграция в лице А. А. Чарторыйского. К кавказским берегам направлялась шхуна «Виксен». В случае удачи ее плавания британские дипломаты получили бы доказательство того, что Россия *de facto* не владеет берегами Черноморского побережья Кавказа, а в случае неудачи — спровоцировали конфликт между Россией и Великобританией. Владелец шхуны Дж. Белл имел инструкцию двигаться именно в Суджук-Кале, где встреча с русскими крейсерами была практически неминуема, ему рекомендовалось ни в коем случае не избегать такой встречи. Более того, от Д. Уркварта он получил заверение, что в случае задержки судна русскими кораблями России будет объявлена война⁵⁶.

Дж. Понсонби убеждал Махмуда II в оказании ему самой обширной помощи, «если он будет действовать как султан, а не как вассал царя»⁵⁷. Влияние британского посла было весьма значительным. Весной 1836 г. некий Черчилль — британский подданный, проживавший в Константинополе, случайно ранил на охоте турецкого мальчика из ружья. Он был наказан 50 ударами палкой и водворен в тюрьму, откуда через несколько дней не без труда его вызволили британские дипломаты. Дж. Понсонби был в ярости. Он потребовал сменить раис-эфенди и командующего султанской гвардией. Формальные извинения не устраивали британское посольство, и в конечном итоге в результате предельно жестких требований Дж. Понсонби, который угрожал прекратить дипломатическую поддержку Турции, раис-эфенди был лишен

своего поста и направлен пашой в Бруссу (один из лучших пашалыков), командующий гвардией оставлен на месте, а Черчилль получил значительную финансовую компенсацию. Демонстрация силы состоялась, и самой чувствительной потерей стало смещение раис-эфенди, считавшегося сторонником сотрудничества с Россией⁵⁸.

12 (24) ноября 1836 г. эскадра русских кораблей, обеспечивающих крейсерскую блокаду Черноморского побережья Кавказа, заметила в море неизвестное двухмачтовое судно. Вдогонку был направлен военный бриг «Аякс». Его командир капитан-лейтенант Н. П. Вульф получил приказ задержать и привести в бухту Геленджика подозрительную шхуну, а «в случае малейшего с ее стороны сопротивления употребить силу оружия». Из-за начавшегося шторма «Аякс» смог выйти в поиск только на следующий день, а 14 (26) ноября бриг задержал «Виксен» в бухте Суджук-Кале⁵⁹. Дж. Белл вел себя исключительно вызывающе и поначалу отказался подчиняться русским властям на том основании, что он не признает русскую блокаду побережья. Только после угрозы применения оружия русским бригам он вынужден был поднять паруса и следовать за «Аяксом»⁶⁰. Британская шхуна имела на борту груз соли (около 100 тонн), которая по существующим правилам торговли считалась военной контрабандой⁶¹.

12–13 (24–25) ноября шхуна стояла на рейде и, по свидетельству капитана захватившего ее корабля, начала перевозку груза на берег горцам. По данным бежавшего из плена русского солдата, всего было переправлено четыре 3-фунтовых и четыре 6-фунтовых орудия, 200 бочонков пороха по четыре пуда и значительное количество холодного и огнестрельного оружия. Эта информация получила косвенное подтверждение после допроса команды и капитана «Виксена», в показаниях которых было немало подозрительных противоречий⁶². В пользу предположения о контрабанде оружием свидетельствовали пустая часть кормового трюма шхуны и изменение ее осадки, что указывало на недавнее пребывание значительного груза на борту судна⁶³. Русские подозрения были далеко не беспочвенными, даже английская пресса вскоре (20 и 25 декабря 1836 г.) подтвердила, что шхуна перевозила порох⁶⁴. «Виксен» был отконвоирован в Геленджик, где окончательно завершилось рассмотрение дела Дж. Белла⁶⁵. Так как судно было захвачено стоящим на якоре во время разгрузки, то на основании Положения 1832 г. оно было объявлено русскими властями призом⁶⁶.

Из Геленджика под конвоем «Аякса» и с русской командой на борту шхуна была направлена в Севастополь. Из-за шторма она вынуждена была зайти в Феодосию⁶⁷. Прибыв туда, Дж. Белл немедленно

обратился к английскому консулу в Одессе с письмом, в котором излагались протест против задержания и просьба о покровительстве. Французский консул в Одессе 11 (23) декабря 1836 г. докладывал о случившемся в Париж: «Вот факт, а вот вызванные им предположения: некоторые лица даже из высших кругов общества предполагают, что захваченное у берегов Черкесии судно было умышленно туда направлено лордом Дж. Понсонби, а следовательно, и английским правительством, с целью решительно и остро поставить вопрос о блокаде и пересмотреть его. Верить этому дает повод выбранное англичанином место побережья для выгрузки своих товаров, потому что как раз между Суджук-Кале и Геленджиком находились военные суда, ускользнуть от которых не было никакой возможности»⁶⁸.

Французский дипломат явно не знал, что 20 декабря 1836 г. газета *Morning Chronicle* опубликовала следующее сообщение, полученное от собственного корреспондента из турецкой столицы: «Шхуна «Виксен»... отплыла из Константинополя с инструкцией прорвать... блокаду, установленную Россией у берегов Черкесии... Груз судна состоит главным образом из пороха — статьи, запрещенной русским тарифом, но именно поэтому и тем более [этот факт] высоко оценивается с точки зрения решительного характера экспедиции, т. к. это дает возможность испытать законность [установленной] блокады... Прошло лишь 2 года с тех пор, как мистер Давид Уркварт, в то время еще пионер этого дела, стремившийся использовать все средства, которые бы могли способствовать его успеху, пренебрегая всеми трудностями и подвергая себя серьезному риску, проник внутрь интересующей его страны. С тех пор он убежден, что эффективное сопротивление России нужно оказывать именно здесь»⁶⁹. Данная информация была отправлена журналистом этой газеты Д. Лонгвортом, арестованным вместе с экипажем шхуны на «Виксене»⁷⁰. Британский посол в России поначалу был удовлетворен разъяснениями по делу «Виксена», но предупредил: «Английский народ ревнив и ничего не понимает в иностранных делах»⁷¹.

Д. Уркварт использовал и то, и другое и добился поставленной цели — он спровоцировал инцидент, который был немедленно раздут прессой и использован правительством как повод к серьезному конфликту⁷². Английская пресса публиковала сообщения о том, что на Кавказ брошены многочисленные корпуса русских войск, что их потери превышают 1 млн человек и тому подобные бредни. Таким образом мобилизовывалось общественное мнение в поддержку создания государства Черкесии. Чрезвычайный посланник в Турции А. П. Бутенев 19 (31) декабря известил Порту: «Нелепость этих выдумок и затей оче-

видна, и как только они будут обнаружены, их подвергнут осмеянию. Ни одно правительство, как бы оно ни было дурно расположено к России, не посмеет признаться в этом и покровительствовать подобным выходкам, понимая всю их бесплодность против могущественной России. Они, скорее всего, являются делом лиц, ослепленных беспокойными страстями и больше всего абсолютным незнанием действительного положения дел. Авторитет России не будет поколеблен, ей нечего бояться. Можно будет пожалеть только тех безумных спекулянтов, которые предпримут посылку оружия, военного снаряжения и других контрабандных товаров на берега Абхазии и Черкесии. Они потеряют свои капиталы, их суда будут конфискованы со всей строгостью законов о контрабанде и о нарушении санитарных установлений»⁷³.

Императорский посол в Лондоне был предупрежден, что «Виксен» будет конфискован вместе с грузом и все протесты встретят формальный отказ: «Государь Император не отступит ни пред какими последствиями», вызванными случившимся актом правосудия. Кроме того, 4 (16) января и 10 (22) февраля 1837 г. императорским посольствам и миссиям во всех странах было предписано иметь в виду, что Россия не допустит, чтобы ее территориальные права, основанные на трактатах, заключенных с Турцией, были бы обсуждаемы третьей державой, которая в них не участвовала. Такие же разъяснения были даны и лорду Дж. Дархему — британскому послу в Петербурге, который был удовлетворен ими⁷⁴. Как и было обещано, судно конфисковали и передали в состав Черноморского флота, оно стало 10-орудийной шхуной «Суджук-Кале». Небольшие проблемы возникли с Дж. Беллом и его командой. Первоначально планировалось переправить их на «Аяксе» в Одессу, но в январе 1837 г. ее рейд замерз, и бригу пришлось вернуться в Севастополь. Английских моряков пришлось отправить в Одессу сухим путем, что несколько задержало их возвращение⁷⁵.

Из Одессы экипаж «Виксена» за казенный счет был отослан в Константинополь. Вслед за этим, как и рассчитывали организаторы провокации, последовало резкое ухудшение русско-британских отношений. Г. Пальмерстон категорически отказался принять русские объяснения и заявил императорскому послу в Англии графу К. О. Поццо ди Борго, что Россия не имеет прав на Кавказ⁷⁶. В британском парламенте консервативная оппозиция поставила вопрос о международном статусе Черкесии, решительно не признавая за Турцией права уступать России территорию, никогда ей не принадлежавшую, а за Россией — право владеть ею. Действия русских властей рассматривались как произвол, достаточно грубый для оправдания любых ответных мер. В парламенте требовали

сохранить мир путем угрозы войны и обеспечить свободу торговли в Черном море через присутствие британского военного флота⁷⁷.

Николай I отреагировал на известия из Лондона словами: «Это война! Страшная война!» На донесении К. О. Поццо ди Борго о разговоре с Г. Пальмерстоном император сделал собственноручную надпись для вице-канцлера, приказав ему довести до сведения лорда Дж. Дархема: «...что я ни в чем не изменю моего образа действия; что останусь хладнокровным, что я буду защищать наши права во что бы то ни стало»⁷⁸. В подтверждение этих слов последовал приказ привести в состояние повышенной боевой готовности армию и флот, а Черноморскому флоту быть в готовности к перевозке армейского корпуса на Босфор в течение 24 часов после получения приказа⁷⁹. Уже в феврале 1837 г. русское Военное министерство вновь стало рассматривать свои планы десанта 5-го пехотного корпуса, разработанные в 1835 г.⁸⁰

Между тем провокации у черноморских берегов продолжались. Бывший владелец «Виксена», очевидно, будучи истинным сторонником и мирной торговли, и военной контрабанды, в апреле 1837 г. отправился из Константинополя в Трапезунд, где нанял турецкую фелюгу и купил груз пороха на сумму в 5 тыс. пиастров⁸¹. 30 апреля (12 мая) 1837 г. К. В. Нессельроде известил А. С. Меншикова: «До сведения министерства дошло, что бывший на захваченной крейсерами нашими шхуне *Wixen* купец Белль отправляется в сопровождении двух лиц из Константинополя в Требизонт, чтобы оттуда пробраться морем или сухим путем к горским народам, и что снабжен от английского посла в Константинополе паспортом в Черное море. Таковое покушение сего лица на проезд к горским народам должно неоспоримо скрывать неблагонамеренные замыслы, а потому Государю Императору угодно, чтобы приняты были строгие меры к наблюдению за его действиями и к воспрепятствованию ему в исполнении враждебных его предположений. Вследствие чего я по высочайшему повелению обращаюсь к Вашей Светлости с покорнейшей просьбой учинить по сему предмету зависящие от Вас распоряжения»⁸².

Перехватить Дж. Белла на этот раз не удалось. В мае 1837 г. он тайно высадился у черкесов и снова начал пропагандировать войну с русскими, обещая поставки свинца и пороха⁸³. Он даже подарил абадзехам знамя, якобы переданное горцам британским монархом, а прибывший с ним Д. Лонгворт представлялся посланником короля и парламента⁸⁴. За двух англичан была объявлена премия в 10 тыс. рублей, позже ее объем значительно вырос, но это не помогло. Дж. Белл и Д. Лонгворт активно распространяли воззвания и слухи⁸⁵. «Прошло-

годние английские агенты, — докладывал 25 мая (6 июня) 1837 г. генералу барону Г. В. фон Розену генерал-лейтенант А. А. Вельяминов, — вручили собранию горцев бумагу от имени своего правительства, с которой советуют им явиться к начальствующему на Кавказе и объявить, что они совершенно смиряются; чтобы он с своей стороны прекратил военные действия, что Россия не имеет на них никакого права, как на народ, независимость коего всеми признана». В случае отказа русской стороны принять эти условия английские эмиссары предлагали черкесским вождям отправить посольство в Константинополь, так как султан и египетский паша уже подготовили флот из 300 кораблей с десантом и грузом всего необходимого для войны⁸⁶. России недвусмысленно угрожали применением силы и на случай столкновения явно готовили союзников на Черноморском побережье Кавказа.

Зимой 1837 г. казалось, что угроза войны, которая могла начаться весной этого года, высока, в то время как основные русские приморские крепости еще не готовы к отражению противника. С декабря 1827 г. под личным наблюдением Николая I русские военные инженеры приступили к модернизации укреплений Кронштадта: строились кирпичные и каменные форты и батареи, облицованные гранитом, на артиллерийских позициях устанавливалась современная мощная артиллерия⁸⁷. Несколько хуже дело обстояло с Севастополем. В 1837 г. эта крепость не была еще готова отразить удар враждебного флота. Укрепления Севастополя, построенные в 1806–1812 гг., по окончании Русско-турецкой войны были практически заброшены, и к их модернизации приступили лишь после начала греческого восстания. В сентябре 1821 г. был создан Комитет для исправления укреплений Севастопольского порта во главе с вице-адмиралом А. С. Грейгом. Разработанный план был немедленно утвержден великим князем Николаем Павловичем, вслед за чем приступили к строительству. После 1829 г. строительство и реконструкция укреплений не проводились, и в начале 1830-х гг. они представляли собой устаревшие земляные укрепления, прикрывавшие вход на рейд. В 1834 г. императором был утвержден новый проект, и начались работы по созданию каменных казематированных укреплений. В 1837 г. заканчивалось строительство Александровской батареи и продолжались работы на Константиновской батарее, в этом же году был заложен фундамент Николаевской батареи — мощнейшего форта со зданиями в два и три яруса, который должен был иметь на вооружении 194 орудия и семь установок для ракет. Ввод этих сооружений в строй состоялся только в 1844 г., после чего Севастополь превратился в неприступную для атаки с моря крепость⁸⁸.

Опасность была велика, но эта военная тревога завершилась уже к апрелю 1837 г. Лондон не смог найти себе союзника для борьбы с Россией. Самостоятельно Англия действовать не могла. Численность британской армии в 1837 г. составляла 114 613 человек, Ост-Индской — 145 600 человек (из них европейской пехоты — 12 800, туземной — 113 600)⁸⁹. Для действий против России этого было явно недостаточно. В марте 1837 г. Николай I посетил артиллерийские учения в Кронштадте и остался доволен увиденным. Дальнейшего развития кризиса он уже явно не ожидал. «Про дело «Виксена» ни слуху ни духу, и, кажется, поставим на своем без драки; но покуда у меня все готово, — писал он И. Ф. Паскевичу. — На днях был в Кронштадте, где из всех батарей производилась практическая стрельба; всего в огне было 304 орудия; и прелестнее картины и утешительнее по достигнутой цели видеть нельзя; точный ад, и я оглох; менее чем в 20 минут все щиты, в половину менее длины корабля, были совершенно сбиты»⁹⁰. Англия оказалась в изоляции. Франция не хотела рисковать участием в войне за свободу плавания у берегов Черкесии в союзе с Англией, тем более что в это время усиливались англо-французские противоречия в Северной Африке, Турции и Испании⁹¹. Еще менее этого желала Австрия.

Князь К. Меттерних поначалу не придавал особого значения инциденту, по его словам, вызванному «злой волей лорда Понсонби и еще более ненавистнической волей господина Уркварта». Канцлер Дунайской монархии заявил, «что право на стороне России и что Англии менее, чем какой-либо другой стране, подобает не признавать права, являющиеся неизбежным следствием блокады, потому что она сама часто на эти права ссылалась»⁹². Правда, позже он занял менее однозначную позицию, рассчитывая сыграть роль посредника при переговорах между Россией и Англией. Но, получив отказ Николая I и убедившись в том, что война маловероятна, советовал русскому временному поверенному в делах России в Вене князю А. М. Горчакову занять жесткую позицию по отношению к требованиям Лондона. «Когда Венский кабинет, — сообщал своему императору А. М. Горчаков, — советует проявлять решимость, значит, реальной опасности нет»⁹³.

При подобной позиции австрийской дипломатии также не хотел рисковать войной и Константинополь. Турецкие политики понимали, что при сложившихся обстоятельствах англо-русская война неизбежно будет вестись на их территории, а такая перспектива их не устраивала. 30 марта (11) апреля 1837 г. К. В. Нессельроде извещал А. П. Бутенева: «Переговоры, вызванные случаем с «Виксеном», должны прийти к вполне удовлетворительному для России окончанию. В интересах

своего достоинства и безопасности Россия должна главным образом соблюдать два условия: 1. Не позволять Англии оспаривать законность захвата «Виксена». 2. Оставить в силе свое решение о конфискации «Виксена», чтобы этим актом строгости отвадить других английских арматоров от попыток, подобных предприятию Белля, жертвой которой он стал сам. Эти два условия как будто бы могут быть выполнены, судя по плану действий, которому намерен следовать лорд Пальмерстон. Образ же действий, который им будет избран для соблюдения парламентских приличий, чтобы выйти из затруднительного положения, нас мало касается»⁹⁴.

Положение Форин-офиса было действительно затруднительным. Выступить против России без союзника на континенте Лондон не мог, как и твердо рассчитывать на Францию⁹⁵. С другой стороны, требовалось соблюсти хорошую мину при плохой игре. «Англия, — заявил Г. Пальмерстон графу К. О. Поццо ди Борго, — должна исполнить свою роль покровительницы независимости народов, и если овцы молчат, то пастух должен говорить»⁹⁶. Более того, с удивительной для себя откровенностью министр иностранных дел Великобритании признался, что «таил в глубине своего сердца и развил план крестового похода против России, говоря, что император угрожает вселенной, тем самым он сказал, что вселенная должна ополчиться на Его Величество»⁹⁷. Этим планам в 1837 г. не дано было сбыться. Передача суверенитета султана на эти земли в целом соответствовала праву. Фактической власти османов над черкесскими племенами не было, хотя формально они и подчинялись анапскому паше, время от времени присягали султану и часто выступали вместе с турецкими войсками во время войн с Россией⁹⁸. В результате в официальном ответе правительства и либеральной партии на запрос консерваторов в британском парламенте было отмечено, что Россия по Константинопольской конвенции 1783 г. признала Черкесию частью Османской империи, что никогда и никем и не оспаривалось, а следовательно, передача этой территории под власть Петербурга по статье 4 Адрианопольского договора является вполне законной⁹⁹.

Г. Пальмерстон заявил при этом, что британское правительство отрицает принадлежность Черкесии России *de facto*, но не оспаривает власть Петербурга над Анапой, Потю и Суджук-Кале, где и состоялся арест британского судна. С другой стороны, в мае 1837 г. Россия согласилась отпустить судно «Лорд Чарльз Спенсер», перехваченное Черноморским флотом в открытом море, вне трехмильной прибрежной полосы: по этому вопросу Лондон и Петербург обменялись лишь взглядами

на то, что можно считать территориальными водами — 3 мили, 60 миль или расстояние наибольшей дальности выстрела берегового орудия¹⁰⁰. Д. Уркварт был отозван из Турции. Связи при дворе не помогли организатору провокации, тем более что главный его заступник — король Вильям IV — вскоре умер. В Англии организатор дела «Виксена» начал борьбу с Г. Пальмерстоном. Его решение конфликта с Россией вызвало взрыв негодования среди британских русофобов, и Д. Уркварт попытался обвинить главу Форин-офиса в том, что тот был подкуплен русскими. Особого успеха и эта кампания не имела¹⁰¹.

Оставшийся в Турции Дж. Понсонби занял примирительную позицию. 7 июля 1837 г., отвечая на отчет Дж. Белла о поездке на Кавказ, посол писал ему: «Но я не могу не сказать Вам, что общее содержание Вашего письма поддерживает во мне опасение, что англичане дали черкесам глубокое заверение в том, что Англия — правительство Англии — вступит в войну за них, в защиту их дела. Несомненно, что нет ничего более жестокого по отношению к черкесам, чем введение их в подобное заблуждение, потому что оно побуждает их к поступкам, которых бы они никогда не совершили, если бы не находились во власти такого обольщения. Черкесы, рассчитывая свои шансы на успех, не должны основываться на химере, кроме того, ни один представитель английской нации своими действиями ни одну минуту не должен дискредитировать имя и репутацию Англии... те, которые сказали черкесам о том, что Англия начнет войну за них, сказали неправду»¹⁰².

И все же действия англичан не были безрезультатными. После их визита к шапсугам решимость последних продолжать войну укрепилась, а Николай I утвердил план действий по покорению горских народов на 1837 г. В него, в частности, входила и следующая задача: «...пресечение горцам возможности к внешним торговым и политическим сношениям»¹⁰³. Командование Черноморского флота получило распоряжение усилить крейсерство у берегов Кавказа. К 13 несущим эту службу судам были добавлены еще шесть¹⁰⁴. Летом того же года эскадра Черноморского флота высадила десант в районе Адлера, где было основано русское укрепление. Последний участок побережья, удобного для стоянки кораблей, был таким образом поставлен под контроль¹⁰⁵. В итоге дела «Виксена» обе стороны конфликта сохранили свои позиции по вопросу о торговом плавании в этом районе Черного моря, но избежали дальнейшего развития инцидента к разрыву. Тем не менее инцидент с «Виксеном» впервые показал возможность конфликта между Лондоном и Петербургом в Черноморском регионе.

Ухудшение русско-британских отношений в Персии, Афганистане и Средней Азии

В конце 1820-х и начале 1830-х гг. политика Петербурга на Востоке, и в частности в Персии, сводилась к удержанию status quo. Николай I не желал ничего более, как исполнения условий Туркманчайского и Адрианопольского трактатов, и не собирался вмешиваться во внутренние дела местных государств. Русская политика была нацелена на сохранение стабильности¹. Конец 1830-х — начало 1840-х гг. ознаменовались обострением русско-английских противоречий не только в Восточном Средиземноморье, но и в Персии, Афганистане и Герате. Соперничество приобретало весьма острые формы, доходя иногда до косвенного, непрямого конфликта. Имея перед собой англо-французский союз и не обладая возможностью напрямую угрожать позициям Великобритании в Европе и на Ближнем Востоке, русская дипломатия могла имитировать угрозу британским владениям в Индии, тем более что обстоятельства этому благоприятствовали. Долгие ушибы между соперничающими династиями в Афганистане закончились в 1826 г. победой Дост-Мухаммед-хана, который весьма подозрительно относился к властям британской Индии, где укрылся его соперник Шах-Шуджа, свергнутый еще в 1810 г. своим старшим братом и не перестававший интриговать и устраивать заговоры для возвращения престола. В княжестве Герат, находившемся на пересечении важнейших торговых путей, связывавших Среднюю Азию с Индией, правил племянник Шах-Шуджи². В 1834 г. Шах-Шуджа попытался вторгнуться в Афганистан и осадил Кандагар с 20-тысячной армией, которую секретно финансировала Индийская кампания, но был разбит Дост-Мухаммедом. Племянник претендента — Камран — так ничего и не сделал для поддержки дяди³.

Правитель Герата находился в весьма сложном положении. На княжество с большим или меньшим правом претендовали и Афганистан, и Персия. В 1805 и 1817–1818 гг. войска Фетх-Али несколько раз разбивали гератцев и заставляли правителя княжества признавать вассальную зависимость от шаха — платить ежегодную дань, упоминать имя Фетх-Али на местной монете и прочее⁴. Однако реального контроля над Гератом у Тегерана не было, а его установление никак не входило в планы Лондона, рассматривавшего княжество как важнейшую позицию в системе обороны дальних подступов к Индии. В апреле 1836 г. в Оренбург прибыл посол Дост-Мухаммеда — Хаджи-Хусейн-Али. По рекомендации

генерал-губернатора В. А. Перовского он в сентябре того же года был принят директором Азиатского департамента К. К. Родофиникиным. Позиция русского Министерства иностранных дел заключалась в предложении создать союз правителей Кабула, Герата и Кандагара под верховенством шаха Персии. В декабре 1836 г. этот план был утвержден императором, после чего в Кабул отправлен адъютант генерал-губернатора Оренбурга поручик И. В. Виткевич. К. К. Родофиникин уполномочил его обещать эмиру за согласие на русский проект 2 млн рублей деньгами и поставку товаров на такую же сумму. И. В. Виткевич посещал двор Дост-Мухаммед-хана дважды, в 1837 и 1838 гг., и предлагал эмиру заключение союза с Россией. Одновременно с этими переговорами Тегеран предпринял очередную попытку овладеть Гератом⁵.

В 1829–1832 гг. ряд походов на город совершил Аббас-мирза, который умер 9 (21) октября 1832 г. в Мешхеде во время последнего похода. Его сын Мохаммед-мирза немедленно прервал экспедицию и вернулся назад, для того чтобы заявить претензии на престол и арестовать часть своих братьев. Через год после смерти сына умер и Фетх-Али. Вслед за этим настала пора активизации афганцев, которые совершили ряд опустошительных набегов на пограничные провинции Персии. Заволновались кочевники, начались грабежи и усобицы. Принц Мохаммед, став шахом, быстро прекратил внутренние волнения и ослепил арестованных братьев. После этого Тегеран начал готовиться к новому походу, несмотря на советы английских и русских представителей отказаться от него. Притязания персидских властей на Герат крайне болезненно воспринимались Великобританией, видевшей в них подготовку к осуществлению плана завоевания Индии⁶.

Сын Аббас-мирзы шах Мохаммед весной 1836 г. попытался последовать примеру отца, но его войско даже не дошло до города, ограничившись довольно успешными действиями против туркмен⁷. Русский посол в Персии граф И. О. Симонич, в принципе, относился к планам завоевания Герата с одобрением, но не поддерживал их, считая, что молодой шах и его опекун совершенно не способны командовать армией⁸. И. О. Симонич уговаривал шаха Мохаммеда отказаться от похода и для начала привести в порядок управление страной и особенно ее финансы⁹. Тем не менее все, что случилось потом, в Лондоне приписали именно русским проискам вообще и графу И. О. Симоничу в частности. В действиях персов англичане увидели признаки русского проекта завоевания Индии. «Этот проект, — докладывал 30 сентября (12 октября) 1838 г. из Лондона К. О. Поццо ди Борго, — засел здесь

во всех головах, невзирая на свою естественную невероятность и положительную фальшь»¹⁰.

Шах не внял советам русского посла, решив повторить попытку отца и начать правление с военных успехов. В июле 1837 г. 25 тыс. персидских пехотинцев, 9 тыс. кавалеристов с 60 орудиями выступили в поход и 11 ноября 1837 г. прибыли под этот крупнейший по местным меркам город (его население насчитывало до 60 тыс. человек)¹¹. На лето и осень 1837 г. была запланирована поездка императора по Кавказу и Закавказью — Николай I должен был посетить Грузию и Армению (маршрут его поездки был такой: Редут-Кале — Кутаис — Ахалцых — Тифлис — Гумры — Эчмиадзин — Эривань)¹². Этому путешествию придавалось большое значение: в ходе его предполагалось решить ряд вопросов, в том числе и привести к примирению Шамиля. Имаму было сделано предложение воспользоваться присутствием на Кавказе императора, чтобы выразить ему свою покорность¹³. С конца 1834 г. Николай I пребывал в плену иллюзий относительно того, что Авария замирена, а Дагестан стоит на пороге прекращения сопротивления¹⁴. Переговоры с Шамилем вел генерал-майор Ф. К. Клюге фон Клюгенау, который встретился с ним 18 (30) сентября 1837 г. и попытался убедить принять это предложение. Шамиль поначалу колебался, но через несколько дней отказался сделать это, сославшись на мнение большинства своих наивов¹⁵.

Поездка Николая I состоялась в октябре 1837 г. Император из Крыма далее проследовал морем в Геленджик¹⁶. Основанная здесь в 1831 г. крепость была тяжелейшим местом для службы, гарнизон ее полностью зависел от подвоза по морю. Постоянные лихорадки, цинга и бои с горцами делали Геленджик далеко не самым приятным и безопасным местом¹⁷. После смотров войск и посещения Анапы 25 сентября (7 октября) он на пароходе «Полярная звезда» отправился в Редут-Кале¹⁸. Прибыв туда 27 сентября (9 октября), император проследовал через Зугдиди, Кутаис и Ахалцых в Эривань, посетил Эчмиадзин и далее отправился в Тифлис¹⁹. По дороге он встретился с представителями церкви, сераскиром Эрзерума, представившим ему приветственное послание султана, принял жалобы от местного населения. В это время была организована другая встреча: в Эривани Николай I принял наследного принца Персии Наср эд-Дина и губернатора иранского Азербайджана²⁰. Русская политика в этом регионе исходила из желания видеть Персию единым и прочным государством, желательно возглавляющим союз с владельцами афганских земель, что гарантировало бы стабильность и преграду расширению британского влияния. Среди прочих вопросов

была обсуждена и судьба батальона русских и польских дезертиров (около 500 человек), находившихся на персидской службе. По требованию императора персидская сторона обязалась выдать их России²¹. Со времен посольства А. П. Ермолова в Персию русское правительство неоднократно добивалось этого, но задача была решена только после личного вмешательства императора²².

Наследник престола попросту не смог отказать Николаю I. Разумеется, в малолетство последнего за все отвечал губернатор Азербайджана. И он, и его свита так и не нашлись, что ответить на вопрос, можно ли считать дружественной державу, укрывающую беглецов и формирующую из них особые подразделения²³. Между тем принятое обязательство о выдаче было нелегким и неприятным для Тегерана. То, что называлось в русских документах «русским батальоном», было организовано Аббас-мирзой в 1829 г. и получило от принца название «полка богатырей». Командовал им беглый вахмистр Нижегородского драгунского полка С. Я. Макинцев, дослужившийся на персидской службе до звания генерала и именовавшийся там Самсон-ханом²⁴. «Батальон» являлся наиболее боеспособной частью персидской армии. Ему доверялись охрана двора и наиболее опасные задачи на поле боя. После смерти Аббас-мирзы его поддержка обеспечила переход престола к Мохаммед-мирзе, против которого попытался выступить один из его дядей²⁵.

Солдаты бежали в Персию по самым разным причинам, но главными из них были страх наказания за проступки, злоупотребления командиров и слухи о привольной жизни на службе у хана. В действиях против своих единоверцев дезертиры участия не принимали, охраняя во время второй Русско-персидской войны дворец шаха в Тегеране²⁶. Реализация обещания выдать дезертиров вызвала массу проблем. Батальон уже находился под Гератом, и туда были отправлены генерал-майор граф И. О. Симонич и капитан И. Ф. Бларамберг, прибывшие в ставку шаха в марте 1838 г. Низкое качество артиллерии (единственные хорошие орудия — шесть русских 12-фунтовых пушек из числа 12, подаренных персам в 1830 г., использовались крайне неэффективно, их распределили, вместо того чтобы собрать в одну батарею²⁷), почти полное отсутствие дисциплины, скверное снабжение — все это стало причиной того, что 9,5-месячная осада Герата оказалась безуспешной²⁸.

Оборону крепости по просьбе местного правителя фактически возглавил находившийся там в это время лейтенант англо-индийской армии Э. Поттингер²⁹. Шах Мохаммед обратился к русскому послу

с просьбой оказать помощь в составлении плана осады. Этим занялся И. Ф. Бларамберг, считавший, что «сам поход и последующая осада были не чем иным, как едкой сатирой на военное искусство и смешной пародией на правила, которые лежат в основе осады»³⁰. Составленный план был предложен шаху и принят им, но ни сам его автор, ни русский посол не руководили претворением его в жизнь, осадные работы по-прежнему велись бессистемно и, по словам И. О. Симонича, «в таком состоянии могли пребывать еще годы, не продвигаясь ни на шаг»³¹.

Необходимо отметить, что после 1828 г. русские офицеры уже не в первый раз присутствовали в персидской армии во время ее походов. Так, например, в 1831 г. во время экспедиции Аббас-мирзы в Хорасан по просьбе принца к его особе был прикомандирован поручик Гвардейского Генерального штаба барон И. К. Аш³². Тогда при армии принца также действовал и притом весьма удачно «русский батальон», который произвел весьма сильное впечатление на афганцев³³. Англия не сочла необходимым протестовать в 1831 г., но в 1838 г. присутствие русских военных под Гератом взволновало британские власти в Калькутте и убедило Лондон в худших опасениях насчет планов Петербурга относительно Индии³⁴. При шахском дворе во время похода на Герат первоначально находилось и британское посольство. Глава миссии пользовался исключительными привилегиями — он даже добился у шаха права ездить на несколько дней по своим делам в осажденный город³⁵. 17 (29) мая 1838 г. И. О. Симонич доложил К. В. Нессельроде о том, что четырьмя днями ранее английская миссия покинула лагерь шаха под предлогом неуважения к британскому послу со стороны первого министра Персии. Английские дипломаты отправились в пограничный район Турции между Баязетом и Хоем, где они должны были ожидать инструкций из Лондона³⁶. Никаких объяснений, в чем, собственно, заключалось неуважение, не было представлено³⁷.

Мотивы поведения англичан не вызывали сомнений у русского посла. «Но истинная причина, — писал он, — есть решительное намерение шаха покорить Герат, от чего все старания английского министра отклонить Его Величество остались тщетными; и еще более дружеские связи, которые существуют между нами и Персией, теперь в особенности, когда персидское правительство приняло наше посредничество в переговорах с афганцами»³⁸. Посредническими переговорами между шахом и эмиром Афганистана занимался И. В. Виткевич, переезжавший из лагеря под Гератом в Кабул и обратно. 14 (26) июня И. О. Симонич доложил в Петербург, что И. В. Виткевич добился желаемого результата³⁹. Столкновения Тегерана с Кабулом удалось избежать, но подозрительности

Англии — нет. Там были готовы в случае взятия Герата открыто угрожать шаху войной и подозревали Петербург в агрессивных намерениях в отношении «ключа к Индии».

Сославшись на угрозу своим колониальным владениям, Лондон принял решение о военной демонстрации. 19 июня 1838 г. британский флот высадил десант на острове Харг в Персидском заливе, расположенном вблизи иранского берега⁴⁰. Следует отметить, что упреки в том, что русские организовали поход и руководили осадой, были абсолютно безосновательны. В подобном случае под осажденную крепость был бы послан не топограф, а артиллерист или военный инженер. 12 (24) июня персы предприняли последний штурм крепости, который был отражен из-за отсутствия координации действий и дисциплины. 30 июля в ставку шаха под Гератом прибыл английский посол. Узнав о десанте, шах немедленно приказал отступить из-под осажденного города. 28 августа осада была снята. В конце сентября персидская армия вернулась в Мешхед. Это была первая проба дипломатии «канонерок» в регионе, закончившаяся полным успехом⁴¹.

Что касается «русского батальона», то по возвращении из гератского похода, для того чтобы вывести его, И. О. Симонич попросил командира Кавказского корпуса прислать знающего и храброго офицера. Выбор пал на капитана Л. Л. Альбрандта. В июне 1838 г. он прибыл в Тебриз, где и начал убеждать солдат и офицеров вернуться домой. В ноябре 1838 г. Л. Л. Альбрандт был уже в Тегеране⁴². Возникла масса проблем, так как первоначально категорически отказались возвращаться поляки. Бежавшие из-за уголовных преступлений, они не верили в прощение. Кроме того, часть беглых обзавелась персидскими женами, которые поначалу отказывались ехать в Россию, вслед за этим возникла и проблема детей. В конце концов, большая часть батальона согласилась вернуться. Ведомые представителем русской армии — посланником императора, они в сомкнутом строю отправились домой⁴³. В Россию ушли 597 дезертиров, 206 их жен и 281 ребенок, а всего 1084 человека. Вывод обошелся казне в 19 971 рубль серебром⁴⁴. В Тегеране остались около 40 человек — солдаты и солдатские дети, принявшие ислам, надзор за которыми со стороны персов был особенно бдителен⁴⁵. Добровольно остался и Самсон-хан, который опасался того, что на него не будет распространена амнистия. Он приступил к формированию нового полка⁴⁶. В русские владения батальон прибыл в начале 1839 г. Согласно предварительной договоренности дезертиры были амнистированы, при этом полякам разрешалось возвратиться на родину, а русские были поселены на Кубани на правах казаков⁴⁷.

В 1837 г. в Персию был назначен новый русский посол. Им стал бывший генеральный консул в Египте полковник А. О. Дюгамель, произведенный по этому случаю в генерал-майоры. На аудиенции у императора он получил личные инструкции относительно своей миссии: «...я желаю, чтобы вы жили в самом добром согласии с английской миссией. Мешайтесь как можно меньше во внутренние дела страны, а если к вам обратятся за советом, отвечайте то, что подскажет ваша совесть, то, что вы найдете полезным для страны. Вот приблизительно те инструкции, которые я хочу вам дать, так как всех случайностей предвидеть невозможно. Управление в Персии гнусное. Теперешний шах имеет перед собой будущность, так как он молод; но, с другой стороны, он невежествен, очень жесток и подчиняется влиянию каждого. Все это, как вы видите, не обещает хорошего. Экспедиция против Герата была предпринята вовсе не по нашему желанию; но когда нам сказали, что дело идет о наказании мятежников, мы отвечали, что их следует наказывать. Англичане воображают, что наше влияние сказывается во всем, что происходит на Востоке, и вы должны доказать вашим откровенным образом действий неосновательность этих нелепых клевет»⁴⁸. Одним из первых шагов нового русского представителя в Тегеране стал отзыв поручика И. В. Виткевича из Афганистана⁴⁹.

В октябре 1838 г. К. В. Нессельроде была составлена депеша по вопросу о русской политике в Средней и Центральной Азии. Она предназначалась для разъяснения принципов этой политики руководителям Форин-офиса. «Это более чем превосходно», — такими словами оценил документ Николай I. «Мысль о посягательстве на безопасность и спокойствие великобританских владений в Индии никогда не возникала и не возникнет в уме нашего августейшего монарха, — писал вице-канцлер. — Он желает того, что справедливо и что возможно. Вот почему он не допускает какой бы то ни было комбинации, направленной против английской власти в Индии. Она была бы несправедлива, ибо она ничем не вызвана. Она не была бы возможна по причине громадных расстояний, нас отделяющих, жертв, ею вызываемых, трудностей, которые нужно было бы одолеть, — и все это для исполнения рискованного плана, который никогда не может быть одобрен здравой и разумной политикой. Достаточно бросить взгляд на карту для того, чтоб устранить на этот счет всякую боязнь и чтоб убедить каждого беспристрастного и просвещенного человека в том, что никакой враждебный в отношении Англии замысел не может руководить политикой нашего кабинета в Азии... Великобритания, как и Россия, должна иметь в виду один и тот же интерес, а именно: поддерживать мир в Средней Азии

и предупредить возникновение в этой обширной части света общего пожара. И вот, чтоб избежать великого несчастья, необходимо *тщательным образом сохранять спокойствие в промежуточных странах, отделяющих владения России от владений Великобритании* (везде курсив авт. — О. А.)»⁵⁰.

Правота этих слов не показалась убедительной Г. Пальмерстону, хотя в декабре 1838 г. он и признал русскую ноту «вполне удовлетворительной»⁵¹. На самом деле в Англии предпочли совсем другие расчеты. Успех в Персии воодушевил Лондон, а вернее достаточно автономную в решении такого рода вопросов Калькутту — центр британской администрации в Индии, к его развитию. Разница между словами Лондона и действиями Калькутты была очевидной. В результате политика, направленная на обеспечение обороны Индии, привела к серьезнейшему подрыву авторитета Великобритании в этом регионе. 1 октября 1838 г. генерал-губернатор Индии издал прокламацию о сборе войск для похода в Герат для оказания помощи осажденному персидскими войсками городу. Целью похода объявлялось «распространение благословений хорошего управления и счастья на миллионы людей в Индии» и восстановление власти законного эмира — Шах-Шуджи. Вскоре после издания прокламации пришла новость о снятии персами осады Герата, но это уже не имело значения⁵². Так началась первая Англо-афганская война.

Несмотря на гигантский обоз, который сопровождали 30 тыс. носильщиков, англо-индийская армия действовала исключительно успешно и быстро. Она была разделена на два отряда: фирозпурский в составе 15-тысячной англо-индийской группировки при 24 орудиях и пешаварский, в котором шли 6 тыс. сикхов и 4 тыс. воинов Шах-Шуджи. У афганцев было около 12 тыс. кавалеристов, 4 тыс. пехотинцев и около 50 пушек. 25 апреля 1839 г. без боя был взят Кандагар, 23 июля сильнейшая цитадель Газни захвачена штурмом с огромным уроном для оборонявшихся. Это произвело сильнейший эффект на афганцев. 2 августа 1839 г. Дост-Мухаммед бежал из Кабула на север страны, его воины разбежались, а кабульцы не горели желанием отстаивать свой город с оружием в руках. 7 августа Шах-Шуджа и англичане без боя вошли в столицу Афганистана. Попытки эмира организовать сопротивление были безуспешны, и 3 ноября 1840 г. он сдался англичанам, которые предусмотрительно выслали его в Индию. На престол был посажен Шах-Шуджа, половина британских войск вернулась в Индию, а другая была расквартирована по гарнизонам в Афганистане, страной фактически управлял британский резидент в Кабуле⁵³.

«Английские министры выражают мне здесь свое миролюбивое расположение к Персии, — писал А. О. Дюгамелю 12 (24) ноября 1840 г. из Лондона барон Ф. И. Бруннов. — Английские эмиссары или агенты действуют на месте в ином, а иногда в противоположном направлении. Агенты, о которых Вы говорите, получают внушение от правительства Ост-Индской компании. Среди этого правительства, к сожалению, существует прискорбное против нас предубеждение. В Калькутте еще действуют и думают так, как действовали и думали в то время, когда Виткевич жил в Кабуле, а Симонич — в Тегеране. Отсюда вытекает множество противоречий между политикой Калькутты, где это предубеждение существует, и политикой Лондона, где оно исчезло»⁵⁴. Впрочем, эти противоречия не имели уже значения. Дело было сделано.

Новый правитель Афганистана наслаждался внешними признаками своей независимости. 17 сентября 1841 г. он учредил новый орден — империи Дуррани — и начал награждать им своих сторонников⁵⁵. Шах-Шуджа увеличивал налоги и войско, вводил в нем европейские мундиры, укреплял цитадель Бала-Хиссар и собирал там запасы на случай осады — больше его ничего не интересовало⁵⁶. Между тем в Кабул приехали британские дамы — жены и дочери офицеров, англичане начали с комфортом устраивать свою жизнь на новом месте, началась обычная для англо-индийской армии гарнизонная жизнь⁵⁷. Командиры британских гарнизонов вели себя как хозяева, они собирали налоги, выколачивали недоимки и поступали с туземцами так же, как в Индии. В Афганистане это привело к быстрому росту недовольства, на которое поначалу никто не обращал внимания⁵⁸.

Победы британской дипломатии и оружия заставили Россию выступить в защиту собственного авторитета, который в этом регионе не принимался всерьез без демонстрации силы. Следует отметить, что подобные акции воспринимались весьма чувствительно не только кочевниками, промышленными набегами на торговые караваны и пограничные селения, и пиратами, нападавшими в Каспийском море на рыбаков. Нападения были постоянными и изматывающими мирное население. Основным призом такого рода деятельности являлись рабы, а основным центром работорговли — Хива. Со времен Московского царства предпринимались попытки выкупать русских пленных или достигнуть соглашения с местными правителями, чтобы прекратить набеги на свои окраины⁵⁹. Несколько раз сюда совершали набеги казаки, однако они заканчивались неудачей. Первая организованная государством экспедиция против этого гнезда хищников была предпринята еще при Петре Великом, но оказалась неудачной. Командующий ею князь А. Бекович-

Черкасский по приходе в Хиву согласился разделить свои войска под предлогом удобства их снабжения, после чего они были вырезаны, сам князь также был убит⁶⁰. В XVIII и начале XIX в. практически ничего не изменилось. Набеги не прекращались, карательные экспедиции в степь были лишь временным решением вопроса безопасности границ⁶¹.

«Узбеки Хивы напрямую или через посредство туркменов или киргизов, которые подчинялись им, — отмечал Г. Роулинсон, — годами совершали всевозможные злодеяния против русского правительства. К похищениям людей и набегам на дружественных [России] киргизов добавились регулярные грабежи караванов; нападения на русские аванпосты; обременения торговли, которые опустили ее до земли [то есть до нулевой отметки]; насилия против русских подданных, которые отважились проникнуть в эти земли; оскорбления правительства; и, наконец, систематическая агитация в степи, нацеленная на разжигание восстания среди киргизов»⁶². Действительно, неоднократно попытки вступить с хивинским ханом в переговоры и достичь соглашения о прекращении работ торговли успеха не имели.

Еще в июне 1819 г. в Хиву А. П. Ермоловым был отправлен послом Н. Н. Муравьев⁶³. Задачей миссии было убедить хана остановить пиратство туркменов и набеги на русские территории и организовать безопасную торговлю⁶⁴. По дороге в ханство Н. Н. Муравьев был хорошо встречен туркменами, но вскоре выяснил, что у них нет верховного правителя, с которым можно договориться, а искать соглашения с каждым родовым старейшиной было явно бесполезно. Некоторые из них готовы были войти в соглашение относительно совместных действий против Персии и просили помочь в строительстве крепости, так как сами не имели такого опыта. Несмотря на то что в письме генерала А. П. Ермолова к хану излагалось желание «из цветов сада дружбы сплести приятный узел соединения нашего неразрывною приязнью», в самой Хиве этому не поверили — начали распространяться слухи о том, что русские прибыли для того, чтобы расквитаться за А. Бековича-Черкасского. Разумеется, что для опасений были и другие причины — в ханстве имелось около 3 тыс. русских рабов. Их положение было ужасным⁶⁵. Посол фактически находился под арестом. Единственным достижением миссии стали аудиенция у хана и вручение даров⁶⁶. Н. Н. Муравьев отпраздновал свое возвращение из ханства как спасение⁶⁷.

В 1816 и 1820 гг. Россию посетили посольства эмира Бухарского, который изъявил желание принять у себя русское посольство. В декабре 1820 г. оно прибыло в Бухару под охраной 200 казаков и 200 солдат при двух орудиях и в марте 1821 г. отправилось назад. Русская торговля

с этим ханством была весьма интенсивной⁶⁸. Однако обстановка в степи не способствовала ее развитию. Грабежи кочевников быстро сокращали ее показатели⁶⁹. Еще в начале XIX в. рассматривались планы организации вооруженных караванов для продвижения товаров в Бухару и Самарканд. В 1808 г. было даже разработано положение о таком караване, но постепенное ухудшение положения на западных границах заставило временно забыть об этих планах⁷⁰. В октябре 1820 г. в Бухару была направлена русская миссия, которая вернулась в Оренбург в апреле 1821 г. Миссии удалось освободить 17 русских пленников и пленниц, к которым присоединились два грузина и один афганец. Это была капля в море. Количество рабов из России, по информации, полученной миссией, колебалось в пределах 400–600 человек (точные данные были собраны на 158 человек)⁷¹.

В 1824 г. в Бухару был отправлен крупный торговый караван под конвоем из 625 человек при двух орудиях. Блокированный в безводных степях многотысячным отрядом хивинцев, он вынужден был отступить, бросив товары (казенные — на 290 тыс., частные — на 547 тыс. рублей). Хивинцы бросились грабить оставленные товары, что в немалой степени способствовало успешному отходу каравана. В ответ на эту неудачу в конце декабря 1824 г. в рекогносцировочный поход на Хиву был отправлен отряд из 2310 человек (три казачьих полка и батальон пехоты) при шести орудиях под командованием полковника Ф. Ф. фон Берга. Отряд имел обоз до 1 тыс. повозок, его сопровождали до 200 верблюдов, быки и овцы. 4 (16) марта 1825 г. он вернулся, дойдя до Аральского моря, проведя ряд топографических съемок и экзекуций, захватив 200 пленников и вызвав панику в Хиве. Там явно не понимали, что происходит, и на всякий случай заготовили ключи от города для почетной сдачи. Ф. Ф. фон Берг потерял только 20 человек умершими и 42 больными⁷².

Несмотря на частичную удачу этой и нескольких других вылазок в степь, они, конечно, не могли остановить набегов. Обратной стороной страха была самоуверенность. Убедившись, что Хиве ничего не грозит, ее хан легко возвращался к прежней практике⁷³. 27 августа (8 сентября) 1827 г. К. В. Нессельроде в докладе «О российских пленниках в Хиве» изложил императору свое видение вопроса. Набеги за рабами можно было остановить только силой. Попытки русского правительства решить вопрос мирным путем не увенчались успехом. В Оренбургскую пограничную комиссию была выделена ежегодная субсидия на выкуп пленников — около 4 тыс. рублей в год. Но, во-первых, этих денег не хватало, а во-вторых, организация выкупа в самой Хиве была связана со сложностями — в ханстве запрещалось продавать рабов на их родину,

и, наконец, в-третьих, сам факт выкупа, как это часто бывает, часто лишь провоцировал новые набеги. Ежегодно кочевниками захватывались около 200 человек. Николай I был решительно настроен остановить грабеж и работоторговлю не деньгами, а силой⁷⁴. Сделать это быстро не удалось. Войны с Персией и Турцией, а также польский мятеж и осложнения на Востоке оттянули начало экспедиции против Хивы и степных грабителей, уверенных в своей безнаказанности.

Самым верным способом решения вопроса МИД считал организацию экспедиции, которая выручила бы соотечественников, но желание избежать потерь и расходов заставляло власти искать мирные способы решения проблемы⁷⁵. Назначенный в 1833 г. генерал-губернатором Оренбурга генерал-майор В. А. Перовский решил покончить с этим злом. Решимости добавил присланный хивинским ханом в Оренбург сборщик податей, который заявил, что русские караваны в степи будут ограблены⁷⁶. В сентябре 1836 г. В. А. Перовский обратился к хану с письмом, в котором требовал немедленно вернуть всех пленных, не поощрять грабежи и разбои, предоставить русским подданным в ханстве такие же права, которыми хивинцы пользуются в России, не вмешиваться в управление киргизами⁷⁷. Одновременно в ответ на нападения на русских торговцев он предложил арестовать хивинских купцов, а товары их конфисковать. В результате были задержаны 572 хивинца с товарами на 1,4 млн рублей. На содержание задержанных казна выделяла по 25 копеек в сутки (вполне достаточная для обеспечения продовольствием сумма)⁷⁸.

В октябре 1836 г. В. А. Перовский направил эмиру Бухарскому письмо, в котором известил о своих действиях против Хивы, в том числе и планируемом наказании ханства, и призвал его к освобождению русских пленников, если таковые найдутся в его государстве⁷⁹. Поначалу действия оренбургских властей не произвели на правителя Хивы должного впечатления, Аллах-кули даже известил своих подданных, что они могут и далее без страха ездить в Россию, так как и там они останутся под его покровительством. Позже самоуверенности поубавилось, и хан вступил в переговоры о союзе с Бухарой. Эмир Насрулла, высоко ценивший выгоды добрососедских отношений с Россией, предпочел воздержаться от этого предложения⁸⁰. К тому же Бухара враждовала с Кокандом, и ей было явно не до того, чтобы портить отношения с могущественным северным соседом. Эмир предпочитал обмениваться посольствами с Оренбургом⁸¹. Тем временем внешняя торговля Хивы прекратилась, что немедленно сказалось на рынке ханства. Местные товары значительно упали в цене, а привозные подорожали в два-три раза⁸². Средство оказалось действенным — хан вступил в переговоры.

Поначалу он прислал посольство с 25 освобожденными пленными, в ответ В. А. Перовский отпустил пятерых хивинцев. В августе 1838 г. из Хивы прибыло посольство с пятью, а через год — с 80 пленными. Хан заявил, что может отпустить лишь «свою долю» добычи. Как правило, это были старые люди, не имевшие ценности как рабы⁸³.

Одновременно обострилась и проблема туркменского пиратства. Отношения с туркменами Мангышлака завязались еще при Петре Великом, когда они обратились к императору с первой просьбой о подданстве. В 1778 г. часть местных племен с разрешения русских властей переселилась на Кавказ и была расселена в калмыцких степях⁸⁴. В 1833 г. на Мангышлаке было построено первое русское укрепление⁸⁵. Между тем в начале 1839 г. хивинцами были захвачены около 150 русских рыбаков, в ответ на что В. А. Перовский предложил совершить поход на Хивинское ханство, чтобы прекратить разбои и поставить хана в «дипломатическую зависимость» от России⁸⁶. Определенное значение имел и тот факт, что торговые связи с туркменскими племенами были весьма слабыми — посредниками между Россией и ими традиционно выступали хивинские и бухарские купцы⁸⁷. Давление на Хиву должно было повлиять на ход дел во всем регионе. Генерал планировал экспедицию, невиданную по масштабам⁸⁸. Он был уверен, что главным залогом успеха является верный расчет, и планировал достигнуть цели, отстоящей от Оренбурга на 1250 верст за 50 переходов по 25 верст в день⁸⁹.

Главным своим противником В. А. Перовский видел силы природы. «Успех военного против Хивы предприятия, — докладывал он императору, — основывается почти исключительно на верном расчете и соображении средств и способов для продовольствия людей и лошадей. Если отряд в четыре тысячи человек при 12 орудиях дойдет в хорошем состоянии до Хивы, то этого уже достаточно, и даже этот умеренный расчет основан не столько на действительной потребности соединенной силы, сколько на необходимости рассылать беспрестанно многочисленные разъезды и конвои. Останется только обеспечить еще продовольствие отряда как на месте, в Хиве, так и на обратном пути»⁹⁰. Вице-канцлер К. В. Нессельроде и военный министр А. И. Чернышев выступили против похода, но В. А. Перовский убедил императора разрешить его под личную свою ответственность. В марте 1839 г. в Особом комитете был обсужден и одобрен план действий против Хивы, 12 (24) марта он получил высочайшее утверждение⁹¹.

На реализацию своего проекта В. А. Перовский просил 1698049 рублей ассигнациями, или 120 тыс. рублей золотом⁹². Проект был детально расписан, хотя с самого начала предполагались коррекция трат

и возможность сокращения⁹³. На экспедицию было выделено 1,7 млн рублей ассигнациями и 12 тыс. червонцев золотом (521 714 рублей серебром). Первоначально поход должен был маскироваться под вид научной экспедиции к Аральскому морю⁹⁴. Эта сумма оказалась недостаточной, и остальное пришлось покрывать за счет средств Оренбургского края⁹⁵. Особо оговаривались сроки и цели выступления: «Отложить самый поход до окончания дел Англии в Афганистане, дабы влияние или впечатление действий наших в Средней Азии имело более веса и дабы Англия собственными завоеваниями своими лишила себя права беспокоить правительство наше требованием разных объяснений; но ни в коем случае не откладывать похода далее весны 1840 года... В случае удачи предприятия сменить хана Хивы и заменить его надежным султаном кайсацким; упрочить по возможности порядок, освободить всех пленников и дать полную свободу нашей торговле»⁹⁶.

С осени 1839 г. шла безостановочная подготовка к походу. Из Петербурга присылались легкие понтоны и бурдюки для организации переправ⁹⁷, пекся хлеб и сушились сухари, для участников похода готовилась теплая многослойная одежда, в которой человек чувствовал себя защищенным от холода, но почти не мог двигаться⁹⁸. Войска Оренбургского корпуса в основном состояли из конницы, преимущественно иррегулярной: 103 566 строевых и 624 нестроевых нижних чина, 2002 офицера и чиновника. В эту категорию входило практически все взрослое казачье население, распределенное по станицам и сторожевым постам. Количество регулярных войск было относительно невелико: 181 офицер и чиновник, 8999 строевых и 373 нестроевых нижних чина пехоты, 19 офицеров и чиновников, 804 строевых и 151 нестроевой нижний чин артиллерии. Половина солдат пехоты были или рекрутами, или сосланными, в основном поляками, и поэтому формирование отряда столкнулось со значительными трудностями. Тем не менее из семи Оренбургских линейных батальонов в поход было назначено 3,5, кавалерию составили 12 сотен уральских, три сотни оренбургских и башкирских казаков, конвойный дивизион 1-го Оренбургского полка⁹⁹.

Весь отряд должен был двигаться верхом, характер местности, по мнению губернатора, исключал возможность передвижения пешим порядком¹⁰⁰. Для начала движения был выбран декабрь, так как окружавшие ханство пустыни летом считались непроходимыми для больших масс. «По высочайшему Государя Императора повелению я иду с частью вверенных мне войск на Хиву. Долго уже Хива искушала долготерпение сильной и великодушной державы и заслужила наконец вероломными, неприязненными поступками своими грозу, которую сама

на себя накликала. Честь и слава всем, кому Бог привел идти по повелению Государя на выручку братьев, томящихся в неволе. Товарищи! Нас ожидают стужа и бураны и все неизбежные трудности дальнего, степного и зимнего похода; но забота обо всем необходимым по возможности предупредила крайности и недостатки, а рвение ваше, усердие и мужество довершат успех и победу»¹⁰¹.

Опыт Ф. Ф. фон Берга говорил в пользу возможности такого исхода, и 14–17 (26–29) ноября 1839 г. отряд В. А. Перовского начал покидать Оренбург по одной колонне в день. Войска были заботливо и в изобилии снабжены теплыми вещами. 5325 солдат и офицеров при 22 орудиях и четырех ракетных станках, сопровождаемые обозом свыше 11 тыс. вьючных верблюдов, двинулись в пустыню. Желая полностью предусмотреть все возможные сложности и проблемы, В. А. Перовский перегрузил свои войска: кроме боеприпасов (только ружейных патронов — 1,2 млн), минного инструмента, шести холщовых понтонов и двух разобранных лодок обоз вез запас продовольствия на шесть месяцев. Только продовольствие и фураж составили 130 тыс. пудов (2080 тонн) веса¹⁰². Войска двигались в непривычной и неудобной одежде, однако настроение солдат и офицеров было великолепным. Никто не сомневался в успехе, но сразу же стало понятно, насколько трудным будет выполнение планов¹⁰³. Основная масса грузов, кроме тяжелых орудий, понтонов, походной церкви, госпиталя, поначалу перевозилась на верблюдах¹⁰⁴.

Почти с первого же дня похода выяснилось, что масса солдат не умела обращаться с этими животными, и это сразу же привело к массе проблем¹⁰⁵. Справляться с вьючкой верблюдов также умели немногие, что отразилось на организации движения колонн¹⁰⁶. Правильно снабжать огромную массу лошадей и верблюдов было практически невозможно, управлять — чрезвычайно сложно. Тем более что порядка при движении поначалу было немного. «Покамест в нашем деле, — писал 17 (29) ноября В. А. Перовский, — еще много хаотического; да оно иначе и быть не могло: дело совершенно небывалое, приходится действовать наугад, никто ни с чем не освоен, солдат ни разу в жизни не вьючил верблюда; верблюд никогда не ходил под вьючным седлом, которое к нему прицепляют. Все это кричит, выражает нетерпение, толчется понапрасну. Через несколько дней люди и животные освоятся между собой, и дело пойдет лучше. Погода меня жестоко обманула. В течение с лишком двух недель непрерывно стояли морозы и довольно сильные, как вдруг наступила оттепель, и уже три дня идет дождь»¹⁰⁷. Император вплоть до самого начала похода так и не был убежден в правильности принятого плана. «Наша экспедиция в Хиву отправилась; не знаю,

какой будет успех, — писал он И. Ф. Паскевичу 14 (26) декабря 1839 г., — ибо вещь мудреная, и в особенности зимой: кроме стужи и буранов все нужно везти с собой; и, чтоб вывезть в поле до 5 т[ыс.] войска нужно было двинуть 10 400 верблюдов и 28 т[ыс.] лошадей для предварительных завозов продовольствия; из сих лошадей уже 8 т[ыс.] пало. Ужас подумать! Ежели удастся, то влияние будет сильно и полезно; но жаль противного, а уверену быть никакой возможности»¹⁰⁸.

Британская общественность восприняла новость о начале похода с большим беспокойством, однако русский посол в Лондоне барон Ф. И. Бруннов советовал не принимать это всерьез. «Будьте совершенно покойны, — обращался он 31 января (12 февраля) 1840 г. к К. В. Нессельроде, — лишь бы только Перовский сделал свое дело: пусть он прогонит хана, или повесит его, или выпорот плетьми, — все равно он поступит отлично, и никто нам в том мешать не может. Только умоляю вас: *предпочтите факты писаниям* (курсив авт. — О. А.)! Эти писания в настоящее время даже в Европе очень мало имеют значения. Еще меньше стоят они в Азии. Всякий открытый акт, подписанный нами с каким-нибудь разбойником, не даст нам больше безопасности, но наверное будет для нас очень вредным в глазах англичан». Однако выполнить эту программу оказалось сложно. Герцог А. У. Веллингтон, вообще положительно относившийся к идее этого русского похода, провидчески заметил в разговоре с Ф. И. Брунновым: «Там, с этой стороны (Средней Азии), всего должно опасаться: как успеха, так и погрома. Если на вашей стороне будет успех, вы не будете знать, как далеко вам идти в тех пустынях. Если же судьба будет против вас, то вы не будете знать, как выйти оттуда. В подобных предприятиях помните всегда, что легко идти вперед, но трудно идти назад»¹⁰⁹.

Огромные колонны занимали от 120 до 250 шагов в ширину и от 1200 до 1600 шагов в длину. Внутри них двигались артиллерия и обозы. На ночь они собирались в лагерь продолговатым четырехугольником¹¹⁰. В первые дни движения отряда установилась солнечная погода с небольшим морозом, но вскоре все изменилось к худшему¹¹¹. Зима 1840 г. была чрезвычайно холодной, морозы доходили до 32–40 градусов, снегопады начались ранее, чем обычно, и были весьма обильны — снег лежал выше колена. Начавшиеся почти сразу же после выступления бураны также чрезвычайно осложнили движение. Подножное питание верблюдов стало невозможным, начался их падеж, болезни среди людей нанесли отряду урон гораздо больший, чем несколько стычек с хивинской конницей, также весьма пострадавшей от русских пуль и мороза. Из 3-тысячного отряда, высланного ханом, вернулись около 700 чело-

век. 1 (13) февраля 1840 г. В. А. Перовский приказал отряду, углубившемуся в степь на 670 км, возвращаться. 8 (20) июня 1840 г. последние, замыкающие отступление части вернулись в Оренбург. Всего из степей в строй возвратились менее 2 тыс. человек и менее 1500 верблюдов. Ввиду массового падежа тяглогового скота в степи были оставлены значительные запасы продовольствия, который отряд вез с собой¹¹².

Причиной неудачи В. А. Перовский считал исключительно суровую зиму, какой не помнили местные старожилы¹¹³. Весь путь русских колонн был отмечен брошенными или павшими от усталости и морозов верблюдами и лошадьми. На последнем этапе похода ежедневно погибали от 100 до 200 животных¹¹⁴. За войсками шли стаи хищников, которые собирались со всей степи для добычи¹¹⁵. Движение по глубоким сугробам давалось с трудом, люди быстро покрывались испариной и уставали. Пересаживаясь на верблюдов, они быстро замерзали или отмораживали себе ноги и руки¹¹⁶. В походе умерли восемь чиновников и 880 солдат, но по возвращении среди солдат и офицеров начались многочисленные болезни¹¹⁷. В целом неудачный, этот поход все же не остался без последствий. Масштаб похода и решимость оренбургского генерал-губернатора возымели действие. Хан начал опасаться повторения экспедиции и немедленно отправил в Россию посольство с предложением мирного решения спорных вопросов¹¹⁸. В. А. Перовский был неумолим — предварительным условием для начала переговоров он называл освобождение всех русских, удерживаемых силой в ханстве¹¹⁹.

Нового русского похода на Хиву с тревогой ожидали и британские власти. Англичане боялись, что в следующий раз поход будет подготовлен лучше, и хотели уничтожить причины, его вызвавшие. Они немедленно отправили к хану капитана Р. Шекспира, который уговорил его освободить русских рабов¹²⁰. Это был удивительный успех и очень опасная миссия, хотя бы потому, что к иностранцам в Хиве всегда относились весьма подозрительно, и их жизнь находилась под постоянной угрозой¹²¹. Более того, уже в июле 1840 г. был издан особый фирман, по которому торговля русскими рабами впредь наказывалась смертью. 17 августа 1840 г. караван с освобожденными пленниками под охраной был отправлен в Оренбург. 418 человек были освобождены, каждому освобожденному полагалось по хивинской тилле¹ от хана, кроме того, для перехода через степь они получили по верблюду на двух человек и по мешку муки. Посланник хана привез фирман, по которому нападения на русских и попытка обращения подданных императора в рабство

¹ Тилла — хивинская золотая монета, приблизительно равная в это время по стоимости 4 рублям.

должны были наказываться смертью. В ответ на действия хана по приказу В. А. Перовского в Оренбурге и Астрахани были освобождены 600 хивинцев¹²². 3 ноября 1840 г. Р. Шекспир был принят лично Николаем I, благодарившим английского офицера за его миссию в Хиве¹²³. В 1841 г. в Хиву был отправлен русский офицер с письмом к хану от К. В. Несельроде с благодарностью¹²⁴. Однако попытки вступить в переговоры о прекращении набегов и уничтожении рабства, обеспечении прав русских купцов в Хиве и прочем окончились неудачей¹²⁵.

В сентябре 1842 г. в Хиву направилась миссия во главе с подполковником Г. И. Данилевским. Он склонил хана к заключению договора о взаимовыгодной торговле с таможенным обложением товаров не выше 5%, к изданию безусловных запретов о грабежах и набегах. Среди прочего офицер предпринял попытку убедить хана освободить персидских рабов — таковых оказалось около 1,5 тыс. человек. Посольство оказалось под большой угрозой после смерти хана. Его преемник поначалу был настроен расправиться с представителями России. К счастью, им удалось вернуться. В целом поездка не была удачной, если только не считать составления 10-верстной карты этих территорий, которая более двадцати лет считалась лучшей¹²⁶.

С 1839 г. обсуждалась проблема создания нового укрепления на полуострове Мангышлак¹²⁷, в 1842 г. русское укрепление здесь было перенесено на другую часть полуострова¹²⁸. Занятие этой территории должно было помочь решить три задачи: ограничить влияние хивинского хана на местных кочевников; обеспечить удобную и безопасную бухту для зимовки русских рыбопромышленников; укрепления должны были стать прикрытием будущей торговли¹²⁹. Крепости на восточном берегу Каспия призваны были не только продемонстрировать флаг, но и решить еще одну проблему — остановить нападения туркмен на русские торговые и рыболовные суда и берега Персии¹³⁰. В конечном итоге с данной задачей справились моряки, и причем довольно быстро и успешно¹³¹. В 1842 г. под командой контр-адмирала Е. В. Путятина сюда прибыла небольшая эскадра из трех бригов. Убедившись, что переговоры не увенчаются успехом, он высадил несколько десантов у пиратских селений, истребил их лодки и освободил русских и персидских пленных. Энергичные действия адмирала привели к желаемому результату¹³². Как только туркменские племена поняли, что ни один их набег не останется безнаказанным, они прекратили охоту за рабами¹³³.

Период жесткого противостояния России и Англии на Среднем Востоке весьма своевременно подходил к концу. В регионе установилось временное затишье¹³⁴.

Вторая Турецко-египетская война и ее последствия

Противоречия между великими державами, и прежде всего между Парижем и Лондоном, в очередной раз проявились в ходе второй Турецко-египетской войны 1839–1841 гг. Отношения Великобритании с Мехмед-Али были традиционно, еще с 1805 г., далеки от дружественных. На египетского пашу смотрели как на партнера Франции на Ближнем Востоке и стремились ограничить процесс расширения его владений. Еще в 1820 г. Лондон недвусмысленно дал понять паше, что не потерпит его экспедиции в Абиссинию. Британцы опасались закрепления Египта на побережье Индийского океана¹. В 1838 г. Мехмед-Али, который не отказался от планов создания единого арабского государства, активизировал свои действия на Аравийском полуострове. В Аравии находилась значительная часть египетской армии — 2,5 тыс. кавалеристов и 20 тыс. пехотинцев. Войска были хорошо обучены и имели оружие египетского производства, сделанное в Каире по французским образцам. В Англии опасались, что Мехмед-Али захочет поставить под контроль все побережье полуострова — и Хеджаз, и Йемен, и Оман, и мелкие эмираты Персидского залива².

Паша действительно попытался захватить Аден, но еще до подхода египетской экспедиции в городе высадились англичане. Г. Пальмерстон заявил, что дальнейшие действия египтян будут рассматриваться как угроза британским владениям, и они сочли за благо отказаться от своих претензий на контроль над Аденским проливом. Эти события, а также новости о том, что в Сирии зреет недовольство египетским правлением, весьма воодушевили султана Махмуда II, который с 1833 г. готовился к реваншу, реформируя армию и флот³. В Константинополе с опаской следили за усилением Мехмед-Али. Александрийская верфь быстро пополняла флот пашы, и для того чтобы помешать этому строительству, султан запретил поставки корабельного леса из Дунайских княжеств в Египет⁴.

Англия, Франция и Австрия летом 1838 г. попытались воздействовать на правителя Египта, склоняя его к покорности. Тот отказался. «Кто из нас, думаете вы, популярнее: султан, склоняющийся пред волей иноземцев и ищущий их защиты, — заявил Мехмед-Али австрийскому консулу, — или я, опирающийся на мой народ и делающий все, чтобы создать его могущество? Коль скоро услышат мусульмане, что я дал франкам отрицательный ответ, все они сплотятся вокруг меня»⁵. В Лондоне, как всегда, записали противника в тираны. Г. Пальмерстон заявил:

«Мехмед-Али разделил Египет на два класса — богатых и бедных. Класс богатых состоит только из одного Мехмед-Али, класс бедных — это все другие жители Египта»⁶. К 1840 г. в египетском флоте числилось шесть линкоров (в том числе один 130-пушечный, четыре 100-пушечных и один 84-пушечный), шесть фрегатов, четыре корвета и восемь бригов, имевших на борту 1204 орудия. Еще четыре линкора находились в постройке⁷. Турки превосходили египтян на море: в 1838 г. их флот состоял из 15 линкоров, 15 фрегатов и трех пароходов⁸.

Паша Египта не боялся войны — реформируемая турецкая армия представляла жалкое зрелище. Она обучалась по французским уставам, но была далека от объекта подражания⁹. Снабжение было скверным, отсутствие врачей привело к тому, что с весны 1838 по весну 1839 г. турки потеряли от болезней примерно до трети собираемых на границе с египетскими границами сил — 40 тыс. человек. Недостаток пополнялся за счет экстраординарных наборов рекрутов с жителей, соседствовавших с армейскими частями¹⁰. Формально турецкая армия пополнялась добровольцами, но при недостатке оных широко практиковался принудительный набор, который ослаблял войска. Особенно ненадежными считались новобранцы из Анатолии¹¹. Жалованье турецкого солдата составляло 20 пар в день, или 15 пиастров (3 рубля 60 копеек серебром в месяц) при довольно хорошем питании. Слабая дисциплина, злоупотребления при наборах, казнокрадство сводили все на нет¹². Неудивительно, что на переходах и во время длительных стоянок солдаты массами дезертировали. Находившийся при армии, стоявшей на границе с египетскими владениями, иностранный консультант капитан Г. фон Мольтке¹ 23 декабря 1838 г. отмечал: «Паша платит 250 пиастров за каждого представленного дезертира; по его словам, с октября он выдал уже 100 000 пиастров. Ежедневно встречаются мне две, три печальные фигуры, с закрученными назад руками, которые терпеливо дают какому-нибудь курду вести себя на толстой веревке»¹³.

Египетская армия тоже формировалась путем наборов, и военная служба также не была популярной¹⁴. Схожие с Турцией картины можно было наблюдать и в Сирии, где жесткое египетское управление, особенно высокие налоги иборы в армию, привело к массовому

¹ Г. фон Мольтке посетил Османскую империю в 1835 г. и произвел очень хорошее впечатление на сераскира (военного министра). Тот уговорил султана обратиться к прусскому королю с просьбой разрешить капитану Г. фон Мольтке задержаться в Турции. Разрешение было дано, а затем для преобразования османской армии приехала группа прусских офицеров, которая попыталась модернизировать ее (См. Пребывание капитана прусской службы, ныне фельдмаршала и графа фон Мольтке на Востоке и беглый взгляд на современное состояние Турции // ИЖ. 1876. № 3. С. 1–3; № 4. С. 49–51).

недовольству. В конце концов, в провинции вспыхнуло восстание, на борьбу с которым была брошена армия Мехмед-Али. Английское посольство в Константинополе докладывало в Лондон об отправке в Сирию морем 50 тыс. ружей для повстанцев. Турки активно усиливали укрепления на Дарданеллах, устанавливали там новую артиллерию, что вызывало обеспокоенность правительства Великобритании. Г. Пальмерстон опасался повторения событий 1832–1833 гг. и нового появления русского флота и десанта в Босфоре¹⁵. В России также внимательно следили за этими событиями. Уже с августа 1838 г. командование Черноморского флота неоднократно получало распоряжения готовиться к осуществлению в случае необходимости нового десанта на Босфор. 7 (19) августа последовало распоряжение императора о подготовке для десанта в течение шести месяцев двух дивизий численностью от 20 до 24 тыс. человек¹⁶. Масштаб подготовки к войне делал ее неизбежность очевидной. В 1837 г. силы считались примерно равными. В регулярной турецкой армии числились 92 708 солдат и офицеров, в египетской — 85 840 человек¹⁷ (по египетским данным, почти в 1,5 раза больше — 158 170 человек¹⁸).

Султан постоянно наращивал свои силы, особенно на границе с Сирией. «В течение семи лет, — писал Г. фон Мольтке 12 апреля 1839 г., — здесь набрано и похоронено не менее 50 000 рекрутов, издержано без всякой пользы 100 миллионов, уничтожен урожай целых провинций, и все это только потому, что противник подвергался тем же издержкам. Кто близко наблюдал за этим положением вещей и имел глаза, чтобы видеть, тот неизбежно должен был прийти к убеждению, что этот *status quo* партий может, пожалуй, протянуться еще с весны до осени, или с осени до весны, но что после этого вмешательство европейских держав или насильственное разрешение вопроса станут неизбежными. Первое не имело места, поэтому второе не заставило себя ждать. Решившись на войну, Порта сосредоточила в Малой Азии три корпуса, всего до 70 000 человек (я говорю о действительной цифре, ибо номинальная была гораздо больше). Войска эти состояли из редифов, т.е. ополчения из только что набранных, которым приходилось в несколько недель приготовиться к тактическим приемам; из офицеров, назначенных по протекции и не имевших ни малейшего понятия о своем призвании; линейные войска состояли также из рекрут. Смертность в войске была такова, что мы во время нашего пребывания здесь потеряли от болезней половину всего количества солдат. Пополнение же войска новыми наборами ложилось почти исключительно на Курдистан. Население деревень бежало в горы, где их травили собаками,

и пойманных, часто просто детей и увечных, вели, привязавши к длинному канату, со связанными руками к сборным местам. С этими солдатами, не понимавшими даже языка своих офицеров, приходилось постоянно обращаться как с пленными. Лагерь каждого полка окружался частой цепью часовых; часто сами часовые пользовались первым случаем, чтобы дезертировать»¹⁹.

С этой армией султан и решил действовать против ветеранов Мехмед-Али и Ибрагим-паши. Это решение не было секретом для Парижа и Лондона — их эскадры предусмотрительно заняли позиции в Восточном Средиземноморье²⁰. В апреле 1839 г. турецкие войска начали проникновение в Сирию, находившуюся под властью Мехмед-Али, но война была объявлена только 7 июня. Уже 21 июня 1839 г. турецкие войска были разбиты в первом же сражении при Незибе (Северная Сирия). Турецкий главнокомандующий отверг план действий, предложенный ему прусским советником. В ходе битвы турецкие офицеры практически полностью утратили контроль над своим солдатами, и те бросились бежать. Египтяне захватили лагерь, обоз, артиллерию (170 орудий) и 9 тыс. пленных²¹. Почти сразу же после боя Г. фон Мольтке подвел итоги: «Отступление это стоило нам пять шестых всего отряда и, кроме того, еще всей артиллерии; ополчение почти целиком разошлось по домам»²². Утром 4 июля капудан-паша — командующий турецким флотом — вывел эскадру из восьми линейных кораблей, 12 фрегатов, одного корвета, четырех бригов, трех брандеров и одного парохода из Дарданелл и отправился вместе с ней в Александрию. Турецкий флот перешел на сторону Мехмед-Али²³. Таким образом, чуть более чем за месяц турки потеряли и армию, и флот, и султана.

Махмуд II умер 30 июня, еще до того как получил известия о поражениях, а новый султан Абдул-Меджид I готов был пойти на новые уступки. 5 июля мятежному паше предложили амнистию и наследственное владение Египтом. Однако ответ Мехмед-Али от 15 июля продемонстрировал гораздо большие претензии: мятежный паша требовал признания наследственной власти над всеми территориями, которые контролировали его войска, и, кроме того, претендовал на роль регента при 16-летнем султанине, то есть хотел стать фактическим правителем всей Османской империи²⁴. При этом он постоянно подчеркивал свою лояльность падишаху. Перед матросами турецкого флота он сказал речь о необходимости единения: «Мы все одинаково мусульмане, у нас один властелин — юный султан Абдул-Меджид, которому да продлит Господь жизнь! Он драгоценный наш алмаз. Мы обязаны служить ему всеми на-

шими силами, с безграничной верностью и преданностью, а для того нужно нам смотреть друг на друга как на родных братьев»²⁵.

Военное положение Мехмед-Али казалось блестящим и оправдывало его претензии. На суше господствовала его армия, 14 июля в Александрию прибыл турецкий флот, и в результате под египетским командованием находилось уже 19 линейных кораблей и 14 фрегатов с экипажем в 33 тыс. человек²⁶. Перед войной египтяне превосходили турок по количеству боеспособных кораблей, которые можно было вывести в море, но теперь все изменилось²⁷. Туркам решительно нечего было противопоставить этой силе. Паша Египта уже праздновал победу. Он даже обратился к горцам Кавказа с воззванием, извещая их о том, что разбил семерых государей — английского, «немецкого», греческого, французского, султана Меджида и других и теперь обращает свой взгляд против России и скоро придет на помощь Шамилю-эфенди, которого назначает шахом горцев²⁸.

Чрезвычайное заседание дивана в Константинополе 27 июля 1839 г. предложило египетскому паше Египет, Сирию и Аравию в наследственное владение, но на сторону султана встали Россия, Англия, Австрия и Пруссия. В дипломатической изоляции осталась лишь покровительница египетского паши — Франция²⁹. 5 августа 1839 г. в гавани Безика у Дарданелл была собрана британская эскадра из 15 кораблей, девять из которых линейные. Сюда же подошла и французская эскадра из 22 кораблей, в том числе девять линейных. Их командирам было дано указание не допустить односторонней помощи Турции со стороны России. Не доверяя друг другу, Лондон и Париж тем не менее не хотели допустить проявления русско-турецкого союза на Проливах. Состояние русского флота исключало возможность успешного противостояния англо-французской эскадре в случае ее выхода в Черное море³⁰.

В сложившейся обстановке не могло быть гарантии безопасной перевозки десанта на Проливы, и одностороннее выступление России лишь способствовало бы ужесточению противостояния с ней. С другой стороны, организация выступления всех великих европейских держав снимала подобную опасность и позволяла рассчитывать на проявление франко-британского антагонизма. В Константинополе также явно предпочитали находиться под коллективной защитой, чем стать полем битвы между столь мощными соперниками за право защищать султана и целостность его владений. Для того чтобы создать благоприятный фон для вмешательства держав, 3 ноября 1839 г. Абдул-Меджид I подписал во дворце Гюль-хане хатт-и-шериф, провозглашавший начало благодетельной реформы (танзимат-и-хайрие). Одним из инициаторов

этой политики стал Решид-паша. Он же и зачитал основные положения документа перед собравшимися во дворе дворца министрами, войсками, улемами, тремя патриархами и великим раввином. Сцена была торжественной — дворцовая батарея сделала 120 выстрелов, возвещая о начале нового периода в жизни Османской империи³¹.

Гюльханейский хатт-и-шериф имел три основных пункта, реализация которых должна была полностью изменить положение подданных султана: 1) неприкосновенность жизни, чести и имущества вне зависимости от конфессиональной принадлежности; 2) регулярное распределение и взимание податей, отмена выкупной системы; 3) правильный призыв на военную службу и установление определенного срока ее продолжительности³². Конечно, эти меры были объективно необходимы для модернизации турецкой системы управления, однако вследствие преодолением египетского кризиса «эпоха танзимата» вступила в период застоя вплоть до Крымской войны. Тем не менее хатт-и-шериф создал благоприятные условия для вооруженного вмешательства в кризис и Великобритании, и Австрии, под разными предлогами выступавшими в защиту принципа территориальной целостности Османской империи.

Своим условием присоединения к формируемой антиегипетской коалиции Париж выдвинул согласие держав на присоединение к Египту Сирии. Усиление Франции на путях, ведущих в Индию, не входило в планы Лондона. 10 июня 1839 г. Г. Пальмерстон заявил: «Я ненавижу Мехмед-Али, которого я считаю ничем не лучше невежественного варвара, который хитростью, смелостью и игрой судьбы добился успеха в восстании»³³. Французские предложения сделали невозможным реализацию плана К. Меттерниха выработать общую позицию Европы, посредником которой при переговорах с Египтом должна была стать Франция³⁴. В результате державы восприняли действия Парижа как интригу, направленную против них³⁵. Британский министр предложил совместные действия по изгнанию египтян из Сирии, и К. В. Нессельроде поддержал этот план³⁶.

3 (15) июля 1840 г. в британской столице была заключена конвенция между Россией, Австрией, Англией, Пруссией и Турцией. По условиям соглашения египтяне должны были вернуть туркам флот, вывести свои войска из Сирии, Палестины, с Аравийского полуострова и острова Крит. За это Египет и Восточный Судан объявлялись наследственными, а Акрский пашалык — пожизненным владением Мехмед-Али, который признавал себя данником султана, на территорию Египта распространялись все договоры Османской империи с другими державами. Державы договорились оказывать дипломатический, а в случае

необходимости и военный нажим на Египет и гарантировали защиту Османской империи от его нападения. Конвенция оговаривала, что введение для осуществления этого последнего условия военных судов в Проливы не отменит принципа их закрытия для иностранных военных кораблей (статья 4)³⁷.

По сути, эта оговорка отменяла положение Ункьяр-Искелесси, но Николай I был готов пойти на такую уступку взамен на изоляцию Парижа и установление британско-русского сотрудничества. 13 (25) августа 1840 г. он писал фельдмаршалу И. Ф. Паскевичу: «Конвенция между Англией, Пруссией, Австрией, мною и Турцией подписана, без Франции! То важное дело, и новая эпоха в политике, ибо в первый раз Англия отстала от Франции»³⁸. На самом деле Лондон делал предложение Парижу о сотрудничестве в районе Ближнего Востока, но получил отказ. Уступчивость России в вопросе ревизии условий Ункьяр-Искелесси резко упростила задачу объединения европейских держав за исключением Франции³⁹.

Реакция Парижа на конвенцию была весьма бурной. Л.-А. Тьер заявил, что англо-французский союз мертв, в городе начались патриотические демонстрации. Парижане закидали кареты британского посла камнями, они распевали «Марсельезу» и призывали двинуться на Рейн. Реакция в германских государствах была предсказуемой. А. У. Веллингтон получил приглашение возглавить армии Германского союза⁴⁰. Во Франции началось формирование новых воинских частей, укрепление подступов к Парижу, на экстраординарные военные цели было выделено 100 млн франков. Еще 22 сентября 1839 г. Г. Пальмерстон через британского посла во Франции предупредил Л.-А. Тьера, что в случае войны потери Парижа будут весьма значительными. Франции грозили потерей флота, морской торговли, колоний, блокадой армии в Алжире и полным разгромом Мехмед-Али⁴¹. Посол Франции в Лондоне Ф. Гизо оказался бессилён сделать что-либо: он не имел возможности прибегнуть к силе, да и внутреннее положение было далеко не стабильным⁴².

Союз морских держав разваливался на глазах. Немедленно вслед за подписанием конвенции британская эскадра под командованием адмирала Ч. Немира начала крейсировать у берегов Египта — флот Мехмед-Али оказался заблокированным в Александрии. С начала второй Турецко-египетской войны Черноморский флот был приведен в состояние повышенной готовности к выходу в море, однако для нового похода к Босфору не хватало десанта. Значительная часть русских войск была перевезена из Крыма на побережье Кавказа для строительства и занятия укреплений с целью усиления блокады. С марта 1840 г. ряд

этих укреплений подвергся мощным атакам горцев, что потребовало поддержки с моря и перевозки подкреплений небольшим гарнизонам изолированных русских крепостей⁴³.

23 июля (4 августа) А. С. Меншиков известил М. П. Лазарева о заключении Лондонской конвенции и необходимости быть готовым к действиям на Босфоре. Масштаб десанта не был уточнен⁴⁴. События развивались быстро. 28 июля (9 августа) флот получил распоряжение о подготовке к переходу в Босфор и перевозке туда двух пехотных дивизий с артиллерией — всего до 25 тыс. человек⁴⁵. Однако приказа не последовало. Мехмед-Али, подстрекаемый Францией, отказался принять условия Лондонской конвенции, и на стороне Турции в военных действиях приняли участие Австрия и Англия. Зная подозрительность последней, Николай I предпочел воздержаться от посылки русских судов или десанта в Босфор⁴⁶. При этом Лондону было сделано предложение об отправке в Средиземное море русской эскадры в составе девяти линейных кораблей, шести фрегатов, четырех бригов и двух транспортов из Балтики. Г. Пальмерстон предпочел отказаться от этого предложения, а Николай I настаивал на нем⁴⁷.

В начале сентября 1840 г. англо-австрийская эскадра под командованием адмирала Ч. Непира приступила к блокаде сирийского побережья. Не имея возможности получать снабжение по морю, армия Ибрагим-паши была обречена — сухопутная дорога через Синай не могла компенсировать этой потери. 9 сентября 23 английских, три австрийских и пять турецких судов вошли в гавань Бейрута, в качестве наблюдателей их сопровождали американский и французский корабли. Около 40 египетских и сирийских торговых судов было подвержено аресту. 10 сентября 1840 г. союзники бомбардировали Бейрут, а 24 сентября — Сайду. Город сдался через два дня. Союзники раздали около 20 тыс. ружей повстанцам в Сирии, им без труда удалось отсечь армию Ибрагим-паши от морского снабжения из Египта. Эскадра Ч. Непира высаживала турецкие десанты в городах Левантийского побережья⁴⁸.

4 ноября был взят важнейший пункт на пути в Египет — Акра. Сильнейшая крепость пала после того, как союзная англо-австро-турецкая эскадра (ее ударную силу составляли семь английских линкоров и четыре фрегата, четыре австрийских фрегата, участие турок ограничилось одним линкором) 3 ноября она обстреляла позиции египтян. Действие 956 орудий было таково, что уже вечером того же дня гарнизон покинул крепость. Высаженный союзниками на следующий день десант — 3 тыс. турок, 1,5 тыс. англичан и 300 австрийцев — почти не встретил сопротивления, их потери были ничтожны⁴⁹. Оказавшись под угрозой окруже-

ния, Ибрагим-паша с остатками своей армии (26 тыс. человек из первоначального состава в 60 тыс.) в конце декабря 1840 г. отошел к Суэцу⁵⁰.

Мехмед-Али был разбит, его надежды на помощь из Франции не оправдались. Теперь уже эта страна находилась в серьезном кризисе. Лондонская конвенция и изоляция Франции в египетском вопросе вызвала сильнейшее раздражение в Париже. Глава кабинета Л.-А. Тьер после неудачных попыток выстроить коалицию, направленную на срыв этого соглашения, подал в отставку⁵¹. 15 октября 1840 г. состоялось неудачное покушение на Луи-Филиппа I, правительство которого подверглось жесточайшей критике за свою неудачную внешнюю политику. Ибрагим-паша оказался между турками, восстаниями в своем тылу и союзной эскадрой в Средиземном море. Еще ранее, 27 ноября 1840 г. египетский паша подписал соглашение о возвращении турецкого флота. Это была капитуляция, тем не менее Мехмед-Али сохранил наследственную власть над Египтом, признанную султаном 12 января 1841 г. (фирман был издан только 1 июля 1841 г.)⁵². Паша возмещал все потери турецкого флота за счет запасов александрийских доков, лишался права впредь строить военные корабли без особого разрешения своего суверена, египетская армия сокращалась до 18 тыс. человек, увеличивать ее численность можно было также только с разрешения султана⁵³.

Турецко-египетский кризис завершился, и ближайшим его последствием стала значительная активизация французских военных усилий в Алжире. До 1838 г. оставалось неясно, удержит ли Франция эту территорию. В декабре 1840 г. генерал-губернатором Алжира был назначен генерал Т.-Р. Бюжо, начавший после неудач середины 1830-х гг. систематическое и активное завоевание территорий, лежавших вне узкой прибрежной полосы. Уже в 1841 г. французы перешли к активным действиям. В 1847 г. пытавшийся возглавить сопротивление эмир Абд эль Кадер был разбит и вынужден сдаться. Впрочем, несмотря на ряд побед, прочного спокойствия 75-тысячная группировка французов не добилась⁵⁴. Военные успехи имели значение не только для колонии. В январе 1841 г. Луи-Филипп I в разговоре с австрийским послом полушутя признался: «На деле я могу положиться только на армию. Она мне предана. Впрочем, француз по принципу и влечению, взяв в руки ружье, приобретает привычку к послушанию. Что делать, мы уж так созданы. Наденьте бунтовщику красные панталоны, и вы обратите его в верного солдата»⁵⁵. Естественно, что при таком подходе к армии для короля военные успехи представляли единственно возможный выход для спасения авторитета его правительства. Ничего более не могло вызвать раздражения со стороны Великобритании, которую всегда беспокоили

вооружения Франции и ее активность в Средиземном море. Тем не менее расчет Николая I использовать наметившееся в египетском кризисе русско-английское сближение для укрепления своих позиций на Проливах не оправдался. Эти расчеты необходимо анализировать с учетом внутривнутриполитического положения России.

Время второго турецко-египетского кризиса было далеко не самым удачным для России и ее финансов. В 1839 г. 12 центральных губерний оказались поражены засухой и пожарами, в ряде мест были отмечены волнения, которые пришлось подавлять силой⁵⁶. В 1839–1840 гг. в основных хлебородных губерниях царствовал голод, который особенно сильно поразил Полтавскую, Тамбовскую, Рязанскую и Тульскую губернии. Весной 1840 г. император был вынужден специально вернуться из-за границы, чтобы лично возглавить комитет по обсуждению немедленных мер по борьбе с последствиями неурожая. Летом и осенью 1840 г. Россия была даже вынуждена ввозить продовольствие через балтийские порты. Для облегчения этой меры был издан указ о беспошлинном ввозе хлеба⁵⁷. Пока все эти меры не принесли плоды, в города и особенно в Москву потянулись толпы голодающих нищих. Только богатый осенний урожай привел к окончательной стабилизации⁵⁸. Все это не могло не сказаться на русских финансах и готовности императора проводить более активную политику, тем более что расчеты на англо-французские противоречия казались такими логичными.

Тем не менее вторая Лондонская конвенция, подписанная 1 (13) июля 1841 г., на этот раз с участием Франции, регламентировала режим Проливов, они закрывались для прохода военных судов⁵⁹. Россия не только утратила преимущественное положение в этом районе, более того, Черное море лишалось своего статуса закрытого моря прибрежных государств, а не прибрежные государства получали прецедент для установления контроля над входом и выходом из него. Конвенции были успехом британской дипломатии, и единственным плюсом, которая русская политика могла извлечь из кризиса, являлся разрыв франко-британского союза, окончательно произошедший при правительстве лорда Р. Пиля⁶⁰.

Вслед за завершением второго египетского кризиса отношения между Лондоном и Парижем действительно резко ухудшились. Франция активизировала свои действия в Тихом океане. В 1842 г. французы установили протекторат над Таити, в 1844 г. аннексировали остров. В 1842–1843 гг. был установлен таможенный союз Франции и Бельгии. Все эти действия вызвали ожидаемо нервную реакцию в Англии⁶¹. Ответ Франции был не менее резким: там никак не могли понять, поче-

му ей отказывают в праве иметь собственные интересы в океане и почему относительно мягкие действия на Таити (по сравнению с тем, что англичане делали в Новой Зеландии) морально не приемлемы для лондонских политиков⁶².

29 февраля 1844 г., отвечая на запрос Палаты общин о создании гаваней для безопасности торгового судоходства на побережье Англии от Темзы до Портсмута, герцог А. У. Веллингтон затронул проблему необходимости укрепления обороны Ла-Манша и британской торговли на случай военных осложнений, особенно с учетом развития парового судоходства. Особую опасность в связи с этим, по мнению герцога, приобретало побережье Франции⁶³. В ответ на эти рассуждения принц Жуанвильский все в том же 1844 г. гипотетически рассмотрел проблему войны с Англией в статье «Заметка о состоянии морских сил Франции»⁶⁴. Сын Луи-Филиппа I считался морским авторитетом, он отличился в экспедиции в Мексику в 1837–1838 гг., в 1840 г. командовал фрегатом «Белль Пуль», на котором прах Наполеона был перевезен с острова Святой Елены в Шербург⁶⁵. В своей статье принц утверждал, что в настоящее время флот в состоянии организовать диверсии в континентальной войне, перевезя в течение нескольких часов армию Франции в Голландию, Италию и Пруссию⁶⁶.

Более того, в статье рассматривались планы (разумеется, гипотетические) возможного вторжения в Англию. По мнению принца, пять паровых фрегатом, 22 корвета и 11 пароходов смогли бы обеспечить безопасность 38 паровых судов, которые способны перевезти на остров около 20 тыс. человек⁶⁷. Фактически принц утверждал, что паровой двигатель изменил расклад сил на море и Ла-Манш перестал быть непреодолимой преградой. Последовала бурная реакция в английском обществе⁶⁸. В 1844 г. в составе французского флота было 43 корабля с паровыми двигателями⁶⁹, еще 18 находилось в постройке⁷⁰. Для перевозки войск могли быть использованы 18 трансатлантических и 24 каботажных паровых пакетботов⁷¹. У Лондона имелись все основания для беспокойства. Сближение Франции с Испанией в 1846 г. и активное военно-морское строительство еще более ухудшили англо-французские отношения⁷².

Казалось, Лондонские конвенции открывали период с блестящими перспективами для Петербурга. В обзоре русской политики за 25-летие царствования Николая I, составленном К. В. Нессельроде в ноябре 1850 г.⁷³, говорилось: «Ункьяр-Искелесийский трактат, против которого тщетно протестовали Франция и Англия, хотя по виду и был отменен, но в существе дела был сохранен навеки под другой формой. Новый акт, заменивший этот договор и признанный всеми державами,

воспретил вход в Дарданеллы иностранным военным судам и, таким образом, обеспечил нас на будущее время от какого бы то ни было нападения с моря. Замешательства на Востоке этого времени имели одним из важнейших для нас последствий распадение англо-французского союза, столь враждебного нашим политическим интересам, столь губительного для консервативных правительств». По мнению канцлера, «положение России и ее монарха никогда еще, с самого 1814 г., не было более славно и могущественно»⁷⁴. К. В. Нессельроде ошибался, распад англо-французского союза оказался недолговечным, революция 1848 г. покончила и с Орлеанами, и с морским противостоянием Англии и Франции⁷⁵, а принцип закрытия Проливов для военных судов, если и охранял черноморское побережье России, то только во время мира, во время войны «новый акт» был бесполезен. Лондон, потерявший союз с Парижем, не утратил свободы выбора.

Триумф английской политики омрачало несколько неожиданное завершение войны в Афганистане. Здесь давно уже накапливалось недовольство англичанами: осенью 1841 г. оно проявилось во все более открытой неприязни, доходившей до нападения на военных⁷⁶. По ночам улицы городов стали небезопасны для них, начались убийства, а затем и открытые выступления⁷⁷. 2 ноября в Кабуле произошло восстание, британский гарнизон находился в лагере под городом. Это было неудачное расположение: войска оказались отрезаны от запасов продовольствия и топлива, что являлось особенно важным в холодное время. Вокруг лагеря находились сады и летние дома местной знати, похожие на маленькие цитадели. Восставшие сразу же получили ряд преимуществ при блокаде противника⁷⁸. С боями британцы прорвались к цитадели Бала-Хиссар, где их блокировали афганцы. Сил гарнизона оказалось недостаточно для того, чтобы сдерживать город с 60-тысячным населением. Будучи не в состоянии продолжать оборону и не имея надежды на выручку извне, англичане были вынуждены заключить соглашение с повстанцами. 1 января 1842 г. они подписали соглашение, по которому обязывались оставить крепость, артиллерию, государственную казну.

Первоначально восставшие обещали разрешить британскому ставленнику Шах-Шудже сделать собственный выбор — оставаться или нет, а кроме того, снабжать уходящих по пути всем необходимым. 6 января англо-индийские войска покинули крепость и двинулись к границам британской Индии. Их разделяло 600 миль — свыше 960 км горных дорог при сильном морозе, без продовольствия и фуража, по враждебной территории. Уже перед выходом в войсках начала расшатываться

дисциплина. В походе они быстро превратились в толпу. На перевалах афганцы уничтожили колонну из 16 тыс. человек, из которых только 4500 были солдатами, в большинстве своем индусами, плохо переносившими холод. Остальные — женщины, дети, слуги — были вообще беззащитны. Продовольствия почти не было. При отсутствии палаток ночевать приходилось в снегу. Армия за ночевку теряла до 2 тыс. человек замерзшими. Отчаявшись, отступавшие согласились передать афганцам женщин и детей. Сардар восставших дал слово (которое позже нарушил) передать их в Джелалабад. Тем не менее шесть женщин, восемь детей и один офицер были спасены. Судьба остальных оказалась не столь удачной, она была решена в долине Гандамак, которая считалась одной из самых красивых и плодородных в Афганистане. Длинные мултуки¹ афганцев стреляли на 800 шагов, в ущельях и на перевалах при организации засад их действие было ужасным. На последнем этапе из ущелья вышли 40 пеших и 12 конных военных британцев. Все пехотинцы погибли в 15 милях от Джелалабада, шестеро всадников были убиты по дороге, еще шестеро — в кишлаке, в котором они надеялись получить еду и воду. Из всей армии до своих чудом сумел добраться только один человек — армейский доктор.

Попытки афганцев добиться схожих результатов в Джелалабаде и Кандагаре были безуспешны. Местные гарнизоны отразили нападения. Тем не менее после нескольких недель осады афганцам удалось добиться капитуляции Газни. Это был очередной мощный удар по репутации Англии. Удачно начатая в 1838 г. война закончилась катастрофой. В ответ была организована карательная экспедиция, достигшая Кабула 15 сентября 1842 г. По пути англо-индийская армия уничтожала все: селения, людей, скот, даже сады и деревья. Злости британцам добавляло то, что на перевалах афганцы выставили трупы замерзших солдат англо-индийской армии. Они как бы приветствовали идущую в Кабул смену. Афганцы не обороняли столицу, где армии были переданы заложники — 34 офицера, девять дам и четыре простые женщины, 22 ребенка, 56 европейских солдат, два торговца. Кабул был сожжен и разграблен, цитадель Бала-Хиссар и крытый городской рынок на 2 тыс. лавок — шедевр средневековой архитектуры — взорваны британскими саперами. В городе из уважения к Персии пощадили квартал кызылбашей. 12 октября 1842 г. английская армия покинула страну. В 1843 г. в Афганистан вернулся Дост-Мухаммед⁷⁹.

¹ Мултук — длинноствольное дульнозарядное фитильное или кремневое ружье, иногда нарезное. Вид этого оружия был распространен в Индии, Афганистане и Средней Азии.

Кавказский фланг Восточного кризиса

Положение русской армии на Кавказе также было весьма сложным. В 1839 г. египетский паша, разумеется, не смог оказать помощь Шамилю-эфенди, в которой тот очень нуждался. Его активность привела к появлению плана разгрома теократического государства, которое он пытался построить — имамата. Для действий против «столицы» имама аула Ахульго летом 1839 г. генерал-лейтенант П. Х. Граббе собрал 7,8 тыс. человек¹: девять батальонов пехоты, роту сапер, пять сотен казаков и 17 орудий². Ахульго находился на двух скалах, разделенных притоком Андийского Койсу, который окружал их с трех сторон, протекая в глубоком ущелье с обрывистыми берегами. Скалы были покрыты многочисленными пещерами³. Аул считался неприступным, даже подходы к нему были серьезно укреплены человеком и сделаны труднодоступными природой⁴. По мнению русских военных инженеров, Ахульго был прекрасно подготовлен к обороне⁵.

Шамиль призывал своих сторонников к сопротивлению, заверяя их, что долина Андийского Койсу будет гибельной ловушкой для русских войск⁶. Он планировал сковать русские войска обороной у укрепленных аулов Бурунтай и Аргуань и ударить по коммуникациям П. Х. Граббе на горных дорогах. Имам надеялся, что русские войска не смогут достичь Ахульго или дойдут к аулу уже выдохшись, после чего вынуждены будут повернуть назад⁷. Движение к «столице» горцев приходилось вести по узкой дороге, которую перекрывали многочисленные завалы и засады. Тем не менее войска достаточно успешно преодолевали эти препятствия⁸. К Бурунтаю они вышли быстрее, чем Шамиль успел собрать свои ополчения. В результате его план с самого начала был сорван⁹.

Теперь самым серьезным препятствием по дороге на Ахульго был Аргуань, как отмечал П. Х. Граббе, «огромный аул на неприступной каменной горе, преграждавшей нам совершенно дорогу»¹⁰. Он представлял собой около 500 толстостенных сакль, расположенных в шесть ярусов по скатам гор. Каждая сакля являлась укрепленным пунктом с бойницами, узкие улицы аула были перекрыты каменными завалами в 8–10 метров высотой¹¹. В тылу русских войск появились войска Шамиля¹². Начался тяжелый бой, в ходе которого имам был разбит и вынужден бежать, остатки его ополчений оказали упорное сопротивление в Аргуани¹³. 31 мая (12 июня) аул был взят после чрезвычайно упорного 36-часового боя¹⁴. Трофеями стали булава Шамиля и два значка. «Ис-

полинский бой. Совершенный успех, — записал в этот день в своем дневнике П. Х. Граббе. — Все кончилось только к рассвету следующего дня»¹⁵.

«Горцы, засев в домах, возвышавшихся амфитеатром одни над другими, — вспоминал участник боев штабс-капитан Д. А. Милютин, — осыпали атакующих пулями со всех сторон, сверху и снизу. Солдаты, забираясь на крыши, пытались пробивать сверху отверстия, чтобы бросать внутрь горючие вещества; но отчаянные мюриды, переходя внутренними ходами из одних саклей в другие, продолжали упорно держаться целый день. Были случаи, что в крайности фанатики бросались из окон с кинжалом в руке на обступившие их кучки солдат. В некоторых домах были найдены обгорелые трупы; улицы были завалены телами; текли буквально ручьи крови; многие сакли горели, и дым стлался по всему селению»¹⁶. В результате боев за аул были убиты один штаб-офицер и пять обер-офицеров, 134 солдата, ранены один генерал, три штаб-офицера, 21 обер-офицер и 471 нижний чин¹⁷.

П. Х. Граббе провел колонну к Ахульго 12 (24) июня, саперам пришлось потрудиться кирками, лопатами и порохом, для того чтобы построить дорогу¹⁸. 18 (30) июня солдаты завершили строительство осадных батарей¹⁹. Бои за крепость, в которую был превращен аул, носили исключительно жестокий и упорный характер. Артиллерия вела чрезвычайно интенсивный огонь, транспорты едва успевали подвозить боеприпасы²⁰. В результате русские батареи буквально снесли оборонительные линии горцев²¹. В ходе боев осаждающие получали подкрепления, их силы выросли до 13 батальонов (8,4 тыс. человек) и 30 орудий²². Только 4 (16) августа аул был полностью блокирован, после ряда тяжелых штурмов 17 (29) августа Шамиль согласился пойти на переговоры и прислал в залог сына. Заложники были приняты в русском лагере хорошо, но имам отказался сдаться, и штурм возобновился. 22 августа (3 сентября) Ахульго был взят, большая часть его защитников уничтожена, но Шамилю с семейством удалось бежать²³.

«36 часов непрерывного боя, то рукопашного, то на десяти шагах, — отметил П. Х. Граббе. — Успех полный»²⁴. Осада дорого далась русским войскам²⁵. «Ахульго досталось нам дорогой ценой: за все время обложения и осады, — отмечал Д. А. Милютин, — мы потеряли до 500 убитых и более 2400 раненых и контуженных; одних офицеров 23 убитых и 124 раненых»²⁶. Потери горцев составили около 1,2 тыс. убитыми, 800 ранеными, в последние моменты боя в нем приняли участие даже женщины, часть из них предпочла броситься с детьми в пропасть, чем попасть в плен²⁷. Еще несколько дней засевшие в пещерах горцы

продолжали оказывать яростное и героическое сопротивление²⁸. 78 человек были взяты в плен, освобождены 60 заложников, которых Шамиль взял в соседних селениях для гарантии их лояльности²⁹.

П. Х. Граббе явно переоценил значение этой победы. Он докладывал в Петербург: «Боя этого никогда не забудут в горах; результаты решительны, скопища рассеяны по всем направлениям; партии Шамиля нанесен конечный удар; подобный бой уже не возобновится; доверие горцев к Шамилю исчезло безвозвратно; страх будет препятствовать соединению племен Дагестана»³⁰. Враждебные ранее аулы изъявили покорность и выдали заложников. По Шамилю был нанесен мощный удар, от которого, впрочем, он вскоре оправился. При этом героическое сопротивление Ахульго и необъяснимое чудесное спасение имама значительно повысили его авторитет, поражение обернулось моральной победой³¹.

В 1842 г. был отдан приказ о временном прекращении активных действий на Кавказе. Шамиль получил передышку, которую использовал для укрепления своего положения в горах. Русские войска понесли тяжелые потери³². В 1842 г. в Ичкеринском лесу поражение потерпела колонна генерал-адъютанта графа П. Х. Граббе, были убиты и ранены 66 офицеров, 1700 солдат, потеряно орудие. Горцы торжествовали, положение русских войск быстро ухудшалось³³. В течение двух недель отряды Шамиля, обладавшие значительным численным превосходством, уничтожили целый ряд изолированных русских гарнизонов. С огромным трудом удалось вывести гарнизон Хунзаха, которым командовал генерал-майор Ф. К. Клюге фон Клюгенау³⁴. В результате надолго был утрачен контроль над Аварией и Чечней, ряд горских владетелей и обществ перешел к имаму³⁵. Потери русских войск вновь были значительны, они достигли 65 офицеров и 2 тыс. солдат³⁶.

Для укрепления Кавказского корпуса в 1844 г. на Кавказ был переведен 5-й пехотный корпус³⁷. Возникли неминуемые разногласия относительно того, что и как следует предпринять. Один из лучших знатоков Кавказа генерал-лейтенант А. А. Вельяминов задолго до начала этого кризиса составил записку на имя Николая I, в которой пророчески утверждал: «Кавказ можно уподобить сильной крепости, чрезвычайно твердой по положению, искусно огражденной укреплениями и обороняемой многочисленным гарнизоном. Одна только безрассудность может предпринять эскалду против такой крепости; благоразумный полководец увидит необходимость прибегнуть к искусственным средствам, заложить параллели, станет продвигаться вперед сапою, призовет на помощь мины — и овладеет крепостью. Так, по моему мне-

нию, должно поступать с Кавказом; и если бы ход сей не был предварительно начертан, дабы постоянно сообразоваться с оным, то сущность вещей вынудит к сему образу действий — только успех будет гораздо медленнее по причине частого уклонения от истинного пути»³⁸. Эта очевидная истина в первой половине 1840-х гг. не разделялась русским высшим командованием.

Генерал П. Х. Граббе считал, что нужно выждать, пока чеченцам надоест правление Шамиля³⁹, большинство кавказских генералов придерживались мысли о необходимости осторожных действий⁴⁰. В 1844 г. был назначен новый наместник Кавказа генерал-адъютант граф М. С. Воронцов, которому предназначалось восстановить положение⁴¹. Это оказалось для него неожиданностью. В письме к А. П. Ермолову он отмечал: «...дела там много, и край сей, особливо в теперешнем его положении, совершенно мне неизвестен; отказаться было невозможно»⁴². Граф прибыл в Тифлис в конце марта 1844 г.⁴³ и был тепло встречен его жителями⁴⁴. М. С. Воронцов убеждал А. П. Ермолова: «Мне дают полную волю, и это необходимо. Государь ни в каких способах мне не отказывает; дай Бог, чтобы я мог оправдать его доверие»⁴⁵.

На самом деле наместник имел инструкции императора, которые делали неизбежным метод его действий в будущем. Николай I считал необходимым в 1845 г. по возможности разбить основные силы Шамиля, проникнуть в центр владений и укрепиться в них⁴⁶. 14 (26) марта М. С. Воронцов издал обращение к беглецам, которые скрывались у Шамиля. Те из них, которые не обвинялись в убийствах и не бежали к горцам, бросив посты, получали право на амнистию⁴⁷. 24 апреля (6 мая) наместник покинул Тифлис после трехдневных праздников, смотров и парадов — 21 апреля (3 мая) праздновались именины императрицы⁴⁸. Горы над городом, берега Куры и мосты через нее были иллюминированы, играла музыка, Тифлис был празднично украшен жителями⁴⁹. Наместник отправился в Чечню. Восстановить престиж русского оружия должен был поход на резиденцию имама — Дарго⁵⁰. М. С. Воронцов имел приказ императора, а сам он любил исполнительность по службе и не терпел пререканий⁵¹.

Между тем положение было тяжелым. Войска 5-го корпуса совершили длительный и тяжелый марш из Крыма, Подольской губернии и Бессарабии. Достаточного количества помещений для войск на Кавказе не было⁵², начались многочисленные заболевания, принявшие характер эпидемии⁵³. В полках 1-й бригады 14-й дивизии — Волынском и Минском — больными числилась треть и более состава⁵⁴. Эти полки должны были участвовать в походе. Однако это не остановило

М. С. Воронцова. Тем не менее он не мог не прислушаться к мнению авторитетных военачальников — генералов князя М. З. Аргутинского-Долгорукого и Р. К. Фрейтага, которые отговаривали его от выступления⁵⁵.

26 мая (7 июня), готовясь к походу, М. С. Воронцов написал А. П. Ермолову письмо, которое прекрасно продемонстрировало его качества придворного. Не опасаясь переписываться с опальным генералом, он все же не посмел принять волевое решение относительно наступления, в успех которого не верил или верил с трудом: «...будем искать Шамиля; но даст ли он нам случай ему вредить, один Бог это ведает. По крайней мере мы сделаем все, что можем, и ежели бы был какой-нибудь благоприятный случай, постараемся им воспользоваться. Боюсь, что в России вообще много ожидают от нашего предприятия; но ты хорошо знаешь положение вещей и особливо местности. Надеюсь, что мы не сделаем ничего дурного; но весьма может случиться, что не будет возможности сделать что-нибудь весьма хорошее, лишь бы нашей вины тут не было. Можешь вообразить, как пламенно желаю найти возможность какому-нибудь удару; последствия от ононого были бы самые важные и благоприятные, но не могу не признаться, что ежели Шамиль так умен, как уверяют, то он нам такого случая не даст»⁵⁶.

30 мая (11 июня), накануне своего выступления, наместник обратился с письмом уже к военному министру, извещая его, что выполнит приказ императора, но совершенно не уверен в успехе похода⁵⁷. В Петербурге изменений не было. Николай I считал 1845 г. «решительным» и надеялся, что влиянию Шамиля будет положен «конец прочный»⁵⁸. На следующий день после молебна М. С. Воронцов выступил в поход⁵⁹. В горы двинулись свыше 9 тыс. человек с двумя легкими и 14 горными орудиями: 8 тыс. пехотинцев, 1,2 тыс. кавалеристов, 350 артиллеристов⁶⁰. Наместника сопровождала блестящая свита — представители лучших фамилий России, включая брата жены наследника цесаревича принца Александра Гессенского⁶¹.

Наместник был не в восторге от пребывания в отряде брата цесаревны, но ничего поделать не мог⁶². На Кавказ, кроме наказаний, регулярно направлялись гвардейские (по одному от полка) и армейские (по одному от бригады) офицеры. Для многих из них такая командировка становилась возможностью быстро проявить себя, быть отмеченным наградой и прочее. Командовали они храбро, но часто бестолково, без учета местных реалий, которых не знали⁶³. Не была исключением и эта «золотая молодежь». Перед походом она вела беззаботную веселую жизнь, после чего отправилась на военную прогулку⁶⁴. Строевые

офицеры не любили этих гуляк, которые рвались вперед и часто получали командные посты на ротном и батальонном уровне, обходя опытных служаков Кавказского корпуса⁶⁵. Между тем были все основания считать, что поход не станет легким. Шамиль не был настроен ни сдаваться, ни вступать в переговоры. Очевидно, чтобы лишить такого соблазна других, он отдал приказ убить всех пленных русских офицеров в Чечне и Дагестане⁶⁶.

«Подобные экспедиции делались и прежде, но не доставляли нам никакой существенной выгоды, — вспоминал участвовавший в походе генерал барон Н. И. Дельвиг. — Войска двигались большими массами, по местностям гористым, пересеченным, в тущобах, непрерывно сражаясь с горцами, несли большую потерю, занимали с боем какой-нибудь пункт, но тем и ограничивался успех: лишь только войска двигались вперед, как на занятой с трудом и потерями местности снова появлялись горцы. Экспедиции такого рода имели даже вредное влияние на дух горцев, видевших, что большие массы войск, испытанной храбрости, хорошо вооруженных, отлично обученных, снабженных всем необходимым, одерживавшие так часто славные победы в Европе, почти ничего не могут сделать против их беспорядочных скопищ»⁵⁷. Последствия похода на Дарго были гораздо хуже описанных реалий.

Поход начался очень хорошо, под знойным июньским солнцем⁶⁸, движение было удачным, войска легко преодолевали сопротивление горцев⁶⁹. Захватив инициативу внезапным выступлением и быстрыми переходами, войска прочно удерживали ее, взяв целый ряд важных позиций до того, как их успели занять горцы⁷⁰. «Наш поход, — вспоминал врач отряда, — был не что иное, как прелестная прогулка, оживленная толпой радушных лиц, из которых мало кто подумывал о предстоящей опасности»⁷¹. Части бодро шли в атаку на неприятеля и повсюду опрокидывали его порядки⁷². Попытки остановить движение русских войск заканчивались одной неудачей за другой, потери горцев были велики, а с ними пришло и колебание среди наивов Шамиля. Сам имам оставался тверд⁷³. За колоннами войск следовали маркитанты с шампанским, надеясь на доход, когда настанет время праздновать победу⁷⁴. В дороге винам тоже нашлось применение: окружение наместника пило и пело на каждой стоянке, отпрыски знатных фамилий сумели докутить до дуэли, правда, без фатальных последствий⁷⁵.

По планам наместника одновременно с главным, Чеченским должны были начать действовать Лезгинский и Самурский отряды, однако обстоятельства, в том числе и дожди, превратившие дороги в непроходимую грязь, не позволили им развернуться. Тем не менее и тот, и другой

отряды оттянули на себя значительные силы горцев⁷⁶. 6 (12) июня внезапно пошел дождь и в горах Чечни, дороги раскисли, затем совершенно неожиданно для всех июньский дождь сменился снегом, а потом и морозами⁷⁷. Между тем солдаты выступили налегке и не могли согреться, поскольку рядом не было деревьев: на костры пошли казачьи пики, древки от носилок и прочее⁷⁸. Негде было укрыться от сильного ветра, приходилось вырывать в глубоком снегу ямы и прятаться в них⁷⁹. Отсутствие зимней обуви и одежды привело к массовым заболеваниям⁸⁰. В первую же ночевку около 200 солдат отморозили ноги⁸¹.

Солдаты назвали Зуну-Меер «холодной горой». Дожди и снег превратили дороги в нечто непроходимое, колонны могли делать не более 6–8 верст в день, что чрезвычайно усложнило снабжение⁸². В ряде случаев пушки приходилось переносить буквально на руках, артиллерия начала отставать от передовых частей⁸³. Быстро выросли санитарные потери и проблемы со снабжением продовольствием, колонны с сухарями и скот могли продвигаться только под усиленной охраной⁸⁴. С 20 июня (2 июля) начались проблемы с сухарями, выданную в этот день 3-суточную норму сухарей приказали растянуть на семь дней. 28–30 июня (10–12 июля) войска остались без сухарей, отсутствие которых пытались компенсировать выдачей овса и увеличением мясной порции, правда, конины — лошади начали падать от бескормицы. На этом фоне М. С. Воронцов и его окружение отпраздновали 25 июня (7 июля) день рождения императора⁸⁵. Углубление в горы становилось все более сложным, сопротивление нарастало. Выйдя к богатым аулам Андийского общества, колонны нашли на их месте разоренные дымящиеся развалины⁸⁶.

Противник избрал тактику выжженной земли, многим горцам это не нравилось, некоторые аулы сопротивлялись приказам имама, но все боялись Шамиля, а не наместника, русские войска никто не поддерживал⁸⁷. Правда, три аула из семи все же удалось спасти от огня, и к ним стали выходить спрятавшиеся в горах жители. В этом районе не было дерева, и для строительства его приходилось покупать у соседей. Для поднятия авторитета русской власти главнокомандующий издал приказ, категорически запрещающий использование брошенных жилищ для костров: «Мы пришли сюда не разорять жителей, но миролюбивым отношением привязать их к сердцу русскому и возбудить в них ненависть к злодею Шамилю»⁸⁸. На Андийском плато войска задержались на три недели, поскольку М. С. Воронцов считал необходимым закрепить коммуникационные линии и обеспечить движение по ним⁸⁹.

Передышка дала возможность Шамилю собрать силы и подготовиться к дальнейшему движению русских войск. Имам использовал вре-

мя исключительно эффективно, и, возобновив движение, войска вскоре почувствовали это. Чрезвычайно тяжелыми стали бои за Ичкерийский лес 6–7 (18–19) июля, где на дороге были устроены 22 завала, засеки, волчьи ямы⁹⁰. «Представляя на каждом шагу весьма трудные спуски и подъемы, дорога эта была преграждена с лишком двадцатью большими и малыми завалами, — вспоминал один из участников похода, — устроенными из толстых срубленных деревьев, укрепленных насыпной землей и камнями, так что почти весь этот путь составлял непрерывную ткань огромных брусьев и густых ветвей»⁹¹. Обойти укрепления было невозможно, каждый поворот узкой дороги, каждый завал приходилось брать штурмом⁹². Фронтальные атаки дорого стоили, тем более что М. С. Воронцов приказал действовать исключительно холодным оружием. Потери росли⁹³. Кроме того, горцы избрали тактику внезапных партизанских ударов по растянувшимся колоннам. «Выстрелы раздавались как из земли, — вспоминал генерал князь А. М. Дондуков-Корсаков, — и вместе с тем пули летели с высоты деревьев в наших солдат: неприятель был невидим, но присутствие его чувствовали повсюду»⁹⁴.

7 (19) июля «столица» Шамиля была взята без боя, но в этот раз имам учел уроки Ахульго. Он не стал защищать аул и нести потери в заведомо проигрышных для себя условиях⁹⁵. Как отмечал один из участников похода: «Местность, на которой располагался аул Дарго, была весьма живописная; неширокая равнина между двух рядов лесистых гор была занята отчасти полями с кукурузой, отчасти аулом с садами; были кое-где и цветники»⁹⁶. Трофеями войск стали дымившиеся сакли, хотя пригодилось и то дерево, которое не успело еще сгореть⁹⁷. На развалинах было найдено 10 трупов русских пленных, убитых накануне⁹⁸. Перед уходом Шамиль отдал их на растерзание жителям аула. Останки были похоронены в одной из ям, в которых содержали пленных⁹⁹. В ауле жили около 200 дезертиров — их не тронули, и они ушли, оставив свои жилища, построенные по русскому образцу¹⁰⁰.

Еще накануне оставления своей «столицы» Шамиль сумел понять, что уязвимым местом войск М. С. Воронцова было их снабжение, и решил использовать все плюсы создавшейся ситуации¹⁰¹. «Казалось, что с занятием Дарго, — вспоминал один из участников похода, — отряд достиг предела возложенного на него круга действий; в Андии и Дарго развевалось русское знамя, скопища противников были выбиты из самых сильных, неприступных позиций, понесся громадные потери, а между тем о принесении ожидавшейся покорности лезгинами и чеченцами не было и слуху; напротив того, по сведениям, получаемым от лазутчиков,

оказывалось, что между ними господствует уверенность, что русскому отряду нет отступления и что все русские должны неминуемо погибнуть в ичкерийских лесах»¹⁰².

На следующий день после овладения дымящимися развалинами Дарго русский отряд оказался в окружении собранных вокруг аула ополчений, расположившихся на высотах. Поросшие лесом горы делали оборону и движение по дорогам чрезвычайно сложными. «Так и здесь, как и всюду в наших войнах на Кавказе, — отмечал один из участников боев, — мы хозяева только на местах расположения наших войск биваком, и все то, что было вне черты наших лагерей и вне сферы действия наших охраняющих частей, принадлежало уже неприятелю. В Дарго он нас окружал, как бы блокировал со всех сторон, и чтобы выйти из наших оборонительных линий и выбить неприятеля, нужно было пролить кровь, и чтобы вернуться, очистив временно занятую местность, — то же самое»¹⁰³.

Это сразу же проявилось во время «сухарной оказии» — движении навстречу колонне снабжения. Бои с теснинах и на дорогах среди гор, поросших лесом, носили чрезвычайно кровопролитный характер. Первый день, 10 (22) июля, был особенно неудачен. Вошедшая в лес русская колонна попала под мощный удар и частично утратила порядок, что стало причиной больших потерь. Тем временем обозу снова приходилось преодолевать штурмом завал за завалом. Прошедший накануне дождь превратил дорогу в месиво грязи, на котором лежали трупы солдат и туши убитых животных. Имея с одной стороны пропасть, с другой — лес и часто сужавшуюся дорогу, транспорт подвергался систематическому разгрому. Было потеряно два горных орудия, дороги буквально покрылись телами русских солдат и офицеров¹⁰⁴.

На следующий день, 11 (23) июля, выжившие из обоза и колонны, шедшей ему на помощь, пошли на прорыв. Он проходил в чудовищно сложных условиях: «Все пространство по край лощины было завалено трупами людей и лошадей. Все эти жертвы носили следы дикого разгула неприятеля. Распоротые животы, отсеченные руки, ноги, головы, везде еще не засохшая кровь, при сильном зловонии быстро разлагавшихся трупов, все это наводило ужас и могло поколебать стойкость солдат, еще мало обстрелянных и только что прибывших из внутренних губерний России, для которых подобное зрелище было еще ново»¹⁰⁵. В какой-то момент войска начали колебаться, но, вдохновленные примером офицеров и унтер-офицеров, пошли вперед. Признаки начинавшейся паники были преодолены, и солдаты устремились вслед за своими командирами. Стало возможным спасение хотя бы немногих. В лесу шла

дикая резня, к основным силам вышли жалкие остатки обоза — большая часть продовольствия и боеприпасов была потеряна. Стало очевидно, что «столица» Шамиля оказалась для М. С. Воронцова ловушкой, и оставаться в ней дальше было крайне опасно¹⁰⁶.

14 (26) июля отряд выступил назад, оставив злополучное Дарго. Отход через Анди представлял собой огромную опасность — здесь дорогу русским войскам преградили основные силы Шамиля. Кроме того, движение по этой дороге создало бы впечатление отступления, последствия которого в горах трудно предугадать. Поэтому было принято решение наступать в направлении на Кумыкскую плоскость через Чечню. Дорога домой равнялась приблизительно 50 верстам. В Анди к коменданту гарнизона и в Грозную, к генералу Р. К. Фрейтагу, были направлены два добровольца-чеченца с записками на английском языке с объяснением нового плана действий. Оба посланца достигли цели¹⁰⁷. Возвращение русских войск оказалось сложнее и длиннее, чем ожидало командование. Наместник, несмотря на преклонный возраст, целый день ездил верхом, находился на виду у подчиненных, был весел и шутил, что поднимало дух и солдат, и офицеров¹⁰⁸.

При отходе по узким горным дорогам вновь пришлось под огнем прорываться через многочисленные завалы, устроенные горцами. Движение стало чередой бесконечных штурмов и отражений атак по растянувшимся войскам. Дорогу активно и успешно расчищала артиллерия, но ее движение также стало все более проблематичным — не хватало лошадей, фуража, боеприпасов. Растянувшуюся колонну нельзя было прочно прикрыть по всей ее длине, и горцы прорывались к обозам. Впрочем, они создали опасность даже штабу наместника, под конец возникла угроза полного окружения и пленения отряда. На исходе были продовольствие и боеприпасы. Еще во время «сухарки» горцами был отбит транспорт с боеприпасами, и порох приходилось экономить. В последний день на каждое ружье оставалось по 50 патронов, на каждое горное орудие — по 62 заряда. Ядер не было, приходилось использовать неприятельские или действовать картечью. За последние два дня отряд прошел всего 12 верст и быстрее двигаться уже не мог, в том числе по причине крайнего переутомления людей. М. С. Воронцов категорически отказался бросить раненых и обоз и прорываться налегке. Только подкрепление, которое по своей инициативе привел навстречу отряду генерал-майор Р. К. Фрейтаг, спасло ситуацию. 19 (31) июля войска встретились¹⁰⁹.

Вывавшиеся из ловушки отчаявшиеся люди повалили навстречу Р. К. Фрейтагу бесформенной, беспорядочной толпой, по которой

со всех сторон стреляли горцы¹¹⁰. Поняв, что окружение главных сил сорвалось, горцы с особенным рвением обрушились на аррьергард — обозы и раненых. Удар приняла на себя рота 80-го пехотного Кабардинского полка, за 15 минут кровавой стычки она потеряла 60 солдат и двух офицеров. Подошедшее подкрепление помогло спасти положение. Потери горцев составили около 200 человек. Это был успех, но доставшийся дорогой ценой. В отдельных ротах в строю оставалось по 20–30 человек¹¹¹. Некоторые части перестали существовать. Так, например, практически полностью исчезла грузинская сотня. К концу похода налицо было 3817 человек в строю и 549 нестроевых¹¹². «Поход, сперва легкий и почти без драки, — писал 1 (13) августа А. П. Ермолову М. С. Воронцов, — сделался потом трудным во всех отношениях и кровавым; но мы окончили его с честью и, смею сказать, не без славы»¹¹³. Слава, очевидно, заключалась в том, что граф вывел своих подчиненных из ловушки, в которую завел их, не имея сил возразить императору. Как отмечал один из офицеров, «когда Даргинский отряд соединился с Р. К. Фрейтагом, то он имел вид конвоя, сопровождающего раненых; в таком же растерзанном положении были боевые батальоны»¹¹⁴.

В результате так называемой «сахарной», или Даргинской экспедиции 1845 г. были убиты три генерала, семь штаб-офицеров, 28 обер-офицеров, 909 нижних чинов, ранены и контужены 13 штаб-офицеров, 118 обер-офицеров, 2199 нижних чинов, еще 42 нижних чина пропали без вести¹¹⁵, было потеряно три орудия¹¹⁶. «Не отвечала она ожиданиям столичной стратегики, — вспоминал барон А. П. Николаи. — Одна она, предписывая этот поход, могла предположить, чтоб экспедиция, предпринятая в июне и июле месяцах вглубь Ичкерии, могла иметь блистательный успех, способный произвести переворот в военном положении нашем на Кавказе, или чтобы разорение аула Дарго, мнимой столицы Шамиля, могло потрясти его значение в Дагестане и Чечне»¹¹⁷. Это был настоящий триумф Шамиля, поднявший его авторитет в горах на небывалую высоту. Его биограф писал: «Русские понесли большой урон: лошади, вьюки и другие вещи и оружие были отняты. Бедняк, который прежде не имел осла, приобрел несколько лошадей и оделся в суконовую чуху; тот, кто прежде и палки в руках не держал, добыл хорошее оружие»¹¹⁸. Русская стратегия действий в горах вернулась к разумным положениям осады только ценой больших потерь и то не сразу после этой масштабной неудачи. В любом случае от штурмов подобного рода пришлось отказаться¹¹⁹. «К чему приведет истребление резиденции? — писал М. С. Воронцову А. П. Ермолов 31 августа (12 сентября) 1845 г. — Шамилю наставление избрать место, менее угрожаемое... Не лазить же

в каждую нору разбойника! Что взято в Дарго? Даже неподвижных чугунных пушек ни одной не отыскано»¹²⁰.

Авторитет русской армии был серьезно подорван, с 1845 г. резко возросла набеговая активность. Худшее было впереди. 9 (21) апреля один из мюридов доставил секретное письмо имама генералу Р. К. Фрейтагу. Шамиль требовал от своих набов тайно готовиться к походу¹²¹. Время для выступления было выбрано весьма удачно. В начале 1846 г. полки 5-го пехотного корпуса, так сильно пострадавшие от болезней и во время похода на Дарго, начали выводить с Кавказа в Россию. Одновременно было начато формирование четырех новых полков — Дагестанского и Самурского пехотных и Ставропольского и Кубанского егерских, которые предназначались для усиления Кавказского корпуса¹²². С первой половины апреля данные о подготовке набега стали приходить русским властям. Неясна была лишь цель горцев. Наместник выбрал для своей резиденции Шемаху, откуда он мог легко переместиться в Дагестан или Грузию, и выжидал начала действий противника¹²³.

Как вскоре выяснилось, удар наносился по Кабарде. Она делилась на Большую, расположенную на плоскости и относительно лояльную русским властям, и Малую, в семь раз уступавшую Большой по площади и расположенную в горах. Горная часть Кабарды была условно спокойной. Между Кабардой и Чечней лежала Осетия, как выяснилось, также не вполне надежная. Шамиль ставил перед собой задачу создания единой подвластной ему территории от владений тарковского шамхала до Анапы¹²⁴. В апреле 1846 г. части 5-го корпуса уже покидали Кавказ, а новые полки еще не пришли¹²⁵. Вторжение началось. 10-тысячная армия Шамиля имела восемь орудий, поначалу она не встречала сопротивления. Имам строго запретил грабить, при нем находилась его казна, к армии съезжались местные князья и дворяне, и Шамиль одаривал их шашками и кинжалами, оправленными в серебро. Опасность восстания была велика¹²⁶. Под угрозой оказались Пятигорск, казачьи станицы, Военно-Грузинская дорога¹²⁷.

Как только обнаружилось вторжение, войска 5-го корпуса стали разворачивать для того, чтобы использовать против Шамиля¹²⁸. Тем временем на пути войска горцев оказался отряд в составе 4-го батальона Тенгинского полка, трех рот Кубанского егерского полка, одной маршевой роты Виленского егерского полка и двух орудий, который в течение девяти часов 18 (30) апреля сдерживал превосходящие силы противника. Шамиль окружил отряд, но не смог его уничтожить и вынужден был отступить, узнав, что на помощь движутся русские войска¹²⁹. 22 апреля

(3 мая) Р. К. Фрейтаг нанес поражение и опрокинул отряд наибов. Шамиль начал отход¹³⁰, за ним ушли 37 кабардинских князей и дворян и множество крестьян. Крепостные были объявлены имамом свободными, русские власти записали беглецов в абреки¹³¹. Если в 1845 г. М. С. Воронцову удалось выскочить из ловушки с большими потерями, то Шамиль сделал это относительно легко, разграбив при этом около 60 кабардинских аулов и 20 казачьих станиц¹³². Поход вновь поднял авторитет имама среди горцев¹³³, но 15 (27) октября 1846 г. при попытке повторить этот набег он был настигнут врасплох и разбит у аула Кутиши. Имам бежал, бросив оружие, 21 зарядный ящик, значки, ряд личных вещей¹³⁴. Кавказская война продолжилась, чтобы вновь оказаться флангом восточного вопроса в Крымскую войну.

Попытки русско-британского сближения, возвращение к старым схемам

Ухудшение англо-французских отношений на фоне дальнейшего расширения французского присутствия в Северной Африке дало Николаю I надежду на возможность достичь договоренности с Англией на случай распада Османской империи. В сентябре 1841 г. новое правительство Великобритании возглавили консерваторы во главе с Р. Пилем. Министерство иностранных дел было поручено Дж. Абердину, сменившему Г. Пальмерстона. Перед Русско-турецкой войной 1828–1829 гг. Дж. Абердин считался сторонником Дж. Каннинга и его политики русско-британского сближения в восточном вопросе. 11 (23) января 1844 г. в частной беседе с бароном Ф. И. Брунновым премьер-министр Великобритании Р. Пиль высказал «свое горячее пожелание», чтобы русский монарх посетил его страну. По удивительному совпадению, в тот же самый день о таком намерении упомянул в разговоре с английским посланником и сам Николай I. 22 февраля (5 марта) 1844 г. последовало официальное приглашение императору со стороны королевы. По словам лорда Дж. Абердина, такая поездка подтвердила бы «сердечное согласие» с Россией¹. Интересно отметить, что предложение британского посла во Франции одновременно пригласить и короля Луи-Филиппа I было категорически отвергнуто лордом Дж. Абердином². Визит продлился с 31 мая по 9 июня 1844 г. Приемы, парады, балы — все это проходило в весьма дружественной обстановке³. Император пе-

редал А. У. Веллингтону весьма значительную по тем временам сумму — 500 фунтов стерлингов — на памятник Г. Нельсону, пожаловал значительные суммы на благотворительность⁴.

Император с симпатией относился к английской культуре, что, разумеется, облегчало создание благожелательной атмосферы в официальной части визита. Впрочем, единственным следствием благожелательной атмосферы стала откровенность, во всяком случае с одной стороны. Николай I провел ряд встреч с королевой Викторией, на которую он произвел неоднозначное впечатление. «В нем есть многое, с чем я не могу примириться, — писала Виктория своему дяде королю бельгийцев Леопольду I, — и я думаю, что надо рассматривать и понимать его характер таким, каков он есть. Он суров и серьезен, верен точным началам долга, изменить которым не заставит его ничто на свете. Я не считаю его очень умным, ум его не обработан. Его воспитание небрежно. Политика и военное дело — единственные предметы, внушающие ему большой интерес; он не обращает внимания на искусства и на все более нежные занятия; но он искренен, я в этом не сомневаюсь, искренен даже в наиболее деспотических своих поступках, будучи убежден, что таков единственно возможный способ управлять»⁵.

Кроме королевы император встречался с принцем-консортом Альбертом, Р. Пилем, Дж. Абердином, Г. Пальмерстоном, А. У. Веллингтоном, при этом он попытался прозондировать проблему наследства «больного человека», как тогда называли Турцию. Предполагалось решение по формуле «Проливы за Египет». Р. Пиль на вопрос русского императора ответил уклончиво, намекнув на то, что Лондон не заинтересован в территориальном расширении своих владений за счет турецкого наследства, но нуждается в обеспечении свободного пути в Индию через Египет⁶. По сути, на этом и строился расчет Николая I на то, что Лондон будет и далее противодействовать Парижу в Египте. От заключения формального соглашения с Россией английская сторона уклонилась, не дав, однако, и формального отказа от русских предложений.

Последнее оставляло надежду на продолжение диалога и возможность сотрудничества с Великобританией, форсировать оформление которого до того, как наступит очередное обострение восточного вопроса, как казалось, не было необходимости. «Каждый раз, — писал К. В. Нессельроде во всеподданнейшем отчете за 1844 г., — когда приходится определять характер наших отношений с Англией, необходимо брать за исходную точку отношение этой державы к Франции, так оно неизбежно на них влияет. Поэтому и в прошлом году я обратил внимание Вашего Величества на взаимное положение этих двух правительств.

В начале 1844 года, благодаря в особенности визиту королевы Виктории к французскому королю, между двумя странами восстановилось положение, которое французские министры называли *сердечным согласием* (курсив авт. — О. А.). Тюильрийский кабинет, уверенный, что это соглашение поведет к изменению во взаимных отношениях между обоими государствами, в высшей степени его превозносил и старался дать понять Европе, что это восстановление прежнего союза. Наши союзники очень легко поверили такому объяснению без чрезмерного, однако, беспокойства, но тем не менее с этого времени Кабинет Вашего Величества позволил себе, несмотря на поднятый шум, думать, что это дружественное соглашение, преувеличенное в том значении, которое ему старались придать, скоротечно по своим результатам и более кажущееся, чем действительное»⁷.

Министр иностранных дел надеялся на то, что традиционные противоречия в Греции, Испании, Алжире, Марокко и Таити не предотвратят реальное сближение Англии и Франции⁸. Петербург активизировал контакты с Лондоном, продолжая сохранять диалог, пусть даже и не дававший непосредственных результатов. В 1844 и 1845 гг. Англию посещал великий князь Константин Николаевич, в сентябре 1844 г. — К. В. Нессельроде. Русский государственный канцлер обсудил с Дж. Абердином проблемы Сирии и Персии и пришел к согласию с британским министром по турецкому вопросу. Кроме того, оба дипломата признали необходимость поддерживать существование Османской империи как независимого государства в существующих территориальных пределах. «Среди той неуверенности, — отчитывался К. В. Нессельроде о переговорах, — которая существует относительно будущего, одна основная мысль достойна поистине практического применения: опасность, которая может произойти от катастрофы с Турцией, намного уменьшится, если Россия и Англия согласятся между собой относительно способа действий в этом случае. Это согласие будет тем более благотворно, что оно встретит полное одобрение со стороны Австрии, между которой и Россией существует полное сходство взглядов на турецкие дела в видах общего интереса сохранения мира. Остается только желать присоединения к этому соглашению Англии, чтобы придать ему еще большую силу»⁹.

Завершающим звеном политической конструкции на случай распада Турции К. В. Нессельроде считал присоединение к русско-англо-австрийскому соглашению и Франции, что окончательно исключило бы возможность угрозы европейскому равновесию¹⁰. Однако первым шагом для такого согласия являлось русско-британское сближение, которое

в 1844 г. было налицо, более того, и согласие между двумя странами казалось близким, однако оно так и не состоялось. Обмен мыслями, пусть даже и проведенный на самом высоком уровне и весьма доверительным образом, ни к чему не обязывал ни одну из сторон. Во всяком случае, он ни к чему не обязывал Англию, и в 1846 г. ее новое правительство во главе с лордом Дж. Росселем (Расселом) возобновило альянс с Францией. В том же году вновь возник повод для очередного сближения между Петербургом, Берлином и Веной на польской почве. Он был весьма своевременным, потому что в 1842 г. на Балканах между Австрией и Россией возник кризис, оставивший весьма неприятные воспоминания в Вене.

Милош Обренович, признанный князем Сербии султанским фирманом 1830 г., управлял княжеством жесткой рукой, что вызывало все большее недовольство его подданных. В 1835 г. он вынужден был даровать Сербии конституцию, по которой она объявлялась независимым княжеством (глава 1). Князем объявлялся Милош Обренович (глава 5, статья 26), наследниками — старшая линия его рода (глава 5, статья 27)¹¹. Вся эта самодеятельность стала причиной недовольства Австрии, Турции и России. По требованию этих держав Милош Обренович аннулировал конституцию и, оказавшись в тупике, отрекся в пользу своего старшего сына Милана. Кризис затянулся, в него все активнее вмешивались русские и английские дипломаты¹², и в результате 15 июня 1839 г. старый князь покинул Сербию. Прощание с родиной не было теплым, один из бывших сподвижников перед отплытием его лодки в Австрию бросил камень в реку и сказал: «Когда этот камень вернется из Савы, вернешься и ты»¹³. Правление Милана Обреновича было неудачным и продолжалось недолго — чуть более месяца. 9 июля 1839 г. князь умер, и власть после полугодового кризиса перешла к его младшему брату Михаилу Обреновичу. Справиться со сложными проблемами Сербии он в этот момент оказался не в состоянии, и осенью 1842 г. вынужден был покинуть страну, уступив трон своему наследственному противнику¹⁴.

14 сентября 1842 г. собравшаяся скупщина (парламент) княжества передала престол Александру Карагеоргиевичу. Переход власти не был мирным, в нем участвовали армия и интриговавший в пользу нового князя белградский паша¹⁵. Князь Александр получил образование в Австрии и имел репутацию ее сторонника, что никак не могло устроить Николая I. Император пригрозил вмешательством, вплоть до отправки русского 20-тысячного корпуса в Сербию. К. Меттерних предпочел пойти на уступки, а вслед за этим уступил и султан, который признал незаконным избрание нового князя, сменил пашу в Белграде, выслал

организаторов переворота и назначил новые выборы. Однако и во второй раз скупщина избрала Александра Карагеоргиевича, и только после этого Николай I признал изменения власти в Сербии законными¹⁶.

21 февраля 1846 г. в Кракове началось польское восстание, лидеры которого провозгласили окончательной целью своего движения восстановление Польши в границах 1772 г., а ближайшей — распространение восстания на австрийскую Восточную Галицию с центром в Лемберге (совр. Львов, Украина), которую они хотели сделать основной базой. Австрийские власти весьма опасались волнений в Галиции, где значительное и влиятельное положение занимало польское дворянство¹⁷. В Галиции в начале 1843 г. созрел заговор, ксендзы и дворянство открыто начали активно пропагандировать выступление¹⁸. Восстание должно было начаться в годовщину Варшавского — 29 ноября, но австрийская полиция раскрыла его и провела массовые аресты¹⁹. Тем не менее польские дворяне решили выступить. Все началось с нападений на шесть австрийских пограничных постов²⁰.

Не будучи уверенными в том, что им удастся справиться с восстанием, если оно начнется, австрийцы решили использовать сословно-конфессиональные противоречия, существовавшие в провинции. Крестьянство, преимущественно русинское, православное или униатское, было фактически натравлено на польское и католическое дворянство²¹. Впрочем, особенно стараться не пришлось: крестьяне с радостью нападали на отряды восставших дворян и громили их, но когда правительство объявило о выплате премии — пять флоринов за убитого мятежника и десять за живого пленного, в Восточной Галиции начались аграрные беспорядки с четко выраженной этноконфессиональной направленностью. За короткое время были убиты 1458 шляхтичей, членов их семей, приживал и прочих²². Впрочем, и в Западной Галиции происходило нечто подобное, но там восставшие крестьяне — мазуры — объявили себя чехами, которые борются с поляками²³. В любом случае «хлопы» уничтожали «панов», которые бежали от своих крестьян не только в Краков, но и на русскую территорию, под защиту императорской русской власти²⁴.

Под влиянием этих событий в ряде пограничных русских губерний также возникло недовольство крепостных своими помещиками, тем более что и здесь они были представлены в основном поляками. Правда, в России до резни шляхты дело не дошло, поскольку правительство пресекло это движение в зародыше²⁵. Сделать это было тем более просто, что крестьянство, и здесь ненавидевшее своих панов, при первой попытке со стороны дворянства начать какое-либо волнение (в Сед-

леце, Августове, Радоме) сразу же сдавало бунтовщиков местным властям. Русское правительство благодаря его заботам оказалось ближе к польскому крестьянину, чем польские же дворяне. Отличившиеся награждались деньгами, медалями и освобождением от рекрутской повинности²⁶. Результатом восстания в Галиции было почти повсеместное прекращение здесь на время выплаты оброков и отработки барщины²⁷.

Австрийский гарнизон покинул Краков в самом начале восстания, и в результате Николаем I было принято решение об отправке туда русских войск под командованием генерал-лейтенанта Ф. С. Панютина²⁸. Вперед был брошен Конный мусульманский полк под командованием полковника князя Д. О. Бебутова. За два дня всадники проделали 160 верст и уже 19 февраля (3 марта) 1846 г. были под городом²⁹. Желая избежать ненужного кровопролития, командование издало следующее обращение: «Жители города Кракова! Сильное русское войско идет для восстановления нарушенного спокойствия в вашем городе. Спешите принять его в ваших стенах, дабы оно могло защитить невинных. Всякий, кто положит оружие, будет пощажён. Смерть ожидает тех, кто будет взят с оружием, а сверх того, и город, если в нем станут защищаться, будет предан огню и мечу»³⁰. Это соответствовало инструкции Николая I, данной им И. Ф. Паскевичу: «Взять Краков *сoute que coute* [во что бы то ни стало (*фр.*)]; сдадутся — тем лучше, нет — брать силой и непременно взять (курсив авт. — О. А.)»³¹. «Я думаю, Краков сдастся без защиты», — отвечал на это фельдмаршал³².

Царство Польское все это время оставалось спокойным, однако попытки местной шляхты организовать волнения заставили И. Ф. Паскевича одновременно просить о введении в крае военного положения³³. В Кракове никто и не думал сопротивляться, горожане надеялись на защиту русских войск от возможных насилий со стороны австрийцев. 19 февраля (3 марта) полк Д. О. Бебутова вошел в город, повстанцы бежали, не оказав сопротивления³⁴. Вскоре сюда вошли австрийские, а затем и прусские войска. В Кракове было введено военное управление во главе с австрийцами. По предложению Николая I город с прилегающей к нему областью был передан Австрии. Поскольку Берлин смотрел на перспективу территориального расширения империи Габсбургов без особого энтузиазма, то император даже взял на себя труд убедить Пруссию не препятствовать такому решению³⁵.

На этой территории в 1844 г. проживали 146 324 человека, абсолютное большинство из которых являлись католиками (128 850), остальные конфессии были представлены следующим образом: иудеи — 16 746, евангелисты — 599 и униаты — 129 человек. Население самого

Кракова составляли 45 263 человека³⁶. Окончательное присоединение этого важнейшего стратегического пункта (прикрывающего так называемый «Богемский коридор», то есть разрыв между Карпатами и Татрами) к Австрии произошло 3 (15) апреля 1846 г., когда была подписана соответствующая русско-австрийская конвенция³⁷, а небольшой русский отряд в составе двух батальонов, двух сотен иррегулярной кавалерии и двух конных орудий покинул пределы Кракова³⁸. Присоединение города к Австрии в результате соглашения, из которого были исключены Франция и Англия, вызвало недовольство Парижа и Лондона, считавших этот акт нарушением Венских соглашений 1815 г. Значительное раздражение решением краковского вопроса царило и в либеральных кругах Германии. Там опасались роста русской силы, которая могла оказать нежелательное влияние на объединение немецких земель³⁹. В такой обстановке русская дипломатия встретила события 1848–1849 гг., в ходе которой, по словам Г. Пальмерстона, Россия и Великобритания остались единственными «прочно стоявшими» державами⁴⁰.

Революция 1848–1849 годов и ее последствия

В феврале 1848 г. в Париже началась революция. Напряжение в городе чувствовалось уже давно, но развязка, как и все долгожданные события, пришла неожиданно для всех¹. Луи-Филипп I чувствовал себя уверенно. На выборах 1846 г. правительство добилось очевидного успеха, удвоив число сторонников в Палате депутатов и получив 270 голосов против 180 у оппозиции². Впрочем, во Франции насчитывалось всего 241 тыс. выборщиков, в основном это были налогоплательщики-землевладельцы³. В ряде округов количество выборщиков было мизерно, а правительство манипулировало голосами, широко прибегая к различного рода подкупам, раздавая заказы на поставки, синекуры и прочее⁴. Недовольство накапливалось, увеличивалось число сторонников избирательной реформы⁵. Выборы дали столь хороший результат во многом благодаря фразе главы правительства Ф. Гизо на встрече с избирателями: «Оппозиция обещает вам прогресс: одна только консервативная партия в состоянии вам его дать». Вскоре выяснилось, что это не означает неизбежности нового избирательного закона, да и король не намерен ничего менять⁶.

Выяснение противоречий привело к началу в Париже 9 июля 1847 г. банкетной кампании, вскоре распространившейся по всей стране. Под видом банкетов адвокаты, журналисты, писатели собирались в ресторанах для того, чтобы произносить речи, содержание которых потом распространялось по столице и стране. Правительство не могло запретить их, опасаясь обвинений в нарушении свободы собраний и слова. В банкете участвовали по 700–800 человек. С июля по декабрь, когда кампания стала особенно интенсивной, состоялось более 70 банкетов с участием свыше 40 тыс. человек. Речи приобретали все более радикальный характер⁷, а конфликт становился более принципиальным. «Оппозиция, — вспоминал А. де Токвиль, — не прекращала агитации из хвастовства и для того, чтобы не подумали, что она принуждена делать обратный шаг; обе стороны раздражали, подстрекали одна другую, толкая себя в общую для них обеих пропасть, но, продвигаясь вперед, еще не замечали этой пропасти»⁸.

28 декабря 1847 г. Луи-Филипп I открыл сессию палаты речью, в которой сказал: «Среди агитации, которую возбуждают враждебные или слепые страсти, меня воодушевляет и поддерживает одно убеждение, а именно, что в лице конституционной монархии, в лице единения великих государственных учреждений мы обладаем самыми верными средствами, дабы преодолеть все препятствия и удовлетворить все моральные и материальные интересы нашего отечества. Сохраним твердо, согласно хартии, социальный порядок и все условия его существования; обеспечим с полной верностью, согласно хартии, общественные вольности и полное их развитие»⁹. После 1830 г. король был уверен, что главным принципом политики являлось хранение Конституционной хартии, во всяком случае формально, и что «если он сам не будет выходить из пределов хартии, то и нация не будет выходить из них»¹⁰.

На деле вышло нечто другое. Оппозиция была возмущена, сторонники короля — смущены. 21 января последовал ответ палаты, жесткий, со словами о «враждебных и слепых страстях». 13 февраля около 100 депутатов собрались на банкет в XII округе Парижа. Произносились речи в пользу республики. Следующий банкет был публично заявлен в прессе на 22 февраля за день до его проведения. Была намечена и программа: демонстрация с участием Национальной гвардии, принятие деклараций и прочее. В тот же день префект полиции издал предупреждение о том, что правительство в состоянии защитить порядок. Банкет был запрещен¹¹. Это привело к резкому росту недовольства в городе¹². 22 февраля начались демонстрации парижан с требованием отставки Ф. Гизо. Последовали уступки, которые лишь раззадорили протестующих,

обстановка вышла из-под контроля¹³. Надежды короля на армию вновь не оправдались. Открыв поначалу огонь по демонстрантам и баррикадам, войска вскоре перестали действовать активно¹⁴. Из 20 полков гарнизона столицы 15 позволили себя разоружить, два разбежались. Национальная гвардия перешла на сторону восставших (выяснилось, что неразумно было давать оружие налогоплательщикам, не предоставляя им права голоса)¹⁵. Интересно, что Национальная гвардия не собиралась с 1841 г., когда на смотре гвардейцы приветствовали короля криками: «Да здравствует реформа!»¹⁶ 24 февраля монарх подписал в Тюильри отречение в пользу своего внука графа Парижского. Рассуждения о том, что корону он принял по воле народа, не помогли¹⁷.

Луи-Филипп I был вынужден покинуть Францию. Известие о свержении человека, которого Николай I считал узурпатором, не вызвало у императора сожаления, однако он опасался распространения революционных идей за границы Франции, то есть страны, где идеи реванша за поражения и оккупацию были весьма популярны. Таким образом, революция как событие внутреннего характера для Франции не вызвала особо острой реакции в Петербурге, но там опасались ее экспансии за пределы республики. Эти опасения противников революции были столь же сильными, как и надежды ее сторонников, прежде всего в Италии и Польше, на военную помощь французской революции. Именно подобного рода опасениями объясняется заявление Николая I на балу в Зимнем дворце. Выйдя в бальную залу мрачный, с бумагой в руках, он сделал знак — и музыка перестала играть. Обращаясь к офицерам, император громко произнес: «Седлайте ваших коней, господа! Во Франции провозглашена республика!»¹⁸ Впрочем, подошедшим к нему командирам гвардейских полков он сказал, что из-за французов не намерен проливать русскую кровь¹⁹.

В тот же вечер, вернувшись на бал, император не без удовлетворения заметил в узком кругу приближенных: «Вот, наконец, комедия разыграна и окончена, и бездельник пал. Вот уже скоро восемнадцать лет, как меня считают глупцом, когда я говорил, что его преступление будет наказано еще здесь, на земле, а между тем мои предсказания сбылись»²⁰. Его взгляды не претерпели никаких изменений. В начале 1848 г. Николай I отмечал: «Когда я рассматриваю современное состояние Европы, представляющей колоссальную картину все возрастающего потрясения, освященного договорами общественного порядка, потрясения, которое явилось результатом длительной и кровавой борьбы, я не могу не искать первой причины всего происходящего, в непостижимом ослеплении, в страхе, который в 1830 г. заставил признать, — а тем

самым и утвердить, — небывалый, разрушающий самые основы нашего существования акт захвата власти Луи-Филиппом, завершивший собою бунт против законного государя»²¹. 1848 г. был для русского монарха прямым следствием 1830 г.

Приближение будущего конфликта было очевидным до его начала. Прежде всего давало себя знать напряжение на севере Италии. «Год, в который мы только что вступили, — писал 8 (20) января 1848 г. К. В. Нессельроде К. Меттерних, — неминуемо будет ознаменован великими событиями. Струны слишком натянуты, чтобы не лопнуть. Юг Европы охвачен революцией, и в Италии неизбежно возникнет кризис, который не остановят усилия Срединной Европы и которому английское правительство, в своей ненависти к этой Срединной Европе, будет всячески содействовать»²². Причины революции австрийский канцлер видел довольно ясно. «Начните втаптывать в грязь имя Божие и власти, установленные волей Божией, — убеждал он одновременно Николая I, — и революция будет подготовлена; заговорите об общественном соглашении — и революция вспыхнет». Основой средств, «которые остается употребить для спасения общества от его окончательного разрушения», был, разумеется, союз монархов²³.

У этих рассуждений была весьма прозаическая подоплека. Вена опасалась нападения со стороны Пьемонта, и 8 (20) января 1848 г. Россия предоставила Австрии займ в 6 млн рублей, австрийцы получили обещание русской поддержки в том случае, если в этой атаке примет участие Париж²⁴. «Наконец, — убеждал К. Меттерних, — да сплотятся великие монархи и докажут свету, что если их союз существует, то он благодетелен, потому что обеспечивает политический мир в Европе; что он силен, чтобы поддерживать спокойствие в то время, когда все направлено против него; что правила, которых он придерживается, отеческие и попечительские для добрых, но грозные для посягателей на общественное спокойствие. Правительства второстепенные увидят в таком союзе якорь своего спасения и поспешат также к нему присоединиться. В народах возродится доверие и смелость и может водвориться спокойствие самое глубокое и самое благодетельное, какое может доказать история всех времен, — ибо этот мир сразу подействует на все существующие еще государства и не останется без решительного влияния на судьбу тех, которые уже испытали бич революции. Каждое великое государство, решившееся пережить волнения минуты, сохраняет великие надежды на спасение. Крепкий союз между государствами, основанный на высказанных нами началах, поборет и самые волнения»²⁵.

И все же убедить императора следовать изложенной программе, то есть защищать интересы Австрии, К. Меттерниху не удалось. В 1855 г. К. В. Нессельроде утверждал: «Он нисколько не жертвовал Россией выгодам Австрии или Пруссии. Он только отстаивал свой собственный дом, утушая пожар у соседей»²⁶. Канцлер был прав. «Если вспыхнет война между Австрией и Пьемонтом, — считал Николай I, — нам нечего там делать, по крайней мере до тех пор, пока революционная Франция не нападет на Австрию, что представляется маловероятным и что привело бы к всеобщей войне. Послать же свои войска в столь отдаленные страны, на это я никогда не пойду»²⁷. Революция резко обострила все противоречия, и опасность военного столкновения, которое могло возникнуть по инициативе Пьемонта, значительно возросла. 7 (19) февраля 1848 г. Николай I в ответ на запрос австрийского правительства заверил его, что в случае войны Сардинии, поддержанной Францией, «все силы наши будут готовы, чтобы поддерживать вас». Однако до того, как это произойдет, русское правительство не желало втягиваться в конфликты в Италии. Оно стремилось сохранить силы на случай затруднений в Польше или Германии²⁸.

В феврале 1848 г. Николай I приступил к мобилизации и сбору 420-тысячной армии. 24 февраля (7 марта) он обратился с письмом к прусскому королю: «Момент в высшей степени серьезен. Не будем создавать себе иллюзий и постараемся признать, что нашему общему существованию грозит неминуемая опасность. Мы погибли, если допустим малейшую слабость. Наш первый долг единодушно отказаться на этот раз признать новый строй, который французское правительство только что установило, — это необходимо, — и порвать сношения с ним, немедленно отозвав наши миссии. Но одним этим мы ограничиться не можем, и по той простой причине, что неизбежно должно произойти одно из двух: либо безумие и опьянение побудят французов переступить свои границы, чтобы снова увидеть предмет своих постоянных вожделений, Рейн... пойти на агрессию против неприкосновенности Ваших государств и Германии, что, по-моему, было бы большой удачей для Вас; либо они сейчас ничего не предпримут, будут вооружаться, дожидаясь, пока революция охватит Германию, и они получают возможность появиться там в качестве союзников анархии. Повторяю, я предпочел бы первый случай, так как надеюсь, что он пробудил бы наконец Германию для общей обороны, предоставив нам всем возможность усмирить зловредный дух юга, и, быть может, задушить его. При втором случае опасность представляется огромной, так как я не перестаю получать сведения о том, что настроение там уже отвратительное. Что же будет теперь,

когда налицо такой ужасный пример. Поэтому, дорогой друг, надо быть готовыми к худшему. Время разговоров прошло. Надо действовать, или трусость и неразумие приведут к гибели, и именно Вы должны предпринять смелый шаг. Соберите вокруг себя все имеющиеся в Германии силы. Там, где Вас не слушают, заставьте говорить сейм и станьте его исполнительной силой. Если сейм мертв, старайтесь обойтись без него и действуйте по Вашему собственному усмотрению»²⁹.

Политики старого поколения, пережившие войны с Наполеоном, ожидали того, что революция вновь попытается перейти в наступление вместе со своими армиями. Этим опасениям способствовал и состав временного правительства, в которое вошло немало критиков примирительной политики Луи-Филиппа I³⁰. Получив известие о революции в Париже, К. Меттерних заметил: «Все кончено»³¹. Ежегодный дефицит Австрии в предреволюционные годы равнялся примерно 4 млн гульденов, и в 1847 г. ее государственный долг достиг 748 млн³². Курс австрийских ценных бумаг немедленно покатился вниз, что вызвало всеобщее волнение, обострились практически все существующие противоречия³³. К возможным столкновениям готовились практически все соседи Франции. Государства Германского союза готовили мобилизацию, приводились в порядок крепости в Западной Германии, подготовка к мобилизации шла в Голландии, Сардинии, Швейцарии³⁴. В Брюсселе также опасались французской агрессии и надеялись получить опору против нее в прусских войсках, усиление которых на восточных границах королевства несколько успокоило короля Леопольда I и его правительство³⁵.

4 марта 1848 г. канцлер Австрии предложил Пруссии восстановить оборонительный союз против возможной французской угрозы³⁶. Эта инициатива полностью устраивала Петербург. Николай I не ожидал от Австрии многого. В его планах Вене отводилась роль гаранта спокойствия в Италии, и не более того. Чтобы облегчить эту миссию, Петербург в начале марта был готов предложить австрийцам и военную поддержку — сконцентрировать на границе с Галицией армейский корпус, который в случае необходимости можно было ввести в эту провинцию для поддержки австрийских войск или их смены, если они будут направлены для защиты Ломбардии³⁷. 8 (20) марта русско-пруссский союз был подписан в Вене, но обстановка к этому времени настолько изменилась, что он стал бесполезен. Опасность порядку, основанному в 1815 г., пришла не извне³⁸.

3 марта с выступления Ш. Петефи в Будапеште началась венгерская революция, получившая немедленный отклик и в других землях империи Габсбургов. Венгерский поэт был счастлив. Все, что ему было

необходимо — это продолжение революции. «Давно уже мое почти исключительное чтение, — писал он 17 марта 1848 г., — моя утренняя и вечерняя молитва, мой ежедневный хлеб — история французской революции, это новое евангелие мира, где второй избавитель человечества — свобода — проповедует свое обновляющее учение»³⁹. Со своей стороны, правительство не было настроено на диалог. Еще 11 марта русский поверенный в делах в Вене докладывал в Петербург о решимости правительства «не уступать общественному мнению и сейму в их требовании реформ»⁴⁰. Между тем сделать это было непросто. Экономический кризис привел к росту безработицы и дороговизне, рабочие пригороды австрийской столицы становились центрами недовольства, к которому готовы были присоединиться ремесленники, подмастерья, евреи — все слои населения, готовые пойти за кем-либо в борьбе за свои политические права⁴¹.

13 марта 1848 г. революционные волнения начались в Вене, демонстрации переросли в столкновения с войсками. Город покрылся баррикадами и фактически вышел из-под контроля властей⁴². Вечером того же дня К. Меттерних подал в отставку, в ночь на 14 марта он покинул столицу, которая приняла эту весть с ликованием, и отправился в Англию⁴³. Ранним утром 14 марта рабочие предместий овладели арсеналом⁴⁴. Правительство вынуждено было смириться с поражением и разрешить раздачу оружия с казенных арсеналов студентам и бюргерам. В следующие два дня последовали распоряжения императора о повсеместном уничтожении цензуры и учреждении национальной гвардии⁴⁵.

Уже 2 (14) марта к Николаю I обратился К. Меттерних. «Государь, — писал он, — самая неодолимая из сил — сила обстоятельств положила предел моей долгой политической жизни. Ваше Императорское Величество всегда благоволило выказывать мне чувство, самое драгоценное в моих глазах, — чувство доверия к моим принципам и той стойкости, с которой я, как и всякий благонамеренный человек, защищал их. В настоящий момент я долгом своим считаю повергнуть к стопам Вашего Величества выражение глубокой благодарности за это чувство, которое я нахожу заслуженным мною и которым Ваше Императорское Величество удостаивало меня в течение всего Вашего славного царствования. Европа, Государь, повергнута в кризис, который значительно превосходит политическое движение, — это кризис в самом социальном организме. Я предвидел события, я упорно боролся с ними в течение почти сорокалетнего моего управления министерством, но человек не в силах остановить поток. Все, что он может сделать, —

это преградить его. Мои усилия оказались тщетными и, не умея ни лавировать между двумя враждебными сторонами, ни лавировать вообще, что не в моем характере — я сошел со сцены»⁴⁶.

15 марта Фердинанд I издал указ о созыве не позже 3 июля 1848 г. собрания избранных от германских, славянских и итальянских земель представителей «для совещания с ними о законодательных и административных вопросах»⁴⁷. Подавший в отставку К. Меттерних был вынужден бежать в Англию. События в Вене немедленно отозвались в Венгрии. Здесь давно уже назревало недовольство. Созванный в 1832 г. сейм продемонстрировал это в полную силу и был распущен императором в 1836 г. Часть активных его сторонников, в том числе и Л. Кошут, была арестована и приговорена к заключению на три-четыре года. В ноябре 1847 г. сейм был снова открыт в Пресбурге. После недолгого восхищения Фердинандом I, произнесшим речь по-венгерски, сейм быстро вошел в противостояние с короной⁴⁸.

Одним из наиболее ярких событий стало выступление Л. Кошута 3 марта 1848 г., в котором он подверг жесткой критике систему К. Меттерниха и заявил о программе преобразований для обновления империи: «Ничто не может быть такой прочной опорой правительств, как свобода народов, ибо искренно верным может быть только свободный человек. За любимую династию народы готовы пролить кровь свою, за тягостную же правительственную систему никто воробья не пожертвует. Если же есть в Вене человек, который, чтобы удержать свою власть и силу, готов вовлечь страну в тесный союз с деспотическими державами, то он должен понять, что друзья бывают иногда хуже врагов. Я твердо убежден, что наша царственная династия много выиграет, когда различные народы, составляющие Австрийскую империю, соединятся в братский союз. Основу же этому братству могут положить только полноправность каждой нации и конституционная система, всюду пробуждающая одинаковые чувства. Чиновники и солдаты не могут поддерживать братства и единения»⁴⁹.

Готовность превзойти солдат и чиновников в братстве и единении была проверена позже на практике, а 15 марта власть в Венгрии перешла в руки парламента, 22 марта было сформировано правительство Венгерского королевства во главе с графом Л. Батьяни, которое стремилось к осуществлению идей национальной революции, то есть к созданию независимого унитарного национального государства, формально не разрывая связи с династией Габсбургов⁵⁰. Обстановка менялась так быстро, что действия Петербурга на внешнеполитической арене постоянно запаздывали. Николай I, не получив еще известий о событиях

в Вене, был по-прежнему озабочен тем, как остановить Францию в ее пределах, а революцию — в пределах Франции и сохранить основанный в 1815 г. порядок.

Со своей стороны, временное правительство республики и возглавивший ее МИД А. де Ламартин делали все возможное, чтобы избежать изоляции. Уже 28 февраля глава внешнеполитического ведомства Франции заверил посла Великобритании в том, что его страна не намерена ни на кого нападать. 5 марта был опубликован манифест (подготовленный А. де Ламартином 2 марта), в котором излагался ряд принципов внешней политики новых властей. А. де Ламартин утверждал, что договоры 1815 г. не существуют для общественного мнения его страны, но тем не менее она признает территориальное деление, установленное ими, и не намерена нарушать мир⁵¹. Оставалось только выяснить, насколько слова соответствуют реальным намерениям.

3 (15) марта Николай I утвердил инструкцию русскому послу во Франции генералу П. Д. Киселеву, которая была отправлена в виде письма канцлера К. В. Нессельроде: «Дорогой Киселев, после парижских событий Вас все будут спрашивать, включая сюда, может быть, и господина Ламартина, что хочет и что будет делать Россия? Вы должны отвечать: она хочет мира и поддержания в Европе территориального распределения, намеченного Венским и Парижским трактатами. Она не хочет вмешиваться во внутренние дела Франции и не примет никакого участия во внутренних распрях, которые могут ее поколебать; она никоим образом не будет влиять на выбор нацией себе правительства. В этом отношении Россия будет придерживаться самого строгого нейтралитета. Но как только Франция выйдет из своих пределов или атакует одного из союзников императора или если она будет поддерживать вне своих границ революционное движение народов против их законных государей, то император придет на помощь атакованной державе и в особенности своим более близким союзникам, Австрии и Пруссии, всеми своими силами. Такого языка Вы должны придерживаться, и в таком духе я отвечаю представителям дипломатического корпуса, ожидая времени, когда нам можно будет публично объявить виды и намерения императора»⁵².

Время, которого ожидал К. В. Нессельроде, наступило очень быстро. 18–19 марта 1848 г. началось восстание в Берлине, в результате которого Фридрих-Вильгельм IV был вынужден выполнить обещание своего отца, данное еще во время Наполеоновских войн — Пруссия получила конституцию. До этого он старался следовать завещанию родителей от 1 декабря 1827 г., опубликованному в «Официальной Прусской

газете» сразу после смерти старого короля в июне 1840 г.: остерегаться как инноваций и неосуществимых теорий, так и стремления к возврату к старым порядкам, хранить единство между европейскими державами, и прежде всего между Пруссией, Россией и Австрией⁵³.

Уже 6 (18) марта И. Ф. Паскевич сообщил К. В. Нессельроде о событиях в Берлине и о том, что, на его взгляд, неизбежно последует за изменениями в Пруссии и Австрии: «Созданные революцией государства, власть в которых будет находиться в руках министров, дрожащих перед чернью, не могут представить нам гарантии прочного союза. Мы едва можем их считать не враждебными нам. Наши границы останутся открытыми от Каменец-Подольска до Мемеля. Мы вступаем в новую эру, которая требует новой политики. К счастью, император уже дал приказ об усиленном вооружении»⁵⁴. Берлинские события немедленно отозвались волнениями в Позене. Здесь еще в 1845 г. готовилось польское восстание. Участники заговора были арестованы в феврале 1846 г. и переведены в Берлин⁵⁵.

Николай I считал, что Позен теперь может стать источником опасности для империи. Угрозой, по его мне мнению, была не армия, а «бунтующие массы»⁵⁶. Польское дворянство немедленно добилось освобождения арестованных деятелей национального движения и приступило к формированию собственных отрядов. В город потянулись крестьяне, вооруженные топорами и вилами. Проходили огромные — до 30 тыс. человек — демонстрации⁵⁷. Представители поляков в присутствии короля делали заявления о готовности Польши поддержать Пруссию в борьбе с Россией. «По последним рапортам из Калиша, — докладывал императору из Варшавы И. Ф. Паскевич, — почти все Познанское княжество в восстании, все носят польские кокарды, толпы вооружаются косами, мест[ечко] Мирослав взбунтовано Домбровским, на граничных столбах выставлены польские орлы. Необузданная шляхта познанская может быть через несколько дней будет со всех сторон стараться проникать с шайками в Царство Польское, и вскоре образуются для сего сильные отряды. Тому, что будет делаться в Познанском княжестве, будут, вероятно, подражать и в Галиции, и мы будем подвержены вторжениям и с запада, и с юга. Нельзя даже не опасаться, чтобы с открытием сейма в Берлине правительство не было принуждено объявить нам войну»⁵⁸.

Император был убежден, что новые учреждения фатально ослабят Пруссию и в конечном итоге превратят ее в обширное, но слабое в военном отношении государство⁵⁹. Тем не менее 14 (26) марта 1848 г. Николай I издал манифест «О событиях в Западной Европе» со следующими

словами: «После благословений долголетнего мира запад Европы внезапно взволнован ныне смутами, грозящими ниспровержением законных властей и всякого общественного устройства. Возникнув сперва во Франции, мятеж и безначалие скоро сообщились сопредельной Германии; разливаясь повсеместно, с наглостью, возрастающей по мере уступчивости правительств, разрушительный поток сей прикоснулся, наконец, и союзным Нам Империи Австрийской и Королевства Прусского. Теперь, не зная более пределов, дерзость угрожает в безумии своем и Нашей, Богом Нам вверенной, России. Но да не будет так! По заветному примеру православных наших предков, призвав на помощь Бога Всемогущего, Мы готовы встретить врагов наших, где бы они ни предстали, и, не щадя себя, будем в неразрывном союзе со Святою Нашею Русью защищать честь имени русского и неприкосновенность пределов наших. Мы удостоверены, что всякий русский, всякий верноподданный наш ответит радостно на призыв своего Государя, что древний наш возглас: за Веру, Царя и Отечество и ныне предужает нам путь к победе, и тогда в чувствах благоговейной признательности, как теперь в чувствах святого на него упования, мы все вместе воскликнем: С нами Бог! Разумейте языци и покоряйтесь, яко с нами Бог!»⁶⁰

Двумя днями ранее опубликования этого документа А. де Ламартин, возглавивший французское Министерство иностранных дел, заявил о том, что «провозглашение Французской республики не представляет акта агрессии против какой-нибудь существующей формы правления»⁶¹. В первом внешнеполитическом документе революции не было сказано ни слова о Польше, хотя при Луи-Филиппе I Палата представителей делала это ежегодно. Разрыв с традицией первой революции был внятно декларирован. В своем ответе на приветствие польской делегации А. де Ламартин заявил: «Мы любим Польшу, мы любим Италию, мы любим все угнетенные народы, но больше всего мы любим Францию»⁶². Декларация А. де Ламартина была двусмысленной — новое правительство Франции не признавало договоров 1815 г., но признавало границы и государства, созданные этими договорами. Было очевидно, что оговорки имели значение внутреннее, и текст декларации французские радикалы встретили с единодушным одобрением⁶³.

Таким образом, опасности французской агрессии, которой по привычке ждали от каждой французской революции, вроде бы не было. Границы республики пересекли не войска, а идеи, что, впрочем, Николай I рассматривал всего лишь как прелюдию к приходу французских войск. И не без основания. А. де Ламартин надеялся, что развитие событий позволит Парижу выстроить союз между Францией,

Пьемонтом и Швейцарией, и, кроме того, его ожидания были связаны с перспективами новой польской политики Пруссии. 11 марта в составе французской армии был сформирован польский легион. Уже в конце марта 1848 г. новое прусское правительство запросило Париж о возможности помощи в случае русской интервенции. Соответствующее обещание последовало почти сразу. В свою очередь, Берлин уже 24 марта согласился пропускать в Позен представителей польской эмиграции, правда, без оружия⁶⁴. Обстановка накалялась, и в Европе воцарились антирусские настроения — манифест от 14 (26) марта, несмотря на недвусмысленность его содержания, сторонники революции пытались изобразить как угрозу вторжения.

Вскоре К. В. Нессельроде опубликовал в печатном органе русско-го МИДа *Le Journal de St-Petersbourg* разъяснение значения этого документа для Европы, подчеркивая нежелание России выступить в роли агрессора: «Весьма заблуждались бы те, которые полагали бы, что в этом манифесте заключается что-либо, могущее возбудить опасения касательно нарушения мира. Ничего подобного нет в помыслах нашего правительства. Но при неприязненных чувствах, явно возбуждаемых против нас за границей, ничего не могло быть естественнее воззвания царя к русским сердцам. В самом деле, не токмо во Франции, где даже власти принимают участие в замыслах польских выходцев, но в Венгрии, в Пруссии и в Германии везде раздавались враждебные против России клики. Эти клики повторяемы были в публичных совещаниях разных сословий, в представительных собраниях, даже в полуофициальных газетах. Правительствам, кои низвергнуты или преобразованы были мятежом, ставили в вину, что они находились в дружественных сношениях с нашим двором. Лишь только узнали о событиях, имевших последствием провозглашение республики во Франции, нам тотчас стали приписывать воинственные замыслы. Громогласно отвергали союз с Россией тогда, когда не могли даже знать, намерены ли мы проливать кровь свою за чуждые нам распри. Россию старались представлять каким-то страшилищем. Тогда как мы никому не думали грозить, стали угрожать нам самим, как бы желая тем предупредить всякое со стороны нашей вмешательство. Мы только можем удивляться подобным изъяснениям; ибо мы не помним, чтоб в нашем веке Россия когда-либо нарушила права Германии или в чем-либо посягнула на ее независимость. Пусть же успокоятся умы, напрасно встревоженные. Ни в Германии, ни во Франции Россия не намерена вмешиваться в правительственные преобразования, которые уже совершились или же могли бы еще последовать. Россия не помышляет о нападении: она желает мира, нужного ей, чтоб

спокойно заниматься постепенным развитием внутреннего своего благосостояния. Пусть народы Запада ищут в революциях того мнимого благополучия, за которым они гонятся. Пусть каждый из этих народов по своему произволу избирает тот образ правления, который признает наиболее себе свойственным. Россия, спокойно взирая на таковые попытки, не примет в них участия, не будет противиться оным; она не позавидует участи сих народов даже и в том случае, если бы и действительно из недр безначалия и беспорядков возникла, наконец, для них лучшая будущность... Она не потерпит, чтоб чужеземные возмутители спокойствия раздували в пределах ее пламя мятежа; чтоб под предлогом восстановления исчезнувших народностей покусились отторгнуть какую-либо из частей, составляющих в совокупности своей целость и единство империи... Одним словом, Россия не станет нападать ни на кого, если только на нас самих нападать не будут; она строго воздержится от всякого посягательства на независимость и неприкосновенность соседственных областей, если и соседственные области, со своей стороны, не посягнут на собственную ее неприкосновенность и независимость»⁶⁵. Разъяснение МИДа было опубликовано и в изданиях на русском языке⁶⁶.

Учитывая события в прусской Польше, предупреждения и разъяснения русского официального органа были весьма уместны и своевременны. По традиции польские революционеры возлагали гораздо больше надежд не на сейм в Берлине, а на революционный Париж. Впрочем, как следовало из деклараций программы А. де Ламартина, Франция не хотела провоцировать Россию, а Россия не хотела быть спровоцированной. Между тем желающих спровоцировать было достаточно. В Позене польский комитет требовал создания собственной, территориальной дивизии ландвера, составленной из уроженцев герцогства, и вывода оттуда войск, составленных из «чужаков»⁶⁷. Сюда прибыл князь А. А. Чарторыйский, в Силезии началось формирование польских легионов. В конце марта они насчитывали уже около 12 тыс. человек. Эти плохо вооруженные и почти не обученные массы не могли быть угрозой, но их вполне хватало для организации столкновений на границе⁶⁸. На деле Париж оказывал помощь полякам, А. де Ламартин был категоричен только при встрече с делегацией ирландцев 3 апреля 1848 г. — он сразу же дал знать, что не обещает им ничего. Г. Пальмерстон был очень доволен⁶⁹.

19 апреля прусский корпус начал действия против мятежников. Их надежды на массовую поддержку рухнули. В начале боевых действий присоединились не более 3 тыс. крестьян. Царство Польское сумело

поставить 175 добровольцев и 1200 злотых (180 рублей серебром). После первых столкновений с пруссаками добровольцы начали разбегаться. В начале мая все было кончено⁷⁰. Легионеров разоружили прусские власти⁷¹. Почти параллельно с этим резко обострилась обстановка в Кракове. Австрийские власти вынуждены были согласиться с требованиями разрешить возвращение эмигрантов. В городе немедленно начали формироваться отряды косинеров, которые не собирались подчиняться властям и отказывались выполнять их распоряжение разоружиться. 26 апреля в Кракове начались столкновения, австрийский гарнизон после попытки разоружить мятежников сконцентрировался в замке Вавель, откуда обстрелял город из орудий. Восстание было подавлено⁷².

В столице Франции начались демонстрации в поддержку поляков. Впрочем, ее правительству было не до внешнеполитических авантур: в Париже назревал социальный взрыв, и сюда стягивались лояльные республиканцам части⁷³. Успех пруссаков и австрийцев был обеспечен и действиями русских войск и властей. В пограничных губерниях России были собраны свыше 500 тыс. солдат и офицеров. «Назначение этой армии, — писал Николай I летом 1848 г., — охранять неприкосновенность наших границ и парализовать замыслы злодеев или сумасшедших, мечтающих восстановить другую Польшу, кроме той, которую русское оружие со славой приобрело и закрепило за империей. Я никогда никого не задену, но беда тому, кто нас заденет. Аминь (курсив авт. — О. А.)»⁷⁴.

Несмотря на однозначно негативное отношение к событиям в Париже, потрясшим Европу, Николай I приостановил разрыв дипломатических отношений с Францией в апреле 1848 г.⁷⁵ В июне 1848 г. восстали рабочие Парижа, доведенные до отчаяния нищетой, голодом и обещаниями, которыми ограничивала себя республика. Город раскололся на две части, и бедная его половина была разгромлена генералом Л. Э. Кавеньяком. После четырех дней боев в столице Франции установился режим террора⁷⁶. Это был невиданно кровопролитный конфликт, масштабы которого превзошло лишь подавление Коммуны⁷⁷. По количеству жертв и числу участников он явно превысил показатели февраля 1848 г.⁷⁸ Император поздравил победителя с успехом. Русский посол должен был прочесть генералу следующее: «Государь искренне поздравляет Кавеньяка с успехом, столь славно одержанным над анархической шайкой, которая сражалась с остервенением, поддерживаемым самыми развратными страстями. В особенности, как военный, Государь искренне рукоплещет прекрасному поведению генерала Кавеньяка,

искусству принятых им распоряжений и блестящей храбрости, с которой они были приведены в исполнение»⁷⁹.

Николай I явно симпатизировал генералу и надеялся на его избрание президентом республики⁸⁰. Справедливости ради необходимо отметить, что во Франции у Л. Э. Кавеньяка было немало сторонников, считавших, что он спас страну своими действиями⁸¹. Во всяком случае генерал был единственным, кто оказался способен к действию в лагере республиканцев. Депутаты занимались спорами⁸². Со своей стороны и «спаситель Парижа» надеялся на политическое сближение с Петербургом и даже на заключение союза в будущем⁸³. В основе русской политики в это время лежал принцип сохранения стабильности, особенно на подступах к империи, и прежде всего в районах, откуда национальная революция могла перекинуться в Царство Польское. Эти опасения не были беспочвенными.

7 апреля император Фердинанд I признал правительство графа Л. Батьяни, а 11 апреля — и новое конституционное устройство Венгрии. В Будапеште объявили программу реформ, включавшую в себя отмену всех феодальных привилегий и исключительных прав. В ночь на 18 мая австрийский императорский двор вынужден был оставить охваченную революцией Вену, население которой все активнее требовало политических уступок, и перебраться в Инсбрук, в Тироль, население которого оставалось лояльным короне⁸⁴. Отъезд Фердинанда I был полностью одобрен Николаем I, русский посол покинул Вену и последовал в Инсбрук⁸⁵. К. В. Нессельроде опасался распада Австрии и, как следствие, создания на ее месте множества независимых государств. В таком случае неизбежно возникала бы проблема Галиции, чего он и император хотели избежать. Впрочем, надежды не покидали русского министра. «Австрия не в первый раз выходит из бездны, — докладывал он 15 (27) июня 1848 г. Николаю I. — Возможно, что для единства Австрии имеется больше, чем предполагают, жизненных оснований, таящихся в привычках и исторических традициях, привязывающих к царствующей династии разные нации, объединенные под ее скипетром, в антагонизме их самолюбий, их взаимных интересов, антагонизме, который мешал бы существовать раздельно, без открытой войны, немцу и богемцу, венгру и славянину, если бы только они порвали мирные узы, соединяющие их политически»⁸⁶.

Революция действительно несла с собой не только переустройство политической системы существовавших государств, но и угрозу войн за изменение политической карты Европы. По германским государствам также прокатилась волна потрясений. Затронули они и герцог-

ства Шлезвиг и Голштейн. Датское правление здесь приобретало все более тяжелый для немецкого населения характер. Еще с 1720-х гг. местный единый ландтаг утратил реальную власть, превратившись в простое собрание дворянства и духовенства, с начала XIX в. был предпринят ряд мер по сокращению сферы влияния немецкого языка. С 1807 г. все указы в герцогствах, издававшиеся до этого только на немецком, стали печататься на датском и немецком, с 1811 г. все коронные чиновники были обязаны перейти на датский язык. Давление несколько ослабло после 1815 г., когда герцогство Шлезвиг-Голштейн вошло в Германский союз, но борьба немецкого и датского элементов не прекращалась. В 1834 г. Христиан VIII объявил о реформе, разделявшей королевские земли на четыре части, при этом Шлезвиг и Голштейн, получая ландтаги, становились отдельными административными единицами. Немецкое население увидело в этом применение принципа «разделяй и властвуй» и попыталось сопротивляться⁸⁷.

В 1846 г. датский король объявил о том, что порядок наследования в Дании и объединенных с ней династической унией герцогствах Шлезвиг и Голштейн будет общим. Проблема заключалась в том, что наследник короля был бездетен, а в герцогствах, в отличие от Дании, наследование по женской линии не допускалось. В королевстве такое наследие стало возможным с 1660 г.⁸⁸ В случае сохранения этой традиции раздельное существование Шлезвиг-Голштейна и королевства осуществилось бы естественным образом. Голштинский сейм обжаловал указ короля в сейме Германского союза, в который входили герцогства, но получил ответ, что сейм уповает на справедливость Христиана VIII. В январе 1848 г. он умер, и его преемник Фредерик VII немедленно попытался провести реформу на территориях, принадлежащих его династии⁸⁹.

Это были весьма важные для экономики короны территории. Ежегодно из герцогств вывозилось (в основном в Англию через Гамбург и Любек) до 100 тыс. тонн зернового хлеба, 120–150 тыс. тонн пшеницы и ячменя и, кроме того, экспортировались мука, мясо, большое количество скота: 35 тыс. крупного рогатого, 20 тыс. свиней, 12 тыс. лошадей. Общая стоимость вывоза равнялась 16 млн рейхсталеров⁹⁰. Датская корона не намерена была терять эти земли. По предполагаемой Фредериком VII реформе герцогство Шлезвиг со смешанным германо-датским населением было отделено от преимущественно немецкого Голштейна и лишено автономии. Это означало почти полное слияние Шлезвига с Данией, что вызвало протесты сторонников немецкой партии в герцогствах, объединенных с датской монархией после смерти Петра III:

актом от 14 (25) июля 1773 г., изданным от имени великого князя Павла Петровича, будущего императора Павла I, его права на герцогства были переданы младшей линии Голштейн-Готторпского герцогского дома⁹¹. Будучи уверены в поддержке со стороны Германии, сторонники независимости быстро перешли от протестов к восстанию. В январе 1847 г. полковник Д. А. Милютин опубликовал обзор Германского союза, в котором, в частности, говорилось: «Германия по своему устройству может действительно служить к охранению мира в Европе — но только в той мере, сколько она сама может надеяться на собственное внутреннее спокойствие и согласие; нарушение же внутреннего мира в Германии неизбежно повлечет в войну целую Европу, и обратно, всякая война в Европе неизбежно коснется Германии»⁹². Через год с небольшим это предсказание начало сбываться.

18 марта 1848 г. сторонники германской партии герцогств потребовали отделения Шлезвига от Дании. 23 марта, еще до того, как Копенгаген рассмотрел эти требования, в Киле было заявлено о создании временного правительства, на следующее утро его сторонники захватили внезапным ударом стратегически важную крепость Рендсбург. Прусский король немедленно пообещал оказать военную помощь правительству в Киле⁹³, а датский — 26 и 27 марта призвал герцогства к спокойствию. Призывы не имели успеха⁹⁴.

Юридически помощь восставшим мог оказать и Германский союз. Положения о его армии были выработаны в 1842 г. — она должна была состоять из трех корпусов: австрийского, прусского и сводного из контингентов остальных государств. Всего в армиях Союза числилось в первой линии 303 498 человек при 592 орудиях, а вместе с резервными и запасными — 645 тыс. человек при 1290 орудиях⁹⁵. Разумеется, достичь таких цифр было возможно только путем значительной мобилизации усилий государств — членов Союза. Для борьбы с Данией этого, как казалось поначалу, не требовалось. В конце марта 1848 г. по предложению германского союзного сейма Берлин начал военные действия под предлогом защиты прав немецкого населения датской короны. Датская армия перед войной состояла из 17 батальонов, 19 эскадронов, восьми батарей и по штатам военного времени насчитывала 24 282 человека. В случае призыва резерва она могла быть увеличена до 30 тыс., а в результате призыва всего мужского населения от 20 до 45 лет — до 50–60 тыс. человек. Учитывая, что на сторону временного правительства перешли немецкие части герцогств, составлявших приблизительно четвертую часть датской армии, в начале кампании она имела в строю не более 20 тыс. человек.

В Берлине поначалу планировали ограничиться моральной поддержкой и наблюдением. 26 марта к границе с Голштинией был направлен небольшой наблюдательный корпус: четыре батальона, шесть эскадронов и полторы батареи. Вскоре он был усилен, и, кроме того, 3 апреля Ганновер, Шверин, Ольденбург и Брауншвейг приняли решение собрать 10 тыс. солдат и офицеров для помощи Шлезвиг-Голштейну. 9 апреля в первом же сражении войска временного правительства были разбиты, через два дня датчане полностью восстановили контроль над Шлезвигом⁹⁶. В апреле мятежники сумели создать армию из 7140 рядовых, 374 унтер-офицеров и 114 офицеров. Она имела всего несколько кадровых частей, много воодушевленных национальной идеей добровольцев и слишком мало профессиональных военных и времени для подготовки. После боев под их знаменами остались 5,5 тыс. человек⁹⁷. Тем не менее развить свой успех датская армия не успела, хотя вскоре датчанам удалось довести размер своих вооруженных сил до 70 тыс. человек при 144 орудиях⁹⁸.

Против них были направлены одна прусская дивизия и одна дивизия Германского союза. 13 тыс. пруссаков при 22 орудиях и 9 тыс. союзных солдат при 28 орудиях резко изменили расклад сил в пользу немцев⁹⁹. 10 апреля прусские войска перешли границу герцогств и к концу апреля изгнали оттуда датчан, 2 мая они вторглись уже на территорию Ютландии, то есть собственно в Данию¹⁰⁰. Германский союзный сейм в ответ на начатую датчанами блокаду немецкого побережья объявил сбор средств на создание флота. На строительство кораблей и обучение команд не было времени, поэтому планировалось купить суда и нанять экипажи для каперских действий¹⁰¹. Программа предполагала создание флота из 12 парусных (восьми 60-пушечных и четырех 40-пушечных), 12 паровых (шести колесных и шести винтовых) фрегатов и 100 канонерских лодок. Для этого требовалось 9140 матросов, 10,25 млн талеров единовременно и по 3,62 млн талеров ежегодно. В немецких государствах (включая Австрию) насчитывалось 6806 судов и 45 тыс. моряков. Большинство из них, разумеется, были моряками торгового флота¹⁰².

Недостаток кадров и недоверие к существующему небольшому флоту Пруссии привели к тому, что командовать флотом поручили немцу, находившемуся на греческой службе — капитану К. Р. Бромми, немедленно произведенному сеймом в контр-адмиралы. Опасность расширения зоны военных действий была весьма велика. Для решения проблемы К. В. Нессельроде первым предложил раздел между Шлезвигом и Данией по национальной границе. Это предложение не было поддержано ни немцами, ни датчанами, и в результате

возникла опасность более глубокого проникновения прусских и немецких войск в Данию¹⁰³.

Свою армию и флот мобилизовала Швеция. Стокгольм объявил, что занятие пруссаками Ютландии приведет к тому, что Швеция будет вынуждена вмешаться в войну¹⁰⁴. В июне в полную готовность для оказания помощи Дании были приведены до 20 тыс. человек¹⁰⁵. В конфликт косвенно вмешалась и Россия. В мае 1848 г. к датским берегам в крейсерство была отправлена 3-я дивизия линейных кораблей Балтийского флота: шесть линейных кораблей, фрегат, пароход и бриг под командованием контр-адмирала И. П. Епанчина. Перед ней была поставлена задача демонстрации русского флага с целью поддержки датчан и недопущения высадки немецкого десанта на датские острова. Эскадра находилась у берегов Дании и Германии четыре месяца и частично действовала совместно со шведской эскадрой¹⁰⁶. Поскольку шведской эскадрой командовал принц Оскар, то И. П. Епанчину предписывалось явиться на шведский флагман и отдать рапорт принцу, что не означало перехода под его команду русской эскадры¹⁰⁷.

3-я дивизия была увеличена до 20 вымпелов: девять линейных кораблей, два фрегата, один корвет, три парохода, два брига и три шхуны. 5 (17) июля 1850 г. И. П. Епанчин получил инструкции А. С. Меншикова: «Предписывается Вам не иначе вступать в бой, как после первого выстрела со стороны неприятеля, ответственю уже без различия, кто бы они ни были»¹⁰⁸. Пребывание русских кораблей в водах Ютландии было весьма сочувственно встречено датской общественностью. В тяжелые минуты русский адмирал демонстрировал полное спокойствие, обращаясь к Фредерику VII со словами: «Не бойся, король датский, Епанчин с тобой!» В начале августа 3-я дивизия Балтийского флота была замещена 1-й под командованием вице-адмирала А. П. Лазарева, насчитывавшей девять линкоров, два фрегата и бриг¹⁰⁹. Это была существенная помощь флоту Дании, в котором состояло шесть линкоров, восемь фрегатов, четыре корвета, четыре брига, три шхуны и три катера, имевших на борту 1162 орудия¹¹⁰.

Что касается флота Германского союза, то попытка его создания закончилась неудачей. Корабли были куплены и вместе представляли уже определенную силу. Конечно, эта эскадра не могла рисковать сражением с русскими линейными кораблями или датским флотом, однако ее сил вполне хватало для того, чтобы нанести урон датскому торговому и рыболовецкому судоходству и оказать помощь своей армии: три паровых фрегата, семь паровых корветов, два парусных фрегата и 24 гребные канонерские лодки¹¹¹. В конце концов, планы создания

германского флота остались на бумаге. Великобритания заявила о том, что не признает новый флаг на море и, следовательно, будет трактовать экипажи под ним как пиратов¹¹². Поведение англичан было логичным — в среднем через Зунд ежегодно проходило 18–19 тыс. торговых судов. Первое место среди них занимали британские¹¹³. Германский сейм стянул купленные корабли в гавани, а в 1853 г. они были проданы с аукциона в Гамбурге¹¹⁴.

В августе 1848 г. Николай I ультимативно потребовал от Пруссии остановить войну с Данией из-за Шлезвиг-Голштейна¹¹⁵. Пруссия вынуждена была согласиться. 14 (26) августа 1848 г. в Мальме было подписано перемирие сроком на семь месяцев. 5 сентября немецкие войска начали эвакуацию занятой ими территории¹¹⁶. Пруссия и Дания немедленно приступили к переговорам в Лондоне при посредничестве Англии, Франции, России и Швеции. До заключения мира Голштиния оккупировалась прусскими, Шлезвиг — шведскими, а остров Альзен — датскими войсками, герцогства управлялись смешанной датско-прусской комиссией (по два представителя от каждой стороны)¹¹⁷. Пруско-датский конфликт был приостановлен. Николай I не скрывал своей радости¹¹⁸.

Тем временем резко ухудшилось положение в Австрии, правительство которой в 1848 г. вынуждено было вести войну не только с революционным движением внутри страны, но и с Сардинией, возглавившей итальянское объединительное движение на севере Апеннин. Численность населения Пьемонта и Сардинии в 1847 г. равнялась 4,65 млн человек, сардинская армия в мирное время насчитывала 25 153 человека, в военное, вместе с резервными и запасными она могла быть увеличена до 80 тыс.¹¹⁹ Разумеется, при обычных обстоятельствах и речи не могло быть о войне Сардинии с Австрией, население которой в 1847 г. составило 36,5 млн человек, а армия мирного времени — 410 тыс.¹²⁰ Но обстоятельства были необычными.

Австрийское правительство по соображениям финансового характера постоянно сокращало численность своей армии. В 1848 г. расходы империи составили 290 млн гульденов, в то время как доходы — всего 150 млн. Революция только усложнила кризис финансов Дунайской монархии¹²¹. Вена сокращала свои войска и в Северной Италии. В 1831 г. их численность там составляла 104 500 человек, в 1833 г. — 75 тыс., в 1846 г. — 49 297 человек, из которых только 34 тыс. могли использоваться в качестве полевой армии, остальные были разбросаны по гарнизонам. Это были лучшие части империи, однако они не смогли справиться с городскими восстаниями¹²². В двух корпусах

австрийской армии, стоявших в Ломбардии и Венеции, было немало итальянцев (19 из 63 батальонов были итальянскими, учитывая списочный состав — итальянцы составляли до трети солдат)¹²³. Если учесть те 75 тыс. человек, которые могли выставить в поле сардинцы¹²⁴, то положение австрийцев становилось весьма тяжелым¹²⁵.

Недовольство на севере Италии накапливалось, с сентября 1847 г. особенно напряженным стало положение в Милане. Стычки между горожанами и военными привели к росту жертв среди гражданских, в ответ на что последовала кампания бойкота всего австрийского и товаров, которые обкладывались имперским налогом: сигар, табака, дорогой одежды и прочего. В начале января 1848 г. в городе вновь произошли кровавые стычки, в ходе которых погибли миланцы¹²⁶. 15 января 1848 г. фельдмаршал И. Радецкий счел необходимым обратиться к итальянцам с предупреждением: «Его Величество Император твердо намерен сохранить Ломбардо-Венецианское королевство против всех внешних и внутренних атак», добавив при этом, что его, то есть Радецкого, рука по прежнему твердо держит саблю¹²⁷.

17 марта новости о восстании в Вене пришли в Венецию и Милан. Началось давно готовившееся восстание, получившее массовую народную поддержку¹²⁸. 22 марта, после четырехдневных уличных боев, И. Радецкий вынужден был покинуть Милан. Имея 10 тыс. человек, из которых 3 тыс. были итальянцами, и только 14 полевых орудий, фельдмаршал предпочел выйти из города и заблокировать его. Остаться в Милане было опасно и потому, что запас боеприпасов и продовольствия был невелик. Армия и сама могла оказаться заблокированной¹²⁹. В тот же день австрийцы покинули Венецию. Здесь серьезных столкновений с восставшими не было¹³⁰. Венеция также давно уже была неспокойна. Австрийские власти арестовали руководителей местных либералов, но пришедшие вскоре новости о событиях в Париже и Вене наэлектризовали его. Толпа принялась закидывать камнями немецкие части, в ответ те открыли огонь. В городе началось формирование национальной гвардии¹³¹.

Здесь восставших поддержали итальянские полки гарнизона. На площади Святого Марка было поднято трехцветное знамя. Губернатор подписал капитуляцию, по условиям которой немецкие части перевозились по морю в Триест, оставляя все тяжелое оружие и арсеналы¹³². Это стало серьезным приобретением. Венеция являлась основным военно-морским портом Австрии, здесь находились 35 верфей, литейные и ремонтные мастерские, канатные фабрики, все запасы австрийского флота¹³³.

Ослабленные австрийские гарнизоны под руководством фельдмаршала И. Радецкого покидали североитальянские города и уходили под защиту «четырёхугольника крепостей»: Вероны и Леньяго на р. Адидже и Пескиеры и Мантуи на р. Минчино — главной опоры австрийского военного присутствия на севере Италии. Это движение осложнялось тем, что восставшие разрушали мосты и дороги и всячески пытались препятствовать войскам. Большое количество итальянских солдат дезертировало из австрийских частей¹³⁴. Временное правительство, образовавшееся в Милане, категорически отказалось от переговоров с австрийскими властями, которые предлагали ему Лондон. Революционный Милан заявил, что независимость итальянских земель должна быть признана Австрией без всяких оговорок и распространяться «на всю австрийскую Италию», в которую революционеры включали и Южный Тироль с его преимущественно германским населением¹³⁵.

Король Пьемонта Карл-Альберт 4 марта 1848 г. даровал своим подданным конституцию. 23 марта он объявил войну Австрии, а на следующий день призвал итальянскую нацию к освобождению и объединению. 25 марта 40-тысячная сардинская армия начала переходить границу. Восставшая Ломбардия (29 мая) и Венеция (4 июля) высказались за союз с Пьемонтом. Революция быстро переросла в общеитальянское движение за создание единого и свободного от иностранного господства национального государства. Лозунгом этого воззвания были слова «Италия сделает сама», то есть добьется поставленной цели без иностранной поддержки. Пьемонтская армия, значительно усиленная стекавшимися из разных итальянских государств добровольцами, поначалу добилась значительных успехов. Под давлением своих подданных военную помощь Карлу-Альберту вынуждены были оказать папа римский и неаполитанский король. Сардинские войска при поддержке революционеров вошли в Парму и Модену.

Положение И. Радецкого было сложным, революция сказывалась и на его многонациональных войсках, в первую очередь на частях, укомплектованных итальянцами и венграми. Дезертировала даже часть офицеров. Однако 82-летний ветеран Наполеоновских войн быстро укрепил свое положение в четырёхугольнике крепостей, который так и не рискнула штурмовать революционная армия¹³⁶. Карл-Альберт проявил себя совершенно неспособным военным лидером, он постоянно собирал своих корпусных командиров на совещания и дезорганизовал управление этими соединениями. Первоначально планировалось приступить к осаде Леньяно и отрезать И. Радецкого от связи

с Австрией, но этот план так и не удалось воплотить в жизнь¹³⁷. 25 июля 1848 г. австрийский командующий разгромил итальянцев под Кустоццей и вскоре после этого под Миланом¹²⁸. Итальянцы быстро отступали, бросая оружие, форму, обувь. Стояла страшная жара, и сохранявшим боевой порядок австрийцам было непросто преследовать беглецов. Тем не менее Карл-Альберт поначалу отказался от предложенного перемирия, по которому он должен был вернуть пленных и ретироваться в свои владения. Король не без оснований опасался миланцев, которые, в свою очередь, боялись мести солдат И. Радецкого¹³⁹.

6 августа итальянские войска все же вынуждены были покинуть Милан. 9 августа Карл-Альберт подписал перемирие сроком на шесть недель, необходимое австрийцам для того, чтобы использовать войска на других направлениях. Сардинская армия покидала Ломбардию и обязалась уйти из Венеции¹⁴⁰. Сардинцы до последнего надеялись на возможность вмешательства Франции. Уже 3 августа король напрямую заявил об этом французскому послу. Сардинцы хотели получить 40-тысячную армию в Пьемонте и 10-тысячную в Венеции. Поскольку во Франции начали поговаривать о территориальной компенсации за усиление соседа, Карл-Альберт заявил, что об уступке Ниццы и Савойи не может быть и речи¹⁴¹.

«Победы Радецкого, — писал 12 (24) августа 1848 г. Николай I И. Ф. Паскевичу, — приносят ему величайшую честь, как и армии его, ибо в самых трудных обстоятельствах они умели верностью и храбростью спасти честь империи; они одни сохранили в себе чистую, старую монархию — честь и слава им. Старика я почтил 1-м Георгия и в знак уважения к нему и к армии его»¹⁴². Единственным очагом революции осталась осажденная австрийцами Венеция во главе с бывшим командующим неаполитанской армией генералом Г. Пепе. Уже после первых побед И. Радецкий предложил почетную капитуляцию, но она была отвергнута¹⁴³. Венецианцы не собирались выполнять условия австро-пьемонтского перемирия и сдавать свой город австрийцам. Следуя секретным инструкциям Карла-Альберта, переданным его представителю контр-адмиралу А. Альбини, руководство Венеции провозгласило Республику Святого Марка¹⁴⁴. В результате австрийцы установили плотную блокаду Венеции. В окруженном городе вскоре стал сказываться недостаток дров и продовольствия, при этом и активных действий повстанцы позволить себе не могли, поскольку у них не хватало боеприпасов и оружия¹⁴⁵. Париж колебался между вмешательством в итальянские дела и политикой сохранения мира. В конце концов, было выбрано второе решение. 3 сентября Австрия приняла предложение англо-фран-

цузского посредничества в Северной Италии¹⁴⁶. Империя не могла позволить себе роскошь разбрасываться силами.

Волнения начались и в Праге. Отсюда 28 марта 1848 г. к Фердинанду I была отправлена делегация с петицией, требовавшей введения для Богемии особой конституции, присоединения к «Богемской короне», то есть Чехии, земель, ей ранее принадлежащих — Моравии и Силезии, а также проведения различных либеральных реформ. Борясь с немецким элементом на территориях, которые чешские деятели считали своими, они готовы были принять в Праге императора, куда предлагали ему перенести свою резиденцию. 2 июня здесь собрался Славянский съезд, поначалу лояльно настроенный к монархии, но 12 июня в городе начались волнения. По примеру венских и пражские студенты и бюргеры требовали раздачи оружия. Командующий войсками фельдмаршал князь А. К. фон Виндишгрец, один из наиболее непримиримых по отношению к революции австрийских военных, отказался идти на уступки. В ответ на строительство баррикад и стычки с гарнизоном он использовал оружие, включая артиллерию¹⁴⁷.

А. К. фон Виндишгрец готовил солдат к действиям, проводил смотры, учения. На господствующих над городом высотах были установлены батареи. 12 июня гренадеры атаковали проходивших мимо дома князя демонстрантов в штыки. После первых убитых толпа бросилась бежать. Баррикады заполнились негодующими людьми. 14 июня Прага оказалась под огнем артиллерии, в городе начались пожары, которые невозможно было тушить из-за интенсивных обстрелов. 15 июня огонь по городу был прекращен¹⁴⁸. Это произошло после убийства княгини Виндишгрец. Князь не хотел, чтобы его действия воспринимались как личная месть¹⁴⁹. Впрочем, все было решено. 16 июня выступление в Праге было подавлено, контроль над городом восстановлен¹⁵⁰. А. К. фон Виндишгрец ввел осадное положение и начал аресты. Прага, разумеется, оставалась недовольной, но чувства уже не выплескивались на улицы¹⁵¹.

Наиболее опасной для империи Габсбургов стала революция в Венгрии. Уже актом от 15 марта 1848 г. его населению даровались свобода совести, ответственное управление, в том числе и на местах, где должны были собираться ежегодные парламенты, но при этом все земли, на которые претендовали лидеры революции, должны были сохранить свое единство с Венгрией¹⁵². Право голоса получили практически все мужчины старше 25 лет, говорящие по-венгерски¹⁵³. Утверждение императором сформированного графом Л. Батъяни правительства, ответственного перед венгерским сеймом, затянулось, так как Фердинанд I не хотел соглашаться на создание в его составе Военного

министерства и Министерства финансов. В сложившейся обстановке, в условиях войны в Северной Италии и революции, он не хотел потерять прямой контроль над войсками и доходами Венгрии. Тем не менее 7 апреля он вынужден был утвердить состав правительства в проекте Л. Батьяни. 10 апреля Фердинанд I прибыл в Пресбург на заседание сейма, где на следующий день утвердил новые законы и учреждения. Вслед за тем сейм был распущен, и новое правительство переехало в Пешт¹⁵⁴. Это была безусловная победа революционеров, но она не принесла желаемого успокоения на земли «Венгерского королевства».

Перед населявшими эти земли народами вставали мрачные перспективы. Л. Кошут призывал со страниц своей газеты «Пешти Хирлап» («Пештские новости»): «Мы должны поторопиться мадьяризовать хорватов, румын и саксонцев, ибо иначе мы исчезнем»¹⁵⁵. Мадьяризация шла полным ходом: делались попытки ввести богослужение на венгерском языке, насильно, под страхом телесных наказаний вводить венгерский язык и прочее¹⁵⁶. Венгерские революционеры, так же как греческие и польские, стремились к созданию национального государства, однако видели его в границах исторической Венгрии — земель короны Св. Иштвана, в которые кроме этнической Венгрии входили Словакия (Верхняя Венгрия), Хорватия, Закарпатская Русь (комитаты Угоча, Мараморш, Унг, Берег), Воеводина (Банат), Трансильвания. В рамках этих территорий венгерский элемент составлял менее 50% (4,2 из 10,5 млн), а католический — чуть более 50% (5,6 млн). Венгерское национальное освобождение несло с собой угрозу еще большего, чем австрийское, национального угнетения для хорватов и сербов, словаков, русин (вместе — около 4,26 млн), валахов (1 млн), немцев (700 тыс.)¹⁵⁷.

Венгерская национальная революция была освободительной далеко не для всех, она вела борьбу как с Габсбургами, так и с этими народами, что чрезвычайно ослабило ее, создало напряженную обстановку на окраинах земель, контролируемых повстанческим правительством. Сразу же после начала революции в Венгрии регентский совет Хорватии избрал ее баном (губернатором) полковника барона И. Елачича. Он несколько лет прослужил на Военной Границе — особом районе на границе с Турцией, населенном сербами. Население Границы по переписи 1833 г. насчитывало 1 041 675 человек, из которых православные (сербы) составляли 517 820, католики (хорваты) — 426 031, униаты — 53 926, евреи — 470, остальные — протестанты разного толка. Граница находилась в непосредственном подчинении Военного министерства, управлялась офицерами австрийской армии и делилась на генералаты,

полковые и ротные округа. Все мужское население от 20 до 50 лет несло службу: в мирное время — в качестве пограничной стражи, в военное — в качестве легкой пехоты. Всего они составляли 17 пехотных и один гусарский полк. Кроме того, граничары поставляли кадры для батальона чайкистов¹ — речной пограничной флотилии, в зоне ответственности которой находились пограничные с Турцией участки рек Дунай, Тиса и Сава. Всего в составе войск Границы числился 48 291 человек¹⁵⁸.

Это была большая и хорошая организованная сила. И. Елачич пользовался репутацией храброго и предприимчивого офицера, лояльного императору и преданного идеям хорватского национализма. Поскольку в этот период эти идеи прежде всего были противопоставлены венгерскому влиянию, то они не помешали популярности И. Елачича среди граничар-сербов. 23 марта 1848 г. Фердинанд I произвел его в фельдмаршал-лейтенанты и официально назначил австрийским губернатором Хорватии, без одобрения правительства Л. Батьяни, считавшего Хорватию венгерской территорией. 19 апреля новый бан потребовал от революционного Будапешта признания «независимой и равноправной с Венгрией» Хорватии. Он максимально использовал сложившуюся ситуацию для объединения южных славян против революции под знаменем Габсбургов¹⁵⁹. Впрочем, у них не было выбора.

8 апреля 1848 г. делегация воеводинских сербов прибыла в Пресбург, чтобы представить венгерскому революционному правительству свои приветствия и просьбы: признать за ними права национального меньшинства, в том числе и право на свободу вероисповедания и начальное образование на родном языке. Л. Кошут отказался удовлетворить эти требования, а когда они намекнули, что с этими просьбами могут обратиться и к другим, пригрозил: «Тогда все решит меч». «Сербь никогда не боялись меча», — ответили революционеру-освободителю члены делегации. 13 мая в Карловице (совр. Сремски-Карловцы, Сербия) собралась сербская национальная ассамблея, которая высказалась за автономию славянских земель под властью австрийского императора. Кроме сербов на ней были представлены делегаты от хорватов, чехов, болгар и даже поляков. Последними свои иллюзии утратили представители валашского населения Трансильвании. 15 мая 1848 г. они потребовали пропорционального присутствия во власти и равных прав Униатской и Православной церквей с Католической, на что последовал отказ революционного правительства¹⁶⁰.

¹ От слова «чайка» — лодка.

В ответ на обращения со стороны Л. Батьяни, жаловавшегося императору на сепаратистские тенденции И. Елачича, Фердинанд I в качестве венгерского короля 6 мая издал два декрета, по которым провозглашал полное подчинение венгерскому правительству всех воинских и гражданских властей Хорватии, включая и Границу, а также предоставлял Пешту право отправки своего комиссара в Хорватию для пресечения всяких попыток ее отделения от Венгрии. И. Елачич не признал эти декреты, а население Аграма (совр. Загреб, Хорватия) 15 мая устроило их публичное сожжение¹⁶¹. 18 мая И. Елачич назначил выборы в хорватский сабор и призвал жителей страны к защите от венгров. Началась мобилизация войск Военной Границы, которые стали костяком сил И. Елачича. Он убеждал императора и правительство в том, что целью венгерской революции является создание независимого государства. В свою очередь, граф Л. Батьяни заверял Фердинанда I, что верен ему как венгерскому королю, и ради спасения венгерской короны для Габсбургов требовал, чтобы император воздействовал на лояльного ему И. Елачича. 8 июня монарх передал Военному министерству в Будапеште право командовать всеми войсками на землях короны Св. Иштвана, включая Границу. 10 июня Фердинанд I, надевшийся на возможность мирного решения венгерского кризиса, решил пойти на уступки революционному правительству, требовавшему смены хорватского губернатора, и особым манифестом объявил о его отставке¹⁶².

В ответ на манифест И. Елачич собрал в Аграме избранных депутатов сабора, который также высказался за борьбу против революционной Венгрии и подтвердил его избрание в качестве бана Хорватии, Словении и Далмации¹⁶³. Более того, он посетил двор императора в Инсбруке, где был благосклонно принят. Правда, ему приказали замирииться с венграми, но при этом никаких репрессий против генерала, не подчинившегося приказу, и даже официально объявленного политическим преступником, не последовало, и 24 июня он благополучно вернулся в Аграм¹⁶⁴. Шла политическая игра, в которой при любых условиях император отнюдь не собирался терять Венгрию, а И. Елачич — подчиниться ей. Венгерское правительство оказалось в сложном положении. Его Военное министерство было создано для управления венгерской армией, между тем собственно венгерские полки находились по преимуществу вне границ не только Венгрии, но и даже «Венгерского королевства». Здесь в основном были расквартированы немецкие, итальянские и славянские части: 20 батальонов пехоты, 10 гусарских полков, два пограничных трансильванских полка, восемь рот двух итальянских полков и часть богемского

артиллерийского полка — всего до 50 тыс. отлично подготовленных солдат и офицеров¹⁶⁵.

8 июня Пешт получил власть над ними, но эта власть, даже несмотря на проведенную 1 июня 1848 г. в войсках присягу на верность венгерской конституции, была иллюзорной. Командовавшие подразделениями австрийской армии офицеры не симпатизировали революции вообще, а национальной венгерской в частности, их подчиненные также не испытывали к этому явлению особо теплых чувств. В результате еще 16 мая Военное министерство Венгрии приступило к созданию частей народного ополчения — гонведа. Первоначально должны были быть сформированы 10 батальонов общей численностью в 10 тыс. человек. Обучение и вооружение этих частей планировалось проводить по австрийскому образцу, но командным языком являлся венгерский. 24 мая был издан указ о выпуске обязательств венгерского казначейства на сумму в 2 млн гульденов и ассигнаций на 12,5 млн гульденов¹⁶⁶.

В конце июня 1848 г. правительство Л. Батъяни решило организовать экзекуцию против сербов Баната (Воеводины), объявивших о своей автономии. Сербы успели организовать и вооружить, в немалой степени благодаря граничарам, ополчение общей численностью около 30 тыс. человек. Гонвед и правительственные войска (около 15 тыс. человек) действовали вяло, в том числе и потому, что первые были еще плохо обучены, а вторые не горели желанием воевать за идеалы венгерского национализма¹⁶⁷. В июле 1848 г. эта попытка провалилась, но она получила самый живой отклик в Хорватии, стремившейся поддержать сербов против общего врага. В Воеводине продолжались военные действия, которые убедили и друзей, и врагов венгерской революции в ее военной слабости. На помощь воеводинским сербам пришли добровольцы из княжества. 12-тысячный отряд успешно воевал против венгров, его снабжение продовольствием и боеприпасами во многом также осуществлялось из Сербии¹⁶⁸. Князь Александр оказался в весьма двусмысленной ситуации — внешне он придерживался нейтралитета, что вызывало недовольство его подданных, однако он не мог помешать поддержке воеводинских сербов, естественно, как подданных Австрии, противостоящих венгерским революционерам¹⁶⁹.

11 июля 1848 г. венгерский парламент под сильнейшим давлением Л. Кошута проголосовал за кредиты на создание 200-тысячной национальной армии. Ее костяком должны были стать части имперской армии, переданные 8 июня под власть революционного Пешта¹⁷⁰. 40 тыс. солдат должны были быть собраны немедленно (сделать это быстро так и не удалось), сейм выделил на военные цели кредит в 42 млн

гульденов¹⁷¹. Пока в Венгрии шло формирование новой армии, там надеялись решать проблемы на национальных окраинах с помощью старой. И. Елачич не верил, что она будет служить венгерской революции и стрелять по войскам под знаменами Габсбургов. В августе император вернулся в Вену и 4 сентября 1848 г. восстановил И. Елачича в должности бана Хорватии, Граница была выведена из-под юрисдикции Будапешта. 11 сентября И. Елачич объявил войну Фердинанду V, королю Венгрии, от имени Фердинанда V, короля Хорватии, и начал наступление на венгерских революционеров во главе сформированной им 40-тысячной армии¹⁷². Расчеты И. Елачича не оправдались, кроме итальянских и богемских частей, регулярная армия, хотя и не без колебаний, начала оказывать сопротивление граничарам и хорватскому ополчению¹⁷³. Впрочем, речь в данном случае идет о венгерских регулярных полках, которые вместе с гонведом, несмотря на то что существенно уступали по численности хорватам и сербам (около 16 тыс. человек), сумели остановить их 29 сентября. И. Елачич вынужден был подписать перемирие сроком на три дня¹⁷⁴. Наступление на столицу Венгрии провалилось.

Венгерский сейм отправил свою делегацию для переговоров с австрийским рейхстагом, надеясь на совместное давление на императора вместе с либералами Вены, но те даже не захотели встречаться со своими венгерскими коллегами. Австрийцы смотрели на требования венгров приблизительно так же, как те — на просьбы сербов, хорватов и валахов. Каждая из национальностей, желая ограничить права другой, при этом по-прежнему выступала против восстановления неограниченной власти монарха. Фердинанд I отправил в Пешт своего представителя для переговоров, но он был убит в этом городе разъяренной толпой 27 сентября 1848 г. Л. Батьяни подал в отставку, власть в Венгрии перешла к Комитету защиты Отечества во главе с Л. Кошутом. Фактически после этого королевство восстало против власти своего «короля»¹⁷⁵.

Через два дня, получив известие о том, что случилось в Пеште, Фердинанд I распустил венгерский парламент. В этот же день И. Елачичу пришлось отступить к Пресбургу, фактически к дачному пригороду Вены. Здесь он получил приказ объединиться с войсками фельдмаршала князя А. К. фон Виндишгреца, наступавшими из Богемии (совр. Чехия), и вместе с ним двинулся к столице империи. 6 октября в Вене вспыхнуло восстание. Солдаты гарнизона отказались отправиться в Венгрию для подавления революции, их выступление было поддержано горожанами. Императорский двор вновь вынужден был поки-

нуть столицу и укрыться в Ольмюце (совр. Оломоуц, Чехия). 23 октября 1848 г. 70-тысячная армия А. К. фон Виндишгреца и И. Елачича, имевшая около 200 орудий, осадила Вену и к 31 октября сломила в кровавых уличных боях сопротивление оборонявшей город 40-тысячной армии, состоявшей из солдат гарнизона, национальной гвардии, революционного ополчения¹⁷⁶.

Венгерская армия, подошедшая к реке Лейте, не решилась атаковать австрийцев и оказать помощь венцам, хотя бы потому, что значительная часть ее руководства считала, что целью их деятельности является борьба с мятежным баном Хорватии, а не с Виндишгрецом. Только 30 октября венгры попытались перейти в наступление, но были разбиты и вынуждены отступить к Пресбургу. В Словакии, или в «Верхней Венгрии», как ее предпочитали называть в Пеште, тем временем начались восстания против венгерского владычества¹⁷⁷.

Победа А. К. фон Виндишгреца позволила императору вернуться в Вену. 21 ноября во главе правительства был поставлен прибывший из штаба И. Радецкого сторонник жесткого курса шурин А. К. фон Виндишгреца князь Ф. фон Шварценберг. Он был реалистом, главной своей задачей считал восстановление мира и порядка и действовал исходя из фактов, а не принципов легитимизма¹⁷⁸. Впрочем, это не помешало победителям развернуть репрессии в столице. С ноября по апрель здесь были арестованы 2375 человек, не считая тех, кто подвергся аресту, но был отпущен на свободу. 2045 человек предстали перед военным судом, 72 были приговорены к смерти, 25 из них казнены¹⁷⁹. 2 декабря 1848 г. Фердинанд I вынужден был отречься от престола, который занял его 18-летний племянник Франц-Иосиф I. «Он талантлив, благороден, умеет и может много работать, — рекомендовал своего преемника Фердинанд I Николаю I в день отречения. — Я прошу благородного отношения к нему со стороны Вашего Величества; я уверен, что он сумеет оправдать его, и я черпаю спокойствие и уверенность в мысли, что Ваше Величество соблаговолит даровать ему поддержку своей дружбой и советами»¹⁸⁰.

Поддержка России была чрезвычайно важным условием благополучного правления нового властителя Дунайской монархии. Вернув контроль над столицей, новое австрийское правительство было еще далеко от восстановления контроля над подвластными, а в значительной степени — неподвластными ему территориями. После подавления восстания в Вене армия А. К. фон Виндишгреца и И. Елачича, усиленная пополнениями (всего около 130 тыс. человек), 16 декабря 1848 г. вернулась в Венгрию и 5 января 1849 г. взяла Пешт. Революционное правительство

переехало в Дебрецен. 12 января А. К. фон Виндишгрец, уверенный в своей полной победе, издал обращение к регулярным частям, находившимся под контролем революционного правительства, призывая их вернуться под имперские знамена¹⁸¹. Однако успехи австрийцев закончились на взятии столицы. У А. К. фон Виндишгреца стали изымать войска, чтобы усилить позиции Австрии на итальянском и германском направлениях.

Весьма непростой и явно выходящей по последствиям за границы Дунайской монархии была борьба Вены и Пешта в Трансильвании. Эта провинция граничила с оккупированными Дунайскими княжествами, и победа национальной венгерской революции в ней могла легко привести к волнениям среди валахов и молдаван. Влияние революционных событий проявилось в Дунайских княжествах уже осенью 1848 г. Николай I предупреждал правителей этих турецких автономий, что «не потерпит никаких покушений, направленных к изменению политической организации, установленной для обоих княжеств»¹⁸². Однако в сложившейся обстановке они не могли действовать решительно, как это им предлагал император. Княжества сближались. Создаваемая в них во многом усилиями выходцев из Трансильвании школа выдвинула идею единой румынской нации. Создавались нормы нового литературного языка, основанного на идеях очищения молдавского и валашского языков от славизмов и тюркизмов и заменой их французскими эквивалентами¹⁸³. Господари вынуждены были постоянно лавировать между требованиями собственных либералов, призывавших поддержать родственное валашское население за Карпатами, борющееся против венгров, и советами Петербурга и Константинополя сохранять спокойствие. В результате кризис в Валахии привел к изгнанию господаря Г. Бибеско из Бухареста. Свой престол потерял и господарь Молдавии М. Стурдза. В сентябре 1848 г. в Молдавию вошли русские войска, после чего в Валахию были введены турецкие части¹⁸⁴. МИД депешей от 19 (31) июня заявил о том, что это решение призвано сохранить законный порядок и восстановить спокойствие в княжествах. Петербург обязался немедленно после этого вывести войска по согласованию с Турцией¹⁸⁵.

К концу 1848 г. небольшие по численности венгерские отряды в Трансильвании оказались в весьма тяжелом положении, однако благодаря энергичным действиям им удалось нанести поражение валашским ополчениям и восстановить контроль над большей частью этой территории. Незначительные силы австрийской регулярной армии вынуждены были отступить в Буковину. Ее командиры обратились за помощью к командующим русскими войсками в княжествах гене-

ралу А. Н. Лидерсу¹⁸⁶. Все это происходило на фоне развязанного здесь революционными войсками террора против православного невенгерского населения. Велась «война истребительная, война за православную веру и национальность»¹⁸⁷.

«Свирепство их, — писал в обращении к императору Николаю I в 1850 г. сербский патриарх, — не простралось токмо на вооруженные вои, но и на невинная даже в утробе матерней сущая чада, девицы, жены, дряхлые старцы и старицы, падшие во область их. Все, что не могло спастися бегством, без различия пола и возраста было истребляемо и посекаемо. Стада овец, говяд и коней были отгоняемы; питательные вещи, аще поместися не могли, суть огнем сожигались. Особенно свирепствовали венгры и ополчались на святые храмы Божия, аки бы и с Богом и со святыми его рать имели»¹⁸⁸. К просьбам австрийского командования о помощи присоединились и представители саксонской (то есть немецкой), сербской и валашской общин Трансильвании, опасавшихся окончательной победы войск генерала Ю. Бема, решительно наступавших в этой провинции¹⁸⁹.

Узнав о неудачах своего союзника, Николай I разрешил А. Н. Лидерсу направить в Трансильванию два отряда, один из которых (четыре батальона, пять сотен и восемь орудий) в январе 1849 г. занял Германштадт (совр. Сибиу, Румыния), а второй (три батальона, две сотни и восемь орудий) — Кронштадт (совр. Брашов, Румыния)¹⁹⁰. С самого начала русских действий, уже 4 (16) февраля 1849 г. Ф. фон Шварценберг просил Петербург ограничить действия своих войск этими городами и близлежащими к ним округами, что отразилось на численности русского отряда, а также инициативе русского командующего и в конечном итоге обусловило неудачу его миссии¹⁹¹. 27 февраля (11 марта) русские войска (2090 пехоты и 350 казаков) были атакованы многократно превосходившими их силами венгров под Германштадтом. Отбив все атаки противника и не получив поддержки от австрийцев, вечером того же дня отряд начал отступление к границе. 8 (20) марта история повторилась под Кронштадтом. Таким образом, отправка в Трансильванию незначительных сил не привела ни к чему, кроме незначительных потерь, прикрытию колонн беженцев, спасавшихся от национальных революционеров, и повышению авторитета генерала Ю. Бема среди своих подчиненных¹⁹².

Тем временем в Вене считали победу над венграми свершившимся фактом, и 4 марта 1849 г. Франц-Иосиф I издал указ, уравнивающий Венгрию в правах с остальными частями своей империи, то есть лишивший ее политической независимости как королевства, связанного

с владениями Габсбургов династической унией¹⁹³. На самом деле передышка в активных действиях на среднем Дунае позволила венгерской армии под командованием А. Гергея начать контрнаступление. Его успехи привели к тому, что у Австрии опять возник второй фронт. Король Карл-Альберт, находясь под сильнейшим давлением сторонников итальянской национальной революции, нарушил перемирие с австрийцами от 9 августа 1848 г. (оно автоматически продлевалось). 12 марта в штаб-квартиру И. Радецкого прибыл майор Р. Кадорна. Он сообщил, что через восемь дней сардинцы возобновят военные действия. 17 марта 1849 г. король издал указ о поголовном вооружении всех жителей Ломбардии. Сардинские войска вновь начали наступление в Ломбардии, но на этот раз И. Радецкий не был застигнут врасплох, и уже 23 марта он вновь разгромил их в 45 км от Милана, под Новарой. За новую победу И. Радецкий был произведен в звание генерал-фельдмаршала русской армии¹⁹⁴.

Пьемонтцы оказались отброшены к предгорью Альп и отрезаны от линии своего снабжения — дальнейшее сопротивление было невозможно¹⁹⁵. Их поражение стало серьезным ударом по восставшей Венеции. Там до последнего момента надеялись на деблокаду. 27 марта в город пришла новость о победе австрийцев, однако в нее поначалу никто не хотел верить. Вскоре информация подтвердилась, но венецианцы по-прежнему отказывались сдаться. Блокада стала более плотной, а 29 июля город был подвергнут сильнейшей бомбардировке. В Венеции объявили мобилизацию всех мужчин в возрасте от 18 до 55 лет, но оборона города не стала надежнее¹⁹⁶. Гарнизон не был единым: отношения между добровольцами, пришедшими сюда из разных концов Италии, и венецианцами постоянно ухудшались, но город согласился капитулировать только 22 августа 1849 г. Условия сдачи были довольно мягкими¹⁹⁷. 27 августа над дворцом дождей опять взвился австрийский флаг. В тот же день французский фрегат «Плутон» вывез из Венеции руководителей восстания и добровольческих отрядов¹⁹⁸.

Разгром Пьемонта привел к немедленному отречению Карла-Альберта, а его преемник Виктор-Эммануил II вынужден был подписать 9 августа 1849 г. мирный договор на условиях *status quo ante bellum* и выплатить 65 млн франков контрибуции. Значение этих побед было велико, но они заставили австрийцев держать в Северной Италии 70-тысячную армию в то время, когда эти войска были необходимы им в Венгрии. 6 апреля австрийский корпус был разбит под Генгешем. 14 апреля 1849 г. венгерский парламент, собравшийся в Дебрецене, объявил полную независимость Венгрии и низложил династию Габсбургов,

президентом Венгерской республики стал Л. Кошут. 4 мая австрийцы были вынуждены покинуть Пешт, а затем настала очередь цитадели в Буде. 21 мая, после двухнедельной осады, гонвед взял эту крепость штурмом. В мае 1849 г. венгры принудили императорские войска отступить из большей части своей страны. Возникла угроза Вене, которая так и не была реализована по той простой причине, что А. Гергей считал возможным договориться с императором и, отказавшись от акта от 14 апреля, прийти к компромиссному решению, которое восстановило бы династическую унию Австрии и Венгрии. Неудачи преследовали австрийцев и в Трансильвании, где в апреле венгерские войска под командованием генерала Ю. Бема продолжали теснить лояльные Вене части¹⁹⁹.

Успехи Ю. Бема показали Л. Кошуту столь очевидными, что он поручил генералу умиротворение Баната. В Хорватии, Словакии, Трансильвании и Воеводине шли непрерывные кровавые столкновения венгерских революционеров и их противников²⁰⁰. На контролируемых революционерами территориях постоянно шли казни представителей невенгерских общин, включая женщин и детей²⁰¹. Австрийская армия утратила инициативу на венгерском фронте, проходившем в непосредственной близости от Вены. Тем не менее она по-прежнему представляла из себя значительную силу. Проблема заключалась в том, что, обеспечив восстановление власти императора по всей территории Дунайской монархии за исключением Венеции и Венгрии, австрийцы не могли гарантировать быстрого разгрома гонведа. По-прежнему неясной оставалась возможная реакция Сардинии, а также степень контролируемости положения дел в Северной Италии до взятия Венеции. С другой стороны, в условиях финансового кризиса и крайне тяжелого положения с пополнениями повторение неудачного похода австрийцев на Пешт могло привести к непредсказуемым для них последствиям.

Дальнейшее развитие этого кризиса могло создать долговременную зону нестабильности на границах России. Петербург не без основания опасался, что последствия распада Австрии приведут к ухудшению положения и в Германии, и в Польше, и на Балканах. Не менее России распада Дунайской монархии опасалась и Франция. Образовавшаяся пустота могла привести к созданию объединенных Италии и Германии, что никак не входило в планы Парижа. 30 апреля 1849 г. Франция приступила к интервенции против революции в центральной части Италии. Ее войска разбили отряды Дж. Гарибальди, защищавшие Римскую республику, провозглашенную в ноябре 1848 г.²⁰² Для завершения кампании Париж вынужден был сосредоточить под Римом более трех

дивизий с 36 полевыми и 40 осадными орудиями и подвергнуть «вечный город» осаде. 30 июня он капитулировал после штурма, в результате которого французы овладели ключевыми пунктами обороны республиканцев²⁰³. После разгрома республиканцев французы восстановили светскую власть папы²⁰⁴.

Практически одновременно с этим разворачивались и основные события «венгерского похода» русской армии. Он был тщательно подготовлен и проходил в благоприятной внешнеполитической обстановке. Единственная страна, которая могла реально повлиять на ситуацию — Англия, — не возражала против русского похода. 23 апреля (5 мая) 1849 г. Ф. И. Бруннов докладывал о разговоре с А. У. Веллингтоном, в котором фельдмаршал отметил: «Настало время для Австрии покончить с Венгрией. Если у нее нет для этого средств, то она должна просить их у императора. Но эти средства должны быть достаточно велики. Было ошибкой, большой ошибкой, просить 4000 человек, когда требовалось 40 000 человек»²⁰⁵. Австрийские военные власти в Галиции еще в декабре 1848 г. обратились к русскому командованию с запросом о возможной поддержке в случае вторжения войск Ю. Бема и волнений среди поляков. Первоначально было принято решение, позволявшее русским войскам в таком случае переходить границу и углубляться на австрийскую территорию на два-три перехода для поиска и уничтожения врага, после чего возвращаться назад. В Галиции такого рода помощь не понадобилась. Поляки помнили 1846 г. и не хотели рисковать повторением событий, особенно на фоне начавшегося вновь русинского крестьянского движения, а Ю. Бем не горел желанием перейти через Карпаты, за которыми его могли встретить русские войска²⁰⁶.

Русины Закарпатья и перед революцией не вызвали теплых чувств у Вены. М. Н. Муравьев после поездки в Австрию записал: «Особенно заметна боязнь правительства в отношении славянско-русских племен, т.е. так называемых русинов, живущих в Венгрии вдоль границы Галиции, говорящих языком русских, смешанного наречия белорусского и малороссийского, и исповедующих греко-русскую веру». Таковых насчитывалось до 4 млн²⁰⁷. Теперь они активно сопротивлялись мадьяризации и в октябре 1849 г. даже отправили делегацию в Вену с просьбой об изъятии их земель из короны Св. Стефана и введении у них самоуправления²⁰⁸.

Таким образом, принципиальных возражений против разовых и ограниченных в пространстве и времени действий не было. В марте 1849 г. Франц-Иосиф I просил Николая I приблизить несколько корпусов к русско-австрийской границе, чтобы их можно было быстро ввести

в Галицию и Буковину. Вскоре последовала и другая просьба — отправить в Трансильванию 30-тысячный русский корпус. Весной 1849 г. австрийский двор по-прежнему хотел получить помощь, но исключительно на собственных условиях, подчинив русские войска австрийскому командованию. Николай I отказался отправлять армию в Трансильванию. Он не хотел делать этого без предварительного занятия Галиции. Кроме того, помня о том, что случилось с русским отрядом в Трансильвании в феврале — марте 1849 г., он считал необходимым сохранить самостоятельное командование²⁰⁹. Император считал, что частичные меры не приведут к результатам, и поэтому необходимо массовое использование войск, например в Галиции, чтобы стоявшие там австрийские войска могли быть задействованы против революционеров, при обязательном сохранении отдельного австрийского и русского командования. Подчинение русских австрийцам исключалось²¹⁰.

9 (21) апреля 1849 г. австрийское правительство в очередной раз обратилось к России с просьбой об оказании военной помощи²¹¹. Николай I не был еще готов помогать Вене путем непосредственного вмешательства в решение внутренних проблем Австрии. Еще 1 (13) апреля он писал И. Ф. Паскевичу из Москвы: «Австрийцы, не сладив сами, хотят теперь чужими руками жар загребать; оно легко и приятно, но я того не хочу. Занять Галицию согласен (сделать это в случае ухудшения ситуации предлагал И. Ф. Паскевич. — О. А.). Ежели мятежники ворвутся туда, их уничтожить там или в Буковине будет наше дело, как и наше дело совместно с турками защищать княжества»²¹². Между тем на стыке границ Молдавии и Валахии отношения между оккупационными армиями были далеки от добрососедских. Для того чтобы избежать конфликта, 19 апреля (1 мая) 1849 г. на даче великого визиря в Балто-Лимане между Россией и Турцией была подписана конвенция, которая урегулировала вопрос о будущем Дунайских княжеств²¹³. На семь лет они занимались русскими и турецкими армиями (на самом деле они были выведены в начале 1851 г.). По условиям Балто-Лиманской конвенции право выбора господарей местными диванами отменялось, их деятельность приостанавливалась. Вводился новый принцип — господарей теперь назначал султан с согласия России на семь лет, а в оккупированных княжествах постоянно находились «чрезвычайные комиссары», наблюдавшие за управлением означенными территориями²¹⁴.

Тем временем обстановка в Венгрии и вокруг нее постоянно усложнялась. При революционных войсках начали формироваться польские легионы. Их численность достигла около 20 тыс. человек. Польская партия все свои надежды теперь связывала с венгерским движением.

Несколько раз в своих публичных заявлениях Л. Кошут высказал свои «наилучшие намерения относительно дел польских»²¹⁵. 18 (30) апреля Николай I приказал И. Ф. Паскевичу начать подготовку к походу в Венгрию через Галицию и Карпаты²¹⁶. К выступлению в поход еще с середины апреля готовилась гвардия. В конце мая она двинулась к западным границам империи²¹⁷. 26 апреля (8 мая) 1849 г. Петербург официально признал Французскую республику. В тот же день был обнародован манифест «О движении армий наших для содействия Императору Австрийскому на потушение мятежа в Венгрии и Трансильвании», заканчивавшийся словами: «Мы повелели разным армиям нашим двинуться на потушение мятежа и уничтожение дерзких злоумышленников, покушающихся потрясти спокойствие и наших областей. Да будет с нами Бог, и кто же на ны? Так — Мы в том уверены — чувствует, так упоает, так отзовется в Богом хранимой Державе нашей каждый русский, каждый нам верноподданный, и Россия исполнит святое свое призвание»²¹⁸. Первые русские колонны к этому времени уже начали входить в Галицию и Буковину. 23 апреля (5 мая) они начали переходить границу в районе Кракова²¹⁹. Петербург после долгих колебаний решил вмешаться в австрийские дела.

В апреле венгерская армия находилась в 270 км от Вены, которую еще недостаточно уверенно контролировало правительство Ф. фон Шварценберга. Укрепить свои силы за счет новых рекрутских наборов оно просто не могло. В случае наступления венгров возможно было падение столицы Габсбургов. Посланник Ф. фон Шварценберга встал перед И. Ф. Паскевичем на колени, умоляя его «спасти Австрию». Не дожидаясь ответа на просьбу о немедленной помощи из Петербурга, генерал-фельдмаршал самостоятельно принял решение о ее оказании²²⁰. Император находился в Москве, и связь с ним могла затянуть решение вопроса на 12 дней — обстановка не допускала такого промедления²²¹. Положение австрийцев действительно было тяжелым: они могли прикрыть свою столицу не более чем 35 тыс. человек, кавалерийские и артиллерийские лошади были измучены, на быстрый подход рекрутов надеяться не приходилось, а падение Вены, пусть и временное, могло вызвать труднопредсказуемые последствия²²².

27 апреля (9 мая) в Вену по железной дороге была отправлена усиленная дивизия (четыре полка и артиллерийская бригада) под командованием генерала Ф. С. Панютина — 10 659 человек при 48 орудиях²²³. Приход русских войск сразу поднял настроение австрийцев, а их первые успехи повлияли и на моральный дух венгров²²⁴. Решение отправить дивизию было рискованным, И. Ф. Паскевич при-

нял его без предварительного на то согласия императора. Николай I позже сказал, что если бы дивизия погибла, то фельдмаршал дорого заплатил бы за это²²⁵. Время решало все. «Ошибки временного правительства, — отмечал позже И. Ф. Паскевич, — требовавшего, чтобы Георги (то есть А. Гергей. — О. А.) прежде взял Буду, а потом пошел на Вену, и появление русских войск спасли и столицу, и монархию»²²⁶. После снятия угрозы центру империи Габсбургов дивизия Ф. С. Панютина действовала в составе войск фельдмаршал-лейтенанта барона Ю. Я. Гайнау²²⁷. Дивизия отличилась в ходе первых же боев с венграми²²⁸, и ее командир был отмечен 14 июля 1849 г. рескриптом австрийского императора²²⁹.

4 (16) мая 1849 г. в Варшаву приехал Николай I, пять дней спустя туда же прибыл и Франц-Иосиф I. Во время встречи императоров были обсуждены все главные планы будущей кампании. Последним, но категорическим условием Николая I являлось очищение австрийскими властями Галиции от польских эмигрантов и мятежников, что и было исполнено в течение нескольких дней²³⁰. 29 мая (10 июня) 1849 г. в Варшаве была подписана конвенция, регулировавшая содержание русских войск в походе, которое взяла на себя Австрия²³¹. Русская дипломатия, идя навстречу просьбам Вены, достигла улучшения отношений и с Парижем, и с Константинополем. Берлин не испытывал особых симпатий к венгерским революционерам, а изолированный Лондон при всем желании не смог бы повлиять на развитие ситуации. Впрочем, особого желания помогать революции там никто не испытывал. На известие о начале похода в Венгрию, полученном от русского посланника, лорд Г. Пальмерстон отреагировал кратко и просто: «Кончайте побыстрее»²³². В этом не было ничего странного — английский премьер считал необходимым сохранение Австрии, а в Лондоне давно уже ждали выступления русских войск на стороне Вены²³³.

Гораздо более откровенным британский министр был в частной переписке: «Австрия держится в настоящем за Россию как плохой пловец за хорошего. Ей предстоит тяжелое и трудное дело в Венгрии, в Трансильвании и других областях, и русские армии готовы помочь ей в случае надобности. Мы не можем помешать России в этом деле, и никакие красноречивые слова наши не переселят превосходных войск самодержца. Большое несчастье для Австрии и Европы, что австрийское правительство вынуждено стать в такое положение зависимости от России, ибо это лишает Австрию возможности сделаться впоследствии преградой русскому честолюбию и захватам. Молчите, скажут ей русские, и не забывайте, что мы спасли вас от распада и гибели. Быть

может, австрийцы, восстановив свои силы, и не обратят внимания на эти упреки; но все же эта военная помощь должна быть оплачена тем или иным способом»²³⁴. Герцог А. У. Веллингтон был гораздо менее многословен, но явно более искренен: «Постарайтесь действовать массами — силами достаточными для сокрушения смуты одним ударом. Ведите большую войну большими средствами. Вы их имеете»²³⁵.

Австрийская армия под командованием Ю. Я. Гайнау насчитывала в строю около 55 тыс. человек при 280 орудиях. В Хорватии продолжал действовать И. Елачич — 30 тыс. человек при 137 орудиях. Численность его армии, правда, быстро сокращалась — тиф и необходимость защищать свои дома от карателей делали свое дело. На русско-австрийской границе находились четыре русских корпуса численностью в 145 тыс. человек, составившие основу армии генерал-фельдмаршала И. Ф. Паскевича, на границе Трансильвании — корпус А. Н. Лидерса в составе 40 тыс. человек, который должен был действовать вместе с австрийцами. Армия Венгрии имела по спискам около 200 тыс. человек при 1800 орудиях. Это были храбрые, но плохо обученные войска, которым не хватало опытных офицеров. Исключение составляла артиллерия²³⁶. Всего в поход против революционного венгерского правительства было отправлено 162 тыс. русских солдат и офицеров при 528 орудиях²³⁷.

На пути их лежал Краков. Командование опасалось того, как будут встречены русские отряды в этом гнезде польского национализма. Вопреки опасениям, никакой враждебности не было. Прием со стороны горожан оказался сердечным: генерала графа Ф. В. фон Ридигера приветствовали факельным шествием, входившую армию — цветами²³⁸. Гораздо хуже складывались отношения с австрийцами. Стычки между солдатами и офицерами армий, взаимное недоверие — все это не могло не настораживать²³⁹. 4 (16) мая в районе Карпат произошло первое столкновение казачьих разъездов с передовыми отрядами венгров. 7 (19) июня основные силы И. Ф. Паскевича перешли через Карпаты²⁴⁰. Сколько-нибудь серьезного сопротивления им оказано не было, хотя возможностей предоставлялось немало. «Никогда на Кавказе, — отметил генерал П. Х. Граббе, — даже в Ичкеринском лесу, не проходил я таких диких, трудных и тесных мест»²⁴¹. Венгерские войска иногда ограничивались перестрелкой, после чего покидали подготовленные для обороны позиции²⁴². Николай I лично прибыл к штабу фельдмаршала, чтобы присутствовать при вступлении на территорию Венгерского королевства, после чего император вернулся в Варшаву²⁴³.

Поражение венгерской национальной революции стало делом времени. Приход русской армии создал 250-тысячную русско-австрий-

скую группировку при 1200 орудиях²⁴⁴. Попытки правительства Л. Кошута придать войне с Россией характер религиозного противостояния католицизма с православием не увенчались успехом. Русины и словаки встречали русских весьма дружелюбно, венгерское крестьянство и жители городов также отнюдь не проявляли массового недоброжелательства²⁴⁵. По свидетельству генерал-адъютанта Ф. Ф. фон Берга, при прохождении наших войск через Преслав число враждебно настроенных людей было таким же, как и число лояльных правительству²⁴⁶. Русские войска сумели быстро завоевать доверие к себе²⁴⁷. Решить последнюю задачу было тем более важно, поскольку австрийские власти не смогли выполнить условия русско-австрийской конвенции и обеспечить снабжение транспортом, хлебом и фуражом²⁴⁸. Ужасные небылицы, распространяемые революционерами, не подтвердились на практике, люди были довольны тем, как ведет себя русская армия²⁴⁹. Странно, но поначалу войска сторонились русинов — многие офицеры и тем более солдаты имели очень смутное представление об их существовании²⁵⁰.

Армия перешла Карпаты с 20-дневным запасом хлеба, лошадей пришлось перевести на подножный корм²⁵¹. Все необходимое покупалось у местных крестьян²⁵². Ассигнации революционного правительства, так называемые «кошутовки», уничтожались, а австрийские бумажные деньги не пользовались доверием населения. По приказу И. Ф. Паскевича армия платила за потребляемые продукты звонкой монетой, которую, разумеется, принимали с охотой²⁵³. По Венгрии спокойно передвигались русские транспорты и посылные, не было ни одного случая нападения на них²⁵⁴. Основным препятствием стала природа. Проливные дожди в течение нескольких дней превратили дороги в месиво из известняковой грязи и глины, качество воды в колодцах и реках резко ухудшилось, что не замедлило сказаться на санитарном состоянии войск²⁵⁵. Самой серьезной угрозой для армии стала появившаяся в ее рядах 12 (24) мая холера. Болезнь быстро распространялась, и пиком эпидемии стал промежуток между 17 (29) июня и 23 июня (5 июля) 1849 г., когда заболели 14 472 и умерли 2102 человека. Тем не менее И. Ф. Паскевич энергично продолжал движение. Весьма удачно действовал и А. Н. Лидерс. Его противник Ю. Бем не ожидал вторжения со стороны Дунайских княжеств, очевидно, считая Карпаты в этом районе непроходимыми для значительных масс пехоты и артиллерии²⁵⁶.

Попытки австрийского командования подчинить себе И. Ф. Паскевича и нацелить действия его армии на блокаду крепостей встретили у фельдмаршала резкий отпор. «Не для того я прислан государем императором со 150-т[ысячной] армией, — писал он 7 (19) июля Ф. Ф. фон Бергу, —

чтобы держать в блокаде крепости и испытывать потери от губельного климата на берегах Тейсы и посреди болот, образуемых Дунаем. Г-н Гайнау не просит даже моего совета: он говорит — я снял блокаду Коморна, а вы его блокируйте. Я иду на юг помочь Елачичу, а вы занимайте Тейсу. Нигде не видно желания знать мое намерение; нигде не сказано — вот мой план, сообщите мне о вашем. Пора бы понять и почувствовать, что у нас 150 т[ысяч] войска, а у них только 60 т[ысяч]»²⁵⁷. И. Ф. Паскевич был нацелен на маневр и быстрое достижение результатов. Венгерская армия терпела одну неудачу за другой. Она все меньше могла оказывать сопротивление, и ее командующий понимал это²⁵⁸. «Честь принятия оружия из рук наших, — вспоминал А. Гергей, — после вмешательства России я не мог предоставить австрийцам»²⁵⁹. Причина была проста: «Я выбрал Россию потому, что не Россия, а Австрия уничтожила права, дарованные Венгрии королем Фердинандом V»²⁶⁰.

Уже 30 июля (11 августа) он обратился с письмом к командовавшему 3-м русским корпусом генералу графу Ф. В. фон Ридигеру: «Если Вы желаете остановить дальнейшее бесполезное кровопролитие, то поспешите, как можно скорее, сделать возможным осуществление печального акта сдачи оружия — но только так, чтобы оно свершилось перед войсками Его Величества Русского Императора; ибо я торжественно заявляю, что лучше допущу уничтожение всего моего корпуса в отчаянной битве с какими бы то ни было превосходными силами, нежели безусловное сложение оружия перед австрийскими войсками. Завтра, 12-го августа, я иду на Виллагос; послезавтра, 13-го — в Борош-Йено; а 14-го — в Безель — о чем сообщая Вам для того, чтобы Вы с вверенными Вам силами заняли место между австрийскими и моими войсками, дабы окружить меня и отделить от них. Если бы этот маневр не удался и австрийцы пошли по пятам моим, то я, решительно отражая их атаки, буду отходить на Гросс-Вардейн, чтобы на этой дороге встретить императорско-русскую армию, перед которой одной войска мои заявили готовность добровольно сложить оружие. Ожидаю в наикратчайшем времени Вашего ответа и заключаю уверением в моем безграничном уважении»²⁶¹.

Ф. В. фон Ридигер немедленно обратился за полномочиями к И. Ф. Паскевичу, ответ фельдмаршала был ясен — капитуляция может быть только безусловной, венгры должны уповать на высокое ходатайство императора Николая I перед их сувереном. 1 (13) августа А. Гергей вновь обратился с письмом к русскому генералу, изложив в нем ряд просьб, в том числе не передавать пленных австрийцам, разрешить переход в русскую службу, сохранить холодное оружие офицерам и личное имущество всем сдавшимся и прочее²⁶². 1 (13) августа 1849 г. под Вилла-

гошем (совр. Румыния) лучшие силы венгерской армии — 30 тыс. человек при 144 орудиях — под командованием А. Гергея сдались Ф. В. фон Ридигеру²⁶³. Он вернул сабли А. Гергею и его офицерам. Революционная армия ответила криками: «Да здравствует Ридигер!»²⁶⁴ Русский командующий объезжал ряды сдававшихся: кавалерия была спешенной, с саблями на луках седел, оружие пехотинцев уложено в пирамиды, пушки стояли без прислуги. Перед рядами стоявших были положены штандарты и знамена²⁶⁵. На приветствия они отвечали: «Да здравствуют русские!»²⁶⁶ Капитуляция была тяжелым испытанием для венгерских войск, многие солдаты и офицеры плакали, их противники демонстрировали полное уважение и симпатию к венграм²⁶⁷.

Ф. В. фон Ридигер сделал все возможное, чтобы облегчить участь потерпевших поражение, демонстрируя свое уважение к сдававшейся армии и ее руководителю²⁶⁸. Несколько дней венгерские отряды прибывали на место капитуляции, где их разоружали. Когда выяснилось, что штаб сдававшейся армии оказался без средств (они имели лишь уже ничего не стоившие бумажные «кошутówki», которые изымались для передачи австрийскому комиссару), И. Ф. Паскевич передал А. Гергею 300, а затем еще 500 полумпериалов, офицерам его штаба было роздано 300 полумпериалов. Учитывая сложность положения, деньги предлагались в долг без ограничения срока возвращения²⁶⁹. Николай I был доволен — 4 (16) августа на имя И. Ф. Паскевича был дан высочайший рескрипт, по которому фельдмаршалу полагались приветствия, ранее отдававшиеся только императору. Документ был подписан «друг Ваш Николай»²⁷⁰.

Русская победа вызвала столь сильную зависть австрийцев, что она стала очевидной²⁷¹. Успехи русских вызывали недоумение не только у союзников. Отношение русских к пленным поразило А. Гергея, который 2 (14) августа в письме к коменданту крепости Арад признался, что «если бы мы были в положении победителей, я, кажется, не смог бы гарантировать такого доброго и великодушного поведения со стороны наших офицеров по отношению к пленному противнику»²⁷². Крепость, гарнизон которой состоял из 2768 человек, имевшая 143 орудия и значительные запасы продовольствия и боеприпасов, 5 (17) августа сдалась русскому отряду силой в два эскадрона, командир которого согласился защищать жизнь пленных от австрийцев²⁷³. Вскоре сдалась и крепость Коморно. Здесь также предпочитали иметь дело с русскими, а не с австрийцами²⁷⁴.

Когда Ю. Я. Гайнау приказал своим подчиненным не останавливаться перед употреблением силы для того, чтобы получить пленных, Ф. В. фон Ридигер ответил, что подобная попытка приведет к войне

между Россией и Австрией. Австрийцы не решились зайти столь далеко²⁷⁵. В Трансильванию был направлен офицер с копией письма А. Гергея, отправленного русскому командующему перед капитуляцией. Все понимали — сопротивление стало бессмысленным²⁷⁶. 6 (18) августа остатки венгерской армии в Трансильвании сдались А. Н. Лидерсу²⁷⁷. Венгры охотно сдавались русским и демонстрировали отсутствие вражды к своим победителям²⁷⁸. 9 (21) августа под Арада прибыла дивизия Ф. С. Панютин, покинувшая за несколько дней до этого войска Ю. Я. Гайнау²⁷⁹. Война была закончена. «Этим считаю и дело конченным, — написал 11 (23) августа император И. Ф. Паскевичу. — Пора нам возвращать войска»²⁸⁰.

Войска уходили, оставляя сложные чувства. С самого начала кампании И. Ф. Паскевич с недоверием и неприязнью относился к австрийцам. В ходе военных действий эти настроения только усилились. «Австрийское правительство, — докладывал фельдмаршал Николаю I, — вместо того чтобы стремиться помириться с народом венгерским, раздражает его прокламациями, в которых смерть обещана для половины народа. В возмущениях и в войне правило: *«не обещавай того, что не можешь исполнить»*... Я никогда не забуду Ваше отеческое наставление мне в последнюю минуту, когда я ехал к армии в Польше. Вы мне сказали: *«Накажи только тех, которые в первый день бунтовали; прочих прости* (езде курсив авт. — О. А.)». Разница между Венгрией и Польшей. Для нас Польша — провинция, которая Вас чувствительно обидела; для них Венгрия — все их существование: без Венгрии не существует империи Австрийской»²⁸¹. И военное управление, и амнистия, по мнению фельдмаршала, были необходимыми условиями эффективного контроля над Венгрией²⁸².

Подчиненные фельдмаршала тоже не доверяли австрийцам. От них ожидали только одного — возвращения к карательным мерам²⁸³. К пленным по-прежнему хорошо относились, при каждом случае русские часто открыто демонстрировали свои симпатии к венграм и неприязнь к австрийцам²⁸⁴. При этом и сами венгры довольно комфортно чувствовали себя в русском плену и явно предпочитали его австрийскому²⁸⁵. Старшим офицерам сохранили оружие и право ношения знаков отличия революционной армии. Подобные действия вызывали раздражение и протесты австрийских властей, которые почти единодушно не нравились русским военным²⁸⁶. Австрийцы упрекали И. Ф. Паскевича в высокомерии, а его подчиненных — в небрежении к охране военнопленных, из-за чего значительная часть их бежала из-под стражи²⁸⁷.

17 (29) августа 1849 г. Николай I издал манифест «О благополучном окончании войны в Венгрии», в котором извещал своих подданных о достигнутых победах и вновь напоминал Европе о готовности отразить натиск революции: «Исполнив Наш обет свято, повелели Мы ныне торжествующим войскам Нашим воротиться в свои пределы. С благодарным сердцем к Подателю всех благ, от глубины души воскликнем: да, воистину с нами Бог, разумеите языцы и покоряйтесь, яко с нами Бог»²⁸⁸. Вена могла быть довольна — союзники уходили без каких-либо предварительных условий. В конце августа 1849 г. русские войска были выведены из пределов Австрийской империи. Венгерский поход длился восемь недель и обошелся России в 47,5 млн рублей, 708 убитых, 10 885 умерших от ран и болезней и 2447 раненых и контуженных. Пленные и оружие были возвращены австрийскому правительству при условии амнистии рядовым — это была личная просьба Николая I. Франц-Иосиф I обещал русскому императору простить и офицеров, но только после суда над ними²⁸⁹. Однако это обещание было нарушено австрийцами.

«Конечно, господин фельдмаршал, — писал 11 (23) августа 1849 г. Франц-Иосиф I И. Ф. Паскевичу, — если бы я мог следовать влечению моего сердца, то я бы покрыл прошедшее непроницаемым покровом. Но мне нельзя забыть, что на мне лежат в отношении к прочим народам священные обязанности, которые я должен исполнить, и что общее благо моей империи внушает мне соображения, коих я не в праве упустить из виду»²⁹⁰. Ю. Я. Гайнау еще в ходе боевых действий широко использовал практику расстрела пленных, в некоторых случаях карательные акции останавливались только после личного вмешательства русских генералов²⁹¹. Из видных руководителей восстания смертную казнь заменили на заключение только генералу А. Гергею. Император амнистировал его с запретом проживать в Венгрии, и в сопровождении военных он был перевезен в Австрию²⁹².

Во всех главных городах Венгрии были учреждены военные трибуналы, которые вынесли к ноябрю 1849 г. свыше 800 приговоров, 25 человек были казнены²⁹³. Суды продолжались до 1852 г., символической, заочной казни подверглись даже бежавшие. В 1851 г. процедуре повешения были подвергнуты изображения 36 эмигрантов²⁹⁴. Впрочем, эти действия Вены не имели отношения к Петербургу. «Ваш Государь, — писал 3 (15) сентября 1849 г. Ф. И. Бруннову Г. Пальмерстон, — заслужил великую славу не успехами своего оружия, ибо каждый знает, чего стоят русские войска, но умеренностью и великодушием, показанными им после победы»²⁹⁵.

В этой обстановке Россия подошла к очередному витку Восточного кризиса. Турция после подавления революции 1848–1849 гг. превратилась в один из центров революционной эмиграции, преимущественно венгерской (около 3600 человек) и польской (около 800 человек). Польская эмиграция еще в середине 1840-х гг. пыталась использовать Константинополь в качестве рычага для активизации антирусского движения на Кавказе. Польский эмигрантский центр в Париже во главе с А. А. Чарторыйским планировал создать в этом регионе союз из различных элементов, включая горцев, донских и кубанских казаков и прочих. Для этого при английской финансовой поддержке на Черноморское побережье Кавказа посылались польские эмиссары, перед которыми ставилась задача склонять русских солдат польского происхождения к дезертирству, а представителей местных народов убеждать в возможности скорой военной помощи со стороны Англии и Франции. Эти провокации иногда и только поначалу имели частичный успех, но неизбежно заканчивались провалом¹.

5 (17) сентября 1849 г. Вена и Санкт-Петербург потребовали от султана выдать своих бывших подданных. Это заявление было встречено общественным мнением Европы негативно и способствовало объединению Англии и Франции, отправивших 7 октября 1849 г. свои эскадры к Проливам. Одновременно с обращением к Парижу и Лондону султан отправил в Петербург своего специального уполномоченного Фуад-эфенди, миссия которого протекала в весьма благоприятной для Турции обстановке. 6 октября 1849 г. Вена нарушила обещание амнистии, данное русскому командованию при капитуляции Виллагоша. В этот день по приговору австрийского суда были казнены 13 генералов венгерской революционной армии. Ю. Я. Гайнау, возмущенный условиями капитуляции, начал нарушать их, прежде всего в отношении бывших офицеров императорской армии, изменивших воинской присяге. 490 офицеров были отданы под суд военного трибунала, 231 из них приговорен к смертной казни (значительная часть приговоров позже была заменена пожизненным заключением). К смертной казни были приговорены и 114 гражданских лиц, включая графа Л. Батьяни, 1765 подверглись заключению².

Конечно, Николая I нельзя было заподозрить в симпатиях к венгерским революционерам, но он был возмущен нарушением слова, данного России, и 7 (19) октября 1849 г. отозвал свои требования к Константинополю. Убедившись в поддержке со стороны Парижа и Лондона

и в изменении позиции Петербурга, султан ответил отказом и на австрийские требования. Тем не менее эта история была воспринята прежде всего как дипломатическое отступление России, пусть и не изолированное, за которым последовало резкое ухудшение образа Петербурга в европейском общественном мнении, прежде всего в британском, где Турцию теперь представляли оплотом либерализма, противостоящим русской тирании³. Кроме того, впервые после революции 1848–1849 гг. вместе и достаточно успешно выступили Турция, Великобритания и Франция, что имело серьезные последствия в ближайшем будущем. Вновь возникла идея решения восточного вопроса одним ударом.

Уже 12 (24) ноября 1849 г. великий князь Константин Николаевич подал на высочайшее имя записку «Предположение атаки Царя-града с моря», в которой говорилось: «В случае войны с Оттоманскою Портою есть средство окончить кампанию в кратчайшее время, с меньшим кровопролитием, это есть атака и взятие Константинополя с моря. Это предприятие опасное, трудное, но которое при наших средствах не должно и не может не удасться. Можно при этом потерять корабля три, четыре, много крови прольется в короткое время, но все-таки не столько, как в сухопутной двухлетней или даже годовой кампании, в которой войско более страдает от трудностей пути, лихорадок и чумы, чем от самого неприятеля». По мнению автора проекта, сил Черноморского флота хватило бы для успешного подавления турецких прибрежных батарей в Босфоре и одновременной переброски 12 батальонов пехоты, то есть дивизии, в первом эшелоне десанта. Обязательным условием успеха операции было взятие под контроль входа в Мраморное море со стороны Средиземного: «Не будь же Дарданеллы в наших руках, нас так же скоро выгонят из Константинополя, как мы в него вошли»⁴. Это был весьма опасный план, успех реализации которого зависел от слишком многих случайностей, и он был отложен. Во всяком случае до 1853 г. подобного рода проекты более не обсуждались.

После революции 1848–1849 гг. политическое влияние России значительно возросло и в Германии. 18 мая 1848 г. собралось немецкое Национальное собрание — Франкфуртский парламент, который в основном состоял из представителей различных либеральных партий. Он заменил союзный сейм и начал работу над проектом общегерманской конституции. Идеи политического объединения всех немцев в единое государство стали самыми популярными в Германии. В марте 1849 г. конституция была принята, но ни одно из германских правительств не утвердило ее. 28 марта 1849 г. Франкфуртский парламент 290 голосами из 538 проголосовал за предложение императорской короны прусскому

королю. Делегация из 33 человек отправилась в Берлин и 5 апреля получила аудиенцию у Фридриха-Вильгельма IV. Прием был очень теплым и вежливым, и тем не менее король отказался от предложения под тем предлогом, что на него нет согласия правительств Германии. Отказ не был дан «навсегда»⁵.

3 апреля 1849 г., следуя призыву парламента, Берлин возобновил военные действия против Дании. На этот раз они шли под верховным руководством Пруссии. Ее войска вновь дошли до Ютландии, где помогли немецким частям герцогств осадить крепость Фредерицию. Действия поначалу были успешными, но 6 июля датчане разгромили немцев и деблокировали крепость. Еще ранее, 30 мая, был разогнан Франкфуртский парламент. 19 июля Пруссия вынуждена была подписать перемирие и согласиться на предварительные условия мира⁶. Поход в Данию закончился без особых успехов. Тем не менее в 1849–1850 гг. Пруссия попыталась возглавить унию из 26 германских государств, что вызвало недовольство Вены.

В мае 1850 г., в самом начале кризиса, Пруссия начала мобилизацию. Военная система королевства, созданная еще Г. Шарнхорстом и А. Гнейзенау, долгое время считалась безупречной. Ежегодно под знамена призывались около 40 тыс. новобранцев в возрасте 20 лет для службы сроком на три года, после чего еще два года они находились в резерве, и следующие 15 лет — в ландвере (в 1816 г. служба в этой категории запаса была разделена на две части: семь лет в ландвере первого призыва, который возможно было еще использовать во время войны, и семь лет во втором, преимущественно предназначенном для тыловой службы, гарнизонов и прочего). В результате Пруссия имела 200-тысячную армию в мирное время и 300 тыс. обученных резервистов в запасе на случай войны. Создав возможность получить подобную численность, эта система не решала проблемы быстрого и эффективного их использования, в том числе и быстрой мобилизации⁷. Система, хорошо сработавшая в 1813 г., тем не менее постепенно приходила в упадок.

Требовалось значительное время для приведения ландвера в состояние, пригодное не только для оборонительных, но и наступательных действий. Для этого необходимо было обеспечить мобилизованные части обученными офицерами. В ландвере все командные должности ниже командира батальона были выборными⁸. То, что оправдалось, во всяком случае в специфических прусских условиях, в ходе военных действий 1813–1815 гг., не прошло испытания значительным мирным периодом. Сказалось отсутствие с 1831 г. масштабных пробных мобилизаций, а также естественная убыль имевших боевой опыт офицеров

младшего и среднего звена. Армия мирного времени численностью в 200 тыс. разворачивалась по плану в 637 500 человек. За два месяца пруссакам удалось мобилизовать только 490 тыс., мобилизация провалилась⁹. Тем не менее угроза конфликта оставалась достаточно серьезной. Австрийская армия находилась в мобилизованном состоянии с 1848 г. и насчитывала 648 тыс. человек с 1200 полевыми орудиями¹⁰.

На этом фоне продолжалась внешнеполитическая изоляция Пруссии. 21 июля (2 августа) 1850 г. представители России, Англии, Австрии, Дании, Франции, Швеции и Норвегии подписали в Лондоне протокол о неприкосновенности Датской монархии, а 26 апреля (8 мая) 1852 г. этот принцип был подтвержден Лондонским трактатом, к которому вынуждена была присоединиться и сама Пруссия¹¹. 8 ноября 1850 г. в Гессене произошел небольшой пограничный инцидент: были убиты четыре австрийских солдата, пруссаки потеряли лошадь¹². Впервые за 72 года Пруссия и Австрия обменялись выстрелами. Николай I в германском споре поддержал Вену, в которой после 1849 г. он видел опору своей консервативной политики, тем более что его личное влияние на Франца-Иосифа I в этот период было чрезвычайно велико. Австрия, впрочем, уже тогда вела себя в отношении России двусмысленно. Кроме истории с амнистией венгерским офицерам и генералам, Вена не выдерживала своих обещаний и в финансовом вопросе, она задерживала выплату 4 млн рублей, которые должна была выплатить за траты русской армии по снабжению в походе 1849 г.¹³

Тем не менее император Николай I не придавал всему этому решающего значения. Он был решительно настроен не допустить австро-прусского столкновения. «На поле сражения, — говорил он, — на котором сойдутся Австрия и Пруссия в виде противников, появлюсь и я со своей армией и стану между ними. Я посмотрю, в состоянии ли я воспрепятствовать этой истинно немецкой ссоре»¹⁴. Пруссия могла не сомневаться — при нарушении договоров 1815 г. вмешательство России может стать весьма недружелюбным¹⁵. 17 (29) ноября 1850 г. при посредничестве России в Ольмюце было подписано австро-прусское соглашение. Пруссия соглашалась с восстановлением Венской системы в Германии, пропуском австрийских войск в Гессен-Кассель и Голштейн для подавления революционных выступлений. «Ольмюцкое унижение» вызвало резкое раздражение русской политикой в Германии.

Изменилось положение и во Франции. Сразу же после начала революции 1848 г. А. У. Веллингтон заявил, что Франции нужен Наполеон, которого он пока не видит. Николай I полностью согласился с героем Ватерлоо¹⁶. Еще 15 (27) декабря 1848 г. император отметил в письме

к И. Ф. Паскевичу: «Кажется, во Франции Луи-Наполеон будет президентом; ежели только держаться будет в политике правил, соблюдавшихся Кавеньяком, то нам все равно, и признать его можем. Но ежели за сим будет искать короны или завоеваний, мы его не признаем, и может быть война»¹⁷. 2 декабря 1851 г. принц Шарль-Луи-Наполеон Бонапарт, избранный 10 декабря 1848 г. с огромным преимуществом (5,4 млн голосов против 1,4 млн за генерала Кавеньяка) президентом Франции на четырехлетний срок, совершил государственный переворот, фактически установивший его личную диктатуру. 20 декабря, непосредственно вслед за этим, был проведен референдум — около 7,5 млн голосов было подано за продление срока президентских полномочий на десять лет¹⁸.

Николай I отреагировал на действия президента настороженно: «Дай Бог только, чтобы его здравый рассудок удержался в мерах благоразумия и умеренности и не завлек в императорские затеи и в желание основать свою династию. Ежели это будет, то опять возникнут крайние затруднения. Один титул императора, доколь Франция останется республикой, а император ее выборный, как бывали короли польские, то это еще сбыточно; но династии незаконной мы основывать не можем допускать отнюдь»¹⁹. 31 декабря 1851 г. (12 января 1852 г.) Луи-Наполеон обратился к императору с письмом, объяснявшим причины переворота: «Великий и добрый друг, возрастающая и несправедливая неприязнь Законодательного собрания, повторяющиеся покушения на ограничение моей власти и деятельность старых партий угрожали Франции анархией, которая скоро могла бы объять и всю Европу. Я уже поручил довести до сведения Вашего Величества о мерах, которые я считал обязанным принять в столь серьезных обстоятельствах, ставя право и общественное спасение выше законности, сделавшейся бессильной». Президент Франции извещал, что главной заботой его правительства будет поддержание «внешнего мира» и добрых отношений с Россией²⁰.

Естественно, подобная программа не могла не устраивать Петербург, о чем Николай I и сообщил в ответном письме к Луи-Наполеону: «Будьте уверены, что со своей стороны Мы приложим особую заботливость к еще большему сближению, и Вы всегда встретите в Нас полную готовность соединиться с Вами для совместной защиты священного дела сохранения общественного порядка, спокойствия Европы, независимости и территориальной целостности ее государств и уважения существующих трактатов»²¹. Последнее положение было вскоре нарушено. Попытки России создать единый фронт континентальных монархий успехом не увенчались, хотя поначалу Николай I был уве-

рен, что «с Австрией и Пруссией мы совершенно заодно в этом деле; с Англией только отчасти, но уже этого довольно»²². На самом деле все было отнюдь не так. Даже в обращениях к президенту Франции император Франц-Иосиф I использовал обращение «весьма дорогой великий друг», в то время как Николай I — «великий и добрый друг». Вена еще в феврале 1852 г. ясно дала понять, что не поддерживает предлагаемую Россией политику противодействия династическим планам французского президента²³.

1 (13) мая К. В. Нессельроде и К. Ф. фон Буолем в Вене были подписаны протоколы, к которым 10 (22) мая в Берлине присоединился и Э. фон Мантейфель. Берлин, Петербург и Вена соглашались признать «повышение президента Французской республики в императорский сан» и поддерживать с ним дружеские отношения при условии сохранения «существующих трактатов и поддержания территориального распределения, на котором покоится европейское равновесие». По требованию Австрии, несмотря на то что титул этот признавался только лично за Луи-Наполеоном, в протоколе был сохранен пункт о возможном назначении им себе преемника²⁴. Ровно через год после переворота 1851 г. в Париже вновь изменились политические реалии. 4 ноября в Сенате было прочитано сообщение принца-президента о готовности принять императорский титул: «...не скрываю от себя, как страшно мне ныне принять и надеть на голову корону императора Наполеона, но сии опасения смягчаются мыслью, что так как я по многим причинам представитель дела народного и воли нации, то нация, возвышая меня на трон, увенчивает сама себя». Эти слова были единодушно поддержаны сенаторами²⁵. 21 ноября во Франции был проведен плебисцит по вопросу о провозглашении империи во главе с Луи-Наполеоном. «Говорят, — убеждал 9 (21) ноября 1852 г. французский министр иностранных дел русского посла, — что империя — это война и разрушение трактатов. Мы говорим: империя — это мир и сохранение трактатов, и каждый день мы даем тому доказательство»²⁶.

Петербург не без оснований отказывался верить в эти красивые лозунги. Но это было уже не столь важно для Парижа. Там знали, что ни о каком единстве северных монархий речи быть не могло. Однако в это никак не могли поверить в Петербурге. Там до последнего надеялись на возможность совместного выступления не только с Австрией и Пруссией, но даже и с Англией. 21 ноября, накануне неизбежного успеха голосования, австрийцы предложили совместный одновременный демарш — отказ от признания цифры «III» в императорском титуле, обязательное подтверждение Францией существующих трактатов

и границ, подтверждение положений майского протокола 1852 г. Что касается обращения, то К. Ф. фон Буоль предлагал ограничиться словами «Ваше Величество». Пруссия согласилась с этими предложениями, а 21 ноября (2 декабря) Николай I изложил свое мнение следующим образом: «Для нас не может быть вопроса о Наполеоне III, так как эта цифра нелепость; обращение должно быть: «Его Величеству, императору французов», совершенно коротко, и подписано не «брат», а только «Франц-Иосиф», «Фридрих-Вильгельм» и «Николай», а, если возможно, то и «Виктория»²⁷.

1 декабря Законодательный корпус Франции огласил результаты плебисцита: 7 824 189 голосов было подано за, 253 145 — против, и около 2 млн граждан уклонились от голосования. На следующий день принц-президент провозгласил себя императором Наполеоном III. В тот же день министр иностранных дел Франции Э. Друэн де Люис официально известил о преобразовании верховной власти русского посла П. Д. Киселева: «Новый император вступает милостью Божественного Провидения на престол вследствие почти единогласного призыва французского народа... Я спешу исполнить приказание главы государства и сообщить через Вас правительству Императора Всероссийского об его восшествии на престол. Это преобразование в политической конституции Франции требует по обычаю, чтобы дипломатические представители, аккредитованные в Париже, так же, как и представители императора французов при иностранных дворах, получили новые верительные грамоты. Однако, пока исполнится эта двойная формальность, мне будет приятно поддерживать с Вами официальные сношения, соответствующие доброму согласию, которое существует и не перестанет существовать между нашими правительствами»²⁸.

Как и следовало ожидать, Николай I категорически осудил это решение. Его раздражало не только возвращение династии Бонапартов, что было нарушением условий Венского конгресса, но и само тронное имя — Наполеон III, явно нарушавшее принцип легитимизма: оно указывало на то, что Наполеон II, то есть герцог Рейхштадтский, был единственным законным государем после 1815 г., а остальные — узурпаторами. Конечно, формально Наполеон II занимал престол с 22 июня по 7 июля 1815 г., а племянник Наполеона I просто не мог называться ни Карлом XI, ни Людовиком XIX, поскольку это связало бы его с Бурбонами. Более того, поначалу Париж демонстрировал и свою готовность сохранять мир и существующее устройство Европы, но подобные доводы не принимались Николаем I. Русский монарх отказался использовать в своих письмах к Наполеону III формулу «Государь, брат мой», сохранив вместо этого вы-

ражение «друг мой», принятое в случае обращения не к монарху, а к избранному президенту (при этом в мае 1852 г. граф де Шамбор получил от Николая I письмо с обращением «брат и кузен мой»²⁹).

Фактически это был отказ признать *de jure* Вторую империю. Петербург в этом демарше оказался изолированным, вопреки предварительным обещаниям ни Вена, ни Берлин не поддержали позицию Николая I. 6 декабря 1852 г. Наполеона III признала Великобритания³⁰. Следует отметить, что император французов, будучи изгнанником, в 1838–1840 и 1846–1848 гг. проживал в эмиграции в Англии, где сумел наладить контакты с представителями политических верхов. Последние годы правления Луи-Филиппа I были далеко не лучшим временем в истории англо-французских отношений, и в Лондоне надеялись на их улучшение с момента избрания принца на пост президента республики. Общественное мнение Англии за небольшим исключением было на стороне Наполеона III, и правительство разделяло эти настроения³¹.

За Лондоном последовали признания второстепенных государств, к которым потом, пусть и достаточно холодно, но все же присоединились 29 декабря Пруссия и Австрия³². В конце года в Париже шли бесконечные совещания послов северных монархий относительно того, какой должна быть реакция Франции на представленные П. Д. Киселевым верительные грамоты. 22 декабря (3 января) генерал заявил Э. Друэн де Люису, что его монарх категорически не приемлет в данном случае обращения «мой брат», за чем последовали язвительные рассуждения французского министра о том, что династия Романовых и сама молода для столь разборчивых требований, к тому же и Александр I обращался к Наполеону I со словами «мой брат» после Тильзита. Беседа была напряженной. По ее окончании прусский и австрийский посланники пришли к соглашению, что в случае, если грамоты П. Д. Киселева не будут приняты, они потребуют свои³³.

В Петербурге не сочли поддержку достаточной. Во время рождественского праздника Николай I в присутствии генералитета обратился к представителям Вены и Берлина с упреками за то, что союзники предали и покинули его в вопросе о признании Наполеона III³⁴. Разочарование императора было сильным, в письме к И. Ф. Паскевичу он был гораздо более резок: «К сожалению, Пруссия, а за нею и Австрия не сдержали своего обещания действовать заодно с Россией по отношению к Франции. Они признали Louis-Napoléon братом, чем вновь доказали, как мало можно полагаться на них, а равно надеяться на их уверения. Просто тошно!»³⁵ Следовать логике поведения, предлагаемой Петербургом, с точки зрения Лондона, Берлина и Вены означало

начать, рано или поздно, войну, которой там хотели избежать. Результаты референдума ясно показали, что не допустить возвращения Бонапартов на французский престол можно было только силой, в результате интервенции, к которой несостоявшиеся союзники Николая I не были готовы. Именно поэтому они склонны были пойти на исключение в положениях Венского конгресса в вопросе о династии при условии сохранения всех остальных положений 1815 г.³⁶

Изолированное выступление России на короткое время поставило под вопрос само существование русско-французских дипломатических отношений. Наполеон III считал необходимым отказаться принять верительные грамоты русского посланника, но в последний момент уступил доводам герцога Ш. де Морни, считавшегося сторонником улучшения отношений с Россией³⁷. Новый монарх принял П. Д. Киселева 24 декабря 1852 г. (5 января 1853 г.) и, по французской записи, сгладил русский демарш шуткой: «Поблагодарите императора Николая за то имя, которое ему угодно было мне дать; я особенно им тронут, так как братьев не выбирают, а выбирают друзей»³⁸.

Николай I был удовлетворен исходом дела. К. В. Нессельроде во всеподданнейшем отчете за 1852 г. отмечал: «Спасти по крайней мере дух трактатов, буквою которых пришлось пожертвовать, признать новую империю в приличной форме и в приличных условиях, оговорить при признании настоящего факта наши права в будущем, а прежде всего придать признанию великих держав вид согласия и солидарности и показать Франции Европу, решившуюся обуздать всякую попытку завоеваний — таков был предмет наших переговоров и нашей дипломатической переписки с другими державами... Ваше Величество высоким своим положением, известной твердостью своего характера оказали большое влияние на способ окончательного признания империи»³⁹. Кажется, конфликт был исчерпан, но успокоение было иллюзорным.

Наполеон III и его окружение считали, что авторитет нового императора оказался под недопустимо серьезной для общественного мнения Франции угрозой. На пути восстановления того престижа, какой имела Французская империя при Наполеоне I, что было чрезвычайно важно для его племянника, встала Россия. Наполеону III нужен был зримый, образный успех. О его готовности начать войну сообщали и русский, и австрийский посланники. Кризис престижа новой власти был усилен отказом в сватовстве французского императора к шведской принцессе, которая предпочла брак с саксонским наследным принцем. В результате император Франции сделал предложение испанской аристократке — Евгении Монтихо, не имевшей отношения к правящим в Европе ди-

настиям. Сам Наполеон III в шутку публично назвал себя *ragvenu* — выскочкой⁴⁰.

Еще в 1851 г. в Англии опасались, что укрепление власти Наполеона III приведет к действиям против Бельгии, где укрылись его политические противники. Лондон опасался нарушения нейтралитета этого королевства, как, впрочем, и Берлин. Однако дипломатия Наполеона III нашла другой район, активизация действий в котором не грозила коалицией⁴¹. За игривым самоуничижением нового императора неизбежно должны были последовать весьма серьезные действия. Русско-французские отношения резко ухудшились, ближайшим следствием чего стал дипломатический конфликт двух держав на Ближнем Востоке.

Восточный кризис

Поводом к очередному витку Восточного кризиса стал спор о Святых местах, возбужденный Парижем еще в 1850 г. Наполеон III не был еще искушенным в восточном вопросе политиком и не предвидел сложностей¹. В этом году Иерусалимский патриарх обратился к Порте за разрешением исправить главный купол храма Гроба Господня, а бельгийские миссионеры возбудили вопрос о возобновлении могил иерусалимских королей-крестоносцев. Этот вопрос сразу же привлек к себе внимание французской общественности. Желая получить поддержку со стороны церкви, принц-президент потребовал допуска католиков в некоторые из церквей, уже предоставленных Православной церкви, основываясь на положения франко-турецкого договора от 1740 г. Статья 32 данного соглашения обеспечивала свободу обряда для католических духовных лиц «в местах, где они находятся издавна», а статья 33 гарантировала владения Католической церкви от покушений и податей. Французский исторический приоритет в Оттоманской империи был очевиден².

Первый и эталонный договор о постоянном дипломатическом представительстве и капитуляциях был подписан еще в 1535 г. (хотя впервые близкие к капитуляциям положения были зафиксированы в венецианско-оттоманском договоре 1521 г.). В 1678 г. был заключен англо-турецкий договор о посольстве и капитуляциях. Первый русско-турецкий договор по данному образцу состоялся только в 1700 г., он был пересмотрен после Прутского похода Петра Великого и вновь подтвержден в 1720 г.³ Требования французов получили поддержку со стороны

других католических государств: Бельгии, Австрии, Испании, Сардинии, Португалии и Неаполя⁴. Таким образом, был получен желаемый результат — с самого начала французы стремились вызвать кризис, который приведет к изоляции Петербурга⁵.

Абсолютное большинство христиан в Палестине было представлено православными — греками и арабами-христианами. Подавляющая часть паломников к Святым местам в этот период приходила из России. Число католических паломников с конца XVIII в. неизменно сокращалось. Первый серьезный удар по этой традиции нанесла французская революция 1789 г., европейская культура XIX столетия становилась все более секуляризированной. Латинский (католический) Иерусалимский патриархат быстро превращался в фикцию⁶. В самом Иерусалиме в это время постоянно проживали 12–15 тыс. человек, из них 3,5 тыс. были христианами: 2 тыс. — православными (преимущественно арабы), 1 тыс. — католиками, остальные — армяне, копты, сирийцы. Ежегодно город посещали около 12 тыс. богомольцев, в основном из России, из Европы прибывали всего 80–100 человек⁷.

Определенные изменения последовали в 1840-х гг. В 1843 г. в Иерусалиме появилось французское консульство, что вызвало всеобщее удивление, так как французы сюда почти не приезжали. «На Востоке, — отмечал современник, — все убеждены в старшинстве России между всеми франкскими государствами»⁸. В 1840 г. прусскими и английскими протестантами было учреждено объединенное епископство, которое активно приступило к миссионерской работе в Палестине. Вслед за этим активизировался и латинский патриарх, за короткое время им было основано около 20 католических орденов, началась активная миссионерская работа, прежде всего направленная не на мусульман (так как это было запрещено), а на православных. Особое внимание и протестанты, и католики традиционно уделяли образованию, строительству школ, в которых можно было получить вполне современные знания⁹. Между православными и католиками на Святой земле шла постоянная борьба за первенство¹⁰.

Константинопольский патриарх был заинтересован в русской поддержке, но при этом он опасался увеличения русского влияния в делах Церкви, в которой при турецкой власти он мог пользоваться куда более значительным влиянием, чем иерархи в России или Греческом королевстве. Более осторожную позицию занимали православные патриархи Востока — Александрийский, Антиохийский и Иерусалимский, так как они в гораздо большей степени зависели от финансовой помощи Москвы и Петербурга, а также от тысяч русских богомольцев,

приходивших ежегодно на Святую землю. Тем не менее и они не желали установления контроля над Церковью со стороны далекой северной империи, тем более что в 1842 г. в Палестине была основана русская миссия, предназначенная для того, чтобы ведать делами паломников¹¹. Конечно же, это были противоречия между церквями-сестрами, каждая из которых неизмеримо ближе друг другу, чем к католикам. В целом отношения между Церквями в Палестине были далеки от сердечных, но все же они мирно сосуществовали. Французской дипломатии удалось спровоцировать конфликт¹².

Сделать это получилось не сразу. Султан не хотел вмешиваться во вражду католиков и православных. Ответ на французскую ноту, поданную 28 мая 1850 г., был дан только в октябре 1851 г.¹³ Для колебаний и проволочек имелись все основания. 7 (19) сентября Николай I в личном письме к султану призвал его к сохранению существующего порядка, что произвело в Константинополе сильное впечатление. Французский посол в Турции не был удовлетворен таким исходом и уже в октябре 1851 г. начал угрожать военно-морской демонстрацией. Угроза осталась нереализованной из-за государственного переворота в декабре того же года. 29 января (10 февраля) 1852 г. был издан фирман султана, в котором подтверждались права Православной церкви. Одновременно появился и другой фирман, по которому католики наряду с греками и армянами в виде уступки Франции получали ключ от пещеры Рождества Христова в Вифлеемском храме и некоторые другие права в Святой земле¹⁴.

Николай I, вообще требовавший соблюдения status quo в Палестине, поначалу согласился с этим решением, но вслед за ним османское правительство сделало новые уступки Католической церкви. Францию не устраивало частичное решение вопроса, ее посол в Османской империи в знак протеста против январского фирмана покинул Константинополь и вернулся туда в мае 1852 г. на 90-пушечном винтовом линейном корабле «Шарлемань». Франция недвусмысленно угрожала блокадой Проливов и нарушала положения Лондонской конвенции 1841 г.¹⁵ На протесты со стороны Петербурга Константинополь ответил оригинальным способом: приход французского линкора был объяснен приглашением со стороны капудан-паши — командующего турецким флотом¹⁶. Новый паровой французский линейный корабль, таким образом, пришел в Золотой Рог всего лишь в качестве демонстрации нового типа судна¹⁷.

Конфликт перестал быть спором конфессий — речь уже шла об авторитете покровительствующим им держав. Он сопровождался

демонстрациями со стороны России и Франции. 12 (24) октября 1852 г. специальный эмиссар Порты, отправленный в Иерусалим, заявил, что султан принял решение отремонтировать купол храма Рождества Господня за свой счет, а работы будут вестись под наблюдением трех доверенных лиц от христианских общин: греческой, латинской и армянской. О каком-либо фирмане султана не было сказано ни слова, что вызвало рост подозрений и протесты и со стороны русских, и со стороны французов¹⁸. 20 ноября 1852 г. министр иностранных дел Турции Фуад-эфенди в разговоре с австрийским послом охарактеризовал положение следующим образом: «Титов заявил Порте, что он оставит Константинополь со всем посольством, если Порта позволит себе малейшее отступление от status quo, а Лавалет угрожает блокадой Дарданелл французским флотом, если она сохранит status quo»¹⁹. Сам Фуад-эфенди был горячим сторонником принятия требований Парижа. Он опасался не только действий французской эскадры у Дарданелл, но и возможной интервенции Франции в Сирии или Тунисе. Кроме того, по мнению министра, столкновение Франции и России в Палестине давало Турции шанс освободиться от влияния Петербурга на православных подданных султана²⁰.

В результате турецкие власти пошли на уступки католикам, которые получили ключи от храма Рождества Господня в Вифлееме. 22 декабря 1852 г. католический патриарх Иерусалима водрузил там серебряную звезду, подаренную французским правительством²¹. Символическое значение этого акта для влияния на Ближнем Востоке не поддается переоценке. В обстановке приближающегося кризиса всем трем его участникам были необходимы союзники. К. В. Нессельроде был категорически против дальнейшего развития противостояния, предвидя возможность объединения Турции и Франции при весьма неблагоприятных для России условиях. Канцлер рекомендовал не сообщать английскому правительству мыслей Николая I о возможном падении Турции и подготовке к разделу турецкого наследства²². Император придерживался другой точки зрения и был настроен весьма воинственно²³.

28 декабря 1852 г. (9 января 1853 г.) Николай I в разговоре с британским послом в России Дж. Сеймуром вернулся к теме своей беседы с Р. Пилем в 1844 г., вновь предлагая Лондону раздел Турции. Дунайские княжества, Сербия и Болгария должны были превратиться в самостоятельные государства, но под русским протекторатом, Великобритании предлагались Египет и Кандия (Крит), судьба Константинополя точно не была определена, но император заявил, что не планирует захвата этого города и не допустит его перехода ни к англичанам,

ни к французам, ни к грекам²⁴. Иллюзии в отношении возможности найти общий язык с Лондоном в восточном вопросе стали самым значительным просчетом Николая I. Турция действительно была «большим человеком», вокруг которого группировались доктора и наследники. Впрочем, первые иногда были заинтересованы в наследии больше, чем в лечении, а вторые подчас отнюдь не торопили кончину больного, скорее, наоборот.

Многие государственные деятели Англии скептически смотрели на перспективы сохранения Османской империи. Тем не менее в Лондоне отнюдь не собирались торопить события, приход которых в данный момент категорически не устраивал Великобританию. Дж. Сеймур, докладывая Дж. Росселю о беседе с Николаем I, с удовлетворением отметил, что «суверен, который имеет несколько сотен тысяч штыков», не может принять решения без согласия с Лондоном. Британский дипломат выразил надежду на то, что Петербург не будет настаивать на соглашении о разделе, потому что, если распад Турции действительно произойдет, то в таком случае Англия рискует остаться без права голоса. И первый, и второй случай были как раз тем, чего хотели избежать английские государственные деятели. 2 (14) января 1853 г. император вновь вернулся в разговоре с Дж. Сеймуром к теме возможного падения Турции и необходимости подготовки к этому событию. Посол поблагодарил Николая I за доверительный обмен мнениями, но при этом выразил свою уверенность в том, что Турция еще не находится при смерти и что его правительство не нуждается в союзниках на этот случай²⁵.

Великобритания торговала с Турцией и вообще не была заинтересована в разделе «турецкого наследия». Вторая четверть XIX в. стала периодом резкого усиления англо-турецких торговых контактов. В то время как Пруссия, Австрия и Россия вводили протекционистские тарифы, защищая собственный внутренний рынок от импорта дешевых британских товаров (Россия впервые ввела его в 1822 г. и последовательно продолжала эту таможенную политику в 1825, 1830, 1831, 1841 гг.; только таможенный тариф 1850 г. создавал несколько более благоприятные условия для ввоза промышленной продукции), Турция оставалась очагом благоприятной торговли. К 1850 г. подданные этого государства покупали больше английских товаров, чем жители итальянских государств, Франции, России или Австрии. Если в 1825 г. ввоз английских товаров в Османскую империю составил сумму в 1 079 671 фунт, а вывоз — 1 207 172 фунта, то в 1852 г. британский импорт в эту страну равнялся 8 489 100 фунтам, а экспорт из нее — 2 252 283 фунтам. Обращает на себя внимание тот факт, что уже с 1830 г. Лондон добился значительного

превосходства вывоза над ввозом (2 745 723 против 1 726 065 фунтов) и далее только наращивал положительный баланс в свою пользу²⁶.

Важнейшим для Лондона вопросом была торговля хлебом. В 1846–1850 гг. Россия вывозила приблизительно 5% собранного на ее полях хлеба. В основном это была высококачественная пшеница. В русском экспорте этого периода зерновой вывоз составлял 35%, и основным его потребителем была Англия (37%), вслед за которой шли германские государства (11%) и Франция (10%)²⁷. В 1852 г. в Англию было ввезено из России 957 тыс. четвертей зерна (из них 706 тыс. четвертей пшеницы)²⁸. При этом от трети до четверти всего зерна, поступавшего в Англию к 1850 г., приходилось на импорт из владений Турции. В основном этими импортерами были Дунайские княжества и Египет. В 1852 г. из этих территорий было ввезено 1 млн 875 тыс. четвертей зерна, но при этом ввоз пшеницы из Дунайских княжеств составил 200 тыс. четвертей. В 1842 г. через Проливы прошло 250 британских торговых судов, в 1848 г. их количество увеличилось до 1397, а в 1852 г. — до 1741. До трети всего судоходства по Дунаю также осуществлялось под британским флагом²⁹. Значительному подъему дунайского судоходства способствовало и объявление в 1848 г. Браилова портом свободной торговли, в 1837 г. этот режим был распространен и на Галац³⁰. В случае установления контроля над княжествами на долю России приходилось бы более 50% ввоза пшеницы в Великобританию на начало 1850-х гг. (706 тыс. плюс 200 тыс. четвертей против 400 тыс. четвертей из Пруссии, 400 тыс. четвертей из США, 35 тыс. четвертей из Канады)³¹. Разумеется, Лондон стремился не допустить возникновения подобной ситуации. Как отметил в своем донесении от 23 марта 1853 г. британский поверенный в делах в Турции, «безопасность наших обширных коммерческих интересов более важна, чем европейская политика и сохранение мира»³².

Тем не менее известия о разговорах Дж. Сеймура с Николаем I поначалу не вызвали особой тревоги в правительстве Англии. 8 февраля 1853 г. Дж. Абердин признал, что эти беседы соответствовали заявлениям, сделанным в 1844 г., и, следовательно, они не предполагают немедленного перехода к действиям. Петербург по-прежнему был готов соотносить свои планы с Лондоном, и на Темзе по-прежнему не считали необходимым торопить события. Более того, в январе 1853 г. там отказались принять предложение Франции о заключении союза. Более того, отправка французской эскадры к Дарданеллам поначалу вызвала подозрение в Англии. Тем не менее эта подозрительность не привела к серьезным осложнениям в англо-французских отноше-

ниях. 8 (20) февраля 1853 г. на балу в Зимнем дворце Николай I вновь подошел к Дж. Сеймуру и спросил его, какова реакция его правительства на сделанные предложения. На них последовал отказ, но в столь вежливой и обтекаемой форме, что он вызвал сожаление императора, вновь высказавшего свою уверенность в скором коллапсе Османской империи и свою готовность ограничиться устным соглашением о взаимопонимании в восточном вопросе³³.

9 (21) февраля Дж. Сеймур прочел К. В. Нессельроде депешу Дж. Росселя, в которой содержалась благодарность королевы за искренний и дружественный обмен мыслями. Дж. Россель высказал свое мнение о том, что распад Турции может произойти «через двадцать, пятьдесят, сто лет», и потому в настоящее время соглашение о ее разделе преждевременно, так как оно может вызвать обострение как внутри Оттоманской империи, так и вокруг нее. Кроме того, Лондон заявил об отсутствии желания овладеть Константинополем и обещал поставить Петербург в известность, если в Англии возникнет готовность приступить к соглашению о разделе турецкого наследства³⁴. Как показали дальнейшие события, император не понял или не захотел понять произошедшего. Совет Лондона обращаться с Турцией ласково вызвал у него замечание, что такое обращение применяется, «но бесполезно, и именно это может вызвать войну и все ее последствия»³⁵. 10 (22) февраля он пригласил Дж. Сеймура в Зимний дворец для обсуждения депеши Дж. Росселя. Напомнив британскому дипломату о том, что в 1829 и 1833 гг. именно он выступил сторонником сохранения Оттоманской империи и даже ее защитником, Николай I выразил свое убеждение в том, что распад этого государства вполне возможен и близок, а также подчеркнул, что объединившиеся Англия и Россия смогут не принимать во внимание позицию Франции. При этом император счел необходимым особо отметить, что позиции России и Австрии в вопросе о Турции идентичны³⁶.

Определенные основания для этих слов у Николая I были. В 1852 г. на черногорско-турецкой границе произошел ряд столкновений, закончившихся взятием черногорцами небольшого турецкого укрепления. Против княжества была направлена 60-тысячная армия во главе с Омер-пашой. Инцидент грозил вырасти до значительных размеров и охватить Боснию и пограничные районы Австрии. В защиту Черногории выступила Вена. В начале 1853 г. в Константинополь прибыло австрийское посольство, которое потребовало остановки военных действий. Этот демарш был полностью поддержан русской дипломатией: Николай I заявил, что в случае австро-турецкой войны окажет Вене

союзническую помощь. В результате, столкнувшись с ультиматумом и концентрацией австрийских войск на границе, турки, несмотря на энергичную поддержку, оказанную им Францией, вынуждены были пойти на уступки и в конце февраля 1853 г. принять австрийские требования. Франц-Иосиф I был весьма удовлетворен поддержкой России, его министр иностранных дел неоднократно публично повторял, что кризис продемонстрировал «идентичность идей и политическую солидарность двух императорских кабинетов»³⁷. Казалось, сотрудничеству России и Австрии ничего не угрожало. И все же реальная картина была далека от той, которую видели (или хотели видеть) в Петербурге.

Николай I явно переоценил прочность своего влияния в Европе, так и не поняв значительных изменений, произошедших в том числе и благодаря постоянному усилению веса и влияния России на этом континенте. Политическое противостояние между Францией и Великобританией, столь характерное для середины и конца XVIII столетия, во многом завершилось после Венского конгресса. Россия теряла то выигрышное положение, при котором ранее она находилась на периферии конфликтов между державами, боровшимися за господство на море и суше. Ранее она была желанным союзником практически для любой коалиции, которая складывалась в Европе, теперь же претендовала на первенство и потому объединяла основных участников европейского политического концерта против себя. Ни в Лондоне, ни в Париже, ни в Вене не желали перехода Константинополя и Проливов под контроль России. Николай I по-прежнему рассчитывал на то, что англо-французские противоречия на Ближнем Востоке, и прежде всего в Сирии и Египте, исключают возможность политического объединения Лондона и Парижа, и не ожидал враждебного выступления Великобритании.

Это был колоссальный просчет, впрочем, не меньший, чем надежда на консервативное единение с Веной и поддержку Австрии, которая уже «подвела» императора в 1852 г. в случае с официальным признанием титула императора за Наполеоном III. Министр иностранных дел Австрийской империи граф К. Ф. фон Буоль, сменивший на этом посту умершего Ф. фон Шварценберга, категорически противился всяким планам усиления России на Балканском полуострове, считая, что в таком случае само будущее империи Габсбургов будет поставлено под угрозу. Австрийцы опасались и того, что Франция может поддержать королевство Пьемонт в его планах объединения Италии и, следовательно, вытеснения австрийского присутствия с севера Апеннинского полуострова, сорванных фельдмаршалом И. Радецким в 1848 г. под Кустоццей. Лозунгом Вены в этот момент стала формула «самый худ-

ший мир лучше войны»³⁸. Сам К. Ф. фон Буоль, с точки зрения его родственника и русского посла в Вене барона П. К. Мейендорфа, абсолютно не заслуживал доверия: «Мой шурин Буоль — величайший политический собачий отброс, который когда-либо я встречал и который вообще существует на свете»³⁹.

Уже в начале января 1853 г. опасность столкновения Турции и России была достаточно высока. «Могущий быть в скором времени разрыв с Турцией, — писал в это время Николай I, — приводит меня к следующим соображениям. 1. Какую цель назначить нашим военным действиям? 2. Какими способами вероятнее можем мы достичь нашей цели? На первый вопрос отвечаю: чем разительнее, неожиданнее и решительнее нанесем удар, тем скорее положим конец борьбе. Но всякая медленность, нерешимость дает туркам время опомниться, приготовиться к обороне, и, вероятно, французы успеют вмешаться в дело или флотом, или даже войсками, а всего вероятнее присылкой офицеров, в каких турки нуждаются. Итак, быстрые приготовления, возможная тайна и решительность в действиях необходимы для успеха. На второй вопрос думаю, что сильная экспедиция с помощью флота, прямо в Босфор и Царьград, может все решить весьма скоро. Если флот в состоянии поднять в один раз 16 т[ыс.] чел. с 32 полевыми орудиями, с необходимым числом лошадей при двух сотнях казаков, то сего достаточно, чтобы при неожиданном появлении не только овладеть Босфором, но и самим Царьградом. Буде число войск может быть и еще усилено, тем более условий к удаче»⁴⁰.

«Турки с ума сходят, — писал вскоре после этого император И. Ф. Паскевичу, — и вынуждают меня к посылке чрезвычайного посольства для требования удовлетворения; но вместе с тем вынуждают и к некоторым предварительным мерам осторожности. Поэтому я теперь уже собираю резервные и запасные батальоны и батареи 5-го корпуса: ежели дело примет серьезный оборот, тогда не только приведу 5-й корпус в военное положение, но и 4-й, которому вместе с 15-й дивизией придется идти в княжества для скорейшего занятия, покуда 13-я и 14-я дивизии сядут на флот для прямого действия на Босфор и Царьград... Но дай Бог, чтоб обошлось без этого, ибо решусь на то только в крайности. Зачать войну не долго, но кончить, и как кончить... Один Бог знает как». Таким образом, император планировал в случае войны привести в действие против Турции те планы, которые были разработаны после 1833 г. для ее охраны. Между тем обстановка на Проливах в 1853 г. совершенно не напоминала ту, которая имело место двадцать лет назад. Прежде всего не было дружественной Турции, готовой принять

русский десант. Успех его в любом случае зависел от времени, то есть от того, сможет ли русский флот перевезти достаточное количество войск и обеспечить захват Босфора, Константинополя и Дарданелл до прибытия в Мраморное море англо-французской эскадры⁴¹.

В начале 1853 г., после наметившегося уже успеха австрийского демарша по Черногории, Николай I отправил в Константинополь в качестве чрезвычайного посла генерал-адъютанта князя А. С. Меншикова. В письме к султану от 24 января (5 февраля) император сообщал о чувствах «глубокой скорби и удивления», которое он испытал при новости о решении о Святых местах в Палестине и которые «изустно» должен был сообщить А. С. Меншиков. Ответственность за это решение Николай I возлагал на «неопытных или недоброжелательных министров» султана. «Льщу себя надеждой, — завершал Николай I, — что, проникнутый справедливостью моих замечаний и искренностью моих слов, Ваше Величество с твердостью устраните вероломные и недоброжелательные внушения, посредством которых стремятся нарушить отношения дружбы и доброго соседства, столь благополучно доныне между нами существовавшие»⁴².

Русская дипломатия оказалась в тупике. «Чем более мы выказывали твердости в защите прав Церкви, — писал один из первых ее историков, — тем более должен был затрагивать нас неуспех наших усилий. С тех пор мы не могли оставаться под страхом поражения, не рискуя потерять на Востоке положение, созданное для нас историей и поддерживаемое не только симпатией, но и самим жизненным политическим интересом»⁴³. В миссии А. С. Меншикова это проявилось вполне очевидно. Выбор императора был обусловлен желанием видеть в после не только дипломата, но и лицо, способное в случае необходимости руководить военными и военно-морскими операциями.

16 (28) февраля 1853 г. А. С. Меншиков прибыл в столицу Турции на пароходе-фрегате «Громоносец». Его радостно встречала толпа в 7–8 тыс. греков — впечатление было такое, будто в столицу прибыл вице-король⁴⁴. Это не облегчало задачу посла. Он должен был добиться обнародования данных России фирманов без малейшего отступления от формальностей, признание привилегий Православной церкви должно было быть изложено в особой русско-турецкой конвенции, подтвержденной сенедом (указом) султана, который признавал бы особое покровительство России православному населению Турции и вводил принцип пожизненного утверждения султаном решений церковных синодов об избрании православных патриархов (Константинопольского, Антиохийского, Александрийского и Иерусалимского). Кроме того,

А. С. Меншиков должен был предложить султану заключить оборонительный договор против Франции. Главной задачей миссии, согласно инструкции К. В. Нессельроде, являлось нанесение французскому правительству нравственного поражения⁴⁵. Недавно рожденная Вторая империя не могла себе этого позволить. 23 марта 1853 г. французский флот отплыл из Тулона по направлению к Греческому архипелагу и через несколько дней встал на якорь в Саламинской бухте⁴⁶.

Перед отъездом А. С. Меншиков получил указание императора в случае, если турки проявят упорство, угрожать им признанием независимости Дунайских княжеств. О большем речь поначалу не шла. 9 (21) апреля Николай I отправил собственноручное письмо Францу-Иосифу I, в котором сообщал об отсутствии у него желания нанести последний удар по Оттоманской империи: «Я считаю ее сохранение гораздо более полезным для обеих наших империй, чем все то, что могло бы ее заменить после падения. Я думал так всегда, и нужно лишь, чтобы мне оставили возможность действовать в этом смысле, не подрывая чести и интересов России. Но если турецкое правительство в своем ослеплении не поймет приводимых доводов и не даст мне гарантий на будущее, то я должен буду прибегнуть к оружию, несмотря на противодействия и препятствия, которые мне могут быть поставлены, так как это будет моим долгом. Невозможно в таком случае определить исход войны для Оттоманской империи, и если она падет по собственной вине, то я с полным доверием предупрежу тебя о том, что усмотрю в ближайшем будущем, и сообщу с тобой мы предпримем средства к предупреждению катастрофы, которую, быть может, другие державы желали бы вызвать, но которую с Божьей помощью мы сумеем предотвратить благодаря нашему общему интересу и общности наших взглядов и стремлений»⁴⁷.

Поначалу А. С. Меншиков действовал достаточно решительно. Сразу после своего приезда на встрече с великим визирем он заявил, что не сможет вести переговоры с Фуад-эфенди, так как не доверяет ему. Министр иностранных дел немедленно подал в отставку и был замещен другим чиновником. 24 февраля (8 марта) посол был официально принят султаном, вслед за чем на частной аудиенции князь передал Абдул-Меджиду личное письмо Николая I. «Весьма далек я, — писал император, — высокий и державный друг, от намерения подвергнуть Ваше правительство распрям с другими державами либо предложить Вам нарушение какого-либо условия, основанного на трактате, состоящем доньше в силе и обязательном для Турции. Но, с другой стороны, в нынешнем вопросе я должен советовать Вам сохранение прав, освященных

веками, признанных всеми Вашими славными предшественниками и подтвержденных Вами самими, в пользу Православной церкви, которой догматы исповедуют многие из состоящих под Вашим владычеством христиан, а равно и наибольшая часть моих подданных. Если сохранение сих прав и документов, дарованных Вашею волею и верховной властью, повело бы к какому-либо замешательству или если бы вследствие того Ваши владения были угрожаемы опасностью, то подобные события укрепили бы еще более Ваш союз с нами и повели бы к соглашению, которое положило бы конец требованиям и притязаниям, несовместным с независимостью Вашего правительства и со внутренним спокойствием Вашей империи»⁴⁸.

Султан заявил о готовности устранения недоразумений, но на самом деле они только начинались. Отставка Фуад-эфенди продемонстрировала уровень влияния России и вызвала сильнейшее недовольство других держав⁴⁹. Результаты не замедлили проявиться. В переговорах, которые посланец российского императора вел с турками с 4 (16) марта по 9 (21) мая 1853 г., А. С. Меншикову заочно, но весьма активно противостоял посол Великобритании лорд Ч. Стратфорд-Каннинг, личный враг Николая I, отказавшего ему в агремане в 1832 г. при назначении послом в Россию. В Лондоне у Ч. Стратфорд-Каннинга была репутация блестящего знатока Турции и противника кабинета Дж. Абердина в Палате лордов. Таким образом, отправляя его в Константинополь, премьер-министр решал несколько задач одновременно⁵⁰. Ч. Стратфорд-Каннинг прибыл в столицу Порты 5 апреля и сразу же приступил к действиям, фактически управляя турецкой стороной и подталкивая ее к срыву переговоров с А. С. Меншиковым. Возможно, и не желая (как он сам утверждал), чтобы русско-турецкие отношения вошли в кризис, который закончится войной, этот британский дипломат сделал все возможное для того, чтобы события развивались именно по этому сценарию⁵¹. В любом случае его действия полностью соответствовали страхам и опасениям «туманного Альбиона».

Британский посол нисколько не симпатизировал Оттоманской империи — в переписке с Г. Пальмерстоном он называл особенности ее управления: тотальная коррупция в административном аппарате, беспорядок в государственных финансах, насилие и обман в каждой отрасли государственных доходов и прочее⁵². Для предвоенного периода состояние османских финансов действительно было не блестящим. Еще в 1839–1841 гг. один из наиболее активных сторонников политики танзимата Решид-паша попытался обсудить с британскими банкирами возможность внешнего займа. Главным условием его предоставления была

передача кредиторам таможенных поступлений от Константинополя, Салоник и Смирны. Но финансисты потребовали и гарантий собственного управления средствами, на что правительство ответило отказом⁵³. Финансовое положение Османской империи постоянно ухудшалось. В 1840 г. в Турции были введены бумажные облигации казначейства, выкупаемые через восемь лет, под 12,5% до 1844 г. и под 6% после. Несмотря на большой номинал, усложнявший широкое применение облигаций, это было введение бумажных денег в Турции⁵⁴.

Ситуация не выправилась. Объем бумажной денежной массы в Турции постоянно рос⁵⁵. В 1844 г. расходы империи составили 150 млн пиастров (из них на двор султана — 60 млн) при государственном долге в 349,5 млн⁵⁶. В 1848 г. Решид-паша основал Константинопольский банк, но в 1851 г. он обанкротился, не выдержав соперничества с иностранными конкурентами⁵⁷. Из-за постоянного кризиса финансы постепенно подошли к опасной грани. Ряд неурожаев, восстание в Боснии, военные расходы — банк не смог вынести совокупности этих нагрузок⁵⁸. В том же году Решид-паше удалось добиться подписания договора с Францией о выделении кредита в 55 млн франков, но визирь-реформатор вскоре был отправлен в отставку, султан отказался ратифицировать соглашение, и оно было аннулировано (правда, Константинополю пришлось выплатить компенсацию в 2,2 млн франков). Турецкий дебют на международном банковском рынке был крайне неудачным⁵⁹, а отставка Решид-паши законсервировала привычную финансовую политику, на которую так критически смотрел представитель Лондона⁶⁰.

Оценка, данная османскому государственному аппарату Ч. Стратфорд-Каннингом, была верной в целом и в деталях. Впрочем, это ничего не меняло в той политической линии, которой он придерживался. В этом не было ничего необычного для поведения британского дипломата. Публично взывая к принципам, на деле он предпочитал вести дела, исходя исключительно из соображений государственных интересов Объединенного королевства. В этой стране, по словам русского посла барона Ф. И. Бруннова, опасались не столько сенеда о правах Православной церкви, сколько русского таможенного тарифа на Проливах как результата усиления русского влияния в Турции⁶¹. Последнее, таким образом, могло поставить под угрозу уже не только английскую торговлю и не только в Дунайских княжествах, но и на Черном море, что было решительно неприемлемо для Лондона.

«Вот почему, — писал Ф. И. Бруннов К. В. Нессельроде 26 мая (7 июня) 1853 г., — для Константинополя опасаются не столько наших солдат, сколько наших таможенных чиновников. Если бы здесь надеялись,

что политическая перемена в Турции была бы возможна без нанесения ущерба свободе торговли, то траур по великим оттоманам был бы скоро забыт... Все это более мелко, чем политично»⁶². Не обращая внимания на подобные «мелочи», русская дипломатия вслед за политикой делала одну ошибку за другой. Николай I находился в плену своих иллюзий относительно возможности достичь согласия с Англией. В апреле он снова встретился с Дж. Сеймуром и вернулся к разговору о восточном вопросе. Император поблагодарил британского дипломата за возможность диалога между Петербургом и Лондоном и высказал свое удовлетворение тем, что обмен мыслями проходит в дружеской тональности⁶³. Действительно, в это время еще казалось, что действия Парижа в Турции остаются изолированными.

Англичане поначалу отказались отправить свою Средиземноморскую эскадру из Мальты вслед за французами. Ее состав в это время был относительно невелик: два 120-пушечных, два 90-пушечных и один 80-пушечный линейный корабль, один 50-пушечный фрегат, три 16-пушечных, два 14-пушечных, два 6-пушечных, два 2-пушечных и один 3-пушечный пароход. Такая сила не считалась достаточной, и на первом этапе эскадра была только приведена в состояние повышенной готовности⁶⁴. Западная эскадра, базировавшаяся в Лиссабоне, имела в своем составе 92-пушечный и 90-пушечный линейные корабли, пять новейших винтовых фрегатов, имевших на борту 51, 36, 26, 17 и 15 орудий соответственно, и два 16-пушечных колесных пароходофрегата. Отправлять ее в Средиземное море не торопились, поскольку эта эскадра могла потребоваться и для действий на Балтике. В июне эти корабли были соединены с судами, охранявшими подступы к Британии. Что касается Средиземноморской эскадры, которой вскоре все же пришлось приступить к действиям, то существенную поддержку (116-пушечный и 90-пушечный линейный корабли и 91-пушечный винтовой линкор) она получила только осенью, когда на Балтийском море уже появился лед⁶⁵.

Тем не менее уже весной 1853 г. благожелательная позиция, занятая Лондоном в отношении Оттоманской империи, была достаточно чувствительной, во всяком случае в Константинополе. Еще 19 (31) марта турки демонстрировали готовность пойти на уступки в основной части русских требований по вопросу о Святой земле. Нерешенным оставался только вопрос о том, как должен выглядеть купол храма Рождества Христова после ремонта⁶⁶. Вскоре, почувствовав и дипломатическую, и военную поддержку Великобритании и Франции, турецкое правительство не согласилось с предложениями А. С. Меншикова, даже

когда они были предъявлены в ультимативной форме⁶⁷. Посол чувствовал неизбежность срыва переговоров, извещая императора и К. В. Несельроде, что без поддержки русских требований силой невозможно ожидать их принятия турками⁶⁸. Его опасения оправдались. 23 апреля (5 мая) в ответ на турецкие проволочки в переговорах А. С. Меншиков вручил Порте ноту, требуя ответа по русским требованиям в течение пяти дней. Турки согласились пойти навстречу русской программе относительно Святых мест. Во всем остальном их уступчивость закончилась. По истечении срока на ультиматум был дан отказ⁶⁹.

Более всего в Константинополе испугались требования подписать сенед о пожизненном назначении четырех православных патриархов Оттоманской империи. Гарантом его действия должен был стать российский император. Подобный акт фактически создавал религиозную автономию для 12 млн подданных султана под покровительством иностранного монарха и поэтому был категорически неприемлем для турецких властей, тем более что в этот период они опасались начала нового восстания на Балканах⁷⁰. А. С. Меншиков испробовал все способы склонить турок к уступкам дипломатическим путем, включая личную аудиенцию у султана, но эти попытки только несколько затянули пребывание миссии в османской столице. С 1 (13) мая она уже постоянно пребывала на «Громоносце». 5 (17) мая 42 из 48 членов совета, собранного султаном, высказались против принятия русских требований, на следующий день А. С. Меншиков был извещен об этом решении.

Попытка в последний раз предложить паллиативное решение, сделанная послом 8 (20) мая, была сорвана Ч. Стратфорд-Каннингом, к которому немедленно отправился за инструкциями великий визирь. 9 (21) мая 1853 г. «Громоносец» ушел из Константинополя в Одессу со всем составом русского посольства⁷¹. Перед отходом корабля из Буюк-Дере А. С. Меншиков направил ноту на имя Рашид-паши: «В минуту отплытия из Константинополя нижеподписавшийся русский посол узнал, что Высокая Порта обнаруживает намерение объявить гарантию духовных прав духовенства восточной церкви, гарантию, ставящую, таким образом, в сомнение права его на прочие преимущества, которыми оно пользуется. Не вникая в причины такой меры, нижеподписавшийся считает себя обязанным довести до сведения Его Превосходительства г-на министра иностранных дел, что всякого рода акт, которым объявлялась бы неприкосновенность духовных прав православного вероисповедания и вместе с тем умалялись бы прочие права, преимущества и льготы его духовенства, неотъемлемные с древнейших времен по сей

день, будет принят императорским кабинетом за действие, враждебное России и ее религии»⁷².

Николай I не хотел войны⁷³. Император был чрезвычайно разочарован результатами переговоров. «Князь доносит, — писал он 17 (29) мая И. Ф. Паскевичу, — что не успел в требуемом благодаря интригам Стратфорда Каннинга, он воротился в Одессу и велел миссии за ним следовать! Итак, вот плоды образа действий, на который я так неохотно согласился, быв вперед уверен, что ни к чему не приведет и только прибавит важности неудаче по торжественности, данной посылке Меншикова. Ежели бы, как я хотел, поступили мы, как австрийцы, *стращая* (курсив авт. — О. А.), вероятно, имели бы тот же успех, что они. Последствием — война. Однако, прежде чем приступить к действиям, заняв княжества, — дабы всем доказать, сколько я до крайности желаю избежать войны, — решаюсь послать последнее требование туркам удовлетворить меня в 8-дневный срок, ежели нет, то объявляю войну. Сходно условленному с тобой образу действий, хочу прежде ограничиться занятием княжеств, и без боя, ежели турки к нам не выйдут на левый берег Дуная. Так буду ждать, что занятие это произведет. Ежели они поддадутся, требовать буду *сверх того* (курсив авт. — О. А.) части издержек по вооружению и до того не покину княжеств. Но, буде турки будут упорствовать, со своей стороны велю блокировать Босфор и брать турецкие суда в Черном море; и предложу Австрии, со своей стороны, занять Эрцеговину (то есть Герцеговину. — О. А.) и Сербию. Ежели и это не подействует, тогда полагаю объявить независимость княжеств, Сербии и Эрцеговины — и тогда вряд ли Турецкая империя устоит; и, вероятно, будут везде бунты христиан, и настанет последний час Оттоманской империи. Переходить Дунай не намерен; разве империя рушится, да и тогда скорее пошлю флот, для чего держу его в готове, и 13-я и 14-я дивизии остаются в сборе в Севастополе и Одессе. Покуда хочу полагать, что Каннинг действовал по-своему, не согласно данной ему инструкции от своего правительства, что скоро откроется. Но ежели правительство одобряет его действия, то это было бы величайшее вероломство»⁷⁴.

В этот же день, 17 (29) мая, «Громоносец» вместе с миссией А. С. Меншикова пришел из Одессы в Севастополь. Несмотря на пасмурную погоду, на Графской пристани толпилась масса людей. Настроения, как вспоминал один из офицеров, стоящих там, были весьма приподнятые: «Все ждали объявления войны и потому спешили к пароходу узнать последние новости»⁷⁵. Тем временем последний вопрос, ответа на который еще ожидал император, разъяснили не слова или дипло-

матическая переписка с Лондоном, а действия. Турки почувствовали себя в безопасности и отвергли последнее предложение России о примирении, отправленное от имени ее императора султану. 19 (31) мая К. В. Нессельроде известил министра иностранных дел Турции о том, что А. С. Меншиков будет ожидать в Одессе принятия своего последнего проекта в течение восьми дней, в противном случае Россия в залог своих требований приступит к оккупации Дунайских княжеств⁷⁶.

По совету Ч. Стратфорд-Каннинга, патриарху Константинопольскому 4 июня был направлен фирман, дающий ему право ходатайствовать перед Портой по поводу всякого нарушения религиозных прав его паствы. По мнению британского дипломата, это должно было склонить общественное мнение Европы в пользу султана. В начале июня Ч. Стратфорд-Каннинг пытался даже убедить греческого и армянского патриархов, чтобы в ответ на фирман и последующий прием у визиря они принесли благодарственные адреса султану, обещая молиться за успехи турецкого оружия. Патриарх Константинопольский согласился на благодарственный адрес, но отказался упомянуть в нем о такого рода молитвах, армянский обещал во всем следовать примеру греков. Фактически это был шантаж резней, но представителю прогрессивной Англии не было никакого дела до судьбы двух христианских общин, когда речь шла о борьбе с консервативной Россией⁷⁷.

17 (29) мая последовал приказ выйти в море для наблюдения за движением турецкого флота небольшой русской эскадре из двух фрегатов и трех бригов. Предпринимать враждебные действия их командирам запрещалось, но их корабли должны были находиться в постоянной готовности к нападению турок и держать орудия заряженными⁷⁸. 31 мая (12 июня) английская эскадра вошла в Безикскую бухту у входа в Дарданелльский пролив. Ч. Стратфорд-Каннинг получил право в случае необходимости приказать ввести ее в Проливы. Вскоре за англичанами последовали и французские корабли: три 120-пушечных, два 90-пушечных винтовых, два 80-пушечных линкора и пять 16-пушечных пароходов⁷⁹. Для того чтобы появление западных флагов в Черном море не произошло внезапно, в крейсирование между Босфором и Севастополем были направлены русский фрегат и корвет. Инструкция категорически запрещала их командирам использование силы, иначе как «в неизбежных только обстоятельствах, ибо Вы должны помнить, что войны не объявлено, и дела могут быть еще улажены желаемым Государем Императором миролюбивым образом»⁸⁰.

Со своей стороны, Лондон и Париж явно опасались русского десанта на Босфор — агентура британского посольства на юге России

докладывала о подготовке транспортов, продовольствия и сборе войск в портовых городах⁸¹. Самым быстрым решением проблемы в случае начала войны Николай I считал внезапную высадку десанта на Босфоре и занятие Константинополя. Достаточной для этого силой, с точки зрения императора, были бы 16 тыс. человек при 32 орудиях в первом эшелоне. Захват турецкой столицы в случае удаchi десанта следовало подкрепить быстрым движением русских войск через Балканы⁸². В июне 1853 г. в Севастополе готовился десантный отряд в составе 15 652 рядовых, 2032 унтер-офицеров, 202 обер-офицеров, 26 штаб-офицеров, пяти генералов при 16 тяжелых и 16 легких орудиях⁸³.

По плану эти силы должны были войти в передовой отряд, численностью около 25 тыс. человек, а вместе с 4-м пехотным корпусом для экспедиции выделялось около 75 тыс. человек при 144 орудиях⁸⁴. Черноморский флот мог позволить себе быструю перевозку авангарда — чуть позже ему потребовалось всего несколько дней и 12 линейных кораблей, два фрегата, два корвета, семь пароходов и 11 транспортов для перевозки дивизии из Крыма на Кавказ⁸⁵. По ведомости перевозочных средств Черноморского флота на февраль 1853 г., при условии оставления крейсеров у побережья Кавказа (отказаться от этого было невозможно) боевой и перевозочный отряды могли перевезти 24 батальона пехоты, один стрелковый батальон, один саперный батальон, шесть батарей артиллерии и 200 казаков с лошадьми. В состав 4-го корпуса входили три пехотные дивизии, одна легкая кавалерийская, одна конноартиллерийская и три полевых артиллерийских бригады, три донских казачьих полка с донской конноартиллерийской батареей, саперный и стрелковый батальоны, три подвижных запасных парка, один понтонный парк, жандармская команда. О одновременной перевозке всех сил десантного отряда и речи не могло быть⁸⁶. Фактор времени приобрел весьма важное, если не решающее значение.

Между тем за несколько месяцев обстановка на Проливах начала меняться в весьма неблагоприятном для России направлении. При участии английских инструкторов началось приведение в порядок укреплений Босфора — они представляли из себя восемь фортов на европейском берегу и пять — на азиатском. Их гарнизоны насчитывали 3800 человек, на позициях стояло 305 орудий. По мнению англичан, турецкие укрепления были устаревшими, а орудия на них — разнокалиберными, старыми и лишенными прицелов. Форты не имели прикрытия с тыла, при этом подходы с суши охраняли на европейском берегу 20 тыс. человек, а на азиатском — 4 тыс. Оборону поддерживали четыре линкора, пять фрегатов, четыре вспомогательных корабля

и два парохода. Они имели 800 орудий, в большинстве — среднего калибра. В августе к ним добавились 10 тыс. человек, три линкора, четыре фрегата и два парохода, присланных вице-королем Египта, и четыре фрегата и пароход, отправленных на помощь своему суверену беюм Туниса⁸⁷. Очевидно, что сил одной русской дивизии (или двух) было явно недостаточно для прочного занятия Босфора, опыт Ункьяр-Искелесси вряд ли мог пригодиться. Перевозка на дружественный берег и десантирование на враждебный предполагали совершенно различные виды действий флота.

Миссию А. С. Меншикова в Константинополь сопровождал штаб, возглавляемый вице-адмиралом В. А. Корниловым и генерал-майором А. А. Непокойчицким. Оба этих высших военных чина и ряд сопровождавших их офицеров использовали пребывание в миссии для рекогносцировочной деятельности в районе Босфора, а также посетили Смирну и Пирей для того, чтобы убедиться, что число французских и английских кораблей в этих портах не превышает обыкновенного. По мнению князя, Порты не в состоянии была выслать в море более пяти военных кораблей, а в Константинополе, по его данным, находились не более 30 тыс. солдат при 144 орудиях⁸⁸. 19 (31) марта 1853 г. В. А. Корнилов подал записку на имя великого князя Константина Николаевича для последующего доклада на высочайшее имя, в которой подводился итог этой поездки. Турецкий флот, по мнению адмирала, был совершенно не готов для действий в море, но вполне мог бы быть с успехом применен в качестве плавучих батарей для поддержки береговых укреплений Босфора, тем более что у турок имелись и большие пароходы⁸⁹.

Определенные шансы на успех у русского десанта, по мнению В. А. Корнилова, все же были, но при обязательном условии соблюдения секретности: «В заключение повторю, что без самой глубокой тайны покушение на Босфор признаю совершенно невозможным, ибо природа все сделала для берегов пролива, так что малейшее толковое распоряжение весьма затруднит амбаркацию, а общий говор о приготовлениях в России десанта, естественно для этой цели, начинает волновать турок, чему лучшим доказательством служит воздвигаемая с большой поспешностью батарея выше Анатоли-Кавака и отливаемые в Топхане орудия для укреплений Босфора»⁹⁰.

Уже в мае 1853 г. главный флотский эксперт в целом скептически оценивал возможность успеха атаки Проливов⁹¹. Против проекта десанта категорически сразу же выступил И. Ф. Паскевич, хотя фельдмаршал и высказал сожаление по поводу невозможности его реализации⁹². В развитие своих первых предложений император выдвигал и измененный

вариант действий: для бесперебойного снабжения десантного отряда на Босфоре предлагалось предварительно занять с моря Бургас, к которому позже должна была подойти по суше русская армия силами одного корпуса — 45 тыс. человек, из которых 34 тыс. должна была составить пехота⁹³. И даже в случае успешного осуществления и первого, и второго шага, было очевидно, что прочно удастся занять только Босфор. Последующий успех в направлении Константинополя казался сомнительным⁹⁴.

И. Ф. Паскевич указывал на недостаточную численность войск, выделенных для действий на Балканах, и справедливо опасался и растянутых коммуникаций, которые легко было бы отсечь, и недооценки способности турок к сопротивлению. Фельдмаршал предлагал даже рассмотреть возможность создания вооруженных ополчений христиан Балканского полуострова для совместных действий с русскими войсками⁹⁵. После появления союзного флота у Дарданелл в успех экспедиции на Босфор не верил и А. С. Меншиков. Еще в июне 1853 г. он по-прежнему надеялся на то, что большой войны удастся избежать, если только сохранить достоинство и нужный тон в переговорах с турками⁹⁶.

В конце концов, выбор был сделан в пользу укрепления сил на Кавказе. 17–24 сентября (29 сентября — 6 октября) 1853 г. эскадра Черноморского флота под командованием вице-адмирала П. С. Нахимова перевезла 13-ю пехотную дивизию и две легкие батареи из 13-й артиллерийской бригады (16 393 человека) на побережье Кавказа — в Сухум и Анакрию. Войска перевозились на 12 линкорах, двух фрегатах, двух корветах, 11 транспортах и семи пароходах с запасом продовольствия и фуража на 12 дней, с необходимыми боеприпасами и прочим. Одновременно два фрегата и два корвета приступили к перевозке из Одессы в Севастополь 8 тыс. человек. Эта перевозка проводилась в два рейса и закончилась 2 (14) октября⁹⁷. Переброска войск прошла в полном порядке, без каких-либо потерь и тревог и значительно укрепила положение Кавказской армии⁹⁸. Решение было принято Петербургом под влиянием сильнейших опасений, шедших от наместника Кавказа князя М. С. Воронцова. По его словам, в резерве под Тифлисом имелось не более четырех батальонов⁹⁹.

Прибытие значительных подкреплений усилило Кавказскую армию, в составе которой числилось 128 батальонов пехоты, 11 эскадронов регулярной кавалерии, 52 полка казаков и местной конной милиции, 23 батареи с 232 орудиями. Из этой массы войск весной 1853 г. собственно в Закавказье находились всего 19,5 батальона, два дивизиона нижегородских драгун и небольшая часть иррегулярной кавалерии.

В случае начала войны этого было абсолютно недостаточно даже для обороны, и перевозка дивизии значительно усилила возможности русской армии в этом районе¹⁰⁰. После «сухарной» экспедиции М. С. Воронцов постепенно вернулся от бессмысленной стратегии сокрушения Шамиля путем взятия его «столиц» к правильной осаде гор. Войска приступили к действиям топором и лопатой: в лесах прорубались просеки шириной в два картечных выстрела, превращавшиеся в дороги. Наступление велось методично, последовательно, с твердым занятием территорий¹⁰¹. С конца 1845 г. вырубка лесов началась в Малой Чечне, с 1850 г. — в Большой. Плодородные равнины постепенно ставились под плотный контроль, что лишало сторонников имама продовольственной базы¹⁰². Продвижение в горы становилось все более активным и успешным, потери сократились¹⁰³, год за годом войска захватывали позиции, контролировавшие движение в горных ущельях¹⁰⁴. С другой стороны, блокада требовала значительного напряжения сил. Из 270-тысячного состава Кавказской армии в 1853–1854 гг. около 200 тыс. человек были задействованы против горцев и только 70 тыс. — против внешнего врага¹⁰⁵.

Все вышеперечисленные обстоятельства объясняли колебания императора в отношении атаки Босфора, а вскоре ситуация в очередной раз изменилась. Приход в Безик англо-французского флота окончательно исключал возможность осуществления десантной операции в районе турецкой столицы¹⁰⁶. Оставалась лишь одна возможность демонстрации силы, которая, как казалось, не делала еще войну неизбежной. Уже 3 (15) июня К. В. Нессельроде приказал русскому генеральному консулу в Молдавии и Валахии известить правящих там господарей, что при вступлении русских войск они должны прекратить всякую связь с султаном, а поступающая ему дань будет направляться в распоряжение императорского правительства¹⁰⁷. Сопrotивления не ожидалось.

«Повеление вступать в княжества я, вероятно, получу на днях, — писал И. Ф. Паскевичу генерал князь М. Д. Горчаков, — ибо Порта отказала в нашем последнем предложении. О турках я не думаю и не забочусь: что они со мной сделают? Но сердце мое обливается льдом из опасения, что прекрасные войска, которые мне дали, могут подвергнуться истреблению молдавских лихорадок»¹⁰⁸. 9 (21) июня А. С. Меншиков заверял М. Д. Горчакова, что «турки не атакуют Вас, а согласно с Вашим выражением, останутся по той стороне Дуная в созерцательном положении. Так советовал им лорд Редклиф, говоря: «Не мешайте занятию княжеств, оставайтесь спокойны и выжидайте: Европа вмешается в дело, и вы выиграете его»¹⁰⁹. Не удивительно, что М. Д. Горчаков

предвидел возможность войны с Англией и Францией, которая резко усложнила бы его положение в Молдавии и Валахии¹¹⁰. Именно этого вмешательства опасался и К. В. Нессельроде, до последнего момента надеявшийся, что войны удастся избежать¹¹¹.

14 (26) июня 1853 г. Николай I подписал манифест «О движении российских войск в Придунайские княжества». В нем говорилось о необходимости защиты прав и преимуществ Православной церкви, нарушаемых в Турции. «Старания Наши удержать Порту от подобных действий оказались тщетными, и даже торжественно данное Нам самим султаном слово, было вскоре вероломно нарушено, — говорилось в этом документе. — Истошив все убеждения и с ними все меры миролюбивого удовлетворения справедливых наших требований, признали Мы необходимым двинуть войска Наши в Придунайские княжества, дабы показать Порте, к чему может привести ее упорство. Но и теперь не намерены Мы начинать войны; занятием княжеств Мы хотим иметь в руках наших такой залог, который во всяком случае ручался Нам в восстановлении наших прав. Не завоеваний ищем Мы: в них Россия не нуждается. Мы ищем удовлетворения справедливого права, столь явно нарушенного. Мы и теперь готовы остановить движение наших войск, если Оттоманская Порта обяжется свято соблюдать неприкосновенность Православной церкви. Но если упорство и ослепление хотя протivного, тогда, призвав Бога на помощь, Ему предоставим решить спор наш и с полной надеждой на Всемогущую Десницу пойдем вперед — за веру православную»¹¹².

В июне 1853 г. на южной границе России насчитывалось около 129 тыс. человек при 304 орудиях, из них для действий на Дунае можно было выделить около 90 тыс. при 208 орудиях. Для их поддержки войскам была передана Дунайская флотилия: два парохода, 27 канонерских лодок, две баржи и два бота, вооруженных 89 орудиями и 116 фальконетами. 22 июня (4 июля) армия М. Д. Горчакова перешла через Прут и быстро заняла Молдавию и Валахию. Местные войска насчитывали около 20 тыс. человек¹¹³. Если не считать вместе с составом речной флотилии, пожарниками, пограничной стражей, эта цифра была меньше. Пехота составила около восьми батальонов при 14 орудиях. Ее немедленно присоединили к русским частям, о чем вскоре пришлось пожалеть¹¹⁴. Низкий уровень дисциплины и воинского духа привел к тому, что М. Д. Горчаков приказал вывести ее в тыл и ни в коем случае не вводить в бой с турками. Особого доверия молдаво-валахские отряды не вызвали и по другой причине. Русскую армию встречали с цветами, но эти восторги были ложными. Местная интеллигенция в целом негативно

относилась к русским, не забыв участия России в подавлении движения 1848 г., при этом турок ненавидели гораздо сильнее и искреннее, потому что боялись неизбежной при их вступлении в княжества резни¹¹⁵. Турецкая армия под командованием Омер-паши в это время медленно подтягивалась к Дунаю¹¹⁶.

20 июня (2 июля) Николай I отправил Францу-Иосифу I письмо, в котором извещал его о своих действиях в случае начала большой войны с участием англичан и французов: «Я не смогу более удерживать в покое болгар, греков и прочие народности, нетерпеливые и пришедшие в отчаяние. Весьма возможно, что они все восстанут, а флоты бессильны против них. Последствием будет падение в Европе Оттоманской империи даже без помощи нашего оружия. Я желал бы, если это событие наступит, заранее знать твои виды и намерения. Я повторяю то, что ты уже знаешь: я не желаю завоеваний, и я это торжественно объявил в моем манифесте России. *Этим все сказано* (курсив авт. — О. А.)». Для будущих государств Балкан в случае распада Оттоманской империи предлагался совместный русско-австрийский протекторат, но до вступления в войну Франции и Англии переход через Дунай не предполагался¹¹⁷. В это время Николай I еще рассчитывал на то, что войны удастся избежать. «Достигнув Дуная, мы будем ждать, — писал он И. Ф. Паскевичу, — что предпримут турки; долго им оставаться в этом положении мудрено, ибо оно им разорительно; ничтожность правительства делается все яснее, даже для самих турок, и надо опасаться революции. Словом, если войны и не будет, предвижу я скорое падение Турции»¹¹⁸.

Император ошибочно оценил возможные варианты развития событий не только в отношении Турции, где оккупация княжеств вызвала очень бурную реакцию. Правительство с трудом контролировало эмоции. В Австрии действия русских были подвергнуты самой жесткой критике¹¹⁹. Париж и Лондон дали знать Вене, что в случае начала большой войны и поддержки России со стороны Австрии они не будут противодействовать возможным революциям в Северной Италии, Венгрии и Польше. Эти предупреждения сразу же привели к желательным для англо-французского союза последствиям¹²⁰. В циркуляре русского Министерства иностранных дел, изданном после вступления русской армии в Дунайские княжества, было объявлено, что Россия не имеет цели разрушения Турции и немедленно прекратит оккупацию княжеств, как только будут удовлетворены ее требования. Кроме того, там содержались и уверения в том, что Россия не начнет первой военные действия и не станет побуждать христианских подданных султана к мятежу против своего монарха¹²¹.

2 (14) июля султан обратился с протестом по поводу действий России к державам, готовым выступить за принцип целостности турецких владений. Общественное мнение Европы было настроено против России. Турецкий демарш стал основанием для созыва в Вене конференции по вопросу русско-турецкого конфликта¹²². В этот момент турки, наконец, стали прислушиваться к советам польской эмиграции и решили создать казачью бригаду из казаков под польским командованием. Два полка по шесть эскадронов в каждом должны были стать нуклеусом новой армии, в том числе и привлекать к воинской службе добровольцев из христианских подданных султана. Бригаду возглавил М. Чайковский (Садык-паша). Он же выступил инициатором формирования этой части¹²³. Как отмечал М. Чайковский: «Я хотел этим воскресить запорожское войско, которое, служа турецкому падишаху, самому верному и единственному союзнику Польши, не переставало быть войском Речи Посполитой и короля польского»¹²⁴. Садык-паше удалось собрать до 1,5 тыс. человек — самого разного происхождения и судеб люди, с которыми он мечтал дойти до Киева. Гигантские планы остались на бумаге¹²⁵.

В тот же день, когда султан обратился с протестом к Европе, И. Ф. Паскевич подал на высочайшее имя докладную записку относительно возможных действий. Фельдмаршал особо отметил единство европейских держав против России, как и то, что оно вряд ли будет нарушено. Способом давления на Турцию он считал занятие Дунайских княжеств. «Заняв княжества, мы не начинаем войны, — писал он. — Посему нет необходимости переходить теперь же Дунай или начинать самим военные действия. Если же турки перешли бы на левый берег, то, без сомнения, их следует отбросить, но и тогда еще подумать, идти ли вперед или остановиться: ибо едва ли мы будем готовы для перехода через Балканы. Разумеется, если бы удалось разбить или разогнать их армию так, чтобы все пространство перед нами очистилось — тогда, конечно, пользоваться обстоятельствами и идти вперед»¹²⁶. Тем временем возникла перспектива дипломатического решения назревавшего конфликта.

31 июля 1853 г. Великобритания, Франция, Австрия и Пруссия приняли в Вене редакцию ноты, представлявшую компромисс между русской и турецкой позициями: «Его Величество султан в самом сердечном желании возобновить между собой и Его Величеством Императором Всероссийским отношения добрососедства и полного согласия, которые были, к несчастью, испорчены недавними и тяжелыми осложнениями, принял серьезную задачу изыскать средства к уничтожению следов сего разногласия. Блистательная Порта, узнав о таком импера-

торском решении из верховного ираде от... поздравляет себя с возможностью сообщить его графу Нессельроде. Если во все времена императоры России проявляли свою деятельную заботливость о сохранении прав и привилегий Православной греческой церкви в Османской империи, то султаны не отказывались никогда освящать их торжественными актами, свидетельствующими об их древнем и постоянном благожелательстве по отношению к их христианским подданным. Ныне царствующий Его Величество Султан Абдул-Меджид, воодушевленный тем же расположением и желая дать Его Величеству Императору России личное свидетельство своей искренней дружбы, руководствуется своим безграничным доверием к выдающимся достоинствам своего августейшего друга и союзника и изволил уделить серьезное внимание представлениям, сделанным князем Меншиковым Блистательной Порте. Вследствие этого нижеподписавшийся получил приказание объявить нижеследующим, что правительство Его Величества султана останется верным букве и духу положений Кучук-Кайнарджийского и Адрианопольского трактатов, которые касаются покровительства христианского культа и которые Его Величество считает долгом своей чести соблюдать навсегда; охранять от всякого ущерба, будь то ныне, будь в будущем, пользование религиозными привилегиями, предоставленными августейшими предками Его Величества восточной Православной церкви и подтвержденными им самим и, кроме того, дать в духе высокой справедливости греческому исповеданию участие в преимуществах, предоставленных другим христианским исповеданиям особыми конвенциями или распоряжениями. Наконец, так как императорский фирман, только что данный греческому патриарху и духовенству, заключает подтверждение их религиозных привилегий и должен быть рассматриваем как новое доказательство благородных чувств султана, и так как объявление этого фирмана должно навсегда рассеять всякое опасение по отношению к обряду, являющемуся исповеданием Его Величества Императора России, то я счастлив возложенной на меня обязанностью сделать настоящее заявление»¹²⁷.

Нота завершалась обещанием сохранения status quo в Святой земле и предоставления русским консульствам в Сирии и Палестине прав особого надзора над благотворительными учреждениями, предназначенными для русских паломников. К. В. Нессельроде считал этот документ вполне приемлемым, несмотря на то что «проект не вполне отвечает последним столь умеренным требованиям князя Меншикова». Барон П. К. Мейендорф докладывал, что нота позволит создать условия для мирного выхода из кризиса. Николай I сомневался в том,

что это произойдет, и ожидал подвоха со стороны европейской дипломатии. Тем не менее русское правительство согласилось принять документ при условии, что в него не будет внесено изменений¹²⁸. Опасения императора оказались вполне обоснованными. Турция, побуждаемая Ч. Стратфорд-Каннингом, потребовала весьма существенных перемен в тексте, подчеркивавших миролюбие и веротерпимость султанского правительства в отношении собственных подданных¹²⁹.

Достаточно отметить, что в начале документа предлагалась следующая фраза: «Если во все времена императоры России свидетельствовали о своей деятельной заботливости о культе греческой Православной церкви, то султаны никогда не переставали охранять права и привилегии, которые они даровали в разное время этому культу и этой Церкви в Оттоманской империи, и не переставали освящать их новыми торжественными актами». Далее следовала редакция текста, исключавшая ссылку на права России, основанные на предыдущих русско-турецких договорах. В Петербурге совершенно верно истолковали результаты работы, проведенной Ч. Стратфорд-Каннингом с турецкими дипломатами. «Исключение и добавление слов, — отметил К. В. Нессельроде, — введенных сюда с подчеркнутой щепетильностью, имеют явную цель отменить Кайнарджийский трактат, делая вид, будто они его подтверждают»¹³⁰. Представители Англии, Франции и Австрии сделали вид, что ничего не случилось. По их мнению, правки были малозначительными. Николай I считал недопустимым согласиться на изменение документа после его принятия¹³¹. 26 августа (7 сентября) русский канцлер известил страны, отправившие редакцию ноты, что Россия ожидала проявления требовательности не только по отношению к ней, но и к Турции, и не позволит ставить ее таким образом перед свершившимся фактом¹³².

В Турции росла убежденность в поддержке со стороны Англии и Франции, а вместе с ней и воинственные настроения. На чрезвычайном заседании дивана, собранном 14 (26) сентября, 172 его участника высказались за объявление войны России. Перед обсуждением великий визирь заявил в присутствии султана, что в случае, если большинство голосов выскажется за мир, а не за войну, он немедленно подаст в отставку. После этого Решид-паша превратился в народного героя, за здоровье которого возносились публичные молитвы. В тот же день Абдул-Меджид выдвинул ультиматум, требуя очистить Дунайские княжества. 26 сентября (8 октября) турецкий главнокомандующий Омер-паша отправил письмо на имя русского главнокомандующего, требуя в 15 дней вывести войска из княжеств. Через два дня генерал-адъютант

князь М. Д. Горчаков в своем ответе сослался на отсутствие у него полномочий для переговоров или подобного рода решений. Последовал разрыв русско-турецких отношений. Турция объявила войну России¹³³.

В сентябре 1853 г., надеясь еще на поддержку со стороны Франца-Иосифа I, Николай I, сопровождаемый К. В. Нессельроде, отправился на маневры австрийской армии в Ольмюц. Результатом встречи двух императоров и совещаний сопровождавших их канцлеров стала австрийская нота, излагавшая позицию России. Дипломатическим представителям держав в Константинополе предлагалось сделать заявление о том, что принятие Венской ноты в неизменном варианте не ущемляет суверенных прав султана, а Россия не стремится к вмешательству во внутренние дела Порты. Австрия гарантировала свой нейтралитет на случай русско-турецкой войны. По завершении маневров в Варшаву на встречу с Николаем I приехали Франц-Иосиф I и Фридрих-Вильгельм IV. После этого российский император посетил резиденцию прусского короля в Сан-Суси, где его ждало разочарование. Берлин отказался присоединиться к ольмюцкой ноте, а Англия и Франция не приняли ее условия. 8 (20) октября их представители в Константинополе отдали приказ о переходе своих эскадр из Безикской бухты в Босфор, что и было выполнено 27 октября (8 ноября) 1853 г.¹³⁴

20 октября (1 ноября) 1853 г. Николай I подписал манифест «О войне с Оттоманской Портой»¹³⁵. В нем говорилось о том, что Россия не хотела этой войны и пыталась избежать ее, действуя вместе с другими европейскими державами. «Ожидания Наши не оправдались, — заявлял император. — Тщетно даже главные европейские державы старались своими увещеваниями поколебать закоренелое упорство турецкого правительства. На миролюбивые усилия Европы, на Наше долготерпение оно ответствовало объявлением войны и прокламацией, исполненной изветов против России. Наконец, приняв мятежников всех стран в рядах своих войск, Порта открыла уже военные действия на Дунае. Россия вызвана на брань: ей остается, — возложив упование на Бога, — прибегнуть к силе оружия, дабы побудить Порту к соблюдению трактатов и к удовлетворению за те оскорбления, коими отвечала она на самые умеренные Наши требования и на законную заботливость Нашу о защите на Востоке православной веры, исповедуемой и народом русским!» Началась война. «Как и когда она кончится, — отметил 22 октября (3 ноября) Николай I, — знает один Бог милосердный. Будем ли иметь дело с одними турками или встретимся с англичанами и французами. Как бы ни было, пойдем своим путем, готовые на все, и не отступим»¹³⁶.

Крымская война, завершение николаевского правления

С октября 1853 по апрель 1854 г. продолжалась Русско-турецкая война, которая традиционно велась в Закавказье, на Дунае и в Черном море. Первые столкновения были неудачными для русской армии. В частности, начало военных действий оказалось полностью неожиданным для наместника Кавказа генерала князя М. С. Воронцова¹. В результате в начале войны инициатива в Закавказье принадлежала противнику — русские части были растянуты «в ниточку» по границам и постам. По немногочисленным гарнизонам русской Черноморской береговой линии — по побережью Предкавказья, Кавказа и Закавказья — находилось 25 отдельных укреплений и фортов². Противник решил воспользоваться разбросанностью наших сил еще до того, как была объявлена война.

Уже в июне со стороны турецкой Аджарии начались набеги, что вызвало необходимость подтянуть к границе воинские части³. В пограничных районах открыто начали говорить о том, что турки собирают силы для удара⁴. Пространство от Ахалкалаки до Александрополя (совр. Гюмри, Армения), где находились богатые села духоборов-переселенцев и армянские деревни, давно было лакомой приманкой для башибузуков. Уже с конца августа курды и турки начали тревожить эти села набегами, похищать скот и людей. Деревни христиан у границы стали пустеть, они отходили ближе к крепостям и в крупные поселения. В октябре, когда немногочисленные русские посты были оттянуты к крепостям, действия противника стали активнее⁵.

В ночь с 15 на 16 (с 27 на 28) октября 1853 г. около 5 тыс. турок атаковали укрепление второго разряда — пост Св. Николая на русско-турецкой границе⁶. Гарнизон поста составляли 265 солдат с двумя орудиями и две сотни гурийского ополчения. Пост был блокирован и отрезан от сообщения со своим высадившимся в ночь десантом⁷. После девятичасового героического сопротивления пост был взят, оставшиеся в живых, в том числе священник, женщины и дети, зверски замучены, чиновник таможенного карантина распят и расстрелян⁸. На месте поста был устроен укрепленный лагерь на 10 тыс. человек. Направленная на подмогу на пароходе «Колхида» рота подошла лишь 20 октября (1 ноября) и, разумеется, уже ничего не могла сделать. Противник не дал пароходу подойти к берегу для высадки десанта⁹.

31 октября (12 ноября) турки силами около 30 тыс. регулярной пехоты и кавалерии при 40 орудиях перешли через русскую границу

и захватили селение Баяндур, где устроили резню. Сопrotивление им оказало местное армянское население во главе со священником. Прибывшие русские войска прикрывали отступление местных жителей и понесли значительные потери — 77 казаков были ранены и убиты. По приказу генерала князя В. О. Бебутова 2 (14) ноября турок атаковал отряд генерал-майора князя И. Д. Орбелиани. Имея 6 тыс. человек при 28 орудиях, он разгромил турок. Потеряв около 1 тыс. убитыми, противник откатился назад¹⁰. Русские потери составляли 125 убитыми и 300 ранеными, в основном от артиллерийского огня. И. Д. Орбелиани излишне долго держал войска под огнем противника, прежде чем решиться на атаку¹¹. В. О. Бебутов и И. Д. Орбелиани действовали по собственной инициативе, так как манифест об объявлении войны был получен русскими властями в Закавказье только 6 (18) ноября¹².

Русский план войны с Турцией делился на пять этапов: переправа через Дунай; осада крепости Силистрия; утверждение в северной части Болгарии, осада и взятие Варны; переход через Балканы; движение к Адрианополю и Константинополю; овладение частью Анатолии по Босфору и Дарданеллам. Предусматривалось тесное взаимодействие армии и флота, ввиду чего великий князь Константин Николаевич предложил сохранить и возможность высадки десанта на Босфоре. Последнее предложение не было принято императором. Полное уничтожение Османской империи не входило в планы Николая I, и он не хотел обострять обстановку в районе турецкой столицы, что, кстати, могло вызвать и вмешательство других государств в Русско-турецкую войну¹³. Их эскадры с 27 октября (8 ноября) уже стояли в Босфоре. Без десанта перспектива быстрого достижения успеха на основном театре войны была весьма сомнительной. На Балканах к началу войны турки имели до 130 тыс. человек, из которых 30 тыс. под командованием Омер-паши стояли в Шумле, 30 тыс. — в Адрианополе, а остальные войска были рассредоточены по правому берегу Дуная от Виддина до устья реки. Примерно половина этих сил состояла из регулярной армии (низама), остальные части были представлены ополчением (редифом) и иррегулярными отрядами башибузуков¹⁴.

21 октября (2 ноября) 1853 г. турки перешли через Дунай у Туртукая и заняли Ольтеницу — карантинное укрепление в 50 верстах от Бухареста. 23 октября (4 ноября) шеститысячный русский отряд атаковал турок в этом укреплении. Атака была рассчитана на взятие Ольтеницы под вечер, так как удержать ее днем под огнем турецкой артиллерии с противоположного высокого берега Дуная было бы невозможно. Штурм имел успех, но в последний момент, когда противник начал уже

свезить свою артиллерию к переправе, был дан отбой, и войска возвратились назад, потеряв при этом 236 человек убитыми и 725 ранеными¹⁵. Относительно велики были потери среди офицеров: пять обер-офицеров убиты, девять штаб-офицеров и 30 обер-офицеров ранены. После боя последовало высочайшее разрешение офицерам носить шинели под цвет и форму солдатских, только с галунными погонами¹⁶. Не доведенная до логического конца операция превратилась в победу противника, о которой немедленно раструбила европейская пресса, видевшая Омер-пашу уже вступающим в Бухарест. Впрочем, ничего подобного не произошло, турки также понесли немалые потери и не желали более рисковать. 31 октября (12 ноября) они сожгли карантин и вернулись на правый берег Дуная, уничтожив переправу¹⁷. Успехи противника ограничились этими незначительными делами.

Еще накануне войны было установлено наблюдение за входом в Босфор, где дежурили пароходы «Крым», «Одесса» и «Херсонес», эскадра под командованием П. С. Нахимова готовилась к крейсерованию у берегов Анатолии¹⁸. Русский Черноморский флот накануне войны насчитывал три 120-пушечных, 11 84-пушечных линейных кораблей, восемь фрегатов, четыре корвета, 14 пароходов — всего 55 судов, которые могли перевезти до 30 тыс. человек десанта за один рейс. Перед войной планировалось разобрать часть ветхих судов, переделать два линейных корабля в винтовые и заложить еще два винтовых линкора. От строительных планов пришлось отказаться с началом военных действий. Турецкий флот насчитывал в своем составе 78 судов, которые имели около 3 тыс. орудий на борту: один 130-пушечный, один 120-пушечный, три 84-пушечных линейных корабля, один 70-пушечный, шесть 60-пушечных и 44-пушечных фрегатов, два 22-пушечных корвета, шесть 18-пушечных бригов, семь 20-пушечных фрегатов, один винтовой пароход, пять пароходо-фрегатов, 10 пароходов разной величины, 16 шхун, тендеров и транспортов.

С 1833 г. резко выросло качество кораблей, экипажей и артиллерии, но способности командиров оставались стабильно низкими. И по количеству, и по качеству превосходство было на стороне Черноморского флота. 8 (20) октября эскадра П. С. Нахимова получила приказ выйти в крейсерство в поиске противника между Крымом и турецким побережьем¹⁹. Утром 11 (23) октября четыре линейных корабля, один фрегат и один бриг вышли в море²⁰. Перед их уходом в Севастополе были получены неофициальные сведения о том, что турецким судам приказано атаковать после 9 (21) октября русских, если они встретятся им в меньших силах, и что в Батум из Константинополя послано три

пароходо-фрегата. П. С. Нахимову поначалу запрещалось начинать военные действия первым²¹. 18 (30) октября, уже находясь в плавании, он вновь получил переданный через вице-адмирала В. А. Корнилова высочайший приказ временно воздержаться от атак. «Нечего делать, будем ждать у моря погоды», — отреагировал на эту новость П. С. Нахимов²².

В Черное море была отправлена и турецкая эскадра, состоявшая из семи фрегатов, двух корветов, двух пароходов и двух транспортов. Перед ней ставилась в основном задача блокады, прежде всего вблизи побережья Кавказа. Существовала опасность повторения высадки неприятельского десанта в Абхазии, на этот раз в Сухуме. Используя преимущество в ходе, турецкие суда могли легко избежать столкновения с русскими линейными кораблями, а в случае необходимости уйти под прикрытие береговых батарей. Именно это и сделал турецкий адмирал Осман-паша, введя свои корабли в укрепленную гавань Синопа. 23 октября (4 ноября), получив известие о переправе турок у Ольтеницы, генерал-адъютант князь А. С. Меншиков разрешил П. С. Нахимову начать военные действия на море²³. 1 (13) ноября пароход «Бессарабия», сопровождаемый фрегатом «Коварна», подошел к эскадре. По причине плохой погоды новость была передана семафором. П. С. Нахимов известил эскадру: «Война объявлена, турецкий флот вышел в море, отслужить молебствие и поздравить команду»²⁴.

5 (17) ноября произошло первое морское сражение этой войны и первый в истории бой пароходов. 11-пушечный русский пароходо-фрегат «Владимир» под командованием капитана второго ранга Г. И. Бутакова, находясь в крейсерском плавании в районе Босфора, атаковал турецко-египетский 10-пушечный пароход «Перваз-Бахри». После более чем трехчасового боя и упорного мужественного сопротивления турки сдались, корабль был полностью разгромлен, однако его машины не пострадали, а гребные колеса вполне могли действовать. Захваченный корабль был взят на буксир «Владимиром» и 7 (19) ноября приведен в качестве трофея в Севастополь. 9 (21) ноября русский парусный фрегат «Флора» был атакован тремя турецкими пароходо-фрегатами, которым не удалось использовать свое преимущество. Противнику пришлось отступить²⁵.

8 (20) ноября корабли П. С. Нахимова попали в сильный шторм, и он был вынужден отправить в Севастополь для ремонта два линейных корабля, один фрегат и пароход, полученный им незадолго до этого. В результате в эскадре осталось лишь три линкора. С этими силами 11 (23) ноября П. С. Нахимов блокировал турок в Синопе и остался в море, ожидая прихода подкрепления. 12 (24) ноября из Севастополя

вышла эскадра контр-адмирала Ф. М. Новосильского — три линейных корабля и фрегат²⁶. При выходе в море напротив Херсонесского маяка по приказу В. А. Корнилова был поднят сигнал: «Государь Император ожидает победы, а Россия — всегдашней славы своего оружия». Эскадра ответила единодушным «Ура!»²⁷. 16 (28) ноября эти корабли соединились с эскадрой П. С. Нахимова. В тот же день прибыл и еще один фрегат — с письмом от А. С. Меншикова²⁸. Тот сообщал вице-адмиралу о нежелательности атак портовых городов для того, чтобы избежать негативной реакции Англии и Франции. С другой стороны, уничтожение эскадры Осман-паши было также необходимо, поскольку в случае ее успеха под Сухумом могла возникнуть угроза русскому контролю над Абхазией²⁹. Колебания А. С. Меншикова были легко объяснимы. Николай I со дня на день ожидал разрыва с Парижем и Лондоном и считал, что «крайняя осторожность необходима, чтобы быть готовыми на все»³⁰.

Вне зависимости от инструкций логика военных действий исключала возможность учета внешнеполитических нюансов. 18 (30) ноября 1853 г. русская эскадра одержала решительную победу в Синопской бухте. Имея шесть линейных кораблей и два фрегата с 788 орудиями, П. С. Нахимов атаковал своими линкорами турецкие суда, имевшие 474 орудия. Преимущество русских в артиллерии компенсировалось наличием у турок шести береговых батарей с 38 орудиями, часть из которых имела возможность стрелять калеными ядрами. Все это, как казалось, исключало возможность атаки с моря³¹. Кроме того, русские корабли проигрывали во времени — они должны были войти в бухту и встать на якорь под огнем противника³². Приказ П. С. Нахимова заканчивался словами: «Государь Император и Россия ожидают славных подвигов от Черноморского флота. От вас зависит оправдать ожидания»³³.

Команды русского флота действовали, как на учениях, слаженно, дисциплинированно, эффективно³⁴. В течение трехчасового боя эскадра Осман-паши была разбита, сам он попал в плен. Уничтожен был и фрегат «Фазли-Аллах» (бывший «Рафаил»), единственный русский корабль, захваченный турками летом 1829 г. По приказу Николая I от 4 (16) июня 1829 г. корабль этот в случае, если его отобьют у противника, следовало предать огню, что и было исполнено в Синопе³⁵. Уничтожения избежал лишь один пароходо-фрегат «Таиф», которым командовал английский советник контр-адмирал А. Слейд, накануне рекомендовавший Осман-паше избежать боя. Этот 20-пушечный корабль в самом начале боя покинул место сражения и направился в Константинополь³⁶. Используя превосходство пара над парусом, «Таиф»

ушел от погони наблюдавших за входом в гавань фрегатов «Кулевча» и «Кагул». Не смогли догнать его и пришедшие к Синопу с опозданием из-за плохой погоды русские пароходы³⁷.

Вечером бухта представляла собой ужасное зрелище: «Турецкие фрегаты горели, то один, то другой взлетая на воздух; ядра с горящих неприятельских судов от накаления еще заряженных орудий летали по рейду. Все море и наши корабли были освещены плавающими судами; из огня на берегу выделялись мечети с куполами и минаретами. Небо было занесено тучами, и на них снизу отражался огонь, опустошавший город и суда»³⁸. Потери на кораблях противника составили 2700 человек (из 4200 человек экипажа)³⁹. Вместе с турецкой эскадрой погиб и десант, общие потери турок составляли приблизительно 4 тыс. человек⁴⁰.

Русская эскадра потерь в корабельном составе не имела, на кораблях погибли 37 и были ранены 233 человека⁴¹. Тем не менее повреждения, нанесенные русским судам артиллерийским огнем противника, были достаточно серьезны. Особенно пострадали флагман «Императрица Мария» и «Три Святителя»⁴². Только 20 ноября (2 декабря), после проведения необходимых ремонтных работ, эскадра в состоянии была покинуть рейд Синопа. При этом повреждения в парусном вооружении были столь значительными, что четыре линейных корабля — «Императрица Мария», «Три Святителя», «Ростислав» и «Великий Князь Константин» — отправились в Севастополь, буксируемые пароходами⁴³. Там их ждал торжественный прием — весь город вышел встречать эскадру⁴⁴.

Неудачи преследовали и турецкую армию. Ее попытки перейти в наступление провалились везде. В Закавказье русские силы были чрезвычайно немногочисленны: две пехотные дивизии, одна Кавказская гренадерская бригада (всего 25 батальонов), драгунский полк (10 эскадронов), 21 казачья сотня, 78,5 сотни местной милиции и 62 орудия⁴⁵. Немногочисленные войска не могли прикрыть ни протяженной сложной границы, ни основных пунктов опоры и снабжения. Александропольская крепость, служившая главным центром снабжения армии, была заложена в 1829 г. и не вооружена полностью. На ее верках стояло 120 орудий, что было на 100 меньше требуемого по проекту. Гарнизон составлял всего один батальон⁴⁶. Всего этого было мало, особенно для выполнения задач, поставленных перед наместником Николаем I.

Император изложил их в письме от 6 (18) октября 1853 г.: «Не зная, как ты распределил войска, полагаю, со своей стороны, что ты не пренебрег составить отряд для прикрытия Риона, дабы всякая попытка от стороны Батума, где, как слышно, у турок большие силы, могла

встретить должный отпор и тем уничтожить всякую попытку возмутить Абхазию. Думаю, что это необходимо, признав эту сторону нашей границы за слабейшую, ибо ни Николаевский редут, ни Потти не суть преграды предприимчивому неприятелю. За сим, *выждав первые нападения турок, желаю я, чтобы ты непременно перешел в наступление, направляясь на Карс, и овладел оным, равно как и Ардаганом* (курсив авт. — О. А.). Можно надеяться, что, ежели турки осмелятся встретить тебя в поле, ты их разобьешь; за сим покорение Карса и Ардагана, кажется, не может быть труднее, чем было в 1829 году»⁴⁷. Выполнить удалось только первую часть поставленной задачи.

14 (26) ноября турецкая армия — 8 тыс. регулярной пехоты, 3 тыс. кавалерии и 7 тыс. пешего и конного ополчения при 13 орудиях — была разбита под Ахалцихом семитысячным отрядом генерал-лейтенанта князя И. М. Андронникова. Трофеями русских войск стали 11 орудий, пять знамен, 18 значков, 42 бочонка пороха, 160 тыс. ружейных патронов, большие запасы продовольствия, весь турецкий лагерь⁴⁸. Это было только начало. «Имею счастье опять поздравить Ваше Императорское Величество с победой, одержанной 19 ноября над турками, на правом берегу Арпачая, — доложил 24 ноября (6 декабря) 1853 г. императору М. С. Воронцов, — храбрыми войсками Вашего Величества под начальством ген[ерал]-л[ейтенанта] кн[язя] Бебутова. Главный турецкий корпус под предводительством сераскира Абди-паши, отступивший в ночь с 13 на 14 ноября от Баяндур к Карсу и опять занявший сильную позицию у Башкадыклара, был разбит наголову, причем взято 24 орудия, много знамен и весь лагерь»⁴⁹. Башкадыклар — позиция неподалеку от Карса, где 19 ноября (1 декабря) 1853 г. турецкая Анатолийская армия (20 тыс. регулярной пехоты, 3 тыс. регулярной кавалерии, 14 тыс. курдов и племенных ополченцев при 46 орудиях) была разгромлена войсками Кавказского корпуса (7 тыс. пехоты, 2800 кавалерии при 32 орудиях) под командованием генерал-лейтенанта князя В. О. Бебутова.

Турки были уверены в своей победе — перед началом сражения паша приказал приготовить веревки, чтобы вязать пленных. В результате боя они потеряли два лагеря, 24 орудия и огромное количество холодного и огнестрельного оружия и боеприпасов, свыше 6 тыс. убитыми и ранеными. Русские потери составили 317 убитыми, 977 ранеными и контуженными. Остатки разбитой армии бежали в Карс, иррегулярные отряды добрались туда первыми и устроили грабеж. Вообще курды активного участия в бою не приняли и грабили даже бегущих с поля турок. Для подкрепления гарнизона, стабилизации положения на подступах к этой важнейшей крепости, а также восстановления порядка в ней

турки были вынуждены срочно стянуть в город около 12 тыс. человек, собрав к концу декабря 1853 г. около 25 тыс. при 30 орудиях. После осенней кампании турецкая армия была уже не способна к активным действиям в Закавказье в период зимы 1853–1854 гг. Ни регулярные части турок, ни курды, ни башибузуки не осмелились потревожить русскую границу⁵⁰. Жители пограничных районов сами свозили к В. О. Бебутову хлеб из турецких магазинов, заготовленных для движения армии вглубь территории России⁵¹. Не удивительно, что известия о победе вызвали в тылу бурную радость — жители Тифлиса собирались у дома наместника, чтобы продемонстрировать ее⁵².

Опасность действительно была велика. Турецкие части отнюдь не были слабы. «Турецкая армия, — писал через десять дней после сражения Р. А. Фадеев, — совершенно противно тому, как нам ее описывали, была в отличном состоянии, никак не хуже прусской или австрийской: хорошо обученное, отлично обмундированное и храброе войско под начальством знающих и решительных офицеров»⁵³. Анатолийская армия, вспоминал один из офицеров, «была бесспорно лучшая из всех турецких войск, дравшихся против нас на Дунае и в Крыму. В состав ее вошли исключительно лишь полки, участвовавшие в непрерывных экспедициях против курдов, лазов и других воинственных племен, обитающих в Турции. Сверх того, она была усилена еще гвардейскими полками, составленными из людей самого воинственного племени — арабистанцев. Пехота их была довольно стойкая и все движение исполняла правильно и отчетливо, даже под огнем наших орудий. Артиллерия их была тоже далеко не плоха». Регулярная кавалерия не отличалась качеством, но этот недостаток полностью компенсировался наличием прекрасной иррегулярной конницы⁵⁴. Победа была достигнута исключительно благодаря высоким боевым качествам и спайке кавказских войск. Офицеры Действующего корпуса поднесли после сражения В. О. Бебутову серебряную чернильницу с надписью: «Хвала и честь тебе герой за твое доверие к войскам, а войска оправдали твое доверие»⁵⁵. Однако даже этих блестящих качеств было недостаточно для продолжения кампании и выполнения планов императора относительно Карса.

Из-за неподготовленности интендантской части, отсутствия тяжелой артиллерии и инженерных средств В. О. Бебутов после Башкадыклара решил не углубляться на территорию противника и вернулся в Александрополь⁵⁶. Даже энергичное преследование не представлялось возможным — войска были измучены боем, к тому же на следующий день выпал обильный снег⁵⁷. Кроме того, часть своих немногочисленных

войск генерал должен был выделить для охраны каравана с ранеными, пленными и трофеями. Оставшихся сил было совершенно недостаточно для развития успеха. «С шестью батальонами я ходил в 1846 году против Шамиля и расколотил его, — писал генерал брату 17 (29) января 1854 г., — а теперь стара шутка: в настоящую войну нельзя рисковать. Карс приведен в лучшее оборонительное состояние, фельдмаршал (имеется в виду И. Ф. Паскевич. — О. А.) весьма основательно изволил рассуждать, что в три дня этой крепости взять невозможно, да и нечем было приступить к осаде оной, ибо ни войск, ни снарядов не имелось»⁵⁸.

Следующее наступление противника было отражено уже на Дунае. В конце ноября 1853 г. М. Д. Горчаков изложил свои планы на кампанию следующего года. Он ожидал, что турки сосредоточат здесь от 120 до 150 тыс. человек и, кроме того, союзники высадят десант у Константинополя, чтобы сорвать возможное движение русских войск на столицу Османской империи или у Варны с целью не допустить перехода ими Балкан. Потеря господства на Черном море была безусловной, что требовало перехода через Дунай и удара по туркам. Для начала осуществления этих планов М. Д. Горчаков считал необходимым очистить от неприятеля Малую Валахию⁵⁹. Разумеется, для осуществления этих планов необходимо было укрепить незначительные силы, действовавшие в этом районе, и начать сосредоточение всего необходимого для строительства переправы в районе Галаца. Противник тем временем не стоял на месте. Его кавалерия несколько раз пыталась атаковать русские посты, но без особого успеха⁶⁰.

В ночь на 26 декабря 1853 г. (7 января 1854 г.) 18-тысячная турецкая армия при 18 орудиях атаковала в Малой Валахии изолированный русский пост в Четати, в котором находился Тобольский полк — всего 2,5 тыс. солдат с шестью орудиями под командованием полковника А. К. Баумгартена, и после многочасового боя была отброшена⁶¹. Бой носил исключительно упорный характер, и от поражения тобольцев в самый критический момент спас подошедший на помощь Одесский полк, который привел по собственной инициативе генерал-майор К. А. Бельгард. В результате его действий натиск турецкой пехоты резко ослаб в решающий момент атаки. А. К. Баумгартен признался, что если бы не поддержка, через полчаса Тобольский полк был бы уничтожен. Об интенсивности боя можно судить по тому, что шинель К. А. Бельгарда была пробита пулями в 11 местах⁶². Подкрепление увеличило русские силы до 4 тыс. человек. Турки потеряли около 3 тыс. человек и шесть орудий, русские — 22 офицера и 813 солдат убитыми и одного генерала, 32 офицера, 1161 солдата ранеными. Значительные потери в русском

отряде — около 50%, которые в основном пришлись на Тобольский полк, — чуть было не привели его к гибели, но катастрофы удалось избежать⁶³.

Все эти новости никак не настраивали европейских политиков на положительный лад. Более того, они ставили под вопрос перспективы удачного самостоятельного ведения войны Турцией. Но наибольшее раздражение вызвала новость о разгроме турецкого флота⁶⁴. Первое известие о Синопе было получено в турецкой столице 2 декабря 1853 г., когда «Таиф» прошел через Босфор к Константинополю. Командующий британской эскадрой вице-адмирал Дж. Дондас предложил немедленно выйти в Черное море для перехвата и уничтожения русской эскадры. Ч. Стратфорд-Каннинг поначалу согласился, но потом передумал, приняв предложение французского посла генерала А. Барагэ д'Илье для начала выслать несколько пароходов для разведки обстановки на море и уточнения последствий сражения в Синопе. Оба дипломата не решались санкционировать применение силы без объявления войны. В конце концов, Ч. Стратфорд-Каннинг заявил, что она станет возможной только в случае русского десанта в районе Проливов⁶⁵.

Тем временем поражения армии султана и особенно разгром турецкого флота вызвали настоящий взрыв возмущения в Париже и Лондоне. Раздражение британского общественного мнения было тем более сильным, что русский успех был одержан на море, как отмечал саксонский посол в Лондоне, «национальное тщеславие этих современных венецианцев ничем так не раздражается, как морскими битвами»⁶⁶. Активно выступил и император французов, немедленно призвавший королеву Викторию к вводу союзных эскадр в Черное море для нейтрализации действий русского флота⁶⁷. Негодование общественного мнения и правительств Франции и Англии усиливалось тем, что туркам было нанесено поражение на море буквально под носом у англо-французской эскадры, стоявшей в Босфоре для того, чтобы выполнить обязательство, данное туркам: «Защищать Константинополь либо всякую другую местность Турции, как в Европе, так и в Азии, подверженную нападению»⁶⁸.

Естественно, это негодование искусно дирижировалось. В просвещенной Европе тогда сочувствовали только туркам. Французская и английская печать единодушно назвали русскую победу «резней в Синопе»⁶⁹. И конечно, резня на посту Св. Николая не вызвала никакого возмущения в европейских газетах. Более того, ее объявили «боевым подвигом» турецких войск. Тот очевидный факт, что шла война и в действиях Черноморского флота не было ничего, противоречившего

ее обычаям и законам, никем не брался в рассмотрение⁷⁰. Россия вынуждена была расплачиваться, в том числе и за политику молчания на многолетнее воспитание европейской прессой, и в первую очередь англо-французской, русофобских настроений у своего читателя. 7 (19) декабря 1853 г. М. П. Погодин подал на высочайшее имя записку, в которой, в частности, говорилось о Европе следующее: «На месте закона они видят везде произвол. Наше молчание, глубокое, могильное, утверждает их в нелепых мнениях. Они не могут понять, чтоб можно было такие капитальные обвинения оставлять без возражения, и потому считают их положительными и истинными. Как же Вы хотите, чтобы мы нашли себе у этой категории сочувствие? Чему может она сочувствовать? Вот вред, происшедший от нашего пренебрежения общим мнением! Мы имели бы многих на своей стороне, если бы старались не только быть, но и казаться правыми»⁷¹. В ответ на этот пассаж император собственноручно написал: «Величественное молчание на общий лай приличнее сильной державе, чем журнальная перебранка»⁷².

В ночь с 3 на 4 января 1854 г. англо-французская эскадра в составе 18 линейных кораблей, одного фрегата и 12 пароходов вошла в Черное море. На следующий день под ее прикрытием из Босфора вышли пять турецких пароходов, взяв курс на Батум и Трапезунд. Они везли 1 тыс. солдат и 500 бочек с порохом⁷³. Всего на Черном море находилось 37 британских судов с 1329 орудиями и 26 французских с 1120 орудиями⁷⁴. Поначалу задача союзного флота ограничивалась крейсерованием — атака Севастополя с моря исключалась его командованием вообще по причине неприступности береговых укреплений крепости⁷⁵. 25 декабря 1853 г. (6 января 1854 г.) к ней подошел английский пароход «Ретрибьюшн». Формально целью его визита было известие о вводе союзников в Черное море, на самом деле это была рекогносцировка морского фронта русской базы. Пароход под прикрытием тумана подошел к Николаевской батарее, где был остановлен холостым выстрелом. Войти на внутренний рейд ему не дали, сославшись на необходимость соблюдения двухнедельного карантина. Капитан не захотел выдерживать его, но и не торопился с уходом⁷⁶.

Сдав депешу с известием о выходе англо-французской эскадры из Босфора и обменявшись салютами, «Ретрибьюшн» ушел в море после того, как его офицеры сделали съемку батарей и фортов⁷⁷. Докладывая о случившемся И. Ф. Паскевичу, А. С. Меншиков писал: «Численный перевес дружественных туркам флотов слишком значителен, чтобы позволить нам дать генеральное сражение в открытом море, но если они намерены атаковать нас здесь, мы совершенно готовы принять их и ис-

полнены желания сразиться с ними»⁷⁸. Основные черты будущей кампании были изложены четко. В свою очередь, союзники были уверены, что при условии быстрых и энергичных действий достаточно будет отнositельно небольшого десанта — около 25 тыс. человек, — чтобы Севастополь пал⁷⁹.

Тем временем Порта приняла предложения, сделанные ей 13 января 1854 г. от лица Парижа, Лондона, Вены и Берлина, и заявила о своей готовности пойти на мирные переговоры при посредничестве великих держав при соблюдении четырех основных условий: 1) немедленная эвакуация Дунайских княжеств; 2) восстановление положений русско-турецких договоров; 3) сохранение привилегий христианам на основе гарантий, данных Россией и другими державами; 4) принятие русских предложений относительно храма Господня. К. Ф. фон Буоль активно убеждал Петербург принять эти условия и даже, демонстрируя свою «верность» русскому союзнику, пошел столь далеко, что 17 января 1854 г. заявил протест относительно ввода англо-французской эскадры в Черное море⁸⁰. В Париже и Лондоне сразу верно оценили австрийский демарш и не придали ему особого значения.

В Константинополе полным ходом шла подготовка укреплений и армии на случай русской атаки. 15 января 1854 г. А. Барагэ д'Илье докладывал маршалу Сент-Арно о том, что французские инженеры полностью обеспечили оборону Босфора и подступов к турецкой столице со стороны Балкан. Прибытие экспедиционных войск укомплектовало этот укрепленный лагерь необходимого качества гарнизоном (уровень подготовки турецких войск оставался еще невысоким)⁸¹. В общем, в Париже могли уже не опасаться за судьбу Проливов. Это немедленно отразилось на тональности переписки с Петербургом.

«Синопское происшествие, — писал 17 (29) января 1854 г. Наполеон III Николаю I, — было для нас и оскорбительно, и неожиданно. *Не важно то, хотели ли турки или нет перевезти военные запасы на русские берега* (курсив авт. — О. А.). Дело в том, что русские корабли напали в водах Турции на суда турецкие, стоявшие спокойно в турецком порту. Они истребили их, несмотря на обещание не вести войны наступательной, несмотря на близость наших эскадр. В этом случае оскорбление нанесено было не политике нашей, а нашей военной чести. Пушечные выстрелы Синопа грустно отозвались в сердцах всех тех, кто в Англии и во Франции живо чувствуют национальное достоинство. Воскликнули единогласно: «Союзники наши должны быть уважаемы везде, куда могут достигнуть наши выстрелы!» Посему дано было нашим эскадрам предписание войти в Черное море и, если нужно,

силою препятствовать повторению подобного события. Посему послано было Санкт-Петербургскому кабинету общее объявление с извещением его, что если мы станем препятствовать туркам к перенесению наступательной войны на берега, принадлежащие России, то будем покровительствовать снабжению их войск на их собственной земле. Что же касается русского флота, то, препятствуя ему в плавании по Черному морю, мы поставляем его в иное положение, ибо надлежало на время продолжения войны сохранить залог равносильный владениям турецким, занятым русскими, и облегчить таким образом заключением мира, имея способ к обоюдному обмену»⁸².

Мирный выход из кризиса, по мнению императора французов, предполагал вывод русских войск из Дунайских княжеств, последующий вывод союзных флотов из Черного моря и обсуждение русско-турецкого соглашения на конференции четырех великих держав⁸³. Лондон и Париж уже приняли решение вмешаться в Русско-турецкую войну и именно поэтому нуждались в каком-либо, пусть и демагогическом, моральном обосновании своих будущих действий. Шовинистические настроения в Англии и Франции достигли высокого накала, противники войны были в явном меньшинстве, к тому же их упрекали в том, что они были подкуплены Петербургом. Военные приготовления и расходы на них были единодушно и почти без дебатов поддержаны парламентом⁸⁴. «Для чего же они хотят войны? — писал в это время М. П. Погодин. — Для того чтобы поддержать Турцию, как говорят они, — это есть нелепость. Их посланники, их путешественники, их ученые представляли им в продолжение последних даже двадцати лет множество доказательств, что Турция умирает и что оживить ее нет никаких человеческих средств. Следовательно, стремление поддержать Турцию есть предлог, но отнюдь не цель. Они хотят войны, чтобы унижить Россию и ослабить ее влияние на Востоке»⁸⁵.

28 января (9 февраля) 1854 г. Николай I ответил следующими словами на письмо императора французов: «По Моему мнению, если б Франция и Англия желали мира, как Я, им следовало во что бы то ни стало препятствовать сему объявлению войны (Турцией. — О. А.), или, когда война была уже объявлена, употребить старания, чтобы она ограничилась тесными пределами, которыми Я хотел оградить ее на Дунае, чтоб Я не был насильно выведен из чисто оборонительной системы, которую желал сохранять. Но с той поры как позволили туркам напасть на азиатские наши границы, захватить один из пограничных постов (даже до срока, назначенного для открытия военных действий), обложить Ахалцих и опустошить Армянскую область, с тех пор как дали

турецкому флагу свободу перевозить на наши берега войска, оружие и снаряды, можно ли было, по здравому смыслу, надеяться, что мы спокойно будем ожидать последствий таких покушений? Не следовало ли предполагать, что мы употребим все средства для воспрепятствованию этому? Затем случилось синопское дело. Оно было неминуемым последствием положения, принятого обеими державами (то есть Францией и Англией. — О. А.), конечно, не могло им показаться непредвиденным... Я узнал от Вас впервые (ибо в словесных объявлениях, сделанных Мне здесь, этого сказано не было), что, покровительствуя снабжению припасами турецких войск на собственной их земле, обе державы решились препятствовать нашему плаванью по Черному морю, т. е., вероятно, снабжению припасами собственных наших берегов. Предоставляю на суд Вашего Величества, облегчается ли этим, как Вы говорите, заключение мира и дозволено ли Мне при этом выборе одного из двух предложений не только рассуждать, но и помыслить на одно мгновение о Ваших предложениях перемирия, о немедленном оставлении княжеств и о вступлении в переговоры с Портою для заключения конвенции, которая потом была бы представлена конференции четырех держав. Сами Вы, Государь, если б Вы были на Моем месте, неужели согласились бы принять такое положение? Могло ли бы чувство народной чести Вам то позволить? Смело отвечаю: нет! Итак, дайте мне право мыслить, как Вы. На что бы Ваше Величество ни решились, Я не отступлю ни пред какой угрозой. Доверяю Богу и Моему праву, и Россия, ручаюсь в том, явится в 1854 году такую же, как была в 1812. Если при всем том Ваше Величество с меньшим равнодушием к Моей чести возвратитесь чистосердечно к нашей программе, если Вы подадите Мне от сердца Вашу руку, как Я Вам предлагаю Свою в эти последние минуты, Я охотно забуду все, что в прошедшем могло быть для Меня оскорбительным. Тогда, Государь, но только тогда, нам можно будет вступить в суждения и, может быть, согласиться. Пусть Ваш флот ограничится удержанием турок от доставления новых сил на позорище войны. Охотно обещаю, что им нечего будет страшиться Моих нападений. Пусть они пришлют ко Мне уполномоченного для переговоров. Я приму его с надлежащим приличием. Условия Мои известны в Вене. Вот единственное основание, на котором Мне позволено вести переговоры»⁸⁶.

Схожая по содержанию переписка состоялась несколько ранее и между Петербургом и Лондоном. Очевидная правота слов русского монарха не могла быть услышана, в ней попросту никто не нуждался, и поэтому их некому было слышать. Между тем в начале войны Россия могла быть уверена лишь в одном — в своей изоляции. Австрийский

посол в Турции вскоре точно заметил: «То, что по отношению к Турции называют восточным вопросом, есть только вопрос между Россией и остальной Европой»⁸⁷. Еще в ноябре 1853 г. Николай I весьма скептически смотрел на своих потенциальных союзников: «Австрии трудно: много забот по Италии и Венгрии, этим извинить только можно ее нейтралитет; Пруссия все дрожит Франции и Англии. Вот наши союзники, и то хорошо, что по крайней мере не пристаю́т к врагам»⁸⁸. Тем не менее император еще не полностью расстался со своими иллюзиями в отношении Франца-Иосифа I. 16 (28) января 1854 г. в Вену с личным письмом от императора прибыл генерал-адъютант граф А. Ф. Орлов. Тонкий и тактичный дипломат, он должен был призвать Франца-Иосифа I к сотрудничеству на Балканах. Петербург предлагал Вене гарантию ее владений, а взамен ожидал дружественного нейтралитета в Русско-турецкой войне. В случае распада Турции предлагался совместный русско-австрийский протекторат над теми государствами, которые могут образоваться на Балканах⁸⁹. Надежды Николая I на поддержку Австрии не подтвердились, его предложения были отвергнуты. Австрийцы считали, что общий протекторат оказался бы для них призрачным⁹⁰.

21 января (2 февраля) 1854 г. Петербург отказался принять условия русско-турецкого примирения, разработанные великими державами. Николай I предложил султану прямые переговоры в Петербурге или в Ставке русского главнокомандующего при условии сохранения положений Кючук-Кайнарджийского и последующих русско-турецких договоров, четкого определения религиозных прав христианских подданных султана, вслед за чем станет возможной эвакуация княжеств при обязательном восстановлении в них собственного управления, нормализация права предоставления убежища в отношении революционеров и политических агитаторов⁹¹. 25 января (6 февраля) А. Ф. Орлов покинул Вену. Сразу после его отъезда на австрийскую границу с Дунайскими княжествами было выдвинуто 50 тыс. австрийских войск⁹². Это была безусловная угроза флангу русской армии, находившейся в Дунайских княжествах. Отныне она не могла предпринять наступления вглубь Балканского полуострова без риска быть отсеченной от России австрийцами. 3 (15) февраля союзники предъявили России ультиматум об очищении Дунайских княжеств, оставленный без ответа. Последовал разрыв дипломатических отношений.

9 (21) февраля 1854 г. в качестве реакции на враждебные действия Лондона и Парижа последовал манифест Николая I «О прекращении политических сношений с Англией и Францией». Хотя это и не было еще формальным объявлением войны, текст документа не остав-

для сомнений в том, что она не за горами: «Английское и французское правительства вступились за Турцию, и появление соединенных их флотов у Царьграда послужило вящим поощрением к ее упорству. Наконец, обе западные державы без предварительного объявления войны ввели свои флоты в Черное море, провозгласив намерение защищать турок и препятствовать Нашим военным судам в свободном плавании для обороны берегов наших. После столь неслыханного между просвещенными государствами образа действия Мы отозвали Наши посольства из Англии и Франции и прервали всякие политические сношения с сими державами. Итак, против России, сражающейся за православие, рядом с врагами христианства становятся Англия и Франция! Но Россия не изменит святому своему призванию; и если на пределы ее нападут враги, то Мы готовы встретить их с твердостью, завещанною Нам предками. Мы и ныне не тот ли народ русский, о доблестях коего свидетельствуют достопамятные события 1812 года? Да поможет нам Всевышний доказать сие на деле! В этом уповании, подвизаясь за угнетенных братьев, исповедующих веру Христову, единым сердцем всея России воззовем: «Господь наш! Избавитель наш! Кого убоимся! Да воскреснет Бог и расточатся врази Его!»⁹³ 12 марта в Константинополе был подписан договор о военном союзе между Турцией, Англией и Францией, по которому Лондон и Париж обязывались предоставить военную помощь Порте и вывести свои войска и флот из ее владений через 40 дней после заключения мира⁹⁴.

Тем временем в действиях на Дунае начал намечаться перелом. Еще в ноябре 1853 г. М. Д. Горчаков просил военного министра об отправке в Южную армию инженер-генерала К. А. Шильдера. «Сделайте милость, пришлите мне Шильдера. Я готов дать за него целую дивизию»⁹⁵. Неоднократные просьбы М. Д. Горчакова сочли вполне основательными. 29 декабря 1853 г. (10 января 1854 г.), описывая свое видение кампании М. Д. Горчакову, И. Ф. Паскевич писал: «Силистрия, вероятно, сильно укреплена; но она нам необходима. Не могу не упомянуть здесь еще раз о важности сей крепости, ибо она более всего дает возможность неприятелю угрожать нашему центру. Притом непременно следует очистить плавание по Дунаю для продовольствия и для дальнейших действий, каких бы ни было, оборонительных или наступательных. Осады крепостей для нас теперь не так трудны, как бывало в прежние войны. Когда наши инженеры думали, что сделали все возможное, когда подходили к крепости на 300 сажень, и никто и не думал им противоречить. Генерал Шильдер будет Вам в сем случае отличным помощником; да я уверен, что и он найдет много хороших себе помощников

между офицерами, воспитывавшимися в инженерном училище. Слава Богу, с учреждением сего заведения мы не отстанем теперь от иностранцев»⁹⁶.

6 (18) января 1854 г. К. А. Шильдер выехал из Варшавы на Дунай, куда прибыл в начале февраля⁹⁷. Генерала сопровождали доверенные офицеры, которые составили костяк его штаба. Они сразу же развернули активные действия, армия готовилась к наступлению⁹⁸. К. А. Шильдер буквально горел энергией, и она передавалась войскам⁹⁹. Очень скоро его присутствие почувствовали турки, быстро утратившие инициативу, особенно в низовьях Дуная. Уже 30 января (11 февраля) в результате блестяще организованных генералом действий артиллерии под Руцуком были уничтожены основные силы турецкой речной флотилии. Семь русских орудий, действуя против 92 орудий противника, потопили один пароход и семь судов, шесть больших судов село на мель и 22 менее крупных корабля получило значительные повреждения¹⁰⁰. 11 (23) марта русские войска перешли реку у Измаила, отбив попытки противника сбросить их в реку и взяв штурмом позиции турок. Было захвачено девять орудий, передки, зарядные ящики, три пороховых погреба. Артиллерия так и не смогла уничтожить земляные береговые укрепления, даже полупудовые и пудовые гранаты оказались неэффективными. Поэтому общие потери при переправе были немалыми — 24 офицера и 733 нижних чина¹⁰¹. К. А. Шильдер лично составил план предмостного укрепления, которое стало опорным пунктом для русских действий на правом берегу реки¹⁰². На следующий день началось обложение крепости Силистрия. В течение нескольких дней были взяты Тульча, Исакча, Мачин и Бабадаг, разбитые турецкие войска поспешно отступили к Базарджику, Варне и Шумле¹⁰³. Осада началась весьма энергично. Присутствие храброго и деятельного К. А. Шильдера весьма воодушевляло войска¹⁰⁴. Генерал был всегда близок к солдату и опасности, он постоянно посещал осадные работы, его палатка была расположена так близко к позициям, что до нее часто долетали пули¹⁰⁵.

Новости с нижнего Дуная вызвали у французского главнокомандующего маршала Сент-Арно весьма серьезные опасения. Он давно и серьезно болел, но перспектива войны в скором будущем придала ему сил¹⁰⁶. «Омер-паша принужден сосредоточиться под Шумлой, — писал маршал своему брату 19 апреля. — Если русские сделают решительный шаг, они могут поставить нас в затруднение, быстро прибыв к Адрианополю и найдя столицу открытой... У меня кровь стынет в жилах. Сколько потерянного времени, и как все медленно идет!»¹⁰⁷ Тем не менее все эти успехи носили частный характер и не могли приве-

сти к изменению общей обстановки в пользу нашей армии. Между тем назревала большая война, в которой Россия не могла рассчитывать на помощь союзников. Коммуникации русской армии в Дунайских княжествах могли оказаться под угрозой флангового удара из Трансильвании. Именно поэтому переправа через Дунай не привела к тем быстрым действиям, которых так опасался французский маршал. 12 (24) марта М. Д. Горчаков получил инструкции от И. Ф. Паскевича: не переходить Дунай, а если переправа уже состоялась, не двигаться далее Мачина и приступить к эвакуации Малой Валахии, а также к вывозу раненых и больных и, кроме того, излишних тяжестей в Бессарабию и далее в Киевскую, Подольскую и Херсонскую губернии¹⁰⁸.

Ставка Николая I на Австрию как на ведущее государство Германского союза, сделанная в 1848–1849 гг., не оправдала себя. Что касается Пруссии, то Фридрих-Вильгельм IV явно не желал втягиваться в конфликт ни в каком виде. В письме к Николаю I от 17 (29) января 1854 г. он сформулировал свое отношение к войне: «Мой нейтралитет не есть и не будет ни неопределенный, ни шаткий, но “суверенный”. Это необходимо как для Пруссии, так и для Австрии и всей Германии — по моему убеждению. Этот суверенный нейтралитет будет охранять Вашу западную границу... Он обеспечит за Вами свободу действия и предупредит от всяких тормозов Ваши военные действия». 8 (20) марта 1854 г., получив известие о том, что султан издал очередной закон, направленный на развитие положений Гюльханейского хатт-и-шерифа, Фридрих-Вильгельм IV обратился к Николаю I с письмом, предлагая использовать это событие как повод к прекращению войны с Турцией, а также с Францией и Англией, предложив отозвать русские армии от Дуная и европейские флоты от Босфора. После этого, по мнению короля, России будет обеспечена безоговорочная поддержка Пруссии и Австрии, а Франция немедленно покинет своего британского союзника¹⁰⁹.

Король ошибался от начала и до конца. Лондон и Париж не собирались отступать, а султан — проводить реформы на благо своих христианских подданных. Император в своем ответном письме от 15 (27) марта 1854 г. справедливо заметил, что готов будет отступить, когда ему скажут, «какие гарантии получены державами (на пользу христиан) и когда по общему соглашению будет определено, в какой срок едино временно союзные флоты покинут не только Черное море, но также Босфор и Дарданеллы»¹¹⁰. Недоверие Николая I было вполне оправданным. Долго ждать подтверждения правоты его слов не пришлось. 15 (27) и 16 (28) марта Англия и Франция объявили России войну. В их столицах это вызвало взрыв радости — общественное мнение ожидало быстрой

и легкой победы. Офицеры британской армии обещали «пройти по русским как по траве»¹¹¹. Война, имевшая целью защиту Турции, быстро приобретала во Франции и Англии характер крестового похода. Пресса и парламенты в обеих странах были настроены весьма воинственно¹¹².

Английское общество ожидало в любом случае решительной и желательно быстрой победы. В воздухе витала идея Армагеддона — последнего боя добра со злом, в котором, разумеется, победят демократия и прогресс, олицетворением коих была, естественно, Англия, и только она¹¹³. Последними добродетелями с союзницей в Лондоне делиться явно не хотели, хотя французам было суждено стать вскоре основной ударной силой союза. Коалиция обладала значительными силами и возможностью выбора направления главного удара, не опасаясь ответа практически нигде, за исключением азиатской Турции, откуда Россия не могла угрожать ни одному из жизненно важных центров своих противников.

Французская армия насчитывала в своих рядах 456 батальонов, 360 эскадронов, всего 430 тыс. человек и 1182 орудия; английская (без учета англо-индийской) — 103 батальона, 90 эскадронов, всего 150 тыс. человек и 312 орудий; турецкая (без учета иррегулярных сил) — 150 батальонов, 131 эскадрон, всего 290 тыс. человек и 372 орудия¹¹⁴. В январе и марте 1854 г., воодушевленный несомненной близостью полной победы, Г. Пальмерстон сформулировал свое видение британских целей войны: «Таковым должен быть результат нашей войны с Россией: 1. Аланды и Финляндия возвращаются Швеции; 2. Польша восстанавливается в своих старых границах как независимое государство; 3. Устье Дуная возвращается Турции, пока не будет достигнуто некое согласие о допуске Австрии в Черное море; 4. Крым должен быть взят и русский Черноморский флот захвачен или уничтожен. Крым передается Турции в обмен на Молдавию или Севастополь стирается с лица земли, а доки и арсеналы уничтожаются; Черкессия становится независимой, а Грузия объединяется с Черкессией или аннексируется Турцией»¹¹⁵.

Дж. Абердин, ознакомившись с предложениями, предупредил, что это программа для 30-летней войны¹¹⁶. Глава правительства оказался более скромным в действиях и планах: он, например, был готов способствовать втягиванию Швеции в коалиции, но предлагать шведам «Финляндию и даже Аланды как взятку» не собирался¹¹⁷. Вне зависимости от того, насколько реальны были мечты Г. Пальмерстона, нельзя не отметить, что задачи британской политики, перечисленные им, были далеки от декларируемого Лондоном в начале войны принципа защиты status quo на Проливах. Важно отметить, что это была не де-

кларативная, а вполне искренняя программа, предназначенная не для публичной демагогии, а собственно для тех, кто делал политику Англии и союзной ей Франции. Это был план полного и решительного сокрушения Российской империи. Позже Г. Пальмерстон добавил к ней проект обмена Ломбардии и Венеции на Молдавию и Валахию с целью привлечения Австрии к союзу. Значительной поддержки эти конструкции в правительстве Великобритании поначалу не получили, но зато их поддержал Наполеон III, и они оставались основой военной программы Г. Пальмерстона вплоть до 1856 г.¹¹⁸

Внешнеполитическое положение России постоянно ухудшалось. Вслед за Веной и Берлин отказался подписать предложенный им Петербургом договор о нейтралитете. К концу марта 1854 г. Австрия увеличила свою армию в Трансильвании уже до 150 тыс. человек¹¹⁹. 9 апреля представителями Австрии, Пруссии, Англии и Франции в Вене был подписан протокол, подтверждавший, что не только Турция, но и Франция вместе с Англией находятся в войне с Россией. «Нижеподписавшиеся, — гласил документ, — заявляют в эту торжественную минуту, что их правительства остаются согласными по двум вопросам — охранения неприкосновенности Оттоманской империи, существенным условием которой является эвакуация Дунайских княжеств, и столь близкого чувствам султана уравнивания гражданских и религиозных прав христианских подданных Порты, вполне согласованного с независимостью и суверенитетом султана. Территориальная неприкосновенность Оттоманской империи остается условием *sine qua* поп всякого договора, имеющего восстановить мир между воюющими державами; правительства, представляемые нижеподписавшимися, обязуются совместно искать гарантии, которые связывали бы существование этой империи с общеевропейским равновесием, и выражают готовность договориться о наиболее соответствующих средствах для достижения цели своего соглашения. Правительства, представляемые нижеподписавшимися, взаимно обязуются не входить без предварительного общего совещания ни в какое окончательное соглашение, которое было бы противно изложенным выше началам, с императорским российским двором и ни с какой державой»¹²⁰.

11 (23) апреля 1854 г. был обнародован высочайший манифест «О войне с Англией и Францией». В нем Николай I возлагал ответственность за последствия ввода русских войск в Молдавию и Валахию на Лондон и Париж: «Мы не искали и не ищем завоеваний, ни преобладающего в Турции влияния, сверх того, которое по существующим договорам принадлежит России. Тогда же встретили мы сперва недоверчивость.

А вскоре и тайное противоборство французского и английского правительств, стремившихся превратным толкованием намерений наших ввести Порту в заблуждение. Наконец, сбросив всякую личину, Англия и Франция объявили, что несогласие наше с Турцией есть дело в глазах их второстепенное; но что общая их цель — обессилить Россию, отторгнуть у нее часть ее областей и низвести Отечество наше с той степени могущества, на которую оно возведено Всевышнею Десницею»¹²¹. В правоте слов русского императора, уже предупреждавшего, что его страна в 1854 г. готова повторить свой подвиг 1812 г., никто не сомневался ни в России, ни в Европе, и поэтому ни в Лондоне, ни в Париже не собирались повторять ошибок Наполеона I. Союзники не планировали вторжение вглубь Российской империи. Они предпочитали не ставить под угрозу линию своего снабжения. С другой стороны, в отличие от 1812 г. Россия не имела союзников, а на нейтралитет ее соседей невозможно было положиться.

Под жестким австрийским давлением 20 апреля 1854 г. прусский король пошел на заключение с Веней наступательного и оборонительного союза. Формально два государства обязались гарантировать свои германские и негерманские владения от любого нападения (статья 1), защищать права, интересы и территорию Германии (статья 2), привести часть своих вооруженных сил в состояние полной боевой готовности (статья 3), пригласить все государства Германского союза присоединиться к этому соглашению (статья 4), не заключать с другими государствами договора, противоречащего принципам данного соглашения (статья 5)¹²². По дополнительному соглашению Пруссия обязалась в случае необходимости сконцентрировать в течение 36 дней 100-тысячную армию (треть — в Восточной Пруссии и две трети — в Познани и под Бреславлем), а в случае необходимости удвоить эти силы¹²³.

С самого начала Берлин затягивал подписание этого договора, но, согласившись на него, добился включения менявшей весьма многое оговорки — договор вступал в силу только в том случае, если будут затронуты «общегерманские интересы». Кроме того, в прилагающейся к договору конвенции в качестве *casus belli* были указаны включение в состав Российской империи Дунайских княжеств или перехода русской армии через Балканы¹²⁴. По мнению Фридриха-Вильгельма IV, оба этих случая были абсолютно невозможны, что и стало причиной его согласия подписать договор. Во всяком случае именно так он и объяснил свое поведение перед русским императором¹²⁵. Король известил Николая I о заключенной конвенции, за что получил благодарность и заверения в дружбе

из Петербурга. Император был уверен, что военные действия быстро охладят воинственный пыл союзников¹²⁶. «Мой дорогой шурин, — говорил в это время о прусском короле Николай I, — ложится каждый вечер в кровать как русский и встает каждое утро как англичанин»¹²⁷.

21 февраля (4 марта) 1854 г. главнокомандующим всеми войсками на Дунае был назначен генерал-фельдмаршал князь И. Ф. Паскевич¹²⁸. Император счел необходимым поторопить своего «отца-командира» с развитием успеха, достигнутого после перехода Дуная. Активные действия, по мнению Николая I, должны были оттянуть часть союзных сил от русских границ. «Все, несомненно, зависит от расположения австрийцев; кажется, есть надежда, что они нас не атакуют, — писал он главнокомандующему 22 марта (3 апреля). — Ежели будем в этом уверены, то не надо, кажется, терять времени и немедленно готовиться приступить к осаде Силистрии, главной цели кампании 1854 г. ...Прошу, отец-командир, вникнуть в эту мысль и дать твои приказания Горчакову в этом смысле, ежели ты не противен сему. Упусти мы воспользоваться теперешним успехом и его впечатлением на турок, подобного удобства не встретим вперед надолго. Теперь только, ради Бога, не будем терять времени; надо воспользоваться теперешним положением, и время дорого!»¹²⁹ Сам фельдмаршал считал, что при сложившихся обстоятельствах — угрозе со стороны Австрии и возможности десанта союзников в глубоком тылу «в настоящем положении против Турции идти вперед и думать нельзя»¹³⁰.

3 (15) апреля И. Ф. Паскевич прибыл в Фокшаны. Здесь его ждало письмо П. К. Мейендорфа из Вены. Русский посол просил фельдмаршала воздержаться от переправы у Виддина, так как в таком случае он не ручался за поведение австрийцев, которые вполне могли вмешаться в военные действия. Иначе говоря, И. Ф. Паскевича предупреждали о том, что могут сбыться самые худшие его ожидания. Он был убежден, что никакие русские действия за Дунаем и даже само удержание Дунайских княжеств в принципе невозможны до того, как будет гарантирован нейтралитет Австрии¹³¹. Поэтому, несмотря на весьма категоричные распоряжения, которые фельдмаршал получил от императора, с самого начала своего командования на Дунае он действовал вопреки им. Уже 5 (17) апреля И. Ф. Паскевич отдал распоряжение об отводе русских войск из Малой Валахии, где они легко могли быть отсечены в случае выступления из Трансильвании австрийской армии. Провинция перешла под контроль турок, которые не решились преследовать отступавших¹³².

Николай I продолжал убеждать фельдмаршала действовать энергично, призывая его не опасаться австрийской угрозы, для компенсации

которой он считал достаточным сил 4-го пехотного корпуса с приданной ему кавалерией. По данным, имевшимся у И. Ф. Паскевича, австрийцам для завершения сбора сил требовалось от пяти до шести недель. Этого могло хватить для взятия Силистрии (И. Ф. Паскевич считал, что ее можно взять за три недели, К. А. Шильдер — даже за две), которую в случае выступления Австрии пришлось бы оставить, но совершенно недостаточно для окончательного перелома ситуации на Балканах¹³³. 12 (24) апреля фельдмаршал прибыл под осажденную Силистрию. Успех или неудача при осаде этой крепости были весьма важны и для России, и для ее противников. Император торопил его, требуя покончить с осадой до июня. Русская победа означала бы значительный моральный успех, необходимый при начале военных действий для воздействия на колеблющиеся правительства нейтральных государств. Кроме того, взятие основной турецкой крепости на нижнем Дунае до подхода основных сил союзников на Балканы резко улучшило бы положение русской армии¹³⁴.

И. Ф. Паскевич не спешил приступить к активной осаде и сделал это только по приказу императора. К. А. Шильдера очень раздражала манера поведения командующего, и он торопился приступить к действиям¹³⁵. Численность гарнизона крепости равнялась приблизительно 16 тыс. человек, на вооружении ее укреплений стояло 120 орудий. В распоряжении И. Ф. Паскевича находились до 90 тыс. человек при 266 орудиях¹³⁶. К. А. Шильдер обещал взять крепость за две недели, императора вполне устроили бы и четыре. Он надеялся, что союзники выступят на выручку, и это даст возможность разбить их в поле¹³⁷. В случае успеха осады фельдмаршал предполагал скрыть половину турецких укреплений и затем перейти к обороне в зависимости от действий англичан и французов. В перспективу восстаний турецких христиан он не особенно верил¹³⁸. Кроме того, русский главнокомандующий прекрасно понимал и опасность неопределенности, которую несла с собой наблюдательная армия австрийцев на границе с Дунайскими княжествами. Еще до приезда он выступил категорически против наступательных действий на Балканах. «Хорошо ли было идти вперед, — писал он, — ожидая каждую минуту разрыва с Австрией, находящейся у нас на фланге и даже в тылу с 200 000 армией?»¹³⁹

В 1849 г. И. Ф. Паскевич сформулировал принцип: «Дорога в Константинополь лежит через Вену»¹⁴⁰. Теперь эта истина подтверждалась на практике. Кроме необходимости оглядываться на австрийцев, главнокомандующий не был уверен и в том, что с имеющимися у него силами можно с успехом одновременно осаждать Силистрию и наступать на ту-

рецкую армию. В то, что Омер-паша сам начнет наступление и предоставит возможность генерального сражения до подхода англо-французов, фельдмаршал не верил. Император был возмущен и требовал идти вперед, не считаясь с опасностью австрийской угрозы, и не упускать «драгоценного времени»¹⁴¹. Из Трансильвании австрийцы могли достичь Ясс за четыре-пять переходов, в то время как русским войскам только из Бухареста и Браилова требовалось для этого четырнадцать и девять усиленных переходов соответственно. При этом для перехода в эти города из-за Дуная и из различных районов Валахии за Серет потребовалось бы дополнительно от десяти до двадцати переходов¹⁴². Опасность окружения была слишком велика.

С самого начала войны стала сказываться техническая отсталость русских вооруженных сил, несопоставимость промышленного и финансового потенциала России и союзников. Уже в 1853 г. финансовое положение страны резко осложнилось. Доходы империи составили 227 471 501 рубль, а расходы — 336 298 884 рубля. Таким образом, дефицит равнялся почти половине дохода государства — 108 829 383 рубля. Львиную его долю составили военные расходы — 98 540 438 рублей, или 40% всех доходов страны. В 1854 г. сумма доходов составила 242 млн 380 тыс. рублей, а расходов (включая сверхсметные ассигнования) — 389 млн 312 тыс. Дефицит бюджета вырос до 146 млн 932 тыс. рублей. Большая часть военных расходов России, естественно, шла на армию. Например, в 1853 г. на нужды Военного министерства было потрачено 82 533 764 рубля, в то время как Морское министерство получило 16 006 674 рубля¹⁴³. Русский флот не имел ни малейшей возможности сравниться силами с флотами основных морских держав того времени.

Английский флот перед войной имел 18 парусных и парусно-винтовых линейных кораблей и 43 корабля второго ранга, французский — соответственно 12 и 17 таких кораблей. Превосходство на море сразу же перешло к союзникам. Преимущество в паровых судах было особенно впечатляющим: только англичане имели 12 паровых линейных кораблей, пять паровых фрегатов, 14 паровых корветов, четыре паровых шлюпа¹⁴⁴. Списочный состав Балтийского флота насчитывал 255 единиц, включая транспорты, малые и гребные суда, 12 пароходов и 11 пароходно-фрегатов, все 25 линейных кораблей флота были парусными, из них только один — «Россия» 120-пушечным. Дальний переход вне пределов Балтики могли совершить только 11 линейных кораблей — все они были старой постройки и для боевых действий в удалении от своих баз не годились¹⁴⁵. В 1852 г. на Балтике приступили к строительству четырех первых

винтовых фрегатов, однако выполнить эту программу не удалось. Машины заказывались в Англии, и до начала войны успели получить только одну, остальные были конфискованы¹⁴⁶.

Не имея угрозы со стороны русского флота в Атлантике, союзники сумели обеспечить решающее превосходство на основном театре военных действий — на Черном море и в Крыму. Свои действия в Восточном Средиземноморье они начали с поддержки туркам в подавлении в основном греческих восстаний в Эпире, Фессалии, Македонии и Халкидики¹⁴⁷. Население здесь было преимущественно христианским. В Фессалии, например, по французским данным на 1850 г., из 350 тыс. населения только 70 тыс. были турками. В 1840-е гг. греко-турецкие отношения постоянно ухудшались, в 1847 г. дело дошло до формального разрыва. Королевство вызывало у союзников серьезные опасения и подозрения. После «дела Пасифико»¹ и блокады греческого побережья английским флотом в 1850 г. англофобия и франкофобия стали весьма распространенным явлением в греческом обществе. Русская дипломатия оказала поддержку Афинам во время противостояния с Англией, а позже способствовала преодолению схизмы между Синодом Элладской церкви и патриархом Константинопольским. Все это усилило рост симпатий к России в Греции¹⁴⁸.

После поездки вице-адмирала В. А. Корнилова в Афины в марте 1853 г., которую он совершил из Константинополя, где находился при А. С. Меншикове, сомнения союзников относительно Греции лишь усилились¹⁴⁹. В январе 1854 г. в горном районе Радовицы, который турки плохо контролировали, начались антитурецкие выступления. Они вызвали огромный резонанс в королевстве, особенно потому, что на их подавление были брошены отряды албанцев¹⁵⁰. Движение в поддержку христиан было столь сильным, что правительство Греции оказалось не в состоянии осуществлять прочный контроль над страной и границей¹⁵¹. Поскольку король предполагал лично возглавить армию в случае войны, Николай I даже назначил своего представителя при греческом командующем. Правда, в Афины он так и не поехал¹⁵².

Менее чем за год международная обстановка претерпела значительные изменения. В 1853 г. могло показаться, что во главе кон-

¹ Дон Пасифико — португальский еврей, занимавший пост консула Португалии в Марокко и Греции, затем уволенный по обвинению в злоупотреблениях, после чего перешел в британское подданство. На Пасху 1847 г. его дом в Афинах был разгромлен, и Пасифико выставил претензию к правительству Греции на чудовищную сумму в 886 736 драхм. Британское правительство поддержало эти требования, добавив к ним и ряд других на общую сумму в 7,5 млн драхм. В 1849–1850 гг. британская эскадра блокировала побережье Греции, захватила до 100 греческих судов и заставила Афины принять требования Лондона, правда, в сильно усеченном виде.

тинентальной политики Европы находится Россия, противостоящая изолированной Франции и опирающаяся если не на союз, то на соглашение с Англией. Весной 1854 г. изолированной была Россия, а Франция и Англия возглавляли Европу, опираясь на явный уже союз¹⁵³. 10 марта 1854 г. греко-турецкие отношения были разорваны. 9 апреля представители Англии, Франции, Австрии и Пруссии подписали протокол о мерах в отношении Греции. 11 апреля союзниками была установлена блокада побережья, а 13 мая англо-французская эскадра с десантом вошла в гавань Пирея¹⁵⁴. Греческий флот (два корвета, один бриг, один пароход, семь шхун, три тендера, три канонерские лодки и одна галера)¹⁵⁵ фактически перешел в распоряжение союзников. 27 мая 1855 г. был подписан греко-турецкий договор о торговле и навигации, восстановлены дипломатические отношения¹⁵⁶. Оккупация Пирея фактически стала постоянной, союзники удерживали город вплоть до февраля 1857 г.¹⁵⁷ Англо-французы оставили Грецию по требованию России: начав эвакуацию 19 февраля 1857 г., они покинули территориальные воды королевства 27 февраля¹⁵⁸.

В 1854 г. контроль над подступами к Дарданеллам был непременным условием свободы действий союзников за Босфором. Десять турецких фортов здесь, по мнению англичан, находились в весьма удовлетворительном состоянии, их 300 орудий были вполне современными, однако только форты на азиатской стороне пролива были укреплены с тыла. Командование британской Средиземноморской эскадры, очевидно, памятуя о неудаче Дж. Дакворта в 1806 г., считало занятие турецких фортов на Дарданеллах войсками союзников первым шагом на пути к будущей кампании против России¹⁵⁹. Такой же точки зрения придерживался и Наполеон III, который с осени 1853 г. работал над планами высадки десанта в Крыму¹⁶⁰. В конце февраля 1854 г. 10 британских пехотных полков были отозваны из колоний и перевезены на Мальту. В марте они заняли позиции на Галлиполи¹⁶¹.

Одновременно Англией и Францией были предприняты и действия для контроля над Зундом и Бельтами — датскими проливами. Наполеон III одобрил план формирования экспедиции на Балтику 25 февраля 1854 г., то есть приблизительно за месяц до объявления войны. Французы начали подготавливать корабли и их экипажи, собирать зимнюю одежду и прочее¹⁶². Британцы также приступили к действиям заранее. 11 марта 1854 г. на Балтику была отправлена эскадра адмирала Ч. Немира. Ее ударной частью были пять паровых линейных кораблей (131-, 120-, 101-, 91- и 80-пушечных), четыре паровых 60-пушечных бомбардирских корабля, четыре винтовых (51-, 47-, 34- и 30-пушечных)

и три колесных 16-пушечных фрегата¹⁶³. Всего в состав эскадры входило 44 вымпела — 2200 орудий, 22 тыс. матросов и солдат морской пехоты и офицеров¹⁶⁴.

Перед ней первоначально ставилась задача повлиять на Данию, где, естественно, были сильны антианглийские (после 1801 и 1807 гг.) и прорусские (после 1848 г.) настроения, и захватить инициативу на Балтике, пока северная часть ее еще была скована льдом и русские корабли в Свеаборге и Кронштадте не могли выйти в море¹⁶⁵. Адмиралтейство торопило Ч. Немира — в Лондоне опасались, что, если русский Балтийский флот подойдет к Копенгагену раньше английского, то возможен будет даже переход Дании на сторону России¹⁶⁶. Несмотря на значительный корабельный состав, британская эскадра имела ряд существенных недостатков, самым главным из которых являлась недостаточная обученность экипажей. Казалось, что у англичан было гораздо больше средств, чем у французов, которые также испытывали кадровый голод¹⁶⁷. Между тем лучшие кадры королевского флота были отправлены на Черное море, и экипажи Балтийской эскадры поначалу формировались без особого разбора из добровольцев¹⁶⁸.

Личный состав флота вырос с 45 до 67 тыс. человек, что значительно меньше показателей Наполеоновских войн (тогда состав флота был увеличен на 100 тыс.), но это достижение далось с огромным трудом¹⁶⁹. Опытные моряки из торгового флота не шли на военную службу на условиях правительства — они выжидали установления особой премии. Ее так и не ввели, зато начали практиковать «добровольно-принудительный» метод вербовки. «В результате, — вспоминал современник, — во флот попали люди, совершенно незнакомые с морем, например, мясники, приказчики, извозчики и просто оборванцы. По счастью, в числе записавшихся были старые моряки, служившие такелажниками на судостроительных заводах, и нижние чины пограничной стражи, но многие из них были слишком стары, чтобы идти в такое тяжелое плавание, а некоторые до сих пор ни разу не бывали в море, и это были все же лучшие люди. Большая часть офицеров не имела должного опыта, из гардемарин же ни одного нельзя было поставить на вахту. Таков был состав эскадры»¹⁷⁰.

В мирное время для обучения команды военного корабля в английском флоте требовалось 12 месяцев, в военное — шесть, но и такой возможности у Ч. Немира не было. Когда он попросил разрешения для начала обучить вверенный ему флот, Адмиралтейство предложило ему в ответ выйти в отставку¹⁷¹. Другой проблемой эскадры являлось отсутствие канонерских лодок — в Англии в это время достраивались

и довооружались всего 17 паровых кораблей этого класса¹⁷². В Британии хватало трезво мыслящих людей, которые предупреждали о невозможности атаки русских береговых укреплений с моря. На успех можно было рассчитывать только при стрельбе с ближнего расстояния, что было весьма небезопасно для деревянных судов¹⁷³. Тем не менее к таким предупреждениям не склонны были прислушиваться. От Балтийской эскадры ждали очень многого. Адмиралу устроили прощальный банкет в лондонском «Клубе реформ», где его провожали весьма воинственными речами, которые потом с удовольствием подхватила пресса¹⁷⁴. Самому Ч. Непиру приписывалось обещание быть «в Кронштадте или в аду». «Таймс» провожала его следующим кровожадно-залихватским напутствием: «Сэр Ч. Непир отправляется с целью нанести возможно более сильный урон русским, разнести на куски дюжину или две линейных кораблей и пару крепостей, возможно, будет несколько тысяч убитых или раненых, и таков результат, который мы ожидаем»¹⁷⁵.

Первые столкновения произошли на Черном море. Одним из важнейших пунктов снабжения Дунайской армии была Одесса. В январе и феврале 1854 г. здесь резко активизировалась торговля хлебом. Всего за два месяца обороты порта составили 18 775 491 рубль серебром (вывоз товаров — 13 257 325 рублей, монеты — 280 856 рублей; ввоз товаров — 4 652 126 рублей, монеты — 585 184 рубля). Только пшеницы было вывезено 621 060 четвертей на сумму 5 941 079 рублей, ржи — 138 224 четвертей на 855 171 рубль. Хлеб в основном вывозился во Францию и Англию. В конце февраля торговля была остановлена¹⁷⁶. К началу марта в Одессе было сосредоточено около 611 тыс. четвертей (78 208 тонн) хлеба. Город с моря прикрывало шесть батарей с 48 старыми орудиями, большая часть из которых была бесполезна для борьбы с флотом. Гарнизон города состоял из 15 батальонов, 16 эскадронов и четырех сотен с 36 полевыми орудиями, войсками командовал генерал-адъютант барон Д. Е. фон Остен-Сакен¹⁷⁷. 1 (13) апреля 1854 г. сюда подошел британский пароход «Фьюри», который спустил на воду шлюпку под белым флагом. Капитан интересовался, находится ли еще в городе британский консул, но вместо того чтобы получить ответ, англичане начали рекогносцировку рейда. В ответ на злоупотребление парламентарским флагом был открыт предупредительный огонь. Русская батарея быстро добилась попадания, «Фьюри» ретировался¹⁷⁸. Эти события стали предлогом для союзной экзекуции. 10 (22) апреля 1854 г. англо-французская эскадра в составе девяти пароходо-фрегатов и одного фрегата подвергла бомбардировке Одессу¹⁷⁹.

К этому времени город активно укреплялся, но успели построить всего шесть батарей, на вооружении которых стояло 48 орудий. На передовой позиции, на оконечности практического мола у самого входа в одесскую гавань, стояла батарея № 6 с четырьмя 24-фунтовыми орудиями времен Петра Великого. Сначала союзники потребовали удовлетворения за «небывалое нападение», не разъяснив, в чем оно заключалось. 9 (21) апреля командующие флотами выдвинули ультиматум о капитуляции города до захода солнца, а на утро следующего дня начался обстрел¹⁸⁰. В течение шести часов 350 тяжелым по преимуществу орудиям (68-фунтовым и 96-фунтовым) противника противостояли всего лишь те, что стояли на батарее № 6. Обстрел велся с дистанции, не позволявшей участвовать в дуэли другим береговым батареям. Из строя одно за другим были выведены все орудия батареи на молу. Последовавшая за этим попытка канонерок высапить десант была встречена картечным залпом четырех полевых орудий и закончилась полной неудачей. После этого англо-французы начали бомбардировку гавани с внешнего рейда — еще шесть часов они обстреливали торговые суда, стоящие в порту, но зайти в него так и не решились.

В результате было сожжено девять купеческих судов, ранены и убиты 50 солдат и восемь мирных жителей, ядром поврежден угол постамента памятника герцогу Ришелье. Значительного урона городу удалось избежать — большая часть неприятельских бомб не взорвалась. Союзники потеряли около 30 человек, четыре поврежденных фрегата были отправлены для починки в Варну. Это был первый бой русских войск с союзниками. Его результаты заставили англо-французов остерегаться огня русских батарей. 30 апреля (12 мая) к окраинам Одессы вновь подошел английский 16-пушечный пароходо-фрегат «Тигр». В тумане корабль сел на мель у берега. Казачьи разъезды заметили это и подняли тревогу. Фрегат был быстро расстрелян подошедшей русской батареей, а экипаж — 25 офицеров и 200 матросов — сдался в плен. Одесситы с охотой кормили «басурман», изголодавшихся за ночь, проведенную в воде, и так не сумевших в очередной раз подвергнуть их город обстрелу¹⁸¹. Умершие от ран были похоронены с соблюдением всех воинских почестей, пленным разрешили переписку с родственниками. Позже они были высланы в Москву, Петербург и Рязань, где довольно комфортно разместились¹⁸².

1 апреля эскадра Ч. Непира подошла к Копенгагену, где ее ожидал вежливый, но холодный прием. За исключением торговцев, получивших заказы на снабжение кораблей и экипажей, никто не симпатизировал англичанам — слишком сильны были воспоминания

о бомбардировках датской столицы и о помощи, оказанной Россией в 1848–1849 гг. Дания заняла позицию нейтралитета, столь строгого, насколько ей позволяли ее скромные собственные силы. Впрочем, слишком сильное давление на нее также не оказывали, так как это могло вызвать раздражение среди общественности Скандинавского полуострова¹⁸³. Британский флот отчаянно нуждался в благожелательном отношении к себе, поскольку для действий на Балтике ему требовались дружеские гавани, где он мог получить уголь и воду¹⁸⁴. 21 апреля корабли Ч. Непира подошли к Стокгольму, где адмирал встретился с королем Швеции Оскаром I. Лондон рассчитывал на возможное вмешательство этого государства в войну, так как оно обладало немалыми морскими силами. В 1853 г. в составе шведского флота насчитывалось 10 линейных кораблей, шесть фрегатов, четыре корвета, три брига, девять пароходов и 100 канонерских лодок, семь бомбардирских лодок, 125 иолов с 1300 орудиями на борту¹⁸⁵.

Ч. Непир, у которого не хватало обученных экипажей и не было судов, способных действовать на мелководье, в трудных навигационных условиях Финского и Ботнического заливов, нуждался в поддержке¹⁸⁶. Эта нужда станет тем более очевидной, если учесть, что к началу кампании в России были построены 192 гребные канонерские лодки — суда с небольшой осадкой и мощной артиллерией¹⁸⁷. Шведские канонерки пришлось бы весьма кстати союзникам. Королевству была предложена ежемесячная субсидия в 200 тыс. фунтов в обмен на 50-тысячную армию, которая должна была начать действовать вместе с союзным флотом¹⁸⁸. Англии и Франции надлежало поровну разделить выплаты Стокгольму, однако в Лондоне не хотели возвращаться к обременительной практике субсидий. Там предпочитали предоставить Швеции займ, в результате вопрос о форме финансовой помощи не был окончательно решен до июля 1854 г., когда, в конце концов, победила французская точка зрения¹⁸⁹.

Либеральная пресса Швеции и наследник престола активно поддерживали союзников и не скрывали своих антипатий по отношению к «наследственному врагу» — России. Французское посольство пошло гораздо дальше англичан, сразу же предложив Стокгольму возвращение Финляндии и Аландских островов¹⁹⁰. С точки зрения союзников, выгоды от вступления королевства были очевидны. Оскар I не был в этом уверен¹⁹¹. Первоначально на все щедрые предложения союзников последовал отказ. «Ни я, ни мой народ не стремимся к завоеваниям, — ответил британскому адмиралу шведский король, — даже к завоеванию Аландских островов, пока нейтралитет Швеции обеспечен»¹⁹². В мае к судам

Ч. Непира добавилась и французская эскадра — 31 корабль с 1308 орудиями на борту. Объединенные силы начали захват всех русских судов на море, включая рыбацьи шлюпки¹⁹³.

После Швеции союзников ждало еще одно разочарование — надежды на то, что появление их флота вызовет подъем антирусского движения в Финляндии, оказались построенными на песке¹⁹⁴. Обстрелы побережья, блокада, прекратившая морскую торговлю, и захват рыбацких судов не добавили популярности англичанам и французам. Военный эффект был почти незаметным, успехи или неудачи союзников имели, скорее, морально-политическое значение. 30 апреля (12 мая) английские корабли обстреляли незащищенную Либаву и уничтожили находившиеся там купеческие суда. 10 (22) мая был обстрелян Гангут, где в мирное время стояли русские канонерки. С началом войны они были выведены оттуда, но оставшиеся береговые батареи заставили англичан отойти. Гораздо более успешным оказался ряд нападений на незащищенные города на побережье Ботнического залива. Однако и эти действия быстро стали небезопасными. 30 мая (10 июня) десант с двух британских фрегатов попал под огонь русской пехоты и финских ополченцев и ушел, потеряв орудие, флаг и 50 человек убитыми, ранеными и пленными¹⁹⁵.

Последняя неудача свела на нет эффект демонстрации враждебного флага в русских территориальных водах и была весьма болезненно воспринята как командованием эскадры, так и Лондоном. В июне 1854 г. к Ч. Непиру подошло подкрепление — 23 французских корабля, на борту которых стояло 1250 орудий¹⁹⁶. На этих судах на Балтику пришла и французская пехота — дивизия генерала А. Барагэ д'Илье. Англо-французская эскадра в мае — июне предприняла ряд разведывательных акций у Свеаборга и Кронштадта, воздерживаясь от серьезных действий, к которым она была не готова¹⁹⁷. Русские крепости также находились не в лучшем состоянии. Свеаборг с 1808 г. почти не укреплялся, гарнизон был незначителен и недостаточен для обслуживания имевшейся артиллерии¹⁹⁸. В лучшем состоянии находился Кронштадт — к апрелю крепость практически закончила подготовку к обороне, ее гарнизон насчитывал 43 штаб-офицера, 329 обер-офицеров, 1710 нижних чинов, на верках стояло 769 орудий¹⁹⁹. Флот союзников оказался бессилем. Обстрелы показали бесполезность морской артиллерии против гранитных укреплений, запас снарядов на нескольких кораблях подходил к концу²⁰⁰.

12 (24) июня англо-французы показали на подступах к Кронштадту. Ничем серьезным их пребывание в виду русской крепости

не было отмечено²⁰¹. В Петербурге и окрестностях приход союзников вызвал небывалый ажиотаж — снимались дачи с видом на море, публика стремилась попасть на те участки побережья, откуда можно было увидеть в подзорную трубу корабли противника, два раза в неделю к Кронштадту из столицы выходили пароходы с любопытными наблюдателями²⁰². Адмирал Т. Кохрейн, лорд Дандональд, решил выйти из тупика путем применения нового оружия. Он предложил командованию эскадрой использовать серные бомбы для обстрела русских батарей душающими снарядами, но оно вынуждено было отказаться от этих планов по причине технической сложности их применения²⁰³.

Союзники смогли использовать свое господство на море и временное присутствие французской пехоты только при атаке Бомарзунда — недостроенной на 80% русской крепости на Аландских островах, из которой по непонятным причинам не был выведен ее небольшой гарнизон²⁰⁴. Он состоял из 42 офицеров и 1942 нижних чинов, среди которых было много ссыльных и штрафных. Крепость состояла из небольшого форта с 66 орудиями и трех башен с 46 орудиями²⁰⁵. Уход соединенной эскадры из Балтики без каких-либо результатов весьма негативно сказался бы на авторитете Англии и Франции, и эта цель представляла удобный выход из тупика.

Союзный флот появился в водах архипелага 9 (21) июня и бомбардировал крепость, но безуспешно. Узнав об этом, Наполеон III согласился выделить для атаки французскую дивизию²⁰⁶. Крепость не была рассчитана на оборону со стороны суши²⁰⁷. Французская дивизия насчитывала 9 тыс. человек — этого, по словам Ч. Непира, было слишком много для Аланд и слишком мало для чего-либо другого. 21 июля (2 августа) у архипелага собралась английская эскадра, транспорты с французами подошли 24 июля (5 августа), а утром 27 июля (8 августа) началась высадка десанта²⁰⁸. Атака осуществлялась под прикрытием морской артиллерии с 31 корабля. Имея преимущество в артиллерии — около 800 против 112, — союзники превосходили гарнизон и в мощности, и в дальнбойности орудий. 4 (16) августа крепость была полуразрушена, ее запасы боеприпасов почти исчерпаны. А. Бараге д'Илье представил коменданту генерал-майору Я. А. Бодиско ультиматум — в случае штурма гарнизон будет полностью уничтожен. Оказавшись в безвыходном положении, Я. А. Бодиско капитулировал. Приказ о сдаче был столь необычен для русской армии, что солдаты и офицеры гарнизона поначалу отказались выполнять его²⁰⁹. В гарнизоне пошли слухи о том, будто Я. А. Бодиско сделал этот шаг под влиянием жены, что не придавало его распоряжениям веса настоящего приказа²¹⁰. Толковать

о предательстве начали и в столице²¹¹. Все эти разговоры не имели под собой основания — после войны следствие по сдаче Бомарзунда оправдало Я. А. Бодиско²¹².

Итак, крепость сдалась. Союзники понимали бессмысленность этой победы с военной точки зрения и попытались использовать ее в политическом отношении: Швеции было предложено ввести на острова свой гарнизон. На это приглашение последовал отказ²¹³. Особого впечатления на шведское правительство частный успех союзников не произвел, наоборот, их кампания на Балтике убедила сторонников сохранения нейтралитета в ограниченных возможностях союзных сил²¹⁴. Между тем в королевстве общественное мнение проявляло все большее внимание к проблеме Финляндии. Идеи реванша были чрезвычайно популярны среди общественности, свидетельством чего стала масса появившихся газетных статей и брошюр²¹⁵. Отзыва в Финляндии эта кампания не получила. Ее население оказалось вполне лояльно русской короне²¹⁶.

Тогда в дело вступила французская дипломатия, которой, в конце концов, удалось заключить договор со Стокгольмом. В случае вступления в войну Австрии, размещения в королевстве 10-тысячного корпуса союзников, гарантий присоединения Финляндии и ежемесячной выплаты субсидии в 100 тыс. фунтов Оскар I был готов присоединиться к коалиции. Британское правительство одобрило условия соглашения, хотя было очевидно, что Швеция не выступит ранее очевидной победы союзников и гарантии неограниченной поддержки. Никакого значения в войне этот успех французской дипломатии не имел²¹⁷. Вводить шведский гарнизон на Аланды король отказался. Он не сомневался, что русские выбьют его войска оттуда, когда море замерзнет²¹⁸. Убедившись, что Австрия не собирается вступать в войну, а германские государства противятся планам ее расширения, Стокгольм вернулся к своей первоначальной позиции, то есть к сохранению нейтралитета. Немаловажную роль сыграл и тот факт, что шведские военные не ожидали значительных достижений от англо-французского флота, не приспособленного к действиям в шхерах, и кроме того, понимали, что в сентябре союзные корабли уйдут к своим берегам, а море замерзнет, что сделает возможным новый переход русской армии через Ботнический залив. А. Барагэ д'Илье был готов гарантировать оставление на зиму в королевстве своих сил, но, по мнению Оскара I, этого было явно недостаточно. После долгих споров и рекогносцировок союзное командование выяснило, что не имеет достаточных сил для действий против Ревеля, Кронштадта или Свеаборга²¹⁹.

В результате англо-французы не стали дожидаться зимы, когда на острова по льду могла перейти русская армия. Финский берег от Аландов отделял всего 21 км, зимний лед позволял свободно передвигаться войскам с различными тяжестями. Союзники занялись взрывами укреплений²²⁰. 14 сентября они покинули аландские воды, а 27 сентября — Балтику²²¹. Главным итогом кампании 1854 г. на Балтике был сам факт сдачи русской крепости как демонстрация успеха англо-французских войск, что использовалось Парижем и Лондоном для расширения давления на нейтральные государства с целью привлечения их к коалиции. С другой стороны, очевидный разрыв между ожидаемыми и реальными результатами действий британского флота сделал необходимым поиск козла отпущения, и таковой был найден в лице Ч. Непира. 22 ноября 1854 г., после возвращения в Англию, он получил приказ спустить свой флаг и был отправлен в отставку. Его морская карьера закончилась²²². «Пришел, увидел и не победил, — писала об адмирале английская пресса. — Он хотел продеть кольцо сквозь ноздри грозному Левиафану и вместо кита поймал салакушку. Русские смеются, и мы смешны в самом деле»²²³.

Одновременно с действиями Ч. Непира в мае — июне 1854 г. в Варну были перевезены французская (около 40 тыс. человек) и английская (около 20 тыс. человек) экспедиционные армии²²⁴. Это сосредоточение должно было одновременно решить несколько задач: поддержать Турцию, обеспечить безопасность дальних подступов к Константинополю и Проливам, повлиять на Австрию, чтобы поддержать ее выступление в Дунайских княжествах²²⁵. Действия союзников на Балканах проходили при весьма благоприятных для них внешнеполитических обстоятельствах. 9 (21) февраля 1854 г. министр иностранных дел Австрии К. Ф. фон Буоль в частной беседе с П. К. Мейендорфом заявил о том, что готов заключить союз с Францией, так как ее политика более консервативная, чем политика России. В Вене, как всегда, предпочитали придерживаться принципа сохранения территориальной целостности Османской империи²²⁶.

Уже 1 (13) марта 1854 г. русский посол в Вене сообщил в Петербург, что через шесть недель на военное положение будут переведены войска в Венгрии, Банате, на Военной Границе и в Галиции — всего около 150 тыс. человек²²⁷. 15 мая 1854 г. император Франц-Иосиф I подписал рескрипт о мобилизации корпусов, расположенных в Галиции. Численность этих войск первоначально должна была быть доведена до 75 тыс. человек при 140 орудиях. Одновременно мобилизация распространялась на венгерские пехотные полки, кроме того, под знамена

призывались 95 тыс. рекрут срока 1855 г. Возникла сила, дальнейшее поведение которой было трудно предсказать²²⁸.

Австрийский МИД в кризисной ситуации прежде всего старался определить потенциального победителя и поэтому не торопился примкнуть к какой-либо из сторон. Тем не менее мобилизация австрийской армии продолжилась, но теперь дополнительные 90 тыс. человек сосредотачивались на русской границе — в Галиции и Буковине. В июне 1854 г. Австрия заключила две конвенции с Турцией. Первая предоставляла ей право на временное занятие Албании, Боснии и Черногории. Вторая приглашала ее оккупировать Дунайские княжества²²⁹. Вена потребовала от России очистить Дунайские княжества, где основные силы русской армии были скованы осадой Силистрии. Это был шаг, который дался Вене с трудом. Принимая его, Франц-Иосиф I надеялся на поддержку со стороны членов Германского союза, однако вскоре он убедился в безосновательности своих расчетов. Уже в конце мая австрийцы потребовали от Пруссии выполнения обязательств по оборонительному договору от 20 апреля и начала мобилизации 200-тысячной армии в середине июня с тем, чтобы она была завершена в конце июля 1854 г. Причина активности Вены была проста — К. Ф. фон Буоль готовился представить России ультиматум об очищении княжеств²³⁰.

Русский посол в Австрии не верил в то, что Вена решится выступить без поддержки Пруссии и германских государств, а ограничиться лишь демонстрациями²³¹. Его убеждение поддерживалось и почти единодушным нежеланием австрийских военных вмешиваться в эту войну²³². Берлин не торопился выполнять требования Габсбургов, зато 3 июня представители средних государств Германского союза собрались в Бамберге (Бавария), где приняли коллективную ноту, направленную правительствам Австрии и Пруссии. «Бамбергеры» требовали сохранения европейского баланса сил, свободы плавания по Дунаю и остальным рекам, впадающим в Черное море, сохранения неприкосновенности Греческого королевства (это был протест против оккупации союзниками Пирея), устранения Турции из Европы (за исключением Константинополя и Румелии), увеличения территории Греции за счет Эпира, Фессалии и большей части Македонии, создания объединенного государства, в состав которого вошли бы Босния, Герцеговина, Сербия, Болгария и Черногория, сохранения независимости Дунайских княжеств. Это была программа, во всех отношениях враждебная планам Вены, но дружественная Берлину и Петербургу²³³. Тем не менее 22 мая (3 июня) К. Ф. фон Буоль информировал Петербург о том, что Австрия придает особое значение прекращению русских наступа-

тельных действий за Дунаем и ждет указаний на срок окончания оккупации княжеств²³⁴.

Ожидая подобного развития событий, И. Ф. Паскевич крайне вяло вел осаду Силистрии²³⁵. На ее верках находилось 125 орудий, 15-тысячный гарнизон не собирался сдаваться²³⁶. 90 тыс. русских солдат при 266 орудиях практически простаивали. Крепость даже не была блокирована, и к ней подходили подкрепления и обозы. Подобный образ действий вызывал откровенное недоумение и недовольство в русской армии²³⁷. 22 апреля (4 мая) 1854 г. командующий изложил свое мнение о возможных действиях в письме к императору: «Австрия и Пруссия заключили с Англией и Францией известный трактат с целью заставить нас очистить княжества... Княжества мы занимать не можем, если австрийцы с 60 000 появятся у нас в тылу. Мы должны будем тогда их оставить по принуждению, имея на плечах сто тысяч французов и турков. На болгар надежды немного. Между Балканами и Дунаем болгары угнетенные и не вооруженные; они, как негры, привыкли к рабству. В Балканах и далее, как говорят, они самостоятельнее; но между ними нет единства и мало оружия. Чтобы соединить и вооружить их, надобно время и наше там присутствие. От сербов при нынешнем князе ожидать нечего: можно набрать 2 или 3 тысячи (*des corps francs* [добровольческие отряды (*фр.*)]), но не более; а мы раздражим только Австрию. В Турции ожидали бунта вследствие нововведений, но до сих пор это не подтверждается. Итак, при сих обстоятельствах, ежели думать, нам полезнее предупредить вопросы Австрии и объявить, что теперь, будучи за Дунаем и угрожая туркам, мы добровольно очищаем княжества и оставляем на попечение Европы обеспечение прав христиан Турецкой империи. Таким образом, мы отнимем у германских держав предлог к войне с нами. Злость Австрии так велика, что, может быть, она предъявит новые к нам претензии; но Пруссия, вероятно, тем удовлетвует. Австрия же без Пруссии не посмеет объявить нам войны, когда мы со 170 000 будем за Прутом на фланге Галиции. Вероятнее всего, что она ничего не предпримет»²³⁸.

16 (28) мая начался штурм вынесенного за линию основных укреплений форта Араб-Табия. Русские окопы подошли к нему на 300 метров. Поначалу успешная атака закончилась неудачей. Командовавший ею генерал был убит, а его преемник неверно оценил обстановку. В результате уже в тот момент, когда русские войска преодолели ров и заняли амбразуры, прозвучал сигнал к отступлению, и штурмующие колонны вернулись, потеряв 933 человека ранеными и убитыми. Неудача русских существенно подняла дух осажденного гарнизона. Между тем

осада продолжалась. Саперные работы, которые возглавили К. А. Шильдер и его ученик подполковник Э. И. Тотлебен, шли очень удачно²³⁹.

Положение Силистрии было весьма тяжелым. В конце мая ее комендант известил Константинополь, что не сможет продержаться более 10–15 дней. Эта новость вызвала панику, сераскир ожидал появления русских у стен турецкой столицы через два месяца после падения крепости. Между тем подобных планов у И. Ф. Паскевича не было. 1 (13) июня он уехал в Яссы, сославшись на болезнь и последствия контузии. В тот же день был смертельно ранен генерал К. А. Шильдер. Осадные работы практически остановились²⁴⁰. За день до этого тяжелые потери в бою с иррегулярной турецкой кавалерией под Каракулом в Малой Валахии понес Александрийский 5-й гусарский полк, при отходе было потеряно четыре орудия²⁴¹.

11 (23) июня, после ампутации правой ноги, генерал К. А. Шильдер умер²⁴². Это был тяжелый удар для русской армии. «Потеря Шильдера, — писал император М. Д. Горчакову, — меня крайне огорчила; такого второго не будет, и по знанию, и по храбрости»²⁴³. Впрочем, судьба кампании за Дунаем была уже решена. При отсутствии возможности движения за Балканы И. Ф. Паскевич считал взятие Силистрии абсолютно бесполезным. Еще 1 (13) июня он получил условное согласие императора на снятие осады и в тот же день приказал М. Д. Горчакову отступить²⁴⁴. Николай I получил сообщение о том, что к 1 (13) июля австрийцы будут готовы начать действовать, и поэтому распорядился начать эвакуацию княжеств, обратив особое внимание на раненых и больных, которым не повредит перевозка²⁴⁵. Подготовка к движению еще шла, когда И. Ф. Паскевич уже начал получать сообщения о том, что австрийцы готовятся выступить. «Еще раз, дай Бог, — писал он М. Д. Горчакову 6 (18) июня, — чтобы успели хорошо отойти»²⁴⁶.

Как всегда, отступление русских войск сопровождалось исходом около 6,5 тыс. болгар, опасавшихся резни, которую могли устроить турки. Это были люди из 29 селений, преимущественно Силистрийского округа. Два дня они уходили со скотом и пожитками под прикрытием русской пехоты, защищавшей этот исход. Турки не преследовали. М. Д. Горчаков со штабом лично наблюдал за безопасностью движения. Для обеспечения сначала была выделена ржаная мука, но так как болгары не употребляли черный хлеб, на покупку белого был отпущен 5681 рубль серебром, еще 2 тыс. — на помощь бедным и 1,5 тыс. — на покупку фуража для скота. Значительная сумма была собрана в столицах, кроме того, помощь была оказана офицерами и генералами армии, по пути движения переселенцев обеспечивали едой и фуражом.

Переселенцев распределили по уже существующим болгарским колониям на Дунае и Днестре²⁴⁷.

9 (21) июня 1854 г. командующий начал подготовку к отходу. Чтобы скрыть ее, М. Д. Горчаков приказал продолжать осадные работы. Русская артиллерия практически вплоть до последнего момента вела активный обстрел крепости. Отступление, начатое 10 (22) июня, было хорошо организовано. 14 (26) июня русские войска завершили переход на левый берег Дуная. Вслед за этим войска начали медленно отходить в направлении к Бухаресту. Противник не преследовал. Осада Силистрии обошлась Дунайской армии в 2500 человек убитыми и ранеными. 15 (27) июля М. Д. Горчаков начал отвод войск из Валахии и Молдавии. Николай I торопил отход Дунайской армии за Прут²⁴⁸. При отступлении нередко случалось, что русские и австрийские пикеты находились один напротив другого. Русским войскам был отдан строгий приказ «ни под каким видом» не открывать огонь первыми. На случай, если это сделают вчерашние союзники, были готовы планы активных действий²⁴⁹. Как отмечали австрийцы уже после войны, армия, отступая, была постоянно готова контратаковать. Это останавливало от соблазнов²⁵⁰.

Император все же опасался вторжения австрийских войск в Подолию, где им абсолютно нечего было тогда противопоставить. Исчезновение линии противостояния на Дунае автоматически усилило опасность для Крыма. 30 июня (12 июля) А. С. Меншиков, ссылаясь на информацию, полученную из Петербурга, Варшавы и Вены, сообщил М. Д. Горчакову о том, что «главные силы англо-французов направляются против Севастополя как к главной цели войны, состоящей в намерении истребить здешнее Адмиралтейство и уничтожить Черноморский флот. И приказание, и долг повелевают мне защищать их до последней капли крови, но вместе с тем предвижу, что буду раздавлен, и без успеха, если неприятель высадится в числе 50 или 60 тысяч человек, не включая сюда турок или тунисцев. Следовательно, главная забота должна быть о том, чтобы не допустить неприятеля с такими силами до Крыма или же дать мне равносильное подкрепление. Вы можете, любезный князь, содействовать и тому, и другому»²⁵¹.

6 (18) июля М. Д. Горчаков распорядился направить в Крым 16-ю пехотную дивизию. Она должна была прибыть туда в конце августа. Командующий пошел на этот шаг самостоятельно, не имея на то прав. Николай I одобрил решение М. Д. Горчакова, несмотря на возражения со стороны И. Ф. Паскевича. Фельдмаршал разделял опасения императора относительно Австрии, но считал, что имеющихся у А. С. Меншикова сил достаточно для обороны Севастополя. Угрозы для всего Крыма

он не видел²⁵². Когда основные силы русской армии отошли за Бухарест, турки активизировались под Рушуком. Особого успеха в действиях против войск прикрытия они не имели²⁵³. Выводя войска из княжеств, И. Ф. Паскевич хотел иметь возможность в случае войны действовать против австрийцев. Но в результате отступления изменилась и военная, и внешнеполитическая обстановка.

Уход русской армии из княжеств существенно ослабил позиции Вены в Германии — «Бамбергеры» и Пруссия приняли его весьма благосклонно и требовали теперь следующего шага для достижения мира, а именно ухода англо-французских сил из Черного моря. Австрия уже не могла претендовать на роль лидера всех германских сил во имя прекращения войны²⁵⁴. В начале июля австрийские войска в основном были разделены на 1-ю армию (67 тыс. человек, 168 орудий, под Веной), 2-ю армию (117 тыс. человек, 280 орудий, итальянская граница), 3-ю армию (116 тыс. человек, 304 орудия, Трансильвания) и 4-ю армию (100 тыс. человек, 260 орудий, Галиция). Это был предел мобилизационных возможностей Австрии, более она не могла значительно увеличивать численность своих вооруженных сил²⁵⁵. С другой стороны, Вена уже не могла рассчитывать на решение судьбы войны одним маневром. Готовность к нему пришла с опозданием — на Волыни и в Польше стояла русская армия.

Русско-австрийская граница с Галицией была практически лишена укреплений — единственная русская крепость Киев отстояла от нее более чем на 600 км. К тому же Киев находился далеко не в лучшем состоянии, в отличие от крепостей в Польше, которые были снабжены значительной артиллерией, запасами продовольствия и боеприпасов и быстро приводились в порядок для обороны²⁵⁶. Опасность изолированного положения Киева задолго до войны, еще в 1843 г., ясно понимал император: австрийская армия в два перехода могла отрезать эту крепость от основного опорного пункта в передовом районе — Бреста. Единственным эффективным способом обороны считалось наступление в Галицию. К таким же выводам Николай I пришел и в 1854 г., за тем исключением, что он теперь считал особо необходимым присмотреться к возможным действиям Пруссии. Неопределенность поведения Берлина исключала возможность нанесения удара по Кракову²⁵⁷.

Избежав после отхода угрозы окружения, И. Ф. Паскевич планировал оставить 50-тысячный заслон против Буковины и, имея 150 тыс. человек, осуществить наступление в Восточную Галицию, в направлении Львова. 100 тыс. человек из состава русской армии в Царстве Польском в таком случае должны были наступать на Западную Галицию,

на Краков. Опорой оставшихся стали бы крепости Новогеоргиевск, Варшава и Ивангород, заблаговременно построенные по Висле. Фельдмаршал был готов очистить левый берег этой реки²⁵⁸. Этот план был рискованным, но единственно возможным. Итак, оборонять границу с Австрией должны были почти 300 тыс. человек, и опасность столкновения с этими силами вынудила Вену действовать гораздо осторожнее.

Пруссия так и не пошла на мобилизацию своей армии, а за словами «Бамбергеров», к глубокому разочарованию австрийцев, последовали действия. 20–27 июля к австро-прусскому наступательно-оборонительному союзу от 20 апреля 1854 г. присоединились Саксония, Бавария, Вюртемберг, Ганновер, Гессен и Нассау. Большая часть этих государств отнюдь не поддерживала планы войны против России и угрозу «общегерманским интересам» видела прежде всего со стороны Франции. Таким образом, прусская дипломатия, настаивавшая на расширении состава участников соглашения от 20 апреля 1854 г., исключила возможность вмешательства в войну из-за восточного вопроса. Более того, договор стал наступательным лишь по букве, зато он обеспечил охрану нейтралитета границ Германского союза, сорвав планы переброски части французской армии на Дунай через территорию германских государств. Немецкие государства не хотели вести войну с русскими армиями за спасение Турции и, возможно, на своей территории, и уж тем более они не хотели видеть у себя французских солдат, о которых со времен дяди Наполеона III там остались самые скверные воспоминания.

Уже 27 июня (9 июля) император Австрии встретился с русским послом А. М. Горчаковым и изложил свою версию необходимости занятия его войсками Дунайских княжеств: «Верьте, что никакой враждебной по отношению к вам мыслью не было продиктовано это мероприятие, я был удивлен поспешностью вашего ухода, я боялся анархии и вторжения турок, бедственного для населения, и я считал долгом гуманности помешать этому двойному несчастью присутствием части моих войск. Но раз ваши войска покидают Валахию лишь частично — вопрос меняется, и вы можете быть уверены, что не успеете вернуться домой, как уже будет отдан приказ моим генералам не двигаться дальше и держаться вдали от Валахии, пока ваша армия там будет находиться»²⁵⁹. Николай I уже не верил словам, он был потрясен случившимся. «Доверие, — заявил он австрийскому послу 24 июня (6 июля) 1854 г., — соединявшее доселе обоих монархов ко благу их государств, разрушено, искренние отношения между ними не могут долее продолжаться»²⁶⁰.

Император был прав. Вскоре колебания Австрии были преодолены. 14 июля состоялось заключение австро-турецкой конвенции,

по которой Вена брала на себя обязательства гарантировать вывод русских войск из княжеств дипломатическими или военными средствами, за что на время войны Константинополь соглашался на австрийскую оккупацию этих территорий. 4 (16) сентября последний русский отряд перешел через Прут, Дунайская армия вернулась в пределы империи²⁶¹. Проблем при отходе не было, армия двигалась, как на маневрах, снабжение и движение были прекрасно организованы²⁶². Перед уходом местные войска были разоружены, часть офицеров, пожелавших уйти с отступавшими, принята на русскую службу²⁶³. Вслед за уходящими русскими войсками в княжества ненадолго вошли турки. 10 (22) августа Омер-паша вступил в Бухарест. В тот же день австрийцы перешли границы Валахии и медленно и осторожно вошли в княжества, разделяя, таким образом, турок и русских²⁶⁴.

Этот шаг австрийская дипломатия объясняла интересами России в Петербурге и союзников — в Париже и Лондоне. На самом деле К. Ф. фон Буоль надеялся, что в будущем оккупация Молдавии и Валахии может продлиться и они будут присоединены к Австрии²⁶⁵. Австрийцы вели себя в княжествах именно так, как будто они были уже уступлены Вене. Их армия установила жесткий оккупационный режим, вызвавший общее недовольство. В отличие от русских, австрийцы не расплачивались за поставляемые армии продукты золотом, предпочитая платить бумажными деньгами, курс которых постоянно падал²⁶⁶. Тем временем К. Ф. фон Буоль отнюдь не стремился рисковать и доводить противостояние с Россией до открытого столкновения, тем не менее перспектива развития ситуации оставалось неясной. Фактически Вена уже выступила союзником Турции, занимая Дунайские княжества по соглашению с Константинополем²⁶⁷. Между тем отношения между австрийцами и турками в княжествах были далеко не дружественными, княжества были разорены, австрийцы отказывались помогать солдатам Омер-паши продовольствием, фактически вытесняя их за Дунай²⁶⁸.

Несмотря на оккупацию княжеств, австрийский министр иностранных дел продолжал заявлять русским дипломатам, что при выработке условий будущего мира Франция и Англия никогда не смогут рассчитывать на поддержку Австрии в случае, если они планируют «сократить или унижить Россию»²⁶⁹. Ничего хорошего подобные заверения не обещали, скорее, наоборот. «По мере того как мы изыскивали средства успокоить несправедливые опасения Австрии, — отмечал в начале августа 1854 г. Николай I, — она, смелея все более, вступила в соглашение с Францией и Англией с целью подтвердить общность их намере-

ний. И это случилось в то время, когда оба эти государства были уже в войне с нами; сама же Австрия считала себя в мире с Россией... Она, утверждая, что находится с нами в мире, вооружалась в чрезвычайных размерах и двинула большинство своих сил не только в те свои области, откуда они угрожали флангу и тылу нашей армии в княжествах, но и непосредственно к границе нашей империи... Я спрашиваю, в войне или в мире мы с Австрией и могут ли быть нами терпимы ее поступки без унижения в собственных наших глазах и в глазах всего света. Не пора ли потребовать удовлетворения за все, что сделано актами, не поддающимися квалификации?»²⁷⁰

Тем не менее на дальнейшее обострение отношений с Веной Петербург не пошел. Германские государства, не поддерживая Австрию в ее планах развязывания войны, все же гарантировали ее территорию и войска в княжествах от всякого нападения²⁷¹. Неопределенность ситуации на юго-западных и западных границах России не изменилась вплоть до конца года. «При подобном положении дел, — писал император М. Д. Горчакову 30 ноября (12 декабря) 1854 г., — вопрос уже в том, где большая опасность и куда усилия обороны нашей должны преимущественно обращены быть? Думаю — Петербург, Москва или тут, в центре России, и Крым с Николаевом. Прочее второстепенной важности, в сравнении...»²⁷² Действительно, в результате действий австрийцев инициатива полностью перешла к противнику. Русская и союзные армии практически потеряли возможность встречи на Балканах. Россия была отсечена от Европейской Турции, за исключением небольшого участка в низовьях Дуная в болотистой Добрудже. Использовать его для ведения военных действий русское командование, хорошо знакомое с местностью, не собиралось.

Зато это сделал маршал Сент-Арно. Союзники практически не имели сведений о противнике. Британская рекогносцировочная партия, отправившись из Варны, не встретила ни одного человека на расстоянии 150 миль. Попытки привлечь в качестве шпионов болгар завершились полным провалом²⁷³. Была предпринята попытка сформировать иррегулярную кавалерию из мусульман на манер казаков или спахов (арабские части, формировавшиеся французами с 1834 г. в Алжире). Имевшему опыт командования такими подразделениями генералу Юсуфу было приказано создать из башибузуков четыре кавалерийские бригады по два полка в каждой. Он скептически смотрел на перспективы выполнения приказа — под знамена собиралось всякое отребье, годившееся только для резни и грабежа. Тем не менее им было дано громкое имя «Спахи Востока», и их попытались использовать в поле.

Маршал Сент-Арно был болен и, опасаясь того, что ему придется покинуть армию, торопился достичь успеха²⁷⁴.

2 августа маршал отправил в Добруджу в разведывательную экспедицию 1-ю дивизию — элиту французской армии, поддержанную отрядом башибузуков Юсуфа, всего 10,5 тыс. человек. К 5 августа войска должны были вернуться в Варну. Экспедиция дошла до Кюстенджи (совр. Констанца, Румыния) с огромными медицинскими потерями для французов — около 4,5 тыс. человек заболевшими и умершими (минимальная цифра из называемых), большая часть башибузуков разбежалась. В небольшой стычке с казачьим пикетом были ранены и убиты несколько человек. 13 августа 1854 г. войска вернулись в Варну и привезли в союзнический лагерь холеру. Сделать подарок к 15 августа — дню рождения Наполеона I — не удалось²⁷⁵. Остатки кавалерии генерала Юсуфа были распущены по домам²⁷⁶. Этим проблемы не ограничились. 10 августа сам лагерь был почти полностью уничтожен пожаром в городе: союзники потеряли запасы одежды, 16 тыс пар обуви, 150 тонн галет и прочее, но сохранили боеприпасы²⁷⁷. Героические усилия французских военных инженеров спасли от огня склад с хранившимися там 5 тыс. пудами пороха. В случае взрыва этих запасов последствия для союзников были бы ужасными²⁷⁸.

Впрочем, и без этой катастрофы положение англо-французов оставалось весьма тяжелым. Прибывшие без обозов англичане столкнулись с проблемами снабжения. Не хватало даже хлеба, выпечку которого британское командование попыталось организовать на месте. С раннего утра солдаты вынуждены были выстраиваться в очереди за дневной порцией, которой не хватало на всех. Положение французов в этом отношении складывалось несколько лучше, поскольку их интенданты снабдили свою армию галетами²⁷⁹. Санитарное состояние было ужасным. В Варненском лагере армии союзников понесли значительные потери от болезней, за короткое время там умерли еще около 3,5 тыс. человек²⁸⁰. Эпидемия нарастала. Только французы к 19 августа насчитывали 12,5 тыс. заболевших²⁸¹. Потери французов умершими составили, по разным оценкам, до 7 тыс. человек, англичан — несколько меньше²⁸². Маршал Сент-Арно докладывал своему императору, что его армия физически не в состоянии совершать длительные марши, особенно по направлению к Дунаю²⁸³. Тем не менее союзники сохраняли свободу выбора времени и места при планировании своих действий. Угрожать территориям Франции и Англии или даже Балканам Россия не могла. Таким образом, она потеряла возможность ведения военных действий по собственной инициативе.

Единственным участком возможных активных военных действий для русских войск оставалось Закавказье, где они должны были учитывать и угрозу с тыла. Еще в январе 1854 г. А. С. Меншиков считал возможным удержать Новороссийск, Геленджик и Сухум при любых обстоятельствах²⁸⁴. Весной ситуация изменилась, и по его приказу начальник Черноморской линии вице-адмирал Л. М. Серебряков начал готовить отход из укреплений. 3 (15) марта, вслед за разрывом отношений с Англией и Францией, русская эскадра в составе семи пароходов, буксировавших пять транспортов, приступила к эвакуации фортов и опорных пунктов Черноморского побережья Кавказа. Люди, оружие, боеприпасы, лошади и продовольствие вывозились, укрепления разрушались. 5 (17) марта эскадра пришла в Новороссийск, где высадила 3849 человек. Гарнизоны остались только в укреплении Святого Духа и в Гаграх, откуда их нельзя было вывезти из-за плохой погоды. 23 марта (4 апреля) в Новороссийск прибыли 438 человек — гарнизон укрепления Святого Духа. Положение Гагринского укрепления было трагическим — благополучный отход по горам исключался, так же как и успешная оборона в случае подхода эскадры союзников. Помочь вызвался греческий шкипер Фотий Сарандо. На своем судне «Иоанн» 23 апреля (5 мая) он перевез в Керчь и гарнизон Гагр около 600 человек. Все участники этой рискованной экспедиции, проходившей буквально под носом у пароходов англо-французов, отказались от денежного или иного вознаграждения, заявив, что лучшей наградой для них будет спасение жизней русских солдат²⁸⁵. Таким образом, с окончанием весны 1854 г. противник мог без всяких препятствий поддерживать связь с горами, перевозить оружие и боеприпасы, что увеличивало опасность активизации их набегов. В ответ в сторону бывших укреплений, где обосновались пункты снабжения, был организован ряд экспедиций русских войск. Их действия были неожиданными и потому успешными²⁸⁶.

По планам союзников в 1854 г. предполагалось организовать наступление на Тифлис с трех направлений, из Карса, Батума и Баязета. В марте 1854 г. А. А. Чарторыйский представил Г. Пальмерстону меморандум, уверяя, что в случае удара по Тифлису все народы от Каспийского до Черного моря восстанут против России. Восставших предлагалось вооружать и ставить под командование служивших на Кавказе поляков, которые массами начнут дезертировать из русской армии. Однако турецкое вторжение в Закавказье, вопреки надеждам некоторых политиков, отнюдь не вызвало подъема «освободительной» борьбы против России²⁸⁷. Характер тех, кто не выполнил функцию освободителей,

хорошо описан турецким офицером, воевавшим в этой армии: «Турецкий солдат очень любит головы и никак не может понять возможность сражаться, не снимая голов с плеч своих неприятелей»²⁸⁸. Значительную часть армии, которую А. А. Чарторыйский мечтал навести на Грузию, составляли ополчения аджарцев.

«Турецкая Гурия (то есть район Батума, Аджария. — О. А.), — отмечал адъютант командующего турецкой Батумской армией, — имеет около 30 000 жителей, говорящих на грузинском языке, — все без исключения магометане и к тому весьма фанатичны. Главное занятие — разбой, земледелие и садоводство. Последние две отрасли принадлежат более женщинам, чем мужчинам. Мужчины предпочитают шляться по лесам, заниматься разбоем и поимкой детей, мальчиков и девочек, отправляемых затем в Трапезунд и Константинополь»²⁸⁹. Не удивительно, что турецкие войска при наступлении в Грузию, как и всегда, отличались невысоким уровнем дисциплины, грабежами и насилием над мирным населением и восстановили забытую при русском господстве практику похищения людей для работорговли, благо рядом находились Батум и Трапезунд с их невольничьими рынками. Естественно, что христианское население Закавказья предпочло оставаться верным России. Что касается мусульман этого региона, то, будучи шиитами, они по-прежнему ориентировались в религиозном и культурном отношении не на Турцию.

14 (26) июня 1854 г. Действующий корпус Кавказской армии переходил русско-турецкую границу. Командовавший им генерал В. О. Буттов издал в этот день два приказа. Первый из них гласил: «Храбрые товарищи! Наступил час, с нетерпением вами ожидаемый, и мы переходим рубеж края, который со всеми крепостями, в нем находящимися, 26 лет тому назад завоеван был победоносным российским оружием и великодушно уступлен Государем Императором воюющей с нами благодарной Турции, и где шесть месяцев тому назад со свойственной вам храбростью нанесли вы поражение туркам, почти вчетверо числом вас превосходившим». Второй приказ касался отношения к мирному населению: «Ребята! В конце прошлого года, по объявлении войны, я приглашал мирных жителей Турции оставаться в своих домах и дал им слово, что их собственность не будет тронута. Не изменяйте же данному мною обещанию, уважайте их храмы, не касайтесь их имущества, не нарушайте спокойствия их семейной жизни и не посягайте на беззащитных вдов и сирот! Я употреблю все усилия, чтобы вы ни в чем не нуждались; взамен требую от вас строгого исполнения всех моих приказаний. Будьте страшны только врагам, дерзающим вступать с вами в бой, и ка-

райте их беспощадно; но не трогайте незащищенных жителей. Надеюсь, что вы послушаетесь моего благого совета и приказаний, избавьте ваших ближайших начальников от ответственности, а меня не поставьте в неприятное положение — прибегать к мерам строгости»²⁹⁰. В отличие от турок, реквизировавших продовольствие и фураж у местного населения, русская армия расплачивалась за все наличными, и жители пограничных пашалыков с удовольствием снабжали ее всем необходимым²⁹¹. Разница в поведении и мотивации действий двух армий была очевидна.

Дипломатия союзников с самого начала прилагала значительные усилия, чтобы вовлечь в коалицию и Персию, но та предпочла не рисковать и заключила с Россией 17 (29) сентября 1854 г. конвенцию о нейтралитете²⁹². Тегеран обязался не допускать вывоз хлебных припасов в Турцию и поддерживать порядок на границе (статья 1), не допускать вывоза хлеба союзникам Турции (статья 2). Россия со своей стороны обязалась строго соблюдать соглашения с Персией и отказывалась от последнего курура туманов контрибуции, которую ей должен был выплатить Тегеран (статья 3). Все остальные положения русско-персидских отношений оставались без изменений (статья 4)²⁹³.

Руководство Кавказского жандармского округа в 1855 г. доносило в Петербург, что «большинство мусульманского населения за Кавказом сочувствовало Персии по религии и родственным связям; в настоящую войну с Турцией не представляет особенных причин заключать о расположении их и готовности содействовать сим последним; как шииты... они не могут разделять враждебных нам намерений Турции, принадлежащей к суннитской секте, и готовы содействовать войскам нашим»²⁹⁴. В результате граница с Персией была практически оголена от войск — ее охраняли посты четырех донских казачьих полков и восемь рот пехоты²⁹⁵.

Союзные эскадры заняли ряд небольших фортов на Черноморском побережье Кавказа, предусмотрительно оставленных немногочисленными русскими гарнизонами, и высадили там турецкие десанты. Это дало возможность союзникам установить контакты с черкесскими племенами и раздать оружие и боеприпасы. Однако бурные надежды (особенно характерные для французов) на то, что горцы выставят многочисленные ополчения, которые смогут изгнать русские войска не только из Кавказа и Закавказья, но и перенести военные действия в район Нижнего Дона и Крыма, скоро развеялись как дым. Союзникам не удалось наладить прочного контакта и с Шамилем. «Мне кажется, — писал Ч. Стратфорд-Каннинг, — что Шамиль — это фанатик и варвар, с которым не только нам, но и Порте будет трудно установить какие бы

то ни было удовлетворительные отношения. Его наиб в Черкессии — такой же»²⁹⁶. При искреннем непонимании и недоверии друг к другу союзники, турки и горцы действовали разрозненно.

Попытки французов обрести друзей в Закавказье иногда приобретали явно анекдотический характер. Так, в 1854 г. во французской прессе появилась информация о Леоне VII, «короле Армении», который объявил, что «отныне русский император Николай перестал царствовать на всех территориях армянских»²⁹⁷. Как и следовало ожидать, «король» оказался проходимцем, реальная власть определялась не газетными утками и брошюрами, а силой. Турецкая армия весной — летом 1854 г. была разделена на три части: на флангах, в Батуме и Баязете, находились два сильных корпуса, в центре, в Карсе, собиралась ударная сила — Анатолийская армия. Батумский корпус попытался прорваться к Тифлису, но был остановлен после взятия Озургети. Потерпев ряд поражений, 30 мая (10 июня) турки вынуждены были покинуть город, отступив за реку Чолок. 4 (16) июня генерал-лейтенант князь И. М. Андронников, имея 10 тыс. человек при 18 орудиях, атаковал 34-тысячную турецкую армию, стоявшую за рекой на укрепленных позициях и имевшую 13 орудий. Потеряв до 4 тыс. убитыми и до 14 тыс. разбежавшимися (последняя категория потерь в основном относится к местному ополчению, набранному из любителей резать головы и заниматься торговлей похищенными детьми), турки оставили всю артиллерию и лагерь и бежали по направлению к Кобулету. Общие потери наступавших не превышали 1,5 тыс. человек²⁹⁸.

Батумское направление было обеспечено при Чолоке, после значительных потерь остатки Батумского корпуса укрылись в нескольких прибрежных укреплениях и никак не тревожили наши войска²⁹⁹. Вскоре последовала победа на левом фланге русско-турецкого фронта. 17 (29) июля войска Эриванского отряда под командованием генерал-лейтенанта барона К. К. Врангеля уничтожили Баязетский корпус противника на Чингильских высотах. Потеряв около 2 тыс. человек и четыре орудия, турки разбежались. Ближайшим результатом этой победы стало взятие 19 (31) июля Баязета. Его гарнизон бежал в Ван, оставив склады с запасами на 1 млн рублей. Русские войска поставили под угрозу караванный путь Трапезунд — Эрзерум — Тебриз. 22 июля (3 августа) немногочисленный отряд К. К. Врангеля покинул город, предварительно уничтожив все военные запасы. Хранившееся на складах зерно было роздано местным жителям.

24 июля (5 августа) 1854 г. генерал-лейтенант князь В. О. Бебутов нанес сокрушительное поражение основным силам Анатолийской

армии при Курюк-Дара³⁰⁰. В основном она была представлена регулярной пехотой, частично вооруженной штуцерами французского производства: 48 батальонов, из них шесть, вооруженных штуцерами, 16 полков регулярной кавалерии, ополчения курдов и бедуинов — общую численность этой армии в русском штабе оценивали в 60 тыс. человек³⁰¹. Турецкое командование было скверным, но хуже всех повела себя кавалерия. Попытки представителей союзников удержать турок успеха не имели³⁰². Бой был длительным и весьма упорным, кавалерия противника — регулярная и иррегулярная, первая не выдержала атак и обратилась в бегство³⁰³. Следует отметить, что рядовые солдаты регулярных османских пехотных частей дрались храбро и умело, обстановка несколько раз становилась весьма опасной³⁰⁴. И тем не менее 18-тысячный русский отряд разбил превосходящего противника, его трофеями стали 15 орудий, 26 знамен и значков, в плен попали более 2 тыс. человек. Потери турок убитыми превысили 10 тыс. человек, до 12 тыс. башибузуков разбежались. Потери русских ранеными и контуженными составили 3054 человека, убитыми — 599 человек³⁰⁵. Один из французских офицеров ободрял своих подчиненных, говоря, что в любом случае они были бы разбиты и лучше отступить от Курюк-Дара несколько часов, чем от Тифлиса несколько дней, не имея в желудке ничего, кроме казачьей пики. Башибузуки не оценили юмор своего командира и зарезали его³⁰⁶.

После сражения В. О. Бебутов обратился к своим подчиненным: «Узнав же в ночь с 23 на 24 июля, что турки, надеясь на свою многочисленность, решились, наконец, дать сражение в открытом поле, я с упованием на Всемогущего Бога, всегдашнего поборника оружия русского, и уверенный в вашей непоколебимой храбрости, смело пошел с вами навстречу врагу, и ни тройное превосходство турок в числе, ни многочисленная их артиллерия, ни советы и участие новых их союзников, европейских эмигрантов, не могли спасти турецкие войска от ударов ваших. Неприятель, охватывавший нас с трех сторон своими громадными колоннами и мечтавший смыть, наконец, стыд поражений, постоянно вами ему наносимых, после шестичасового кровавого боя снова был опрокинут на всех пунктах. Вы опять видели пред собою беспорядочные толпы его бегущими и оставляющими в руках наших часть своей артиллерии, знамена и пленных. Принося благодарственную молитву Господу Богу за дарованную победу, святым долгом считаю от сердца благодарить вас, мои храбрые и добрые товарищи, за ваши чудные подвиги. Не считаю себя вправе наименовать здесь кого-либо: вы все, от генерала до солдата, в этот день были герои»³⁰⁷.

Ближайшие резервы В. О. Бебутова находились в Тифлисе (четыре батальона), Ахалакалаки (два батальона) и Ахалцыхе (пять батальонов). С их подходом его отряд мог увеличиться до 30 батальонов, но для этого требовалось время. Осадный парк находился в Александрополе³⁰⁸. Не имея возможности немедленно развить свой успех, В. О. Бебутов после новой победы вынужден был занять положение наблюдателя, стража русской границы в Закавказье. Отсутствие осадной артиллерии и резервов исключали возможность атаки крепости Карс, под защитой стен которой вновь собиралась 40-тысячная Анатолийская армия³⁰⁹. В. О. Бебутов вынужден был выжидать того момента, пока турки не выйдут снова из-за стен Карса в поле. Между тем турки в крепости отнюдь не усиливались, скорее, наоборот. В результате их союзники решили не терять времени. После поражений в Закавказье английское правительство, весьма обеспокоенное ходом дел в Малой Азии, решило отправить туда своего специального комиссара, который получил экстраординарные полномочия и полную поддержку посла в Турции лорда Ч. Стратфорда-Каннинга, имевшего в этот период неограниченное влияние на султана.

«Когда полковник Вильямс приехал к своему назначению, — отмечал французский автор, — Карская армия существовала только по имени; беспечность правительства, варварское невежество и бесстыдная алчность генералов, бесчинство, пьянство, возмутительная гнусность офицеров служили источником длинного ряда бедствий ее. Все рода службы были расстроены, кассы пусты, страна разорена, солдаты в величайшей нищете и дезертировали тысячами; Карсу предстояло оставаться без защитников»³¹⁰. С редким трудолюбием и упорством он начал подготовку обороны Карса и вскоре значительно преуспел в этом. Потери от болезней, поражений и дезертирством привели к тому, что в ноябре 1854 г. гарнизон Карса сократился с 28 тыс. до 13 221 человека при 34 полевых орудиях (по списку армия в начале военных действий имела 84 орудия). К весне 1855 г. благодаря деятельности Вильямса медицинские потери турок резко сократились и численность армии выросла до 22 тыс. человек, включая иррегулярные части³¹¹.

Успехи русских войск заставили ослабить блокаду основных районов Кавказской войны. Первыми были выведены гарнизоны фортвов черноморского побережья. Генералитет был категорически против вывода войск из укреплений Дагестана, предсказывая в таком случае, что события могут выйти из-под контроля³¹². Положение действительно было тяжелым. К началу 1853 г. успех в действиях против горцев был очевиден, и наместник ожидал перелома, но начавшаяся война все из-

менила. Теперь основные силы Кавказского корпуса были направлены против турок³¹³. Этим не замедлил воспользоваться Шамиль. В июле 1854 г. он совершил набег в Грузию. Разбросанным частям регулярной армии и местной милиции под командованием генерал-лейтенанта князя Г. Д. Орбелиани с большим трудом удалось отразить нашествие³¹⁴.

При этом один из отрядов сумел дойти до Цинандали, в 60 км от Тифлиса, и ограбить это родовое поместье князей Чавчавадзе. В плен были уведены семьи князей подполковника князя Д. А. Чавчавадзе и генерал-майора И. Д. Орбелиани вместе со слугами, боннами и управляющим поместьем — всего 22 человека³¹⁵. Это событие вызвало в Тифлисе удрученные настроения и даже панику. Горожане считали свой город абсолютно беззащитным³¹⁶. Исключением были настроения в мусульманском («татарском») районе, где ждали прихода турок, поначалу даже открыто. Впрочем, такие настроения быстро улетучились³¹⁷. Особого влияния на ход дел набег на Цинандали не имел. В октябре Шамиль совершил набег на аул Истису мирных чеченцев, живших на Кумыкской плоскости, но был разбит и бежал. Установилось спокойствие³¹⁸. Набегом на Цинандали, собственно, и ограничилось содействие Шамиля союзникам. Те довольно быстро разочаровались в своих надеждах на помощь имама³¹⁹.

Но летом 1854 г. активизация действий горцев и заметно улучшившееся командование турецкой Анатолийской армией в Карсе вызвали и заметное беспокойство у командования Кавказского корпуса. Признав невозможным одновременно эффективно противостоять и Шамилю, и туркам, осенью 1854 г. оно обратилось в Петербург с просьбой о подкреплении. Минимум требований представлял дивизию пехоты с артиллерией, полк регулярной кавалерии и несколько донских казачьих полков. В противном случае штаб корпуса считал необходимым очистить Дагестан или передовые укрепления Кавказской линии. Оба последних решения неминуемо привели бы к расширению очага Кавказской войны и грозили трудно предсказуемыми последствиями.

В результате Николаем I было принято совершенно другое решение — наместником и главнокомандующим Отдельным Кавказским корпусом был назначен командир Гренадерского корпуса генерал-адъютант Н. Н. Муравьев. Перед ним была поставлена задача сохранить положение, используя исключительно местные силы, не рассчитывая на подкрепления³²⁰. Генерал был старым кавказцем и первым своим приказом призвал корпус готовиться к мужественному выполнению долга: «Для России настала година испытаний. Уже многие сотни тысяч ратников ополчаются на защиту родного края, воскрешая в памяти

народа бессмертное время войны отечественной. Станем же и мы, полные рвения и готовности, за святое дело. Вспомним недавние подвиги, еще свежие в памяти неверных, и грянем все дружно, с единогодушием, с теплой верой в правосудие Божие, на нечестивого врага России и православия»³²¹.

Эти силы к концу 1854 — началу 1855 г. были весьма скромными. Они состояли из Гурийского отряда (17,75 батальона, 11 сотен и 28 орудий — 8,5 тыс. человек, которых можно было усилить местным ополчением до 15 тыс.), Ахалцихского отряда (13 батальонов, 15 сотен, 16 орудий — около 10,5 тыс. человек), Эриванского отряда (четыре батальона, 16 сотен, восемь орудий — 5 тыс. человек), главного Александропольского отряда (21,5 батальона, 28 эскадронов, 21 сотня, 76 орудий — 22 тыс. человек, которые были потом усилены на 2,5 тыс. иррегулярных всадников из числа грузинских, армянских, татарских и курдских ополченцев). Между этими отрядами распределялись 82 сотни ополчений местной милиции (около 8200 человек — ополченские части никогда не оставались в постоянном списочном составе). Всего на линии Ахалцих — Ахалакалаки — Александрополь — Эривань имелось 28 тыс. штыков, 9,7 тыс. сабель и шашек, 100 орудий³²².

Благодаря активной деятельности Н. Н. Муравьева положение на Кавказе и в Закавказье стабилизировалось, планы вывода гарнизонов из Дагестана и укреплений Кавказской линии были оставлены. Среди прочих вопросов, которые пришлось решать наместнику, было освобождение пленников, захваченных в Цинандали. Шамиль требовал за них выкуп в 5 млн, а затем в 1 млн рублей, освобождения 150 пленных горцев и своего сына Джемалэддина, выданного во время осады Ахульго и служившего в русской армии. В результате переговоров сумма выкупа была снижена до 40 тыс. рублей серебром (горцы не брали золото), заплаченных по распоряжению Николая I. Переговоры о спасении пленников находились под личным контролем императора. 10 (22) марта 1855 г. обмен состоялся³²³.

На фоне сомнительных военных достижений союзников многое зависело от того, удастся ли им расширить коалицию в Европе и Азии. Значительное место в планах Лондона и Парижа занимала Австрия, позиция которой постоянно колебалась в зависимости от хода военных действий и настроений среди государств Германского союза, которые по-прежнему не горели желанием поддерживать Вену в действиях против России³²⁴. Для придания уверенности венским политикам союзники предложили им формальный наступательный и оборонительный договор, что в значительной степени способствовало преодо-

лению колебаний Австрии. Мобилизация армии и ее сосредоточение на русской границе привели финансы этого государства летом 1854 г. почти к полному краху.

До революции 1848–1849 гг. военные расходы Австрии равнялись приблизительно 50 млн флоринов в год, в ходе ее они почти удвоились и оставались на этом уровне по ее окончании. Но в 1854 г. военные расходы увеличились до 198 219 783 флоринов, что составило более 42% государственного бюджета Австрии. В следующем году расходы выросли до 211 002 721 флорина³²⁵. Уже в начале 1855 г. они составили 175 млн, и Вена вынуждена была искать возможности заключить займ. 14 (26) февраля русский посол в Австрии сообщал, что Франц-Иосиф I стремится завершить возникшие внешнеполитические затруднения на конференции³²⁶. Император хотел ограничиться дипломатическим сотрудничеством и в любом случае избежать военного конфликта с Россией³²⁷. 27 июля (8 августа) 1854 г. представителями Англии, Франции, Австрии и Пруссии была подписана нота о предварительных условиях мира, которые от имени союзных держав Австрия предъявила Петербургу.

«Четыре пункта», которые должны были стать основой для будущего мира, включали в себя следующие положения: 1) замена русского покровительства над Дунайскими княжествами коллективным — пяти держав; 2) свобода судоходства по Дунаю; 3) пересмотр Лондонской конвенции 1841 г. в пользу союзников; 4) замена русского покровительства над православными подданными султана коллективной гарантией их прав, данной европейскими странами. Россия решительно отказалась принять эти условия полностью, согласившись с ними только как с основой возможного примирения. Отказ Николая I капитулировать стал известен в Вене 20 августа (1 сентября) 1854 г. и вызвал там панику. Франц-Иосиф I немедленно подтвердил свое нежелание вступать в войну. Воспользовавшись резким ухудшением положения боснийских и герцеговинских сербов, не защищенных провозглашенным за полтора десятка лет до этого Гюльханейским хатт-и-шерифом, а также тем, что внимание великих держав было отвлечено от Балкан, австрийцы активно поддерживали прозелитскую деятельность Католической церкви в Боснии и Герцеговине. Обещая поддержку и защиту Вены в случае перехода в католичество, миссионеры призывали православное население этих провинций принимать католицизм или переходить в унию³²⁸.

Тем временем Англия и Франция продолжали действовать и без помощи Вены. Париж и Лондон поставили перед собой цель полного уничтожения русских военно-морских сил на Черном море. Война приобрела характер противостояния политически изолированной России

и коалиции морских держав и Турции. Военные усилия России, вынужденной прикрывать практически все свои европейские границы, были чрезвычайно велики, тем более что нейтралитет Пруссии, Швеции и особенно Австрии гарантировался только стоящими на их границах русскими армиями. Русская армия была готова к войне с Турцией, но не со всеми великими европейскими странами одновременно. Основной ее сложностью была нехватка обученных кадров и нарезного стрелкового оружия. К началу 1853 г. общую численность армии составляли 27 716 генералов и офицеров и 968 382 нижних чина. За год удалось увеличить численность резерва до 27 965 генералов и офицеров и 980 931 нижнего чина³²⁹. Этого оказалось недостаточно для того, чтобы прикрыть границы России. Только в районе Финского залива пришлось сосредоточить свыше 270 тыс. человек³³⁰.

7 (19) октября 1854 г. И. Ф. Паскевич дал верную характеристику стратегической головоломки в письме к М. Д. Горчакову: «Настоящее наше положение таково, что опасность угрожает нам со многих сторон. Поэтому должно прежде всего строго разобрать, где опасность наибольшая и последствия ее будут гибельнее для России. Расстояние у нас так велико, что мы не можем быть сильны на всех пунктах или обращать все силы на один пункт против нападения в настоящую минуту, чтобы потом успеть оборониться и на другом пункте, где опасность может быть важнее. Мы принуждены так рассчитывать, чтобы не терять ни минуты из виду главнейшего неприятеля, от успехов которого зависит участь войны, а может быть, и будущая судьба России»³³¹. Весьма показательным положением, сложившемся непосредственно в столице империи. В связи с опасностью нападения противника на западные границы государства в сентябре 1854 г. гвардия была передислоцирована в Остзейские губернии и Виленское генерал-губернаторство. Для прикрытия столицы из резервных и запасных частей было приказано: «образовать Гвардейский резервный пехотный корпус, имея в оном, наравне с Действующим корпусом, три резервные дивизии, разделенные на 6 бригад и 12 резервных полков». При формировании резерва путем слияния небольшой части специально оставляемых старослужащих солдат с рекрутами его командование столкнулось с огромными сложностями. Кроме нехватки офицерских кадров уже в 1854 г. обнаружилась нехватка пороха и свинца. Для стрелковой подготовки солдат выделялось: старослужащим пороха на десять, а свинца на пять выстрелов, а рекрутам соответственно на пятнадцать и восемь³³².

Сказывалась и техническая отсталость русских вооруженных сил, несопоставимость промышленного и финансового потенциала Рос-

сии и союзников. Армий, полностью вооруженных штуцерами, в Европе не было ни в Крымскую войну, ни даже в первые годы по ее окончании. Исключением являлась Швейцария, крохотная армия которой получила винтовки в 1850 г.³³³ В России пехота долгое время была вооружена ружьем образца 1808 г., который был немного изменен в 1828 и 1832 гг.³³⁴ Во Франции самая многочисленная часть пехоты была вооружена «образцом 1777 г.» или различными его вариантами, изменения происходили и в 1816 г., и в 1822 г., при этом срок службы ружья вплоть до 1840-х гг. равнялся 50 годам³³⁵, после Крымской войны гладкоствольные ружья переделывали в нарезные образца 1857 г., с которыми французская армия вышла на войну с Австрией в 1859 г.³³⁶

В Пруссии в строю по-прежнему находился «потсдамский мушкет», принятый на вооружение приблизительно в то же самое время, что и его французский аналог. Наиболее распространенное ружье английской армии — «Браун Бесс», появилось в 1730-х гг., продержалось в войсках до Крымской войны и даже до восстания сипаев 1857–1858 гг. Возглавлявший британскую армию с 1827 по 1852 г. герцог А. У. Веллингтон не считал необходимым менять что-нибудь в созданной им во время войны с Наполеоном машине. Правда, примерно с 1842 г. в Англии приступили к постепенному перевооружению пехоты. Все началось с того, что вместо кремневого замка в ружье вводился пистон или капсюль³³⁷. Введение этих новшеств шло повсюду и везде вызывало критику и сопротивление противников преобразований³³⁸.

С начала 1840-х гг. во Франции начались эксперименты по модернизации штуцеров, которые позволили бы упростить их зарядание до уровня гладкоствольного, сохранив преимущества нарезного оружия. Огромное значение приобретало введение новой формы пули, в том числе и конической — системы Минье³³⁹. В Пруссии в 1841 г. была запатентована игольчатая винтовка Дрейзе¹, которой в 1848 г. были вооружены фузилерные батальоны 32 линейных полков. В 1849 г. для егерских батальонов был введен штуцер Дрейзе (перевооружение винтовками в Пруссии прошло в 1855–1857 гг.)³⁴⁰.

В 1844 г. французскому правительству был представлен вариант штуцера, который после доработок принят на вооружение стрелковых батальонов в 1846–1848 гг. Он был тяжелее и дороже гладкоствольного ружья и уступал ему в скорострельности (четыре против пяти)³⁴¹.

¹ «Игольчатое ружье», или ружье Дрейзе, которое впервые начало вводиться на вооружение в прусской армии в 1841 г., дальностью до 600 м. Массовое перевооружение им началось уже в конце 1850-х гг. Названо по имени конструктора И.Н. фон Дрейзе, первое серьезное испытание в боевых действиях это оружие прошло в 1864 г., после чего Дрейзе было пожаловано дворянство.

В 1851 г. в английской армии начали вводиться и винтовки новой, усовершенствованной формы, позволяющей использовать пули системы Минье³⁴². Одновременно начались эксперименты по введению винтовки уменьшенного калибра. Первоначально остановились на 5,777 линии (14,681 мм). Разные виды винтовки такого образца были приняты на вооружение в 1852 и 1853 гг.³⁴³

Большая часть британских войск, отправленных в Крым, получила их только перед погрузкой на корабли и смогла впервые опробовать во время стоянки на Мальте³⁴⁴. В результате в Крым французы пришли с линейной пехотой, вооруженной гладкоствольными ружьями, зуавы и гвардия имели нарезные ружья, а стрелковые батальоны — штуцера, примерно такая же картина была у сардинцев (у них на роту линейной пехоты полагалось 30 штуцерников, берсальеры также были вооружены штуцерами) и только у англичан и линейные, и стрелковые части, и гвардия были вооружены нарезными ружьями. Это был результат процессов, которые шли во всех армиях, не исключая и Россию.

В 1840 г. в русской армии для стрелковых батальонов был введен штуцер по английскому образцу, а в 1845 г. — ударная система для прочего солдатского огнестрельного оружия по французскому образцу³⁴⁵. Штуцерами были вооружены стрелковые батальоны, постепенно росло количество штуцерников в линейной пехоте. В 1854 г. их было 26 на батальон, в конце 1855 г. — 26 на роту. Проблема заключалась, в частности, и в том, что стоявшие на вооружении в России штуцера к началу 1850-х гг. уже были устаревшими³⁴⁶. Модернизация ручного стрелкового оружия приводила скорее к увеличению скорострельности, чем дальности. В принципе, в мобильной войне того времени, предполагавшей быстрое сближение значительных масс на поле боя, скорострельности придавали гораздо большее значение. Нарезные винтовки, или штуцера, заряжавшиеся с дула, значительно уступали ружьям по скорострельности, превосходя их в дальности боя. Количество же «штуцерных» в России перед войной почти равнялось легкой пехоте Франции и Австрии, вместе взятых³⁴⁷.

Союзники не были заинтересованы в мобильной войне, войне на сокрушение, проникновении вглубь России, в направлении ее важнейших центров, где они могли столкнуться с проблемой растянутых коммуникационных линий. Вновь рисковать повторением судьбы армии Наполеона I желающих не было. России была навязана война на истощение, и эта задача облегчалась географией.

28 августа началась погрузка союзнического десанта на суда в Варне и Балчике. В основном она была закончена ко 2 сентября.

На борт боевых кораблей и транспортов были приняты 22 тыс. британских пехотинцев, 3 тыс. саперов и военных инженеров, 1 тыс. кавалеристов и 60 орудий, а также 25 тыс. французской пехоты, 2800 саперов и 68 орудий³⁴⁸. «Скоро, — заявил в своем приказе по армии перед погрузкой маршал Сент-Арно, — на стенах Севастополя мы будем приветствовать три союзных знамени нашим национальным криком: да здравствует Император!»³⁴⁹ 7 сентября, после нескольких дней стоянки в бухте Варны, перегруженные войсками английские транспорты вышли в море. Обозы были оставлены на берегу. Все необходимое солдаты должны были нести на себе. 8 сентября англичане встретились с французской эскадрой в бухте Балчика. Суда были выстроены в линии длиной от 4,5 до 5 миль каждая с расстоянием около полумили друг от друга. Каждые два парусных транспорта буксировал один пароход. Несмотря на полное превосходство на море, англо-французский флот двигался медленно, а на судах тем временем разразилась эпидемия, солдаты на борту питались лишь солониной и галетами³⁵⁰. К недостаткам в организации снабжения перевозки добавлялось и практически полное незнание района будущих военных действий. Надежных карт Крыма у союзников не было, как и достоверной информации о численности и расположении русских войск³⁵¹.

Англо-французский флот, насчитывавший 34 линейных корабля, 55 фрегатов и других военных кораблей, 300 транспортов, вез войска и значительные запасы продовольствия и фуража: 1 млн порций хлеба, сухарей и соли, 1,5 млн порций сахара, риса и кофе, 240 тыс. порций свежей говядины, 450 тыс. порций свинины, 800 тыс. порций вина, 300 тыс. порций водки, 97 тыс. порций ячменя, сена, соломы, 430 тыс. порций угля и 6 тыс. центнеров дров³⁵². Из военных судов противника 50 были паровыми — колесными и винтовыми. Русский флот в Севастополе уступал союзному почти в два раза по величине: 14 линейных кораблей, семь фрегатов, два брига, корвет и 11 колесных пароходов. Гораздо большим было превосходство союзников в качестве судов и их скорости, и понимая это, командование Черноморского флота не стало выводить суда в море³⁵³. 1 (13) сентября 1854 г. под прикрытием корабельной артиллерии союзники высадили первый десант в Евпатории — 3 тыс. человек с 12 орудиями. Гарнизон города состоял из команды выздоравливающих Тарутинского егерского полка — 200 человек. Он отступил по направлению к Симферополю, предварительно залив негашеной известью казенные склады с зерном. К сожалению, у коменданта было только два часа, и он не успел уничтожить 60 тыс. четвертей пшеницы, принадлежащих местным купцам. В результате противник

получил запас хлеба на четыре месяца³⁵⁴. Высадка оказалась полной неожиданностью для горожан, которые были убеждены в своей неуязвимости³⁵⁵.

Высадка основных сил была завершена к 6 (18) сентября, численность экспедиционного корпуса была быстро доведена до 62 223 человек³⁵⁶. Можно было наступать. Целью движения союзников являлся Севастополь — основная база русского Черноморского флота. Надеясь на то, что высадка вызовет восстание крымских татар (для этого в Крыму были высажены и турки), англо-французы решили произвести перевозку без обоза, ожидая получить гужевой транспорт от восставших³⁵⁷. В Крыму проживали тогда 430 тыс. человек, из них 257 тыс. татар. На городское население приходилось 80 тыс. человек³⁵⁸. У части татарского населения действительно были основания для недовольства. Часть местных чиновников с началом войны начала злоупотреблять своим положением и применять насилие против жителей. Если все это делалось для контроля над этим населением, то результат оказался противоположным задуманному³⁵⁹. Евпатория того времени имела население около 10 тыс. человек, три четверти которого были татарами. Община жила замкнуто и практически не подверглась внешнему культурному влиянию³⁶⁰.

Высадившиеся вместе с союзниками поляки и турки начали активную кампанию по пропаганде антирусских настроений. Впоследствии поляками активно распространялись листовки, написанные А. Герценом и изданные в Лондоне — большого успеха эти воззвания не имели, хотя определенное влияние на часть русских офицеров и солдат польского происхождения все же оказали. В Евпатории после захвата города пропагандистам удалось организовать двухдневный погром русского населения крымскими татарами. Некоторые из горожан были убиты самым зверским образом — англичане и французы, естественно, не вмешивались. Тем не менее, несмотря на то что часть крымских татар поддавалась на провокацию, ожидаемой массовой поддержки с их стороны союзники так и не получили³⁶¹.

7 (19) сентября они начали движение в сторону Севастополя. Французская армия была представлена своими лучшими частями, в том числе венсенскими стрелками и зуавами — 32 тыс. человек и 72 орудия; английская — гвардией и наиболее подготовленными подразделениями из Британии — 26 тыс. человек и 24 орудия. Англичане и французы имели в своих рядах 15 тыс. солдат, вооруженных винтовками — штуцерами. Кроме того, в Крыму высадились и 7 тыс. турок. Общая численность союзников составляла 65 тыс. человек при 96 орудиях. Боеспо-

способность солдат была ослаблена холерой и отсутствием обоза — только за одни сутки между 4 и 5 (16 и 17) сентября на санитарные транспорты были отправлены 1500 заболевших. Экспедиционный корпус после отправки из Варны снабжался исключительно солониной и галетами, армия испытывала постоянную нужду в воде³⁶². «Войска были высажены с трехдневной провизией в сумках, — вспоминал участник высадки, — но без палаток и какого бы то ни было лагерного снабжения. Таким образом, эта храбрая армия была оставлена на неприятельском берегу на два дня и две ночи без запаса воды, за исключением падавшей с неба»³⁶³. Это стало одной из причин решения командования союзников организовывать движение по побережью, от одной небольшой реки к другой, имея поддержку флота на правом фланге³⁶⁴. Между тем первоначально планы союзников включали в себя взятие не только Севастополя, но и Перекопа или по крайней мере блокаду перешейка, отделяющего полуостров от юга России³⁶⁵.

В Севастополе ожидали десанта противника, но поначалу его никто не опасался³⁶⁶. В городе думали, что русские войска быстро победят союзников³⁶⁷. Узнав о десанте, люди в массе своей радовались, ожидая быстрой победы. Войска под командованием генерал-адъютанта светлейшего князя А. С. Меншикова покидали Севастополь. «Дух в войске славный!.. — записал 6 (18) сентября в своем дневнике адъютант командующего. — Все горит нетерпением сразиться. Мне не нравится, что светлейший наш не совсем весело смотрит»³⁶⁸. 7 (19) сентября 42,5 батальона, 16 эскадронов и 11 сотен с 10 батареями (72 пеших и 24 конных орудия) заняли оборонительную позицию на реке Альме, по пути движения противника³⁶⁹. Ничего не было сделано для строительства здесь земляных укреплений, которые могли значительно усилить оборону³⁷⁰.

Основу русских войск составил 6-й пехотный корпус — своего рода рекрутское депо, разбросанное по всему полуострову и состоящее из полностью необстрелянных, в основном молодых солдат. В Севастополе насчитывалось около 20 тыс. человек в составе флотских экипажей, из них приблизительно 5 тыс. на берегу. Однако матросы не были подготовлены к боевым действиям на суше. В восточной части Крыма находились еще около 13 тыс. человек, но использовать их не решились. Русское командование опасалось за судьбу Керчи и Перекопа, потеря этих пунктов при господстве англо-французского флота на море означала переход контроля над полуостровом к союзникам³⁷¹.

Лучшей частью войск, имевшихся в распоряжении А. С. Меншикова, была 16-я пехотная дивизия, отправленная ему в июле

М. Д. Горчаковым, несмотря на протесты И. Ф. Паскевича. Ее четыре полка — Владимирский, Суздальский, Углицкий егерский и Казанский Его Императорского Высочества Великого Князя Михаила Николаевича егерский — стали основой русской обороны³⁷². А. С. Меншиков собрал к Альме все, что смог. Некоторые из его полков пришли туда ускоренными маршами. Фронт длиной чуть более 10 км (приблизительно столько же, как и при Бородино) защищали 34 тыс. человек, из них 2 тыс. штуцерников, при 88 орудиях. Русские войска уступали противнику в численности, уровне обучения, количестве дальнобойного стрелкового оружия. Насыщенность русской обороны была незначительной, при этом из 42 батальонов только семь были выделены в резерв³⁷³. Тем не менее войска перед боем были настроены спокойно, они не страшлись будущего столкновения³⁷⁴.

8 (20) сентября русские войска на Альме были атакованы противником. Свой левый фланг, прилегавший к устью реки и ее холмистым берегам, А. С. Меншиков считал неприступным и не занял войсками. На наиболее подготовленные к обороне русские позиции наступали англичане — гвардейская и шотландская бригады под командованием кузена королевы Виктории герцога Кембриджского. И русские, и англичане действовали, исходя из тактики, унаследованной из периода Наполеоновских войн, стремясь довести дело до штыкового удара, и понесли значительные потери. Следуя приемам, унаследованным из опыта войны в Алжире, французы предпочитали действовать, полагаясь на преимущество своих штуцеров, и нанесли большой урон русской армии. Об его уровне среди тех, кто находился на острие русской атаки, можно судить по Казанскому и Владимирскому полкам. В ходе сражения казанцы потеряли убитыми и ранеными трех штаб-офицеров (в том числе был убит командир полка), 25 обер-офицеров, 1254 нижних чина — почти половину списочного состава³⁷⁵. Потери владимирцев составили 30 офицеров (в том числе командир полка, три батальонных и 14 ротных командиров) и 1260 нижних чинов³⁷⁶.

В своем донесении А. С. Меншиков особо отметил решительность владимирцев, как и то, что «жестокий штуцерный огонь в самое короткое время лишил войска всех почти начальников... и потому атака в штыки не могла иметь той стройности, которая обыкновенно предшествует успеху»³⁷⁷. Противник стойко держался и против нашей артиллерии, как отмечал командующий, «развернутые батальоны ложились на землю и скрывались за местностью, пока стрелки поражали артиллеристов»³⁷⁸. Между тем именно русская артиллерия в течение нескольких часов сдерживала превосходящие силы противни-

ка. «Альминское дело, — вспоминал один из его участников, — было с нашей стороны делом артиллерии»³⁷⁹. Особенно тяжелое положение сложилось у батареи подполковника Кондратьева на левом фланге русской позиции. Поражаемая продольным огнем корабельной артиллерии и фронтальной тяжелой артиллерии французов, она оказалась и под штуцерным огнем зуавов. Скрываясь за прикрытиями с расстояния 300 сажень (свыше 600 метров) они стали выбивать прислугу и лошадей. В результате стрелки за короткое время убили и ранили 48 человек из 100 и множество лошадей³⁸⁰.

Тем не менее и французские части понесли серьезные потери от огня русских пушек, некоторые начали колебаться. Зуавам, которые в Алжире не имели дела с вооруженным артиллерией противником, приходилось весьма трудно³⁸¹. В решающий момент генерал П. Ф. Боске, командовавший правым флангом французской армии, приказал занять пустующие высоты на русском левом фланге. Дивизия с полком зуавов во главе выполнила этот приказ под прикрытием огня корабельной артиллерии, наносившего русским войскам существенные потери. Последовал ряд атак и контратак³⁸². При этом весьма существенный урон понесли попавшие под перекрестный огонь с моря и фронта Московский и Минский полки — их совокупные потери составили около 1,5 тыс. человек³⁸³. Обход левого фланга поставил под угрозу не только фланг, но и тыл русской позиции. Невозможность обеспечить его и тяжелые потери в центре и на правом фланге решили судьбу сражения³⁸⁴.

После боя, продолжавшегося шесть часов, А. С. Меншиков вынужден был отступить. Отход проходил в полном порядке³⁸⁵. Это признали даже самые большие недоброжелатели русской армии — англичане³⁸⁶. Войска прикрывали гусарская бригада и 30 орудий. Противник, серьезно пострадавший от действий русской артиллерии в ходе боя, не решился организовать преследование³⁸⁷. Между тем оно могло иметь серьезные последствия. Быстрое отступление после поражения оказалось весьма серьезным моральным испытанием для частей, в которых основная масса солдат впервые побывала под огнем³⁸⁸. На узкой дороге скопились обозы, артиллерия, пехота³⁸⁹. Крики раненых, выстрелы, особенно в сумерках — все это угрожало порядку³⁹⁰. В наступившей темноте части при движении начали перемешиваться и утрачивать порядок. «У моста через р. Качу скученность всякого рода оружия, давка, поспешность и толкотня доходили до полного безобразия, — вспоминал участник отступления. — При наступившей темноте слышались ругательства, а по временам и стоны теснимых раненых. Все покрывалось общим гулом погонщиков лошадей и стуком от каретных колес»³⁹¹.

Отступив в порядке, русская армия утратила его из-за скверного управления при отходе. В темноте войска приняли казаков за кавалерию противника, началась паника³⁹². Позже маршал Сент-Арно, недовольный исходом боя, заявил, что имей он под рукой кавалерию, то взял бы до 10 тыс. пленных³⁹³. Потери русской армии, по первому докладу после боя, составили 1762 убитых, 2315 раненых, 405 контуженых³⁹⁴. После уточнения насчитывалось 46 офицеров и 1755 солдат убитыми, раненых и контуженых — пять генералов, 140 офицеров, 3028 солдат, еще семь офицеров и 728 солдат пропали без вести. Французы потеряли шесть офицеров и 253 солдата убитыми, 59 офицеров и 1033 солдата ранеными, англичане — 25 офицеров и 337 солдат убитыми, ранеными — 81 офицера и 1540 солдат, 19 солдат пропали без вести³⁹⁵.

Союзники не оказали практически никакой помощи русским раненым, оставшимся на поле битвы после отступления. Часть из них была позже перевезена в Одессу на английском транспорте «Эвас» — из 342 человек на поле боя умер 31 и 11 человек в дороге³⁹⁶. Раны были перевязаны сеном и соломой. Тяжелораненых вообще оставили на поле боя, где их начали грабить и добивать татары. Лишь часть этих раненых получила помощь со стороны английского доктора, добившегося от командования соблюдения неписаных еще тогда правил войны. Людей перенесли ближе к воде в тень, накормили и дали воды. Через несколько дней выжившие были спасены казаками³⁹⁷. В результате Альминского сражения дорога союзников на Севастополь была открыта, однако осуществить наступление вглубь Крыма они так и не смогли. Поначалу британский главнокомандующий генерал-лейтенант лорд Раглан считал необходимым немедленное продолжение движения для атаки Северной стороны Севастополя, но маршал Сент-Арно настоял на отдыхе. Кроме того что солдаты союзников действительно нуждались в отдыхе, французский командующий опасался нового сражения на линии Бальбека, которое могло привести к неприемлемым потерям. Простояв два дня на поле сражения, англо-французы приводили свои войска в порядок, подбирали раненых и хоронили убитых. Только 11 (23) сентября противник возобновил движение³⁹⁸.

А. С. Меншиков после сражения отступил в Севастополь, в возможность отстоять город он поначалу не верил³⁹⁹. На вопрос В. А. Корнилова, что делать с флотом, он посоветовал ему: «Спрячьте его к себе в карман»⁴⁰⁰. На какое-то время генерал утратил веру в себя и в свои войска. Кроме того, он не мог понять, что будут делать союзники⁴⁰¹. Придя в себя, он все же сумел принять единственно правильное ре-

шение и 11 (23) сентября 1854 г. вывел свою армию к Бахчисараю. Решительную атаку северных укреплений Севастополя со стороны противника при условии угрозы с тыла и фланга князь тогда считал невозможной⁴⁰². Маневр А. С. Меншикова не был хорошо организован и поэтому носил несколько сумбурный характер. Более того, он совпал с движением противника. В то время как союзники пытались скрытно добраться до Балаклавы, русские таким же образом стремились попасть на Бахчисарайскую дорогу. П. С. Нахимов метко назвал это «игрой в жмурки»⁴⁰³. Тем не менее игра удалась. Заняв новые позиции, А. С. Меншиков сразу решал несколько задач. Прежде всего он обеспечивал связь и снабжение полуострова от угрозы со стороны союзников. Теперь они уже не могли рассчитывать на возможность взятия Симферополя или Перекопа, а русская армия сама превратилась в постоянную угрозу для союзнических коммуникаций в Крыму.

До последнего момента А. С. Меншиков колебался в правильности принятого им решения. «Самый важный вопрос здесь в настоящую минуту, — писал он 18 (30) сентября военному министру генерал-адъютанту князю В. А. Долгорукову, — состоит в том, чтобы знать, будут ли состоящие под моим начальством войска употреблены для защиты города или должны быть готовыми к новым действиям. Числительное превосходство наших противников и их войска, приученные к войне, дают им значительный перевес, коего предвидение, вероятно, заставит меня следовать первому предположению. Я не приступлю однако же к этому, как по зрелом обсуждении положения дел: пока я в состоянии поддержать гарнизон»⁴⁰⁴. В любом случае, колеблясь в возможности отстоять город, князь не сомневался в необходимости обеспечить оборону всего полуострова. Сделать это, не обеспечив сообщений с Симферополем и Перекопом, было невозможно⁴⁰⁵.

Необходимо отметить, что в Петербурге сразу по достоинству оценили действия А. С. Меншикова. «Вы совершили бесподобное движение, любезный князь, направившись в Бахчисарай, — писал ему 21 сентября (3 октября) В. А. Долгоруков. — Все в удивлении как от мысли, так и от исполнения этого смелого маневра. Дай Бог, чтобы оно сопровождалось еще большими успехами и чтобы, несмотря на численность наших неприятелей, они узнали, с кем имеют дело! Если Вы имеете возможность тревожить их казаками и, не атакуя прямо, угрожать их флангам и тылу, то я полагаю, они будут в большом затруднении»⁴⁰⁶. Император также был доволен. «Слава Богу, — отметил он, узнав о завершении маневра, — что мудреное и отважное это движение,

спасительное однако для отряда, который, признаюсь, считал потерянным, могло столь неожиданно и благополучно совершиться»⁴⁰⁷.

Безусловно, А. С. Меншиковым было принято не просто правильное, но единственно верное в сложившихся условиях решение. Тем не менее, поступая так, он сознательно шел на значительный риск. Весьма тяжелое положение возникло в Севастополе, где в первые дни после вывода армии князя открыто обвиняли в предательстве⁴⁰⁸. Как часто бывает, уверенность сменилась тревогой⁴⁰⁹. Солдаты уходящих частей также были недовольны тем, что их заставляют покидать город, и называли своего командующего Изменниковым⁴¹⁰. Гарнизон Севастополя к моменту высадки союзного десанта состоял из 5 тыс. человек сборных команд, на Северной стороне находились еще 12 тыс.⁴¹¹ В городе с уходом армии оставались несколько морских команд, гарнизоны постоянных укреплений приморского фронта крепости, 17 батальонов, сформированных из моряков, девять батальонов сухопутных войск — всего около 18 тыс. человек, которых было совершенно недостаточно для отражения атаки 60-тысячной союзнической армии⁴¹².

Николай I скептически относился к возможности десанта в Крыму и не верил в необходимость создания укреплений, нацеленных на отражение атаки Севастополя с суши⁴¹³. В результате состояние Севастопольской крепости на 11 (23) сентября не позволяло надеяться на отражение атаки с суши. Проект укрепления города был утвержден императором в 1834 г. — он предусматривал строительство семи бастионов, замкнутых с горжи¹ казармами и соединенных между собой оборонительными стенами. При этом особое внимание строителей по приказу императора сосредотачивалось на укреплении берегового фронта крепости. Строительство береговых батарей было в основном закончено в 1845 г. Это были солидные для своего времени укрепления, имевшие по проекту на вооружении на момент сдачи в строй 533 орудия. К 1854 г. из сухопутных укреплений крепости были готовы только Северное укрепление, бастион № 7 и несколько оборонительных казарм на месте проектировавшихся бастионов⁴¹⁴.

Достаточно отметить, что за период 1834–1844 гг. на береговой фронт крепости было израсходовано 2484 тыс. рублей, в то время как на сухопутный — только 17 тыс.⁴¹⁵ Строительство новых укреплений, к которому приступили с началом войны, шло крайне медленно⁴¹⁶. Из проектной линии обороны сухопутного фронта крепости в 7 верст построенные укрепления прикрывали лишь четверть⁴¹⁷. К моменту вы-

¹ Горжа — тыльная часть некоторых укреплений (форт, редут и прочее).

садки союзников на вооружении сухопутного фронта Южной стороны крепости находилось 145 орудий, преимущественно средних и мелких калибров. К каждому имелся запас: 30 обыкновенных зарядов и 10 картечных. Артиллерия была расположена за слабыми насыпями или вообще стояла без всякой защиты⁴¹⁸. На Малаховом кургане, ключевой позиции обороны города, стояла лишь каменная башня с пятью 18-фунтовыми орудиями. Северная сторона, откуда ожидали атаки неприятеля, была почти беззащитна⁴¹⁹. Как отмечал Э. И. Тотлебен, несмотря на безостановочную работу над укреплениями и безусловное мужество войск, «положение обороняющихся было безнадежное»⁴²⁰.

Укрепления морского фронта крепости состояли из 13 батарей и фортов, имевших на вооружении 611 орудий, из которых к сентябрю 1854 г. было только 28 бомбических трехпудовых пушек и 166 пудовых единорогов. Таким образом, большинство орудий на береговых батареях имело калибр от 36 до 12 фунтов. Этого было недостаточно для отражения атаки мощного союзного флота⁴²¹. На батареях не хватало и обученных артиллеристов, в последний момент сюда начали направлять экипажи ластовых судов, мастеровых и прочих. Матросы-артиллеристы называли их санкюлотами, поскольку те работали в нательном белье, поверх которого надевалась шинель. Их приходилось учить всему. Учебные стрельбы велись только по неподвижной мишени, причем старались поразить щит, установленный на плоту. Таким образом, артиллеристы не готовились к поражению самой уязвимой, подводной части корабля⁴²². В августе 1853 г. по приказу вице-адмирала В. А. Корнилова восемь линейных кораблей Черноморского флота двумя колоннами с десантом на баркасах провели примерную атаку Севастопольской бухты под холостым огнем береговых батарей. Маневры указали на недостатки укреплений и слабость их артиллерийского вооружения⁴²³. Разумеется, в полную силу проявилась и слабая подготовка и слаженность артиллерийских расчетов⁴²⁴.

Визит «Ретрибьюшна» — формально нейтрального судна — 25 декабря 1853 г. (6 января 1854 г.) ускорил оборонительные работы и ужесточение мер по охране рейда. Иностранным военным кораблям был запрещен вход в Севастополь⁴²⁵. В январе 1854 г. было завершено строительство еще нескольких береговых батарей, вооруженных 80 орудиями, увеличено количество бомбических орудий. Однако и этого оказалось недостаточно. В августе 1854 г. были проведены стрельбы по учебной мишени — старому бригу, потопить который при движении на внутренний рейд не удалось. Не был полностью укомплектован и состав рот крепостной артиллерии. На май 1853 г. они должны были

иметь 3252 человека (из расчета на 533 орудия), в то время как средне-списочный состав 4,5 роты артиллерийского гарнизона в 1852–1854 гг. колебался от 996 до 1018 человек. Уже в конце декабря 1853 г. артиллерийские расчеты пришлось пополнять матросами 37-го флотского экипажа, солдатами инженерной военно-рабочей роты, рабочих экипажей, резервной бригады 13-й пехотной дивизии⁴²⁶.

Таким образом, и береговая оборона крепости не была вполне надежной. Она обеспечивала базу Черноморского флота от обстрелов с моря или демонстрации со стороны турецкой эскадры, но не гарантировала успеха в случае решительного штурма сильного союзнического флота с его опытными командирами и хорошо обученными экипажами. Между тем адмиралы союзников, получив 9 апреля 1854 г. известие об объявлении войны, попытались активизировать свои действия. Союзные суда начали появляться перед русскими портами. До этого англо-французы в основном ограничивались конвоем турецких транспортов с войсками, боеприпасами и продовольствием⁴²⁷. Угроза атаки нарастала. Летом в Севастополь приехал один из лучших русских фортификаторов того времени — подполковник Э. И. Тотлебен. После осмотра имевшихся оборонительных сооружений, он, судя по всему, поначалу пришел в ужас. 15 (27) августа, закончив объезд крепости, он заметил: «С сухопутной стороны Севастополь весьма доступен, если до появления неприятеля ограничиться существующими укреплениями; укрепления эти состоят из нескольких батарей, вооруженных орудиями весьма малого калибра, которые могли бы только оказать некоторое сопротивление татарам»⁴²⁸. Схожие идеи были изложены и в донесении А. С. Меншикова императору от 29 августа (10 сентября) 1854 г. Только Южная сторона признавалась удобной к защите⁴²⁹.

По русским данным, 8 (20) сентября 1854 г. вражеская эскадра у мыса Лукулл состояла из 21 линейного корабля (из них восемь винтовых), 13 фрегатов и 33 пароходов. Союзнические пароходо-фрегаты имели до 20 орудий и машины мощностью от 400 до 600 л.с. Русский флот имел 14 линейных кораблей, примерно половина из которых была старой постройки, семь пароходо-фрегатов, имевших от шести до тринадцати орудий и машины мощностью от 220 до 400 л.с., паровой корвет с машиной в 120 л.с. и шестью орудиями на борту и три бывших каботажных слабых парохода, имевших слабое вооружение. 9 (21) сентября на военном совете из флагманов флота и командиров кораблей В. А. Корнилов предложил атаковать союзнический флот, но не был поддержан большинством командиров, предложивших затопить часть старых судов поперек входа в бухту и перевести экипажи и вооружение

на укрепление берегового фронта крепости. Это решение, несмотря на сопротивление командующего флотом, было поддержано и князем А. С. Меншиковым⁴³⁰. «Если же придется умирать, — сказал он, — то не лучше ли тогда, когда будут истощены все средства к защите, от чего мы еще далеки. Геройскую решимость честных моряков я постараюсь употребить с большей пользой на защиту Севастополя»⁴³¹. В. А. Корнилов, с самого начала считавший, что крепость нужно защищать до последнего и любой ценой, до конца отстаивал свой план⁴³² и окончательно согласился пойти на перекрытие фарватера Севастополя только после того, как А. С. Меншиков пригрозил ему отстранением от должности⁴³³.

В результате уже утром 9 (21) сентября на вход в рейд были выведены для затопления пять старых линейных кораблей и два фрегата. Они должны были создать препятствие для прорыва союзной эскадры в бухту⁴³⁴. В ночь с 10 на 11 (с 22 на 23) сентября они были пущены на дно. Это стало сильнейшим потрясением для моряков. «В 8 часов вечера на обреченных в жертву кораблях, по морскому обычаю, сыграли зорю и опустили флаги, — вспоминал офицер морской артиллерии. — Ничто не напоминало их близкого потопления, только когда уже совершенно стемнело, экипажи их съехали на берег. Большинство матросов и многие из офицеров плакали»⁴³⁵. С части кораблей не успели снять артиллерию — до последнего момента опасались, что она может понадобиться в случае попытки прорыва противника на рейд⁴³⁶. Кроме того, снятие тяжелых морских орудий и перевозка их на берег потребовали бы много времени. Большинство кораблей затопили без затруднений, но вот старый линкор «Три Святителя» никак не хотел идти на дно. Тогда к нему приблизился пароход «Громоносец», с борта которого в упор было сделано несколько выстрелов. Увидев это, стоявшие на берегу люди зарыдали⁴³⁷.

Строительством новых укреплений руководил Э. И. Тотлебен. Адмиралы В. А. Корнилов, П. С. Нахимов и В. И. Истомин, возглавившие оборону города, мобилизовали все имевшиеся в их распоряжении силы, включая население (в 1854 г. в городе проживали 45 тыс. человек), для строительства укреплений на подступах к Севастополю, созданных в течение нескольких дней и ночей — работы не останавливались ни на час⁴³⁸. Орудия устанавливались при первой возможности их использовать, на недостроенных еще батареях, даже пороховые погреба старались сделать поскорее — иногда для них использовали корабельные металлические цистерны, зарывая их в землю за позицией каждого орудия — это давало возможность рассредоточить боеприпасы⁴³⁹. Артиллерия и экипажи были направлены на сухопутный фронт. Свыше

10 тыс. матросов существенно укрепили оборону города⁴⁴⁰. Остальные корабли Черноморского флота были расставлены таким образом, что они могли поддерживать своим огнем оборонительные позиции, и сохранялись вплоть до взятия противником Малахова кургана⁴⁴¹. Особенно активными в конце 1854 — начале 1855 г. были 10 русских пароходов (одиннадцатый — «Корнилов», бывший «Перваз-Бахри», находился на капитальном ремонте). Они постоянно обстреливали позиции противника, в том числе и новейшим для того времени способом: морские артиллеристы начали стрелять перекидным огнем по невидимым для них позициям. Для этого на берег направлялись офицеры и сигнальщики, корректировавшие стрельбу⁴⁴².

Несколько дней передышки, использованных для создания линии обороны, по общему мнению защитников Севастополя, спасли его от падения в сентябре 1854 г.⁴⁴³ И все же гарантии успеха не было. «Малочисленный гарнизон наш, растянутый на обширной семиверстной позиции, — отмечал Э. И. Тотлебен, — был повсюду слаб»⁴⁴⁴. Положение складывалось весьма тяжелое. «Должно быть, Бог не оставил еще России, — писал в эти дни в своем дневнике В. А. Корнилов. — Конечно, если бы неприятель прямо после Альминской битвы пошел на Севастополь, то легко бы завладел им»⁴⁴⁵. Союзники отказались от планов атаки Северной стороны, опасаясь серьезных потерь при штурме ее фортов. Южная сторона казалась им более доступной, так как, по их данным, она не имела укреплений, линия возможного фронта русской обороны была здесь более протяженной и, следовательно, давала больше шансов на успех. Кроме того, к Южной стороне были более близки удобные для стоянок флота гавани, в то время как Северная таковых поблизости не имела. 13 (25) сентября англо-французская армия появилась перед Южной стороной города⁴⁴⁶. Сразу же стало ясно, взять русскую военно-морскую базу с ходу не удастся.

Часть высших английских офицеров настаивала на внезапной атаке, гарантируя успех при низком уровне потерь, но командующие союзников отказались от неподготовленного артиллерией штурма⁴⁴⁷. 14 (26) сентября П. С. Нахимов обратился к морякам с приказом: «Неприятель подступает к городу, в котором весьма мало гарнизона; я в необходимости нахожусь затопить суда вверенной мне эскадры и оставшиеся на них команды с абордажным оружием присоединить к гарнизону. Я уверен в командирах, офицерах и командах, что каждый из них будет драться как герой: нас соберется до трех тысяч; сборный пункт на Театральной площади. О чем по эскадре объявляю»⁴⁴⁸. Еще ранее, в ночь на 14 (26) сентября В. А. Корнилов перевел с Северной сторо-

ны на Южную почти весь ее гарнизон — 11 батальонов⁴⁴⁹. В этот же день англичанами была занята Балаклава. Ее небольшая, но глубокая и закрытая от ветра гавань была избрана для стоянки их кораблей и приема транспортов для снабжения британского экспедиционного корпуса.

Небольшой гарнизон — неполная рота Балаклавского греческого батальона во главе с командиром этого батальона полковником М. А. Манто — отказался покинуть город без боя. В течение нескольких часов в домах, а затем и в развалинах старого гегуэзского замка 80 строевых и 30 отставных солдат с батареей из четырех полупудовых мортир оказывали сопротивление армии противника, находясь к тому же под огнем английских кораблей с моря. Только израсходовав боеприпасы, 65 раненых солдат и офицеров сложили оружие. Командир роты капитан С. М. Стамати ответил на вопрос, на что он надеялся, обороняя город: «Безусловно сдачей я навлек бы на себя гнев моего начальства и ваше презрение, теперь же совесть моя спокойна, потому что я исполнил свой долг»⁴⁵⁰. Заняв, наконец, город, англичане подвергли оставшихся в нем жителей повальному грабежу, вслед за чем разорили и ближайшие селения. Балаклава стала базой британцев, французы разбили лагерь на Херсонесском полуострове, их флот занял Камышовую бухту. 16 (28) сентября из Балаклавы в Константинополь был отправлен заболевший холерой маршал Сент-Арно. На следующий день он скончался. Командование принял генерал Ф. Канробер⁴⁵¹.

22 сентября (4 октября) союзная эскадра в составе двух линейных кораблей, шести парохо-до-фрегат и двух колесных пароходов пошла к Ялте. Город был открыт с моря и не имел никаких укреплений. Гарнизон — 35 солдат и 11 казаков — покинул его без сопротивления. Парламентер, прибывший в город с кораблей, заявил, что десант прибыл за продовольствием, которое союзники будут покупать у местных жителей, и обещал, что войска воздержатся от насилия. Высадившиеся англо-французы быстро продемонстрировали, чего стоят эти обещания. Они оцепили город и начали повальный грабеж жителей и уничтожение их имущества. Солдаты нашли время и силы даже для того, чтобы вырубить виноградники. «Ужасно было смотреть, — отмечал очевидец, — на эти сцены грабежа и разрушения. Почти ни в одном доме не осталось ни дверей, ни окон. И дети, и взрослые бегали по улицам, рыдая. Неприятеля забрали все, что нашли, не смотря на то, кому принадлежит имущество (имеется в виду — государству, собственность которого по правилам войны XIX в. считалась законным призом, или частным лицам. — О. А.), и как велика его ценность». В ночь на 24 сентября (6 октября) орда европейцев убралась из города⁴⁵².

Тем временем строительство русских укреплений завершалось в присутствии армии противника. Солдаты и матросы, женщины и дети трудились без остановки, ежеминутно ожидая штурма⁴⁵³. «Мы и день, и ночь работали в виду неприятеля, — писал 18 (30) сентября 1854 г. Э. И. Тотлебен, — и нам удалось вооружить батареи 200 орудиями»⁴⁵⁴. Их количество на линии обороны выросло со 172 до 341, в основном за счет крупнокалиберных и дальнобойных⁴⁵⁵. Ни союзники, ни русские не могли эффективно препятствовать строительству противника. И те, и другие были заняты. Русские тяжелые орудия делали не более 10 выстрелов в день по англо-французам⁴⁵⁶. Войска объезжал В. А. Корнилов, обратившийся к защитникам со следующими словами: «Ребята! Царь надеется, что мы отстоим Севастополь, да и некуда отступать нам: позади нас море, впереди — неприятель. Князь Меншиков обошел его, и как только неприятель нас атакует, наша армия ударит на него с тыла. Помните же — не верьте отступлению. Пусть музыканты забудут играть ретираду; тот изменник, кто протрубит ретираду! И если я сам прикажу отступать — коли меня!»⁴⁵⁷

В. А. Корнилов, конечно, был реалистом. Говоря так, он не забывал о необходимости подготовки к возможной эвакуации города. По приказу адмирала в глубоком секрете были подготовлены соответствующие планы, централизовано руководство всеми перевозочными средствами⁴⁵⁸. Разумеется, усиливалась и оборона. К 4 (16) октября на бастионах сухопутного фронта стояло уже 340 орудий, преимущественно крупного калибра⁴⁵⁹. Для того чтобы рассчитывать на успех в борьбе с ними, англичане и французы, не имевшие осадной артиллерии, вынуждены были разоружить часть своих кораблей и направить морские орудия на осадный фронт⁴⁶⁰. К 24 сентября (6 октября) гарнизон Севастополя насчитывал 34 928 солдат, 657 офицеров и пять генералов. В действующем отряде А. С. Меншикова находились 25 094 солдата, 572 офицера и шесть генералов⁴⁶¹. 30 сентября (12 октября) он был назначен главнокомандующим Крымской армией⁴⁶². К 1 (13) октября численность англо-французов в Крыму составляла 61 тыс. человек, турок — 6 тыс.⁴⁶³

5 (17) октября союзники подвергли город первому артиллерийскому обстрелу с суши и моря. Он был таким интенсивным и мощным, что части, стоявшие в 15 верстах от города, отчетливо слышали выстрелы орудий, сливавшихся в непрерывный гул⁴⁶⁴. «Храбрые моряки и артиллеристы, свидетели этого ужасного боя, единогласно утверждают, — вспоминал один из участников обороны, — что 5 октября было днем «страшного суда и гнева Божия». Смерть пировала на всех концах горо-

да, и не было места и уголка в Севастополе, где бы не лопались бомбы и не бороздили по земле ядра неприятельские. Корабельная и артиллерийская слободки (на концах города), как ближайšie к неприятельским батареям, были почти уничтожены; Адмиралтейство и знаменитые доки, казармы, улицы Екатерининская, Большая и Малая Морская, Театральная площадь, бульвар, Графская пристань и прочее были заброшены снарядами. Везде лопались снаряды разрывные, сыпались осколки их и даже камни мостовой выворачивались под ядрами. Сторона Северная представляла ту же картину. Воздух гудел и земля тряслась под оглушительным ревом батарей с суши и моря, а по временам солнце застилалось от дыма, и не видно было ничего, кроме огней, сверкавших из орудий неприятельских»⁴⁶⁵. Бомбардировка не принесла ожидаемого легкого успеха.

Впрочем, относительно атаки с моря особых надежд на успех не было. «Я абсолютно уверен, — писал накануне британский вице-адмирал Дж. Дондас, — что эта атака будет бесполезной для армии и, что в высшей степени вероятно, разрушительной для наших судов, но я не уклонюсь от того, что лорд Раглан считает средством взятия Севастополя»⁴⁶⁶. Эти опасения оправдались. С русского берега наблюдали, как к батареям подходит армада. «Сколько именно, мы не считали, — вспоминал участник боя, — потому что было некогда, да и не к чему. О соразмерности силы невозможно было и думать: следовало сражаться с врагами, сколько бы их ни было»⁴⁶⁷. В бомбардировке с моря приняли участие 14 французских, 11 английских и два турецких линейных корабля и ряд более мелких судов. Действуя одним бортом, противник имел 1243 орудия против 150 русских, 47 из которых стояли в казематах⁴⁶⁸.

Учитывая то, что союзники старались занимать позиции, трудные или неуязвимые для обстрела русских батарей, реальную борьбу с англо-французами большую часть боя вели всего 115 орудий. Превосходство было весьма солидным⁴⁶⁹. Несмотря на это, русская береговая артиллерия действовала весьма удачно, и союзники быстро почувствовали это⁴⁷⁰. Практически каждый британский корабль получил повреждения. Особенно сильно пострадали линейные корабли. «Агамемнон» получил 200 попаданий, «Британия» — 40⁴⁷¹. На русских батареях ранеными и убитыми выбыли 138 человек, во флоте союзников — 520 человек (не считая турок)⁴⁷². Два английских и шесть французских кораблей были сильно повреждены и выведены из строя для ремонта, для которого их пришлось буксировать в Константинополь. Между тем именно от флота Лондон и Париж ожидали в это время особо значительных

результатов. Ответственным за их отсутствие стал Дж. Дондас, действия которого были подвергнуты острой критике⁴⁷³.

На суше против 126 союзных осадных орудий действовало 118 русских. На позициях находилось больше орудий, однако 63 из них были установлены для обороны укреплений в случае проникновения на них противника, для обстрела фланговых позиций и подходов с тыла, а 160 орудий — для обстрела подходов к оборонительной линии. Поэтому для контрбатареиной борьбы удалось использовать 64 орудия против французов и 54 против англичан. В результате их действий были взорваны два французских и один английский пороховой погреб, к середине дня французы вынуждены были прекратить огонь. Здесь артиллерийская дуэль была выиграна русскими. Англичане действовали гораздо успешнее, особенно пострадал третий бастион, где неприятельской бомбой был взорван пороховой погреб, а потери были таковы, что у многих орудий пришлось дважды сменять прислугу. Именно здесь наши войска понесли самые существенные потери. Союзники, потеряв 348 человек, так и не решились идти на штурм русских укреплений. Гарнизон потерял в этот день на сухопутном фронте 1112 человек убитыми и ранеными, но главной потерей была гибель адмирала В. А. Корнилова, смертельно раненного французским ядром на Малаховом кургане⁴⁷⁴.

Он появился в тот момент, когда огонь противника был особенно интенсивен, а артиллеристы несли большие потери⁴⁷⁵. Комендант бастиона протестовал против присутствия адмирала в столь опасном месте, но тот ответил «мой долг видеть всех». Когда тяжелораненого генерала уносили с кургана, он успел произнести «отстаивайте же Севастополь»⁴⁷⁶. Бруствера русских укреплений, построенные из сухой и неутрамбованной земли, быстро разрушались под огнем противника, амбразуры обваливались⁴⁷⁷. Противник подбил или повредил около 100 наших орудий, было израсходовано и потеряно около 5 тыс. пудов пороха⁴⁷⁸. «Такого самоотвержения, такой геройской стойкости, — писал адмирал В. И. Истомин, — пусть ищут в других нациях со свечой! То, что сыпалось на наших матросов, составлявших прислугу на батареях, этого не видели люди от века»⁴⁷⁹. Высокие потери требовали максимального напряжения сил. Перед тем как отправиться на Малахов курган, В. А. Корнилов отдал распоряжение освободить всех заключенных из городского острога для работ на этом участке обороны. Около 1 тыс. человек с криком «Ура!» отправились под огонь восстанавливать укрепления. Те из арестантов, кто пережил войну, были амнистированы императором⁴⁸⁰.

Обстрелы шли весь световой день, с утра до вечера, их жертвами в большом количестве стали мирные жители города⁴⁸¹. Тяжело умиравший адмирал В. А. Корнилов успел получить хорошую новость — о подавлении английской батареи. Он крикнул «Ура!» и больше не приходил в сознание⁴⁸². Активная бомбардировка продолжалась еще шесть дней, но постепенно ее интенсивность начала снижаться. Снижалась и активность русской стрельбы — за день артиллеристы использовали от 1,2 до 1 тыс. пудов пороха — его запасы в Севастополе сократились до 8 тыс. пудов⁴⁸³. Обстрелы продолжались до 2 (14) ноября, что было совершенно неожиданно для оборонявшихся. Все думали, что более нескольких дней это не может продолжаться. Длительные бомбардировки изматывали гарнизон и жителей. В ходе артиллерийских дуэлей на русской линии обороны было подбито 120 орудий и 150 орудийных станков. Их меняли под огнем противника. За весь период наши батареи сделали 180 тыс. выстрелов, противник — 140 тыс. выстрелов⁴⁸⁴. В перспективе у оборонявшихся возникала угроза недостатка боеприпасов. К счастью, с такой же проблемой столкнулись и осаждавшие. Исчерпав свои силы, союзники вынуждены были приступить к правильной осаде. Началась героическая оборона Севастополя, продолжавшаяся 11 месяцев.

Положение союзных армий не было прочным, их командование почти сразу же после провала попытки овладеть русской базой с ходу потеряло уверенность в собственных возможностях и забыло о первоначальных планах движения вглубь полуострова. «Мы удерживаем в Крыму только ту позицию, — писал 23 октября 1854 г. главнокомандующий британской армией лорд Раглан, — на которой стоим»⁴⁸⁵. Окончательно оставлены были и планы атаки русской крепости с моря. «Я высажу столько орудий с офицерами и моряками для их обслуживания, — писал командующему после бомбардировки Дж. Дондас, — сколько Вы захотите иметь — пусть даже это и закончится разоружением моих кораблей. Все это будет правильным решением в данной ситуации, акция 17-го была неверной, и я отказываюсь ее повторять». К 14 (28) октября на берег было высажено 1786 офицеров и матросов, 1930 морских пехотинцев, а также 74 орудия⁴⁸⁶. Флот союзников становился ближайшим источником снабжения их армий орудиями и боеприпасами. Следовательно, значительно возросло значение гаваней, в которых он находился.

Ранним утром 13 (25) октября 1854 г., ровно через неделю после начала бомбардировки Севастополя, русская армия атаковала Балаклаву — основную базу снабжения англичан. Подступы к ней защищали

четыре редута, на каждом из которых находились по 250 турок и одному английскому артиллеристу. Не доверяя турецким союзникам, британское командование использовало их как носильщиков и для прикрытия наименее опасной, как казалось, позиции⁴⁸⁷. Положение турок в английском лагере было незавидным. У англичан хватало своих проблем, а собственное турецкое снабжение было скверным. Солдаты султана вынуждены были побираться или подбирать объедки британских защитников Блистательной Порты. По несколько человек ежедневно дезертировали в русский лагерь⁴⁸⁸.

Очевидно, не все дезертиры были просто беглецами. Турецкая разведка получила донесение о планировавшемся русском наступлении и 12 (24) октября сообщила об этом англичанам. Это сообщение было проигнорировано лордом Рагланом. Союзники ничего не предприняли для подготовки к отражению атаки⁴⁸⁹. Утром 13 (25) октября после короткой артиллерийской подготовки русская армия атаковала укрепление под Балаклавой. 170 турецких солдат на редуте № 1 оказали упорное сопротивление и были перебиты русскими, после этого гарнизоны редутов № 2, 3 и 4 бросили их, распространяя панику, бежали к порту, где были встречены побоями и штыками англичан, не желавших принимать беглецов, покинувших укрепления и артиллерию. 11 крепостных орудий и лагерь с запасами стали трофеями русских войск⁴⁹⁰.

В критический момент положение англичан было спасено «тонкой красной линией» — героическим сопротивлением примерно 500 солдат и офицеров шотландской гвардии, сдержавших натиск первой русской атаки. В это время лорд Раглан приказал кавалерии контратаковать русские войска для спасения своей артиллерии. Кавалерийская дивизия понесла значительные потери еще в Варне, и ее единственной боеспособной частью оставалась бригада гвардейской легкой кавалерии. Командир дивизии лорд Лукан и командир бригады лорд Кардиган были родственниками и старыми врагами. Лукан получил письменный приказ Раглана и передал его Кардигану, не разъяснив приказа, не потребовав у командующего разъяснений и не поддерживая атаки бригады Кардигана⁴⁹¹. В результате эта кавалерия совершила, по словам русского офицера, сумасшедшую атаку⁴⁹². Британцы пошли вперед самым доблестным и безрассудным способом, сразу попав под штурцерный и артиллерийский огонь с фронта и обоих флангов⁴⁹³.

Первоначально противник имел явный успех. Наши артиллеристы не успели пристреляться, и картечь пошла выше атакующих. Англичане захватили позиции конной батареи, вслед за чем им удалось опрокинуть пострадавший уже в бою полк уральских казаков, а за-

тем — киевских и ингерманландских гусар⁴⁹⁴. Однако вскоре ситуация изменилась — фланговый удар улан смял англичан, а их путь назад прошел под перекрестным обстрелом. Сражение было коротким, но чрезвычайно кровопролитным⁴⁹⁵. Поле боя было буквально завалено трупами английских солдат, ранеными и убитыми лошадьми⁴⁹⁶. Попытка французской кавалерии атаковать наши войска и тем помочь союзникам также не завершилась успехом⁴⁹⁷. Атака двух эскадронов конных егерей была отбита стрелками Владимирского пехотного полка и пластунами⁴⁹⁸. В результате неразберихи в командовании англичан предпринятая атака легкой кавалерии привела к большим потерям, хотя и позволила союзникам выиграть время. Русские войска захватили 11 орудий, знамя и множество мелких трофеев, но не взяли Балаклаву⁴⁹⁹.

Воодушевившись этим успехом, 24 октября (5 ноября) 1854 г. А. С. Меншиков провел еще одно наступление⁵⁰⁰. Накануне к русским войскам подошли подкрепления. 22 октября (3 ноября) в Севастополь была введена 10-я пехотная дивизия, а 11-я пехотная дивизия была направлена под Инкерман. Общая численность русской армии в городе и его окрестностях выросла до 90 тыс. человек. Союзники имели по спискам около 70 тыс., а в строю — около 63 тыс. человек. Подобное состояние дел вызывало естественное опасение во Франции и Англии, и по приказу Наполеона III готовилась отправка в Крым новых французских частей. Кроме того, для А. С. Меншикова не было секретом и то, что союзное командование запланировало на 6 (18) ноября новый штурм. Все это заставляло русского командующего торопиться⁵⁰¹.

На этот раз он поставил перед войсками задачу добиться деблокады Севастополя. План наступления был составлен не идеально — он предусматривал разворачивание войск для атаки после прохода дефиле, что обуславливало ее неодновременность. Кроме того, одна из колонн должна была штурмовать Сапун-гору с ее крутыми и недоступными для движения массой спусками⁵⁰². Сама гора была хорошо укреплена, доступные для движения участки преграждены линиями окопов полного профиля в несколько рядов⁵⁰³. В отличие от атаки на Балаклаву наступление под Инкерманом не было уже неожиданностью для союзников. Информация о подготовке к нему просочилась из дипломатических источников. Николай I сообщил о планах прусскому военному агенту, тот немедленно известил о них своего короля, один из чиновников канцелярии которого продал секретные документы британцам⁵⁰⁴. Добиться запланированных результатов не удалось, хотя на первом этапе сражения наступавшие войска имели частичный успех⁵⁰⁵.

Под непрерывным огнем штуцеров и артиллерии четыре полка — Бутырский и Углицкий егерские и Владимирский и Суздальский пехотные — при самом деятельном и непосредственном содействии 24 батарейных и 12 легких орудий нанесли серьезное поражение англичанам. Штыками были очищены их позиции, захвачено и заклепано шесть орудий⁵⁰⁶. Уровень управления войсками оказался чрезвычайно низким. А. С. Меншиков скептически относился к идее использования штаба — в результате командиры частей не имели ни провожатых, ни надежных карт, согласования движения практически не было⁵⁰⁷. Успех на английском направлении не был развит, в том числе из-за высоких потерь в офицерском составе. В самый решительный момент были убиты и ранены практически все высшие командиры русских войск. Старшим в строю остался подполковник, не имевший представления об общей задаче наступления. Ожидание приказа при отсутствии инициативы привело к потере темпа прорыва⁵⁰⁸. Из-за недостатка снарядов быстро был потерян и темп огня артиллерии⁵⁰⁹. Солдаты остались без командования и попросту начали бродить на захваченных позициях. Неудача англичан была компенсирована пришедшими им на помощь французами⁵¹⁰. Русские войска вообще действовали разрозненно, их наступление было отбито союзниками со значительными потерями для атакующих: шесть генералов, 256 офицеров и 10 467 солдат ранеными и убитыми против девяти генералов, 271 офицера и 4027 солдат у англичан и французов, которым все же удалось сорвать попытку снятия блокады русской крепости⁵¹¹.

Русское наступление было отражено, наши войска отходили в полном беспорядке, вызванном неизбежной путаницей при отсутствии старших начальников⁵¹². Несмотря на то что линия обороны союзников была восстановлена, англо-французы поначалу не имели уверенности ни в своей победе, ни в окончательном завершении сражения и ждали продолжения русских атак на следующий день. В английской армии осталось не более 16 тыс. штыков, часть генералов сомневалась в том, что их подчиненные выдержат еще одну такую атаку. Однако она не последовала, А. С. Меншиков был потрясен масштабом своих потерь: 25 октября (6 ноября) все здания на Северной стороне Севастополя были заполнены русскими ранеными⁵¹³. Их эвакуация и размещение стали тяжелым ударом для наших тылов.

И все же Инкерманское сражение не было бессмысленным. 24–30 октября (5–11 ноября) город находился под интенсивным огнем неприятеля, который наиболее активно действовал против четвертого бастиона. Гарнизон ежедневно расходовал от 800 до 1,2 тыс. пудов

пороха и терял в артиллерийских дуэлях от 150 до 200 человек. С 31 октября (12 ноября) их интенсивность пошла на убыль⁵¹⁴. Убедившись в том, что атака не возобновится, союзники вынуждены были начать строить земляные укрепления для прикрытия своего тыла, что значительно увеличило нагрузку на их армии. А. С. Меншиков после Инкермана опять, как и после Альмы, перестал верить в возможность достижения успеха под Севастополем. Князь начал думать о том, как не потерять весь Крым⁵¹⁵. Неуверенность в победе витала в обществе⁵¹⁶. Узнав о результатах сражения, император отправил А. С. Меншикову письмо: «Не унывать, любезный Меншиков, начальствуя севастопольскими героями, имея в своем распоряжении 80 000 отличного войска, вновь доказавшего, что нет ему невозможного, лишь бы его вели как следует и куда должно; но с такими молодцами было бы стыдно думать о конечной неудаче! Скажи вновь всем, что Я ими доволен и благодарю за прямо русский дух, который, надеюсь, никогда в них не изменится. Ежели удачи досель не было, как мы смели ожидать, то Бог милостив, она быть еще может»⁵¹⁷.

Сражение под Инкерманом действовало отрезвляющим образом на общественное мнение Англии и Франции. В Париже на Крымскую экспедицию стали смотреть как на нечто, способствующее ослаблению влияния Франции на положение дел в Европе⁵¹⁸. В Лондоне ожидание решительных и быстрых успехов после Инкермана окончательно испарилось. Все яснее становился тот простой факт, что война будет длительной и дорогостоящей и что правительство оказалось не в состоянии подготовиться к ней должным образом⁵¹⁹. Отрезвление пришло и в Вену. Убедившись в невозможности получить помощь со стороны Германского союза и особенно Пруссии, как и в том, что война в Крыму явно затягивается, Австрия демобилизовала часть своей армии⁵²⁰. Тем не менее 4 (16) ноября 1854 г. под впечатлением известий об этом сражении Николай I принял «четыре условия» союзников, однако Париж и Лондон зашли уже слишком далеко, чтобы позволить себе вывести свои войска из Крыма без решительных и очевидных результатов⁵²¹. Особенно остро вопрос стоял в Англии. Оказавшись под сильнейшей критикой своих провальных организационных усилий, кабинет Дж. Абердина должен был продемонстрировать стране хотя бы какие-то достижения⁵²².

2 декабря 1854 г. под давлением, весьма походившим на угрозу начала военных действий в Северной Италии, где французы могли поддержать королевство Пьемонт в его планах уничтожения австрийского владычества, Австрия заключила союзный договор с Англией

и Францией. Вена, Париж и Лондон обязались солидарно защищать Дунайские княжества от возможного нападения русских войск и вести переговоры с Россией только на основе «четырех условий» и только в интерпретации союзников. С 1 января 1855 г. союзники обязались начать консультации по вопросу о возможных мерах по достижению мира⁵²³.

Вдохновившись своим очередным дипломатическим «успехом», австрийцы вновь потребовали от Пруссии мобилизовать в течение шести недель 200-тысячную армию и обеспечить поддержку требований Вены к государствам Германского союза предоставить Пруссии и Австрии помощь в виде двух корпусов. На это требование вновь последовал категорический отказ Берлина. Король предпочел призвать к федеральной мобилизации против всех угроз Германии как с Востока, так и с Запада. Этот шаг носил подчеркнуто антифранцузский и антиавстрийский характер и был полностью поддержан общественным мнением Германского союза, гораздо больше опасавшегося агрессивных планов Парижа, чем Петербурга, и не поддерживавшего политику Вены. Авторитет Берлина в Германии значительно вырос, а положение России укрепилось⁵²⁴. Тем временем в активных действиях в Крыму наступил перерыв вместе с первой зимой осады, к которой оказалась совершенно неподготовленной армия союзников.

Особенно тяжелое положение сложилось у англичан. В результате шторма 2 (14) ноября 1854 г. погибли семь британских транспортов, которые должны были доставить теплую одежду, продовольствие, фураж и боеприпасы экспедиционной армии в Крыму⁵²⁵. Весьма пострадали также французские и турецкие суда. Потери союзнического флота были велики, часть поврежденных кораблей пришлось отправить на ремонт в Константинополь⁵²⁶. Буря принесла множество проблем и армиям. Скверное состояние дорог, ослабевшие люди и тягловые животные не справлялись с доставкой боеприпасов на позиции, и со 2 (14) ноября огонь осадных батарей противника резко ослаб. С 8 (20) ноября англичане почти прекратили обстрел Севастополя, а после 12 (24) ноября их артиллерия замолчала. Из-за отсутствия снарядов английские артиллеристы вынуждены были заниматься поиском русских ядер, подходящих по калибру к их орудиям⁵²⁷.

Окопы были залиты водой, английские палатки снесены ветром, четыре бревенчатых французских госпиталя во время шторма обрушились на головы больных и раненых. В осадном лагере свирепствовала холера, нормальное снабжение отсутствовало, солдаты союзников, прежде всего британцы, встречали зиму в летнем обмундировании⁵²⁸. Недостаток во всем привел к дороговизне. Старое одеяло

продавалось за 2 фунта 15 шиллингов (5,1 рубля серебром), свеча — за 2 шиллинга (60 копеек серебром), стакан воды — за 3 шиллинга (90 копеек серебром)⁵²⁹. Балаклава превратилась в огромный госпиталь под открытым небом, переполненный больными и мертвыми, которых не успевали хоронить⁵³⁰. Воды ее бухты несколько месяцев были покрыты обломками потонувших кораблей и их грузов, останками людей и животных⁵³¹.

В тяжелом положении оказались и защитники Севастополя. Возможностей Крыма не хватало для снабжения армии, перевозка по морю практически исключалась в сколько-нибудь значительных объемах. Продовольствие, фураж, дрова, боеприпасы необходимо было доставлять гужевым транспортом. Для перевозки всего необходимого требовалось 132 600 подвод, тогда как в подвижном армейском магазине имелось только 7 тыс. Разницу поставляли жители близлежащих губерний⁵³². В районе Перекопа в естественном сужении сталкивались линии снабжения и эвакуации — тысячи волов и подвод тянули в сторону Севастополя боеприпасы и продовольствие и увозили раненых и пленных оттуда⁵³³. Всю эту массу необходимо было обеспечить продовольствием, фуражом и водой, и, кроме того, рационально организовать ее движение. Проблемы со снабжением города и эвакуацией раненых начались уже в конце 1854 г. Поначалу сложно было эвакуировать даже имевшихся в городе 4 тыс. раненых. Их приходилось вывозить небольшими партиями. «Дороги из Симферополя сюда, — писал А. С. Меншиков, — в такой степени разбиты, недостаток в фураже таков, что никто, ни возчики, ни кулаки, даже за баснословные цены не решаются взять на себя перевозку чего-либо»⁵³⁴. Власти предпринимали все возможные меры для преодоления этих проблем.

«В вязкой грязи, толкаясь по рытвинам, спускаясь с гор и поднимаясь на горы, — писал 21 ноября (3 декабря) 1854 г. приехавший в осажденную крепость Н. И. Пирогов, — тянулись ряды телег и арб, нагруженные сеном, сухарями и ранеными, по 2 и 4 человека на телегу скучены были раненые защитники Севастополя, отправлявшиеся в Бахчисарай и оттуда в Симферополь, где их ожидала та же самая участь, т.е. быть сваленными на нары и валяться в грязи и нечистоте под наблюдением врачей»⁵³⁵. Поскольку поначалу не были организованы ни этапы, ни кормление раненых, ни элементарный уход за ними в дороге, медицинские потери при такой постановке эвакуации были велики⁵³⁶. Голая степь не представляла возможности найти убежище от ветра, особенно зимой⁵³⁷. Полушубки для медицинских транспортов при перевозке больных и раненых были заказаны лишь весной 1855 г.

До этого пришлось ограничиваться выдачей двух шинелей⁵³⁸. Этого было недостаточно для зимы. Как отмечал один из современников, «где стоянка, там и кладбище»⁵³⁹. Стоянок было немало. Дорога от Бахчисарая была забита транспортом на протяжении 30 верст, огромные пробки приводили к тому, что переезд от Севастополя до Симферополя — 60 верст — занимал от 10 до 12 дней⁵⁴⁰.

Чрезвычайно велика была и проблема организации лечения и размещения больных и раненых. Сразу же после Альмы обнаружилось, что медицинских возможностей армии и флота в Крыму совершенно недостаточно для решения возникших проблем⁵⁴¹. К моменту высадки союзников в госпиталях Севастополя, Симферополя, Феодосии, Керчи и Перекопа имелось 1950 мест, вместе с городской больницей Симферополя, запасными госпиталями и лазаретами можно было обеспечить всего 3 тыс. мест, то есть госпитальных возможностей на полуострове едва хватило для раненых под Альмой⁵⁴². В конце сентября 1854 г. по распоряжению А. С. Меншикова в Крыму для армии были освобождены два госпиталя на 1200 мест — в Вознесенске и Новой Одессе, госпиталь в Херсоне был расширен до 1500 мест, а в октябре 1854 г. в Николаеве были открыты два новых отделения местного госпиталя на 1 тыс. мест⁵⁴³. Этого оказалось недостаточно. Особенно тяжелым было положение в самом Севастополе. Уже в конце 1854 г. Н. И. Пирогов потребовал приступить к очищению госпиталей на Южной стороне города, где они находились в сфере досягаемости огня союзников, и расширению госпиталей на Северной стороне⁵⁴⁴. Весной 1855 г. раненых начали размещать на Николаевской батарее, а затем и на трех линейных кораблях — «Императрица Мария», «Чесма» и «Ягудил». Последняя мера оказалась чрезвычайно удачной⁵⁴⁵.

Не хватало врачей: в Севастополе на каждого врача приходилось по 100 раненых⁵⁴⁶. Быстро увеличить число медиков не представлялось возможным — в Симферополе, например, в начале войны было только четыре доктора. Кроме того, не хватало лекарств, перевязочных средств, квалифицированной услуги, даже свежей соломы для подстилки на нарах. В начале ноября 1854 г. в госпиталях и лазаретах Крымской армии находились 27 244 человека, из которых 10 553 раненых. Легкораненые обычно оставались в строю, большое количество раненых и больных (до 6 тыс. человек) было размещено в развернутых на Южной стороне госпиталях, остальных вывозили вглубь полуострова и далее. Все ближайшие к Севастополю города превратились в гигантские госпитали. С 1 (13) ноября 1854 по 1 (13) марта 1855 г. из госпиталей Севастополя и Симферополя были вывезены около 15 тыс.

человек⁵⁴⁷. В Симферополе до войны проживали 12 тыс. жителей, а в сентябре 1855 г. его население увеличилось на 13 тыс. больных и раненых, которых необходимо было снабжать продовольствием и медикаментами⁵⁴⁸. Число больных и раненых постоянно росло, и вместе с войсками к 1856 г. население города достигло уже 60 тыс. человек⁵⁴⁹. В городе почти не осталось домов, не занятых больными или ранеными, а они все прибывали и прибывали. Повсюду стоял запах госпиталя⁵⁵⁰. Значительную помощь оказала прибывшая сюда 30 ноября (12 декабря) 1855 г. Крестовоздвиженская община попечения о раненых в Крыму⁵⁵¹. Первоначально их было всего 58 сестер во главе с иеромонахом⁵⁵². На перевязочных пунктах в самом Севастополе добровольно работали помощницами жительницы города⁵⁵³.

Если положение русских было весьма сложным, то для англо-французов зима 1854–1855 гг. стала катастрофой. К тифу и холере, высокому уровню смертности, колоссальным проблемам при эвакуации больных и раненых прибавились обмороженные. Особенно сильно страдали британцы. Теплой одежды и жилья не было — у англичан имело место 2873 случая обморожения⁵⁵⁴. Впервые на русскую сторону стали перебегать дезертиры от союзников. Это были жертвы голода и холода⁵⁵⁵. Пленные жаловались на плохое качество галет и постоянный недостаток пищи, особенно горячей⁵⁵⁶. Союзники испытывали нужду буквально во всем, включая чистую воду и дрова для отопления. В окрестностях Севастополя и Балаклавы были вырублены все деревья, в огонь пошли даже корни виноградников, но этого было мало⁵⁵⁷. В трагическом положении оказались и лошади союзников: запасы заранее заготовленного англо-французами в Байдарской долине сена были сожжены казаками, компенсировать эту потерю было нечем⁵⁵⁸. В результате за время зимовки была потеряна кавалерия, уже к концу декабря 1854 г. в британской легкой кавалерийской дивизии осталось только 60 лошадей, причем состояние их было таким, что несчастных животных пришлось списать в обоз⁵⁵⁹.

Размещение людей также было не идеальным. Надежной крыши над головами союзники не имели⁵⁶⁰. Первые палатки прибыли в английский лагерь только 22 сентября (4 октября), а ноябрьский шторм уничтожил многие из них. Люди долгое время вынуждены были ночевать под открытым небом⁵⁶¹. Дожди, сырость, холод и однообразное питание резко ухудшили санитарное положение войск. С осени 1854 до весны 1855 г. армии союзников понесли огромные потери из-за болезней⁵⁶². Медицинская часть была организована безобразно — на 75 тыс. французов приходилось 450 врачей, в то время как заболевших зимой

насчитывалось 89 тыс., а весной — 106 тыс., то есть почти каждый солдат и офицер болел несколько раз. У англичан на 80-тысячную армию было 448 врачей. С 1 октября 1854 по 30 апреля 1855 г. из 28 939 человек от болезней умерли 10 053, то уровень безвозвратных санитарно-медицинских потерь был равен приблизительно как шесть из десяти, то есть 60%⁵⁶³. Болезни, принявшие характер эпидемий, вновь усилились к осени 1855 г. Во многих полках не было ни врачей, ни лекарств, что приводило к массовым потерям. Так, например, 46-й английский полк, высадившийся в Балаклаве 10 ноября 1854 г. в составе 706 человек, уже к началу января потерял 114 умершими от болезней и еще 257 больными. Полк за это время не был в бою ни разу⁵⁶⁴. 12 декабря 1854 г. английский парламент под угрозой отставки правительства принял закон, позволявший набор иностранных наемников в армию — явное свидетельство того, насколько непопулярной стала война в английском обществе. Потери нельзя было возместить за счет добровольцев из числа собственных подданных⁵⁶⁵.

Хуже всего было туркам. В английском лагере их использовали вместо вымершего тяглогового скота и почти не снабжали продовольствием. В среднем зимой 1854–1855 гг. ежедневно умирали по 300 турецких солдат⁵⁶⁶. С 19 сентября 1854 по 28 сентября 1855 г. англичане потеряли в Крыму убитыми и умершими от ран 239 офицеров и 3323 солдата. В то же самое время потери замерзшими составили 2873 человека, от холеры умерли 35 офицеров и 4244 солдата, а от других болезней — 26 офицеров и 11 425 солдат⁵⁶⁷. Уровень санитарных потерь в Крыму был даже больше, чем в Индии, где в это время англичане в среднем ежегодно теряли 4830 умершими и 5880 заболевшими из 70 тыс. английской армии⁵⁶⁸.

Пик потерь от болезней выпал на зиму 1855 г., и благодаря значительному, но запоздалому финансированию санитарное положение британских войск было улучшено только к зиме 1856 г. В феврале 1856 г. правительство заключило контракт на строительство железной дороги от Балаклавы до осадных позиций. Это была первая военная железная дорога, имевшая общую протяженность в 39 миль, резко облегчившая снабжение союзников к весне 1856 г.⁵⁶⁹ Впрочем, англичане перебегали в русский лагерь и зимой 1856 г. — голод, холод и болезни продолжали косить их солдат⁵⁷⁰. Помощь была запоздалой: прекрасно подготовленная кадровая британская армия уже была уничтожена болезнями, и слабо обученные подкрепления не могли компенсировать этой потери. Что касается французов, то у них изменений в качестве снабжения фактически не было. В конце января 1855 г. в Крыму находились 71 326 французов, около 15 тыс. англичан и несколько тысяч турок — всего до 90 тыс. человек⁵⁷¹.

Потери конца 1854 — начала 1855 г. были несколько компенсированы появлением нового союзника. Он возник как нельзя вовремя. Если французам удалось почти удвоить численность своей армии, то англичане столкнулись со значительными проблемами. Набранные в 1854 г. 23 тыс. человек еще не были обучены, попытки заменить милицией гарнизонные полки с целью высвободить их для Крыма не обеспечивали нужное количество солдат и офицеров. Компенсировать разрыв планировали даже с помощью создания иностранных легионов⁵⁷². 16 января 1855 г. к коалиции присоединилось Королевство Сардиния (Пьемонт). В конце 1852 г. Виктор-Эммануил II назначил премьер-министром графа К. Кавура — этот политик, в отличие от своего короля, не считал, что *Italia fara da se* (то есть справится своими силами), и в своих планах по объединению полуострова рассчитывал опереться на поддержку внешних сил, прежде всего Франции, тем более что правительство Королевства Обеих Сицилий — консервативного *alter ego* Пьемонта на полуострове — не скрывало своих симпатий в пользу России. Король Фердинанд II даже запретил экспорт товаров, которые могли быть использованы для снабжения англо-франко-турецкой армии в Крыму⁵⁷³.

Посылка сардинского корпуса в Крым позволяла К. Кавуру несколько восстановить потрепанный И. Радецким в 1849 г. военный престиж королевства и надеяться на полноправное участие наравне с великими державами на международном конгрессе по заключению мира, поставив там на повестку дня итальянский вопрос. Именно поэтому глава сардинского правительства категорически отказался от получения субсидий от Англии и Франции, заявив, что его солдаты должны рассматриваться в качестве «союзников, а не слуг»⁵⁷⁴. Что касается противоречий в восточной политике великих держав, то они интересовали К. Кавура только с точки зрения интересов объединения Италии. Это понимали и в Вене, где вступление в войну Сардинии было встречено весьма негативно. «Никогда знамена Пьемонта, даже если они развиваются рядом с французскими, — заявил К. Ф. фон Буоль французскому послу, — не будут не чем иным, как вражескими полевыми значками»⁵⁷⁵.

Сардинская армия по штатам военного времени насчитывала III батальонов, 93 эскадрона — всего 118 тыс. человек при 256 орудиях. Армия мирного времени была скромнее: 15-тысячный экспедиционный корпус составил треть всей ее численности⁵⁷⁶. На время войны неприкосновенность границ Пьемонта получила гарантию со стороны Британии и Франции⁵⁷⁷. Прибывшие под Севастополь под руководством генерала А. Ф. Ламармора сардинцы позволили союзному командованию несколько компенсировать свои потери, особыми успехами

на поле боя эти солдаты не отличились, но тем не менее воевали не хуже турок. Именно в крымской распутице среди сардинцев родился лозунг «Из этой глины будет создана новая Италия».

Военные действия велись не только на Балтике, Черном и Азовском морях, в Закавказье и Крыму, но и на Белом море и в Тихом океане. Атака главного русского порта на Белом море — Архангельска — исключалась. По данным британской разведки, его гарнизон состоял из 6 тыс. человек, позиции на Северной Двине были прикрыты новыми батареями, на реке действовала флотилия из 15 канонерских лодок и нескольких маленьких пароходов. Три британских судна и отряд морской пехоты в 540 человек не могли рисковать до такой степени, чтобы позволить себе десант. Впрочем, далеко не все русские берега имели столь солидную защиту⁵⁷⁸. Побережье Белого моря охраняло всего 2,5 батальона. Разумеется, большая часть рыбацких поселений оказалась беззащитной, многие из них были разорены и ограблены⁵⁷⁹. Прибытие французского подкрепления добавило союзникам решительности⁵⁸⁰. 6 (18) июля 1854 г. два английских паровых 14-пушечных фрегата «Бриск» и «Миранда» обстреляли Соловецкий монастырь.

Здесь находился отряд местной инвалидной команды — 60 солдат и один офицер. Кроме того, среди монахов оказались отставной капитан-артиллерист и фейерверкер. Вместе они подготовились к отражению возможной атаки. Доставались стволы старых пушек, которые стояли в музее или даже использовались в качестве подпор, все, что возможно, ставилось на лафеты. Несколько орудий было поставлено в батареи, преграждавшие подступ к бухте, три легкие пушки установлены на колеса и сформирована конная батарея, на вооружение вновь были взяты стрелецкие копья, бердыши и ружья времен то ли царя Федора Иоанновича, то ли Алексея Михайловича. Кроме того, имелось около 500 ядер и 20 пудов пороха⁵⁸¹. По свидетельству капитана Э. Оммани, в свою очередь ссылавшегося на донесение бывшего британского консула в Архангельске, в монастырь перед нападением было переведено восемь орудий и 80 солдат — это делало его законной целью для атаки. Полученный отпор вызвал глубокое удивление моряков. В своем рапорте о случившемся Э. Оммани объяснил свои действия ответом на провокационное нападение со стороны русской крепости на свои суда⁵⁸².

В течение нескольких часов британским кораблям отвечала батарея из двух старых трехфунтовых орудий. Отставным солдатам удалось добиться нескольких попаданий, после чего суда отошли мористее и выслали для переговоров шлюпку. Объявив, что стрельбой было нанесено оскорбление британскому флагу, англичане потребовали капиту-

ляции, пригрозив в противном случае не оставить на месте монастыря камня на камне. Получив категорический отказ сдаться, на следующий день британские суда повторили бомбардировку с ничтожными результатами для крепости начала XVII в. Не удалось даже повредить деревянную гостиницу, стоящую у стен. Ядра подожгли лишь крышу мельницы. Высадить десант на Соловецком острове англичане так и не решились, хотя в монастыре кроме инвалидов были лишь монахи и богомольцы, ходившие крестным ходом по монастырской стене. Эскадра отошла, ограничившись обстрелом и грабежом не имевших артиллерийской защиты прибрежных деревень и монастырей на Белом море. Так, очевидно, желая получить моральную компенсацию за позорный провал у Соловецкого монастыря, 11–12 (23–24) августа 1854 г. фрегат «Миранда» обстрелял и сжег город Кола, гарнизон которого состоял из 50 человек инвалидной команды и ополчения вооруженных жителей без орудий⁵⁸³. Корабль, без всякой для себя опасности стрелял по деревянному городу с расстояния 300 метров⁵⁸⁴. Успех здесь был явным, безопасным и обошелся без оскорбления британскому флагу по причине отсутствия артиллерии у оборонявшихся.

Британские моряки были предприимчивы, но им не всегда везло. «В особенности энергично действовали английские корветы, — вспоминал один участник этих событий, — но не доблестны были эти действия. Результаты их были таковы: несколько потопленных поморских ладей и карбасов, взятых в море, нападения на поморские селения и рыбацкие тони¹; при этом жгли и рубили сети, снасти и рыболовные суда; от таких действий страдал беднейший класс населения. Бедняки лишались не только насущного хлеба, но и средств добывать его себе и семействам. Чем беззащитнее селение или тоня, тем храбрее нападение и тем бедственнее его последствие. В местах же обороняемых самою природою и населенных «промышленниками морского зверя», хорошо владеющими винтовкой, неприятельские баркасы и катера, даже и вооруженные фальконетами, были менее предприимчивы, они возвращались домой после первых удачных выстрелов по ним из винтовок стрелков, скрытых за крупными береговыми камнями»⁵⁸⁵. При малейшей возможности англичане и французы, по их свидетельствам, жгли русские деревни с удовольствием. Разумеется, все случаи недостаточного гостеприимства жителей Русского Севера европейцы объяснили запугиванием со стороны властей, грозивших тем, кто будет принимать союзников или торговать с ними, Сибирью⁵⁸⁶.

¹ Рыбацкая тоня — избушка, которую обычно строили промысловики на отмелях.

Гораздо более серьезные события произошли в Петропавловске-Камчатском. Долгое время это был административный центр Камчатки, в котором в начале 1840-х гг. проживали около 500 человек: военные, моряки, чиновники, духовенство и два-три купца. Он имел режим порто-франко, раз в году сюда приходил американский корабль, позволявший снабжаться товарами по дорогим, но все же не заоблачным ценам, как те, которые устанавливались на русские товары⁵⁸⁷. В 1851 г. сюда из Охотска был переведен главный порт на Тихом океане. В Петропавловске развернулось строительство казенных зданий. Порт готовился стать базой эскадры⁵⁸⁸. На берегу Авачинской губы еще в начале века возник небольшой русский поселок. Уже тогда ему не хватало одного — населения, которое было немногочисленным⁵⁸⁹. За 35 лет почти ничего не изменилось. В 1851 г. стараниями нового губернатора контр-адмирала В. С. Завойко здесь были построены две казармы с 11 флигелями и магазин (то есть склад)⁵⁹⁰. Вместе с ними в «городе» были еще и «юрты» — землянки под крышей из травяных снопов, где жили женатые нижние чины, в таких же землянках располагались маленький плавильный заводик и сухарное сушило⁵⁹¹.

Сюда союзники послали три французских, два британских фрегата и один вооруженный британский пароход. Вместе они имели на борту 214 орудий и рассчитывали на легкую победу. К счастью, туда 20 июня (2 июля) пришел русский 44-пушечный фрегат «Аврора», находившийся в кругосветном плавании и не знавший об объявлении войны, и транспорт «Двина», привезший известие о начале войны и 300 солдат⁵⁹². Кроме того, транспорт привез пушки, заказанные В. С. Завойко еще в 1850 г.⁵⁹³

Самый мощный корабль — «Аврора» — оказался на Камчатке случайно. Еще в 1850 г. в Адмиралтействе решили приступить к крейсерованию в водах Тихого океана, прилегающих к русским владениям из-за активизировавшихся там браконьеров-китобоев. В 1850 г. на Дальний Восток был отправлен корвет «Оливуца». Очень быстро выяснилось, что одного корабля для защиты интересов России недостаточно, и в 1853 г. сюда решили отправить «Аврору», фрегат «Наварин» и яхту «Рогнеда». Каждый корабль шел в Тихий океан самостоятельно⁵⁹⁴. На последнем этапе этого пути были возможны проблемы. С 1853 г. у берегов Чили, Перу и Эквадора действовали английские и французские суда для защиты коммерческих интересов своих соотечественников⁵⁹⁵.

В мае 1854 г. у берегов Перу «Аврора» разошлась с англо-французской эскадрой, которая, по позднему утверждению французских авторов, не успела еще получить известие о начале военных действий

с Россией⁵⁹⁶. Во всяком случае французы были настроены весьма любезно по отношению к офицерам русского корабля, что не мешало им ежедневно вместе с англичанами отрабатывать высадку десанта на берег. Командир «Авроры» имел все основания торопиться в русский порт. Кроме того, кругосветный переход изрядно вымотал команду — по приходу в Петропавловск на борту фрегата было 35 больных и 142 цинготных, которых пришлось списать на берег для лечения⁵⁹⁷. Среди прибывших на «Двине» солдат примерно половина была представлена охотниками-сибиряками, которых при подготовке практически не надо было обучать стрельбе. По словам их командира, они оказались «артистами в этом искусстве»⁵⁹⁸.

Вместе с ополчением и имевшимися на Камчатке силами в городе собрались около тысячи человек. Вместе с матросами под руководством губернатора они в кратчайшее время построили укрепления, на которых были установлены морские орудия, частично снятые с русских кораблей. Завершить строительство к приходу врага не удалось. Батареи были вооруженными, но не подготовленными к бою. Даже пороховые погреба не были готовы, вместо них пришлось устанавливать железные цистерны для воды, снятые с кораблей и установленные на отдаленном безопасном расстоянии. Вход в порт прикрывала «Аврора», которая должна была действовать одним бортом — 22 орудиями. За ней была поставлена на якорь «Двина» — ее пять 18-фунтовых орудий имели ограниченный радиус действия и в дальнейших событиях транспорт фактически не участвовал.

28 августа 1854 г. на горизонте появилась союзная эскадра, часть кораблей которой поначалу произвела разведку, прикрываясь нейтральным флагом США. 17 (29) августа начался первый обстрел Петропавловска, продолжившийся с особой силой в следующие два дня. Союзные корабли понесли значительный урон, попытка высадить десант силами около 900 человек была отражена русскими стрелковыми партиями, в которых насчитывалось около 300 человек. На берегу осталось 38 убитых, в том числе четыре офицера, семь офицерских сабель, 56 ружей, флаг полка королевской морской пехоты, четыре человека попали в плен, три из них тяжелораненые. Общие потери англичан составили 107, французов — 102 человека. Оборонявшихся (гарнизон, моряки, ополченцы) потеряли 96 убитыми и столько же ранеными. Командовавший английской эскадрой застрелился, союзники удалились. Перед уходом им удалось захватить подходившие к порту шхуну «Анадырь» с лесом и судно российско-американской компании «Ситха». Этим ограничились успехи союзников⁵⁹⁹.

Впечатление от поражения в Лондоне и Париже было убийственным, и для спасения «чести флага» на Камчатку отправилась вторая и гораздо более сильная эскадра. Предвидя это, 29 декабря 1854 г. (10 января 1855 г.) генерал-губернатор Восточной Сибири Н. Н. Муравьев приказал В. С. Завойко эвакуировать город, предварительно уничтожив все военные строения. 3 (15) марта 1855 г. это предписание было получено и вскоре приведено в исполнение. 5 (17) апреля русские корабли — флагманский корвет «Оливуца», фрегат «Аврора», транспорты «Двина», «Иртыш», «Байкал» и бот № 1 покинули Авачинскую губу. Гражданскими пассажирам были 282 человека, в основном женщины и дети. 1 (13) мая корабли прибыли в залив Де-Кастри, а оттуда ушли в Николаевск (совр. Николаевск-на-Амуре)⁶⁰⁰. 18 (30) мая союзная эскадра в составе 12 крупных кораблей подошла к Петропавловску и нашла там оставленные русские позиции, дома и около 500 собак. Несколько дней англо-французы потратили на уничтожение оборонительных сооружений и сожжение домов, после чего ушли в поиске русской эскадры сначала к Ново-Архангельску (совр. Ситка, США), а затем на Амур⁶⁰¹. На этом военные действия в этом регионе закончились. Не имея хороших карт устья Амура, союзники не рискнули приближаться к Николаевску.

Главным театром военных действий оставался все же Севастополь, от стойкости обороны которого зависело теперь все. 9 (21) декабря 1854 г. Николай I даровал его защитникам невиданные ранее льготы — всем морским и армейским чинам, а также чиновникам севастопольского гарнизона с 13 (25) сентября 1854 г. каждый месяц службы засчитывался за год⁶⁰². 16 (28) декабря 1854 г. в Вене начала работу конференция послов Англии, Франции и России, в которой со стороны Австрии принимал участие министр иностранных дел. Переговоры о предварительных условиях перемирия шли трудно, и для того чтобы подкрепить русские позиции на них, в Петербурге было принято решение усилить армию и активизировать военные действия в Крыму. Для решения первой задачи в ноябре 1854 и феврале 1855 г. был проведен рекрутский набор по 10 человек с каждой тысячи ревизских душ⁶⁰³.

Кроме того, 29 января (10 февраля) 1855 г. последовал высочайший манифест «О призвании к Государственному ополчению». «Желание Наше, — говорилось в нем, — мирного, без употребления силы оружия, без продолжения кровопролития, достижения постоянной Нашей цели, защиты прав единоверцев наших и вообще христианства на Востоке, известно любезным нашим верным подданным. Оно известно и всем, тщательно и беспристрастно наблюдавшим за хо-

дом событий и неуклонным направлением наших действий. Мы были и остаемся навсегда чужды иным побуждениям в деле веры и совести. Следуя и ныне сим принятым нами правилам, Мы изъявили согласие на открытие переговоров с западными державами, вступившими в неприязненный против нас с Портою Оттоманскою союз. Считаем справедливым ожидать от них такой же искренности, такого же бескорыстия в намерениях и не теряем надежды восстановить драгоценный для всего христианства мир. Но между тем, однако ж, при виде собираемых ими сил и других к борьбе с нами приготовлений, кои, несмотря на начинающиеся переговоры, не прекращаются, и еще беспрестанно, с каждым почти днем, достигают обширнейшего развития, Мы обязаны со своей стороны помышлять немедля об усилении данных нам от Бога средств для обороны Отечества, для того чтобы поставить твердый могущественный оплот против всех враждебных на Россию покушений, против всех замыслов на ее безопасность и величие»⁶⁰⁴.

В Санкт-Петербургской, Олонецкой, Новгородской, Тверской, Смоленской и Курской губерниях был объявлен немедленный сбор ополчения, а в Московской, Вологодской, Ярославской, Калужской, Орловской, Тульской, Рязанской, Владимирской, Тамбовской и Пензенской — с 1 (13) апреля по 1 (13) мая 1855 г., так как там предварительно планировалось завершить с 15 (27) февраля по 15 (27) марта рекрутский набор. По «Положению о Государственном ополчении» набиралось по 23 ратника с каждой тысячи ревизских душ. Ратники собирались в дружины четырехротного состава, каждая из которых состояла из 1108 строевых (включая 19 офицеров) и 51 нестроевого ратника⁶⁰⁵. Первоначально планировалось собрать в 18 великорусских губерниях 204 дружины ополчения⁶⁰⁶. К лету их было собрано 198, вслед за чем правительство еще дважды обращалось к созыву ополчения — 31 июля (12 августа) и 16 (18) сентября, что дало еще 139 дружин. Ополчение могло создать, разумеется со временем (окончательная готовность дружин последнего, третьего созыва намечалась на январь — начало марта 1856 г.), запас для гарнизонных и резервных войск⁶⁰⁷.

В начале же 1855 г. в качестве цели для активизации действий русских войск в Крыму была выбрана Евпатория. С самого начала было ясно, что планируемое наступление будет носить характер демонстрации. Армия не могла удержать город в случае его взятия, так как он был совершенно открыт для обстрела с моря⁶⁰⁸. Еще осенью 1854 г. из уезда сюда стянулось около 10 тыс. татарских семейств со скотом. Это было результатом призывов турецкого паши, объявившего себя потомком крымских ханов⁶⁰⁹. Порядка и защиты союзники прибывшим

не обеспечили, но зато заставили их работать на строительстве по укреплению города. Через несколько месяцев татары вынуждены были распродать свой скот, вслед за чем среди них начался голод — англо-французы выделяли им по нескольку сухарей в сутки за земляные работы и отказывались выпускать из города⁶¹⁰. Особенно активно работы велись после Инкерманского сражения — Евпаторию окружили земляным валом со рвом, начали увеличивать число батарей. Кроме того, в батарею был превращен и французский 100-пушечный линейный корабль «Генрих IV», севший на мель во время ноябрьского шторма 1854 г. Проведенная в январе 1855 г. рекогносцировка показала, что укрепления в ряде мест были уже вполне серьезными, хотя на некоторых участках земляные работы еще не закончились, что позволяло надеяться на успех⁶¹¹. В конце декабря в Евпатории насчитывалось около 10 тыс. турецкой пехоты, 3 тыс. кавалерии, 5 тыс. вооруженных татар, численность которых стремительно сокращалась, и около 700 англичан и французов⁶¹².

Подготовка к атаке города затянулась, и это до такой степени затруднило ее успешное выполнение, что фактически сделало бессмысленной. Активизация русских сил перед городом не прошла незамеченной, и противник ожидал штурма⁶¹³. Русский отряд возглавил генерал С. А. Хрулев, в его распоряжение было выделено 22 батальона, 24 эскадрона и пять сотен — всего около 19 тыс. человек со 108 орудиями. 28 января (9 февраля) в городе были высажены две турецкие и одна египетская дивизия с двумя эскадронами и двумя батареями полевой артиллерии — всего 21 600 человек. Кроме того, там находился и прежний турецкий гарнизон, около 1 тыс. вооруженных татар, а также несколько сотен англичан и французов, на рейде стояло шесть военных пароходов⁶¹⁴. 5 (17) февраля 1855 г. Евпатория была атакована, но приступ закончился неудачей. Внезапным и весьма неприятным сюрпризом для атакующих стал глубокий ров, заполненный водой. Атака споткнулась об это препятствие в самом начале. Солдаты рвались вперед, но С. А. Хрулев решил, что возможный успех не окупит потерь⁶¹⁵. В результате они были невелики: 168 убитых, 582 раненых и контуженных, 18 пропавших без вести (общий урон турок и французов — 377 человек)⁶¹⁶. Убитых при атаке могло быть меньше, но часть раненых добились турки и татары⁶¹⁷. С. А. Хрулев опасался, чтобы в ходе боев в городе потери не достигли такого уровня, что взятую Евпаторию не удастся удержать⁶¹⁸. Военная акция, нацеленная на достижение не столько военного, сколько морального, внешнеполитического результата, привела к эффекту, обратному ожиданиям.

16 (28) февраля Николай I сместил А. С. Меншикова с поста главнокомандующего Крымской армией и назначил вместо него генерала М. Д. Горчакова⁶¹⁹. К концу своего правления император пришел с мрачными мыслями. Он изложил их в письме к И. Ф. Паскевичу: «Нужны осторожность, решимость, деятельность, отважность и в особенности отстранение всякой личности, имея в глазах постоянно одно благо, одно спасение чести русской. Мы должны или победить, или умереть с честью»⁶²⁰. Победить было невозможно... 18 февраля (1 марта) 1855 г., после недолгой болезни, Николай I скончался⁶²¹, на престол вступил его сын Александр II. Его первые заявления свидетельствовали о готовности занять бескомпромиссную и жесткую позицию, не допускавшую никаких уступок⁶²². Выступая перед представителями дипломатического корпуса, преемник Николая I, упомянув о конференции в Вене, заявил, что если она «не будет клониться к нашей чести, — тогда, господа, во главе моей верной России я вместе со всем моим народом буду драться — и скорее погибну, нежели уступлю»⁶²³.

Это соответствовало как убеждениям, так и расчетам сына Николая I. Новое царствование не должно было начинаться с поражения. Как для России, так и для союзников исход осады Севастополя становился вопросом, далеко превосходящим военные последствия. И Петербург, и Париж, и Лондон нуждались в успехе для стабилизации внутреннего положения в стране и повышения авторитета правительства среди подданных. Особенно сложным было положение во Франции, которая несла основные потери в Крыму. Отсутствие ясных для публики целей войны и ее затяжной характер вели к недовольству, весьма опасному для Наполеона III. Император французов вел войну ради престижа Франции и собственной династии — и то, и другое оказалось под угрозой. В начале 1855 г. он даже планировал лично возглавить армию в Крыму, от чего его отговаривали приближенные и союзники⁶²⁴. Сделать это было чрезвычайно сложно, так как чем хуже шли дела, тем неговорчивее он становился⁶²⁵.

Наполеон III был уверен, что его генералы смогут преодолеть свои ссоры и начать энергично действовать только в его присутствии⁶²⁶. Этим проблемы не ограничивались. В Великобритании поначалу попросту не хотели передавать ему в подчинение английские части в Крыму, французское правительство опасалось негативных последствий неудач для биржи, политической стабильности и прочего. Австрийцы боялись результатов и побед, и поражений под руководством Наполеона III⁶²⁷. Положение в Англии было немногим лучше французского. 29 января 1855 г. в результате жесткой критики армии и флота

после первой кампании в отставку с поста премьер-министра вынужден был подать Дж. Абердин (305 голосов против 148 поддержавших правительство), которого 6 февраля заменил Г. Пальмерстон⁶²⁸. Все это происходило на фоне самой острой критики правительственного курса, жертвой которой стал и сам Г. Пальмерстон. Тем не менее он был единственным политиком, способным возглавить кабинет — это понимали и его критики⁶²⁹.

Единственными крупными успехами союзников зимой 1854–1855 гг. стали договор с Австрией и вступление в войну Пьемонта. Впрочем, весной последовало еще одно достижение — в Англии опасались, что в случае очередной неудачи в Крыму в присутствии Наполеона III последствия во Франции будут трудно предсказуемы. 13 марта королева Виктория срочно отправила приглашение императорской чете посетить 16 апреля Лондон. Таким образом, опасный визит в Крым был снят с повестки дня⁶³⁰. В общем, как правильно отметил современник этих событий, подводя итоги 1854 г.: «Россия начала защитой других — кончает самозащитой. Франция обещала победы — терпит неудачи. Англия рассыпалась в угрозах и пришла к сознанию бессилия. Германия хотела управлять делом и второстепенно идет за другими»⁶³¹.

Примечания

Первые шаги императора. Подготовка решения греческого вопроса

- ¹ *Мартенс Ф. [Ф.]* Собрание трактатов и конвенций, заключенных Россиею с иностранными державами. СПб., 1888. Т. 8. Трактаты с Германиею. 1825–1888. С. 51.
- ² *Феоктистов Е. М.* Русская дипломатия в борьбе Греции за независимость // *Русский вестник* (далее — Рув). 1868. Т. 68. № 5. С. 242; *Татищев С. С.* Внешняя политика императора Николая I. Введение в историю внешних сношений России в эпоху Севастопольской войны. СПб., 1887. С. 138.
- ³ Внешняя политика России XIX и начала XX века. Документы российского Министерства иностранных дел. М., 1985. Сер. 2. 1815–1830. Т. 6 (14). Январь 1825 — декабрь 1826 г. С. 353.
- ⁴ *Татищев С. С.* Внешняя политика императора Николая I... С. 149; Внешняя политика России XIX и начала XX века... М., 1985. Сер. 2. 1815–1830. Т. 6 (14). С. 454–455.
- ⁵ Внешняя политика России XIX и начала XX века... М., 1985. Сер. 2. 1815–1830. Т. 6 (14). С. 431.
- ⁶ Там же. С. 478–479.
- ⁷ *Заблоцкий-Десятовский А. П.* Граф П. Д. Киселев и его время. Материалы для истории императоров Александра I, Николая I и Александра II. СПб., 1882. Т. 1. С. 258.
- ⁸ Записки фон Герлаха о пребывании в Петербурге с 18 января по 8 апреля 1826 г. // *Русская старина* (далее — РС). 1892. Т. 73. Вып. 2. С. 379.
- ⁹ *Gleig G. R.* The life of Artur Duke of Wellington. L., N. Y., Bombay, 1897. P. 312–314.
- ¹⁰ *Thompson N.* Wellington after Waterloo. L., N. Y., 1986. P. 52.

- ¹¹ *Мартенс Ф. [Ф.] Собрание трактатов и конвенций...* СПб., 1895. Т. 11. Трактаты с Англией 1801–1831. С. 338.
- ¹² *Thompson N.* Op. cit. P. 52.
- ¹³ Особы, приезжавшие к Высочайшему двору с сожалительными грамотами Государей их по случаю кончины в Бозе почивающего Государя Императора Александра I-го и с поздравительными с восшествием на Престол Государя Императора Николая Павловича // Отечественные записки (далее — ОЗ). 1826. № 73. С. 270.
- ¹⁴ Очерки О. А. Пржецлавского. Герцог Уеллингтон, маркиз де Дуро, князь Витгория // РС. 1876. Т. 16. Вып. 7. С. 547.
- ¹⁵ Записки фон Герлаха... // РС. 1892. Т. 73. Вып. 2. С. 381.
- ¹⁶ *Gleig G. R.* Op. cit. P. 317.
- ¹⁷ *Епанчин Н. [А.]* Очерк похода 1829 г. в Европейской Турции. СПб., 1905. Ч. 1. Подготовка к походу. С. 42.
- ¹⁸ *Gleig G. R.* Op. cit. P. 319.
- ¹⁹ *Виноградов В. Н.* Герцог Веллингтон в Петербурге // Балканские исследования. М., 1982. Вып. 8. Балканские народы и европейские правительства в XVII — начале XX века. С. 133–134.
- ²⁰ *Мартенс Ф. [Ф.] Собрание трактатов и конвенций...* Т. 11. С. 341–343.
- ²¹ Там же. С. 343.
- ²² Внешняя политика России XIX и начала XX века... М., 1985. Сер. 2. 1815–1830. Т. 6 (14). С. 451.
- ²³ *Ковалевский Е. П.* Восточные дела // Вестник Европы (далее — ВЕ). 1868. № 3. С. 147.
- ²⁴ *Palmer A. Metternich. L., 1972.* P. 256.
- ²⁵ *Епанчин Н. [А.]* Очерк похода... Ч. 1. С. 43.
- ²⁶ *Мартенс Ф. [Ф.] Собрание трактатов и конвенций...* Т. 8. С. 51–52.
- ²⁷ Об истреблении корпуса янычар (Из Константинополя от 22 июня н.с.) // Вестник Европы (далее — Вест. Е.) М., 1826. № 11. СС. 214–223; Описание похода Ибрагим-паша в Сирию и Анатолию // Военный журнал (далее — ВЖ). 1834. № 6. С. 76; Янычары и султан Махмуд II // ВЖ. 1845. № 5. С. 132–155; Два года в Константинополе и Морее (1825 и 1826), или Исторические заметки о султани Мамуте, янычарах, новых турецких войсках, Ибрагиме Паше, Солимане Бее и пр., сочин. С. Д. // СО. 1828. № 3. С. 303–308; № 4. С. 389–393; *Базили К. [М.]* Очерки Константинополя. СПб., 1835. Ч. 1. С. 114–122; *Мольтке Г.* Русско-турецкая кампания в Европейской Турции 1828 и 1829 г. СПб., 1876. Вып. 1. С. 27–28; *Епанчин Н. [А.]* Очерк похода... Ч. 1. С. 119–120; *Stavrianos L. S.* The Balkans since 1453. L., 2002. P. 303.
- ²⁸ *Феоктистов Е. М.* Русская политика на Востоке перед Крымской войной // Руб. 1868. Т. 73. № 1. С. 34–35.
- ²⁹ *Епанчин Н. [А.]* Очерк похода... Ч. 1. С. 122.

Русско-персидская война 1826–1828 годов и ее влияние на внешнюю политику империи

- ¹ О Персах и их правительстве // Вест. Е. М., 1819. № 1. С. 68.
- ² С-ч В. Современная история. Нечто о Персии // Сын Отечества. Исторический и политический журнал (далее — СО). 1826. № 17. С. 84–85; О вооруженной силе Персии // ВЖ. 1828. № 1. С. 174, 180–181.
- ³ *Зубов П. П.* Персидская война в царствование императора Николая I. СПб., 1837. С. 21, 23.
- ⁴ Записки А. П. Ермолова 1798–1826. М., 1991. С. 280.
- ⁵ *Monteith W.* Kars and Erzeroum: the campaigns of prince Paskiewitch in 1828 and 1829, and an account of the conquests of Russia beyond the Caucasus, from the time of Peter the Great to the treaty of Turcoman Chie and Adrianople. L., 1856. P. 72–76.
- ⁶ Акты, собранные Кавказскою археографическою комиссиею. Архив Главного управления наместника Кавказа (далее — АКАК). Тифлис, 1874. Т. 6. Кавказ и Закавказье за время управления генерала от инфантерии Алексея Петровича Ермолова. 1816–1827. Ч. 1. С. 284.
- ⁷ Там же.
- ⁸ Там же. С. 292.
- ⁹ Там же. С. 293.
- ¹⁰ Там же. С. 308, 311–312.
- ¹¹ *Monteith W.* Op. cit. P. 116.
- ¹² АКАК. Тифлис, 1881. Т. 8. Кавказ и Закавказье за время управления генерала от инфантерии барона Григория Владимировича Розена 1-го. 1831–1837. С. 216, 221, 227–228.
- ¹³ Полное собрание законов Российской империи с 1649 г. (далее — ПСЗ). Собрание первое. СПб., 1830. Т. 32. 1812–1815 гг. № 25466. С. 643.
- ¹⁴ *Богданович [М.] [И.]* История царствования императора Александра I и Россия в его время. М., 1871. Т. 6. С. 265; *Дубровин Н. [Ф.]* История войны и владычества русских на Кавказе. СПб., 1888. Т. 6. С. 204.
- ¹⁵ Материалы к истории персидской войны 1826–1828 г. 1825 год // Кавказский сборник, издаваемый по указанию Его Императорского Высочества главнокомандующего Кавказскою армиею (далее — КС). Тифлис, 1900. Т. 21. С. VII.
- ¹⁶ Там же. С. VI.
- ¹⁷ АКАК. Тифлис, 1875. Т. 6. Ч. 2. С. 117.
- ¹⁸ Внешняя политика России XIX и начала XX века... М., 1974. Сер. 2. 1815–1830. Т. 1 (9). Ноябрь 1815 — сентябрь 1817 г. С. 148–149.
- ¹⁹ *Monteith W.* Op. cit. P. 101.
- ²⁰ *Щербатов [А.] [П.]* Генерал-фельдмаршал князь Паскевич. Его жизнь и деятельность. СПб., 1890. Т. 2. 1826–1827. С. 11–12; *Потто В. А.* Кавказская война. Ставрополь, 1994. Т. 2. Ермоловское время. С. 31–51.

- ²¹ Внешняя политика России XIX и начала XX века... М., 1974. Сер. 2. 1815–1830. Т. 1 (9). С. 125.
- ²² АКАК. Т. 6. Ч. 2. С. 120.
- ²³ Там же. С. 122–124.
- ²⁴ Дубровин Н. [Ф.] История войны и владычества... Т. 6. С. 210.
- ²⁵ Ханыков Н. [В.] Экспедиция в Хорасан. М., 1973. С. 47.
- ²⁶ Monteith W. Op. cit. P. 102–106.
- ²⁷ АКАК. Т. 6. Ч. 2. С. 125.
- ²⁸ Там же. С. 126.
- ²⁹ Письма Алексея Петровича Ермолова к Арсению Андреевичу (впоследствии графу) Закревскому. 18-го ноября 1816 г. Тифлис // Сборник Русского исторического общества (далее — Сборник РИО). СПб., 1890. Т. 73. С. 196–197.
- ³⁰ Там же. С. 198.
- ³¹ АКАК. Т. 6. Ч. 2. С. 142.
- ³² Внешняя политика России XIX и начала XX века... М., 1976. Сер. 2. 1815–1830. Т. 2 (10). Октябрь 1817 — апрель 1819 г. С. 189.
- ³³ Иванов Гр. Отрывок из письма к Его Превосходительству барону К. И. Ашу // РуВ. 1818. № 1–2. С. 69.
- ³⁴ Внешняя политика России XIX и начала XX века... М., 1976. Сер. 2. 1815–1830. Т. 2 (10). С. 189.
- ³⁵ Алексей Петрович Ермолов в его письмах к кн. М. С. Воронцову // РС. 1885. Т. 48. Вып. 12. С. 527–528, 530–531.
- ³⁶ Письма Алексея Петровича Ермолова. Тифлис, января 19-го дня 1817 // Архив князя Воронцова. М., 1890. Кн. 36. С. 179.
- ³⁷ Первая выписка из журнала Российского посольства в Персию 1817 года // ОЗ. 1827. № 92. С. 421.
- ³⁸ Берже А. П. Посольство А. П. Ермолова в Персию // РС. 1877. Т. 19. Вып. 7. С. 390–391, 395, 402–406.
- ³⁹ Первая выписка из журнала Российского посольства в Персию 1817 года // ОЗ. 1827. № 92. С. 437.
- ⁴⁰ Записки Николая Николаевича Муравьева-Карского // Русский архив (далее — РуА). М., 1886. Вып. 4. С. 514–515.
- ⁴¹ Вторая выписка из журнала Российского посольства в Персию 1817 года // ОЗ. 1828. № 93. С. 117–119.
- ⁴² Письма Алексея Петровича Ермолова к Арсению Андреевичу (впоследствии графу) Закревскому. 25-го сентября 1817 г. Нахичевань в Персии // Сборник РИО. Т. 73. С. 243.
- ⁴³ Иванов Гр. Отрывок из письма... // РуВ. 1818. № 1–2. С. 69–71.
- ⁴⁴ Дубровин Н. [Ф.] История войны и владычества... Т. 6. С. 248.
- ⁴⁵ Третья выписка из журнала Российского посольства в Персию 1817 года // ОЗ. 1828. № 94. С. 231–235.

- ⁴⁶ Записки Николая Николаевича Муравьева-Карского // РуА. М., 1886. Вып. 4. С. 516.
- ⁴⁷ Вторая выписка из журнала Российского посольства в Персию 1817 года // ОЗ. 1828. № 93. С. 138.
- ⁴⁸ Там же. С. 143.
- ⁴⁹ Письма Алексея Петровича Ермолова. 30 ноября 1817 г. Тифлис // Архив князя Воронцова. Кн. 36. С. 204.
- ⁵⁰ Письма Алексея Петровича Ермолова к Арсению Андреевичу (впоследствии графу) Закревскому. 25-го октября 1817 г. Тифлис // Сборник РИО. Т. 73. С. 247.
- ⁵¹ *Берже А. П.* Посольство А. П. Ермолова... // РС. 1877. Т. 19. Вып. 6. С. 259–260.
- ⁵² Алексей Петрович Ермолов в его письмах к кн. М. С. Воронцову // РС. 1885. Т. 48. Вып. 12. С. 534.
- ⁵³ *Берже А. П.* Посольство А. П. Ермолова... // РС. 1877. Т. 19. Вып. 6. С. 261.
- ⁵⁴ АКАК. Т. 6. Ч. 2. С. 162.
- ⁵⁵ Внешняя политика России XIX и начала XX века... М., 1976. Сер. 2. 1815–1830. Т. 2 (10). С. 189.
- ⁵⁶ Материалы к истории персидской войны 1826–1828 г. 1825 год // КС. Т. 21. С. 18–26.
- ⁵⁷ Третья выписка из журнала Российского посольства в Персию 1817 года // ОЗ. 1828. № 94. С. 246.
- ⁵⁸ *Щербатов [А.] [П.]* Указ. соч. Т. 2. С. 13–14.
- ⁵⁹ Алексей Петрович Ермолов в его письмах к кн. М. С. Воронцову // РС. 1885. Т. 48. Вып. 12. С. 535; Письма Алексея Петровича Ермолова. 5 ноября 1817 г. Тифлис // Архив князя Воронцова. Кн. 36. С. 199.
- ⁶⁰ Четвертая и последняя выписка из журнала Российского посольства в Персию 1817 года // ОЗ. 1828. № 94. С. 423–424.
- ⁶¹ *Monteith W.* Op. cit. P. 101.
- ⁶² АКАК. Т. 6. Ч. 2. С. 182.
- ⁶³ ПСЗ. Собрание первое. СПб., 1830. Т. 35. 1818 г. № 27413. С. 343.
- ⁶⁴ *Дубровин Н. [Ф.]* История войны и владычества... Т. 6. С. 540–541.
- ⁶⁵ *Богданович [М.] [И.]* Указ. соч. Т. 6. С. 269.
- ⁶⁶ Записки А. П. Ермолова... С. 295.
- ⁶⁷ АКАК. Т. 6. Ч. 2. С. 178.
- ⁶⁸ Некоторые подробности о нынешнем состоянии и внутреннем устройстве государства Персидского // Вест. Е. М., 1820. № 9. С. 58–61.
- ⁶⁹ Извлечение из письма в Париж из Тавриса // Вест. Е. М., 1825. № 18. С. 130.
- ⁷⁰ *Потто В. А.* Указ. соч. Ставрополь, 1993. Т. 3. Персидская война 1826–1828 гг. С. 11.
- ⁷¹ Там же. С. 6–7.
- ⁷² Внешняя политика России XIX и начала XX века... М., 1979. Сер. 2. 1815–1830. Т. 3 (11). Май 1819 — февраль 1821 г. С. 19.
- ⁷³ *Щербатов [А.] [П.]* Указ. соч. Т. 2. С. 7, 22.

- ⁷⁴ *Потто В. А.* Указ. соч. Т. 3. С. 8.
- ⁷⁵ *Дубровин Н. [Ф.]* История войны и владычества... Т. 6. С. 554–555; *Потто В. А.* Указ. соч. Т. 3. С. 12–13; *Sykes P. M.* A history of Persia. L., 1915. Vol. 2. P. 416.
- ⁷⁶ *Риттих П. А.* Наши сношения с Персией и ее политическое положение в XIX-м столетии // *Руб.* 1896. Т. 244. № 5. С. 25.
- ⁷⁷ *Потто В. А.* Указ. соч. Т. 3. С. 15–16, 18–19.
- ⁷⁸ *Monteith W.* Op. cit. P. 120.
- ⁷⁹ Записки Николая Николаевича Муравьева-Карского // *РуА. М.*, 1888. Вып. 10. С. 204–205.
- ⁸⁰ О городе Тифлисе (Из путешествия г-на Гамбы, французского консула в упомянутом городе, 1826 года) // *Вест. Е. М.*, 1828. № 1. С. 69–70, 74–76.
- ⁸¹ *Ходнева И.* Кавказские материалы для биографии А. П. Ермолова // *Руб.* 1865. Т. 57. № 6. С. 557.
- ⁸² Материалы к истории персидской войны 1826–1828 г. 1825 год // *КС.* Т. 21. С. 51.
- ⁸³ Там же. С. 68.
- ⁸⁴ Там же. С. 123.
- ⁸⁵ *АКАК.* Т. 6. Ч. 2. С. 329.
- ⁸⁶ *Дубровин Н. [Ф.]* История войны и владычества... Т. 6. С. 588.
- ⁸⁷ *Monteith W.* Op. cit. P. 121.
- ⁸⁸ Описание вторжения персиян в Грузию в 1826 г. Сочинение из военных журналов, составленное обер-квартирмейстером Отдельного Кавказского корпуса полковником М. Е. Коцебу // *КС.* Тифлис, 1901. Т. 22. С. 14.
- ⁸⁹ *Дубровин Н. [Ф.]* История войны и владычества... Т. 6. С. 591.
- ⁹⁰ *АКАК.* Т. 6. Ч. 2. С. 334.
- ⁹¹ Там же. С. 338.
- ⁹² Внешняя политика России XIX и начала XX века... М., 1985. Сер. 2. 1815–1830. Т. 6 (14). С. 373–374.
- ⁹³ *Дубровин Н. [Ф.]* История войны и владычества... Т. 6. С. 590.
- ⁹⁴ *Глиноецкий Н. П.* История русского Генерального штаба. СПб., 1894. Т. 2. 1826–1855. С. 18–19.
- ⁹⁵ Внешняя политика России XIX и начала XX века... М., 1985. Сер. 2. 1815–1830. Т. 6 (14). С. 391.
- ⁹⁶ Материалы к истории персидской войны 1826–1828 г. // *КС.* Тифлис, 1901. Т. 22. С. 60.
- ⁹⁷ Там же. С. 62.
- ⁹⁸ Описание вторжения персиян в Грузию в 1826 г... // *КС.* Т. 22. С. 14.
- ⁹⁹ Посольство князя Меншикова в Персию в 1826 году (Из дневника генерал-лейтенанта Ф. Ф. Бартоломея) // *РС.* 1904. Т. 118. Вып. 4. С. 79, 81–83.
- ¹⁰⁰ *Дубровин Н. [Ф.]* История войны и владычества... Т. 6. С. 601.
- ¹⁰¹ *Monteith W.* Op. cit. P. 122.
- ¹⁰² *Дубровин Н. [Ф.]* История войны и владычества... Т. 6. С. 607.

- ¹⁰³ Посольство князя Меншикова... // РС. 1904. № 5. С. 297–304, 308; Щербатов [А.] [П.] Указ. соч. Т. 2. С. 36; Приложение № 15. С. 40–43; АКАК. Т. 6. Ч. 2. С. 349.
- ¹⁰⁴ АКАК. Т. 6. Ч. 2. С. 363.
- ¹⁰⁵ Дубровин Н. [Ф.] История войны и владычества... Т. 6. С. 608–609; Посольство князя Меншикова... // РС. 1904. № 5. С. 316–317.
- ¹⁰⁶ Посольство поручика Носкова в Персию с хрустальной кроватью // Исторический вестник (далее — ИВ). 1887. № 11. С. 430–431.
- ¹⁰⁷ Зубов П. П. Указ. соч. С. 18.
- ¹⁰⁸ Monteith W. Op. cit. P. 123.
- ¹⁰⁹ Зубов П. П. Указ. соч. С. 18–19.
- ¹¹⁰ Потто В. А. Указ. соч. Т. 3. С. 28–29, 95–98.
- ¹¹¹ Дубровин Н. [Ф.] История войны и владычества... Т. 6. С. 614.
- ¹¹² Щербатов [А.] [П.] Указ. соч. Т. 2. С. 30–31.
- ¹¹³ Описание вторжения персиян в Грузию в 1826 г... // КС. Т. 22. С. 104–105.
- ¹¹⁴ Потто В. А. Указ. соч. Т. 3. С. 42–44, 49–54.
- ¹¹⁵ Записки Николая Николаевича Муравьева-Карского // РуА. М., 1889. Вып. 2. С. 186–187.
- ¹¹⁶ Monteith W. Op. cit. P. 125–126; Потто В. А. Указ. соч. Т. 3. С. 25; Щербатов [А.] [П.] Указ. соч. Т. 2. С. 37.
- ¹¹⁷ АКАК. Т. 6. Ч. 2. С. 356.
- ¹¹⁸ Материалы к истории персидской войны 1826–1828 г. 1826 год // КС. Тифлис, 1902. Т. 23. С. 69.
- ¹¹⁹ Дубровин Н. [Ф.] История войны и владычества... Т. 6. С. 642.
- ¹²⁰ Бенкендорф А. Х. Воспоминания. 1802–1837. М., 2012. С. 347.
- ¹²¹ Из записок фельдмаршала князя Паскевича // РуА. М., 1889. Вып. 3. С. 423.
- ¹²² Внешняя политика России XIX и начала XX века... М., 1985. Сер. 2. 1815–1830. Т. 6 (14). С. 584.
- ¹²³ Военные действия Российской армии в Персии в 1826 и 1827 годах // ВЖ. 1829. № 1. С. 73.
- ¹²⁴ Потто В. А. Указ. соч. Т. 3. С. 58–59.
- ¹²⁵ Щербатов [А.] [П.] Указ. соч. Т. 2. Приложение к главе 1. С. 2.
- ¹²⁶ Записки А. П. Ермолова... С. 290.
- ¹²⁷ Дубровин Н. [Ф.] История войны и владычества... Т. 6. С. 492.
- ¹²⁸ Карабагские мелики в Грузии с 1800 по 1808 год // Кавказская старина. Ежемесячный журнал исторический, археологический, этнографический и библиографический (далее — Кав. Ст). Тифлис, 1872. № 1. С. 34.
- ¹²⁹ Дубровин Н. [Ф.] История войны и владычества... Т. 6. С. 46, 492–493.
- ¹³⁰ Описание вторжения персиян в Грузию в 1826 г... // КС. Т. 22. С. 42.
- ¹³¹ Дубровин Н. Алексей Петрович Ермолов на Кавказе // Военный сборник (далее — ВС). 1884. № 2. С. 169–170.

- ¹³² Описание вторжения персиян в Грузию в 1826 г... // КС. Т. 22. С. 11.
- ¹³³ *Monteith W.* Op. cit. P. 131.
- ¹³⁴ *Потто В. А.* Указ. соч. Т. 3. С. 59–63.
- ¹³⁵ *Гргегоржевский И.* Генерал-лейтенант Клюки-фон-Клугенау. Очерк военных действий и событий на Кавказе 1818–1850 // РС. 1874. Т. 11. Вып. 9. С. 138–139.
- ¹³⁶ Военные действия Российской армии в Персии в 1826 и 1827 годах // ВЖ. 1829. № 1. С. 72.
- ¹³⁷ Описание вторжения персиян в Грузию в 1826 г... // КС. Т. 22. С. 136–138.
- ¹³⁸ *Дубровин Н. [Ф.]* История войны и владычества... Т. 6. С. 635.
- ¹³⁹ АКАК. Т. 6. Ч. 2. С. 357.
- ¹⁴⁰ *Monteith W.* Op. cit. P. 124; Материалы к истории персидской войны 1826–1828 г. 1826 год // КС. Тифлис, 1903. Т. 24. С. 130.
- ¹⁴¹ *Щербатов [А.] [П.]* Указ. соч. Т. 2. С. 2.
- ¹⁴² Письма Алексея Петровича Ермолова. Тифлис, декабря 29-го 1816 // Архив князя Воронцова. Кн. 36. С. 175.
- ¹⁴³ *Шильдер Н. К.* Император Николай Первый. Его жизнь и царствование. СПб., 1903. Т. 2. С. 20, 94–95.
- ¹⁴⁴ *Потто В. А.* Указ. соч. Т. 2. С. 654.
- ¹⁴⁵ *Шильдер Н. К.* Император Николай Первый... Т. 2. С. 23.
- ¹⁴⁶ *Зубов П. П.* Указ. соч. С. 42.
- ¹⁴⁷ АКАК. Т. 6. Ч. 1. С. 888.
- ¹⁴⁸ Описание вторжения персиян в Грузию в 1826 г... // КС. Т. 22. С. 113.
- ¹⁴⁹ *Щербатов [А.] [П.]* Указ. соч. Т. 2. С. 49–51.
- ¹⁵⁰ *Шильдер Н. К.* Император Николай Первый... Т. 2. С. 24.
- ¹⁵¹ *Дубровин Н. [Ф.]* История войны и владычества... Т. 6. С. 653.
- ¹⁵² Материалы к истории персидской войны 1826–1828 г. 1826 год // КС. Т. 24. С. 232.
- ¹⁵³ *Потто В. А.* Указ. соч. Т. 3. С. 81–84, 92–93.
- ¹⁵⁴ *Зубов П. П.* Указ. соч. С. 30.
- ¹⁵⁵ *Бороздин К. А.* Переселенцы в Закавказье // Руб. 1891. Т. 215. № 7. С. 124–125.
- ¹⁵⁶ Внешняя политика России XIX и начала XX века... М., 1985. Сер. 2. 1815–1830. Т. 6 (14). С. 585.
- ¹⁵⁷ Материалы к истории персидской войны 1826–1828 г. 1826 год // КС. Тифлис, 1906. Т. 25. С. 3.
- ¹⁵⁸ *Дубровин Н. [Ф.]* История войны и владычества... Т. 6. С. 633.
- ¹⁵⁹ Материалы к истории персидской войны 1826–1828 г. 1826 год // КС. Т. 25. С. 4–5.
- ¹⁶⁰ *Дубровин Н. [Ф.]* История войны и владычества... Т. 6. С. 638.
- ¹⁶¹ *Гргегоржевский И.* Генерал-лейтенант Клюки-фон-Клугенау... // РС. 1874. Т. 11. Вып. 9. С. 145–146.
- ¹⁶² Там же. С. 149.
- ¹⁶³ *Зубов П. П.* Указ. соч. С. 37, 41.

- 164 *Дубровин Н. [Ф.] История войны и владычества... Т. 6. С. 640.*
- 165 *Щербатов [А.] [П.] Указ. соч. Т. 2. С. 110–111; см. также: Материалы к истории персидской войны 1826–1828 г. 1826 год // КС. Т. 24. С. 148.*
- 166 *Описание вторжения персиян в Грузию в 1826 г... // КС. Т. 22. С. 146.*
- 167 *АКАК. Т. 6. Ч. 1. С. 868.*
- 168 *Потто В. А. Указ. соч. Т. 3. С. 65–73.*
- 169 *Там же. С. 111.*
- 170 *Там же. С. 113.*
- 171 *Дубровин Н. [Ф.] История войны и владычества... Т. 6. С. 666, 669.*
- 172 *Персидская война. Кампания 1826 года. Из записок графа Симонича // КС. Тифлис, 1901. Т. 22. С. 40.*
- 173 *Зубов П. П. Указ. соч. С. 34.*
- 174 *Потто В. А. Указ. соч. Т. 3. С. 118–123.*
- 175 *Гржегоржевский И. Генерал-лейтенант Клюки-фон-Клугенау... // РС. 1874. Т. 11. Вып. 11. С. 497.*
- 176 *Щербатов [А.] [П.] Указ. соч. Т. 2. С. 59.*
- 177 *Дубровин Н. [Ф.] История войны и владычества... Т. 6. С. 642.*
- 178 *Щербатов [А.] [П.] Указ. соч. Т. 2. С. 64.*
- 179 *Шильдер Н. К. Император Николай Первый... Т. 2. С. 24.*
- 180 *Ермолов и Паскевич. Заметки В. А. Андреева // РуА. М., 1873. Вып. 8. Ст. 1571.*
- 181 *Уманец Ф. П. Проконсул Кавказа // ИВ. 1888. № 9. С. 483.*
- 182 *Ермолов, Дибич и Паскевич. 1826–1827 // РС. 1872. Т. 5. Вып. 5. С. 710–713; Петр Николаевич Ермолов. Письма к нему разных лиц // РС. 1898. Т. 93. Вып. 1. С. 186–187; Андреев В. Ермолов и Паскевич // КС. Тифлис, 1876. Т. 1. С. 198–200.*
- 183 *Ермолов и Паскевич. Заметки В. А. Андреева // РуА. М., 1873. Вып. 8. Ст. 1574.*
- 184 *Дубровин Н. [Ф.] История войны и владычества... Т. 6. С. 673.*
- 185 *Аврамов Н. Всеподданнейший рапорт генерал-адъютанта Паскевича о сражении под Елисаветполем // ВС. 1907. № 9. С. 1–8; Щербатов [А.] [П.] Указ. соч. Т. 2. С. 65, 70–76.*
- 186 *Дубровин Н. [Ф.] История войны и владычества... Т. 6. С. 680.*
- 187 *Записки Николая Николаевича Муравьева-Карского // РуА. М., 1889. Вып. 8. С. 538.*
- 188 *Гржегоржевский И. Генерал-лейтенант Клюки-фон-Клугенау... // РС. 1874. Т. 11. Вып. 11. С. 501.*
- 189 *Анненков И. Сражение под Елисаветполем // СО. 1827. № 20. С. 402.*
- 190 *Заметка о Персии в отношении политическом и военном. Составлена в 1827 году Генерального штаба полковником Носковым // ВС. 1860. № 6. С. 321, 324.*
- 191 *ПСЗ. Собрание второе. СПб., 1830. Т. 1. С. 12 декабря 1825 по 1827 г. № 583. С. 944–946.*
- 192 *Потто В. А. Указ. соч. Т. 3. С. 140–141, 173.*
- 193 *Бенкендорф А. Х. Указ. соч. С. 351.*

- ¹⁹⁴ Материалы к истории персидской войны 1826–1828 г. 1826 год // КС. Тифлис, 1907. Т. 26. С. 6.
- ¹⁹⁵ *Щербатов [А.] [П.]* Указ. соч. Т. 2. С. 137.
- ¹⁹⁶ Военные действия Российской армии в Персии в 1826 и 1827 годах // ВЖ. 1829. № 2. С. 173.
- ¹⁹⁷ *Гросул В. [Я.]* Молдавское движение до и после образования Румынии (1821–1866 гг.). Кишинев, 2014. С. 66.
- ¹⁹⁸ Письма Павла Дмитриевича (впоследствии графа) Киселева к Арсению Андреевичу (впоследствии графу) Заревскому. 14-го ноября 1826 г. Тульчин // Сборник РИО. СПб., 1891. Т. 78. С. 145.
- ¹⁹⁹ *Епанчин Н. [А.]* Очерк похода... Ч. 1. С. 44.
- ²⁰⁰ ПСЗ. Собрание второе. СПб., 1830. Т. 1. № 620. С. 1033–1045.
- ²⁰¹ *Мольтке Г.* Русско-турецкая кампания в Европейской Турции 1828 и 1829 г. Вып. 1. С. 29.
- ²⁰² *Бенкендорф А. Х.* Указ. соч. С. 365.
- ²⁰³ *Мольтке Г.* Русско-турецкая кампания в Европейской Турции 1828 и 1829 г. Вып. 1. С. 29–30.
- ²⁰⁴ Внешняя политика России XIX и начала XX века... М., 1992. Сер. 2. 1815–1830. Т. 7 (15). Январь 1827 — октябрь 1828 г. С. 11.
- ²⁰⁵ Там же. С. 25.
- ²⁰⁶ Посольство поручика Носкова в Персию... // ИВ. 1887. № 11. С. 433.
- ²⁰⁷ Заметка о Персии... // ВС. 1860. № 6. С. 320; Посольство поручика Носкова в Персию... // ИВ. 1887. № 11. С. 434.
- ²⁰⁸ Заметка о Персии... // ВС. 1860. № 6. С. 327.
- ²⁰⁹ Посольство поручика Носкова в Персию... // ИВ. 1887. № 11. С. 435.
- ²¹⁰ Материалы к истории персидской войны 1826–1828 г. 1826 год // КС. Тифлис, 1908. Т. 27. С. 201.
- ²¹¹ Отправление нижних чинов, участвовавших в происшествии 14 декабря, на Кавказ (Приказ по Гвардейскому корпусу от 17 февраля 1826 г. № 22) // РуА. М., 1907. Вып. 5. С. 106.
- ²¹² *Скрутковский С. Э.* Лейб-гвардии сводный полк на Кавказе в Персидскую войну с 1826 по 1828 год. Эпизод из истории лейб-гвардии Гренадерского полка. СПб., 1896. С. 10.
- ²¹³ Материалы к истории персидской войны 1826–1828 г. 1826 год // КС. Т. 27. С. 221.
- ²¹⁴ *Потто В. А.* Указ. соч. Т. 3. С. 221.
- ²¹⁵ *Щербатов [А.] [П.]* Указ. соч. Т. 2. С. 164–165, 199–200.
- ²¹⁶ Внешняя политика России XIX и начала XX века... М., 1992. Сер. 2. 1815–1830. Т. 7 (15). С. 127.
- ²¹⁷ *Шильдер Н. К.* Император Николай Первый... Т. 2. С. 68–69.
- ²¹⁸ Письмо И. Ф. Паскевича к ген.-ад. Дибичу // РС. 1882. Т. 35. Вып. 8. С. 441–442.

- 219 Шильдер Н. К. Император Николай Первый... Т. 2. С. 70–71.
- 220 Ермолов, Дибич и Паскевич. 1827 г. // РС. 1880. Т. 29. Вып. 11. С. 618, 620.
- 221 Щербатов [А.] [П.] Указ. соч. Т. 2. Приложения к главе 5. С. 213.
- 222 Записки Николая Николаевича Муравьева-Карского // РуА. М., 1889. Вып. 9. С. 85.
- 223 Внешняя политика России XIX и начала XX века... М., 1992. Сер. 2. 1815–1830. Т. 7 (15). С. 71–72.
- 224 Потто В. А. Указ. соч. Т. 3. С. 230–231.
- 225 Шильдер Н. К. Император Николай Первый... Т. 2. С. 76, 85.
- 226 Внешняя политика России XIX и начала XX века... М., 1992. Сер. 2. 1815–1830. Т. 7 (15). С. 47.
- 227 Шильдер Н. К. Император Николай Первый... Т. 2. С. 85.
- 228 В память сослуживца на военном поприще (покойного генерал-лейтенанта Константина Бенкендорфа) // ВЖ. 1830. № 1. С. 203–205.
- 229 Скрутковский С. Э. Указ. соч. С. 31.
- 230 Потто В. А. Указ. соч. Т. 3. С. 232.
- 231 Там же. С. 241.
- 232 Там же. С. 261–262.
- 233 Там же. С. 366–368.
- 234 Осада Абаз-Абада, произведенная в июле 1827 года под начальством командира Отдельного Кавказского корпуса генерала от инфантерии генерал-адъютанта Паскевича // Инженерные записки (далее — Инж. 3.). 1839. Ч. 22. Кн. 1. С. 1–11; Скрутковский С. Э. Указ. соч. С. 33–37.
- 235 Щербатов [А.] [П.] Указ. соч. СПб., 1891. Т. 3. Октябрь 1827 — май 1831 г. С. 1–2.
- 236 Потто В. А. Указ. соч. Ставрополь, 1994. Т. 4. Турецкая война 1828–1829 гг. С. 295.
- 237 Персия и персияне. Донесение А. С. Грибоедова. 1827 // РС. 1873. Т. 7. Вып. 6. С. 801–804.
- 238 Материалы к истории персидской войны 1826–1828 гг. Материалы для биографии Александра Сергеевича Грибоедова // КС. Тифлис, 1910. Т. 30. С. 7.
- 239 Щербатов [А.] [П.] Указ. соч. Т. 3. С. 5.
- 240 Персия и персияне... // РС. 1873. Т. 7. Вып. 6. С. 807.
- 241 Потто В. А. Указ. соч. Т. 4. С. 298–299.
- 242 Внешняя политика России XIX и начала XX века... М., 1992. Сер. 2. 1815–1830. Т. 7 (15). С. 198–199.
- 243 Персия и персияне... // РС. 1873. Т. 7. Вып. 6. С. 812–813.
- 244 Потто В. А. Указ. соч. Т. 4. С. 370.
- 245 Там же. С. 375–388; Записки Николая Николаевича Муравьева-Карского // РуА. М., 1889. Вып. 11. С. 285.
- 246 Янжул. Восемьдесят лет боевой и мирной жизни 20-й артиллерийской бригады. 1806–1896. Исторический очерк войны и владычества русских на Кавказе. СПб., 1886. Т. 1. С. 172.

- 247 Осада Сардар-Абада, произведенная под начальством командира Отдельного Кавказского корпуса генерала от инфантерии генерал-адъютанта Паскевича в сентябре 1827 года // Инж. З. 1839. Ч. 22. Кн. 1. С. 18, 31, 39.
- 248 *Скрутковский С. Э.* Указ. соч. С. 40–41.
- 249 *Потто В. А.* Указ. соч. Т. 4. С. 402–406.
- 250 Осада Сардар-Абада, произведенная под начальством командира Отдельного Кавказского корпуса генерала от инфантерии генерал-адъютанта Паскевича в сентябре 1827 года // Инж. З. 1839. Ч. 22. Кн. 1. С. 39.
- 251 *Янжул.* Указ. соч. Т. 1. С. 173.
- 252 Осада Эривани, произведенная в сентябре 1827 года под начальством командира Отдельного Кавказского корпуса генерала от инфантерии генерал-адъютанта Паскевича // Инж. З. 1839. Ч. 22. Кн. 1. С. 45.
- 253 *Янжул.* Указ. соч. Т. 1. С. 174.
- 254 Осада Эривани, произведенная в сентябре 1827 года под начальством командира Отдельного Кавказского корпуса генерала от инфантерии генерал-адъютанта Паскевича // Инж. З. 1839. Ч. 22. Кн. 1. С. 58, 69–70.
- 255 *Зубов П. П. У.* Указ. соч. С. 177.
- 256 Осада и взятие Эривани. Журнал командира Отдельного Кавказского корпуса генерал-адъютанта Паскевича с 22-го сентября по 4-е октября 1827 г. // ВС. 1909. № 10. С. 26–27.
- 257 *Щербатов [А.] [П.]* Указ. соч. Т. 2. С. 329–330.
- 258 Там же. Приложения к главе 7. С. 256.
- 259 Осада и взятие Эривани... // ВС. 1909. № 10. С. 27.
- 260 *Зиновьев И. А.* Россия и Персия (Эпизод из русско-персидской войны 1827 года). СПб., 1897. С. 5.
- 261 *Monteith W.* Op. cit. P. 143–146.
- 262 *Зиновьев И. А.* Указ. соч. С. 5–6.
- 263 *Щербатов [А.] [П.]* Указ. соч. Т. 3. С. 10–11.
- 264 *Бриммер Э. В.* Служба артиллерийского офицера, воспитывавшегося в 1-м кадетском корпусе и выпущенного в 1815 году // КС. Тифлис, 1895. Т. 16. С. 1.
- 265 *Щербатов [А.] [П.]* Указ. соч. Т. 3. С. 12.
- 266 *Потто В. А.* Указ. соч. Т. 3. С. 428–433.
- 267 *Зиновьев И. А.* Указ. соч. С. 9.
- 268 *Monteith W.* Op. cit. P. 147.
- 269 *Щербатов [А.] [П.]* Указ. соч. Т. 3. Октябрь. С. 17.
- 270 АКАК. Тифлис, 1878. Т. 7. Кавказ и Закавказье за время управления генерал-фельдмаршала Ивана Федоровича Паскевича. 1827–1830. С. 542–545.
- 271 *Потто В. А.* Указ. соч. Т. 3. С. 443–444.
- 272 *Щербатов [А.] [П.]* Указ. соч. Т. 3. С. 29.
- 273 АКАК. Т. 7. С. 541.

- 274 *Щербатов [А.] [П.]* Указ. соч. Т. 3. Приложения к главе 1. № 1. С. 1.
- 275 Александр Федорович Багговут, генерал от кавалерии. 1806–1883. Записки и очерк его жизни // РС. 1883. Т. 40. Вып. 10. С. 121–123.
- 276 *Monteith W.* Op. cit. P. 148.
- 277 *Потто В. А.* Указ. соч. Т. 4. С. 5–6.
- 278 *Щербатов [А.] [П.]* Указ. соч. Т. 3. Приложения к главе 1. № 1. С. 3.
- 279 Материалы к истории персидской войны 1826–1828 г. 1828 год // КС. Тифлис, 1909. Т. 29. С. 124.
- 280 *Щербатов [А.] [П.]* Указ. соч. Т. 3. Приложения к главе 1. № 1. С. 3.
- 281 Внешняя политика России XIX и начала XX века... М., 1992. Сер. 2. 1815–1830. Т. 7 (15). С. 314.
- 282 *Бриммер Э. В.* Указ. соч. // КС. Тифлис, 1895. Т. 16. С. 8–9.
- 283 *Потто В. А.* Указ. соч. Т. 3. С. 480–481.
- 284 *Берже А. П.* Александр Сергеевич Грибоедов. Деятельность его как дипломата. 1827–1829 // РС. 1874. Т. 11. Вып. 11. С. 518–519.
- 285 *Потто В. А.* Указ. соч. Т. 3. С. 481.
- 286 *Шильдер Н. К.* Император Николай Первый... Т. 2. С. 90.
- 287 Высочайший приказ войскам Отдельного Кавказского корпуса // ВЖ. 1828. № 3. С. 187–188.
- 288 ПСЗ. Собрание второе. СПб., 1830. Т. 3. 1828 г. № 1887. С. 272.
- 289 Там же. № 1888. С. 273.
- 290 *Шопен И.* Исторический памятник состояния Армянской области в эпоху ее присоединения к Российской империи. СПб., 1852. Ч. 3. Политическое состояние области. С. 448.
- 291 *Юзефович Т. [П.]* Договоры России с Востоком политические и торговые. СПб., 1869. С. 214–222.
- 292 История внешней политики России. Первая половина XIX века (От войн России против Наполеона до Парижского мира 1856 г.). М., 1995. С. 224.
- 293 Материалы к истории персидской войны 1826–1828 гг. Материалы для биографии Александра Сергеевича Грибоедова // КС. Т. 30. С. 27.
- 294 *Берже А. П.* Александр Сергеевич Грибоедов... // РС. 1874. Т. 11. Вып. 11. С. 520.
- 295 Там же. С. 521.
- 296 О нынешней Персии (Из одного английского сочинения) // Вест. Е. М., 1827. № 7. С. 218–220.
- 297 Материалы к истории персидской войны 1826–1828 гг. Материалы для биографии Александра Сергеевича Грибоедова // КС. Т. 30. С. 27.
- 298 Александр Сергеевич Грибоедов. Деятельность его как дипломата. 1827–1829 // РС. 1876. Т. 17. Вып. 12. С. 734; *Потто В. А.* Указ. соч. Т. 3. С. 495–496.
- 299 *Скрутковский С. Э.* Указ. соч. С. 51–52; Александр Федорович Багговут... // РС. 1883. Т. 40. Вып. 10. С. 124–125.

- ³⁰⁰ Из Москвы от П. И. И. О персидских трофеях // ОЗ. 1828. № 103. С. 342–343.
- ³⁰¹ Материалы к истории персидской войны 1826–1828 гг. Материалы для биографии Александра Сергеевича Грибоедова // КС. Т. 30. С. 30.
- ³⁰² О смерти А. С. Грибоедова в Тегеране (по подлинным документам) // РуА. М., 1872. Вып. 7–8. С. 1500.
- ³⁰³ Смерть А. С. Грибоедова // РС. 1872. Т. 6. Вып. 8. С. 166.
- ³⁰⁴ Александр Сергеевич Грибоедов. Деятельность его как дипломата. 1827–1829 // РС. 1876. Т. 17. Вып. 12. С. 733.
- ³⁰⁵ Юзефович Т. [П.] Указ. соч. С. 220–221.
- ³⁰⁶ Щербатов [А.] [П.] Указ. соч. Т. 2. Приложение к главе 5. С. 232.
- ³⁰⁷ Записки А. П. Ермолова... С. 290.
- ³⁰⁸ Выскочков Л. В. Николай I. М., 2003. С. 349.
- ³⁰⁹ Юзефович Т. [П.] Указ. соч. С. 221–222.
- ³¹⁰ Берже А. П. Александр Сергеевич Грибоедов... // РС. 1874. Т. 11. Вып. 11. С. 532.
- ³¹¹ Там же С. 522; Материалы к истории персидской войны 1826–1828 гг. Материалы для биографии Александра Сергеевича Грибоедова // КС. Т. 30. С. 31.
- ³¹² Глинка С. [Н.] Описание переселения армян аддербиджанских в пределы России с кратким изложением исторических времен Армении. СПб., 1831. Приложение № 2. С. 100–103, 105.
- ³¹³ Арзанов Д. Замечания об Армении и армянах // Вест. Е. М., 1824. № 12. С. 242–243.
- ³¹⁴ Глинка С. [Н.] Указ. соч. С. 48, 60–61.
- ³¹⁵ Там же. Приложение № 4. С. 131.
- ³¹⁶ Шопен И. Указ. соч. Ч. 3. С. 540.
- ³¹⁷ Глинка С. [Н.] Указ. соч. Приложение № 4. С. 132.
- ³¹⁸ Гржегоржевский И. Генерал-лейтенант Клюки-фон-Клугенау... // РС. 1874. Т. 11. Вып. 11. С. 502.
- ³¹⁹ Заметка о кончине Грибоедова // РуА. М., 1871. Вып. 7. С. 1301–1302.
- ³²⁰ О смерти А. С. Грибоедова в Тегеране (по подлинным документам) // РуА. М., 1872. Вып. 7–8. С. 1500–1501.
- ³²¹ Мальшинский А. П. Подлинное дело о смерти Грибоедова // РуВ. 1890. Т. 208. № 6. С. 162.
- ³²² Кончина А. С. Грибоедова по армянским источникам (Из сочинения Галуста Шермазаняна «Материалы по национальной истории») // РС. 1901. Т. 108. Вып. 10. С. 43–45.
- ³²³ Потто В. А. Указ. соч. Т. 3. С. 496–497.
- ³²⁴ Александр Сергеевич Грибоедов. 1795–1829 // РС. 1874. Т. 10. Вып. 6. С. 295.
- ³²⁵ Мальшинский А. П. Подлинное дело о смерти Грибоедова // РуВ. 1890. Т. 208. № 6. С. 163.
- ³²⁶ Пушкин А. С. Путешествие в Арзрум во время похода 1829 года. АН СССР. Полн. собр. соч. в 10 т. М., 1957. Т. 6. С. 666–667.

- 327 *Берже А. П.* Александр Сергеевич Грибоедов... // РС. 1874. Т. 11. Вып. 12. С. 765.
- 328 Александр Сергеевич Грибоедов. 1795–1829 // РС. 1874. Т. 10. Вып. 6. С. 308.
- 329 О смерти А. С. Грибоедова в Тегеране (по подлинным документам) // РуА. М., 1872. Вып. 7–8. С. 1510–1513; Смерть А. С. Грибоедова // РС. 1872. Т. 6. Вып. 8. С. 168–169; *Павлов И. Н.* Памяти А. С. Грибоедова // РуВ. 1879. Т. 139. № 1. С. 242–244; *Кончина А. С. Грибоедова...* // РС. 1901. Т. 108. Вып. 10. С. 57–63; *Смирнов Д. А.* К биографии А. С. Грибоедова (Из неизданных материалов Д. А. Смирнова) // ИВ. 1909. № 3. С. 1046–10147; О причинах убийства Грибоедова // Кав. Ст. Тифлис, 1872. № 1. С. 28.
- 330 *Мальшинский А. П.* Подлинное дело о смерти Грибоедова // РуВ. 1890. Т. 209. № 7. С. 211; *Риттих П. А.* Наши сношения с Персией... // РуВ. 1896. Т. 244. № 6. С. 50.
- 331 *Monteith W.* Op. cit. P. 223.
- 332 *Мальшинский А. П.* Подлинное дело о смерти Грибоедова // РуВ. 1890. Т. 208. № 6. С. 166.
- 333 О гибели А. С. Грибоедова. Мемуарная запись М. Аничковой. Рассказ дедушки нынешнего шаха Персидского, Казым Мирзы об Грибоедове // Российский архив (далее — РоА). История Отечества в свидетельствах и документах. М., 1992. Т. 2–3. С. 96.
- 334 *Кончина А. С. Грибоедова по армянским источникам (Из сочинения Галуста Шермазяна «Материалы для национальной истории»)* // РС. 1901. Т. 108. Вып. 10. С. 61–62.
- 335 *Потто В. А.* Указ. соч. Т. 3. С. 498–499.
- 336 *Мальшинский А. П.* Подлинное дело о смерти Грибоедова // РуВ. 1890. Т. 208. № 6. С. 164–165; *Щербатов [А.] [П.]* Указ. соч. Т. 3. С. 156–157.
- 337 О смерти А. С. Грибоедова в Тегеране (по подлинным документам) // РуА. М., 1872. Вып. 7–8. С. 1529–1530.
- 338 Внешняя политика России XIX и начала XX века... М., 1995. Сер. 2. 1815–1830. Т. 8 (16). Октябрь 1828 — июль 1830 г. С. 143–149.
- 339 Материалы к истории персидской войны 1826–1828 гг. Материалы для биографии Александра Сергеевича Грибоедова // КС. Т. 30. С. 193–194.
- 340 Внешняя политика России XIX и начала XX века... М., 1995. Сер. 2. 1815–1830. Т. 8 (16). С. 94.
- 341 Материалы к истории персидской войны 1826–1828 гг. Материалы для биографии Александра Сергеевича Грибоедова // КС. Т. 30. С. 148–150.
- 342 Сэр Джон Макнил (Из служебных воспоминаний В. С. Толстого) // РуА. М., 1874. Вып. 4. С. 897–898.
- 343 Материалы к истории персидской войны 1826–1828 гг. Материалы для биографии Александра Сергеевича Грибоедова // КС. Т. 30. С. 33.
- 344 Александр Сергеевич Грибоедов. Деятельность его как дипломата. 1827–1829 // РС. 1876. Т. 17. Вып. 12. С. 745.
- 345 Внешняя политика России XIX и начала XX века... М., 1995. Сер. 2. 1815–1830. Т. 8 (16). С. 148.

- ³⁴⁶ Материалы к истории персидской войны 1826–1828 гг. Материалы для биографии Александра Сергеевича Грибоедова // КС. Т. 30. С. 141.
- ³⁴⁷ Александр Сергеевич Грибоедов. Деятельность его как дипломата. 1827–1829 // РС. 1876. Т. 17. Вып. 12. С. 746.
- ³⁴⁸ О смерти А. С. Грибоедова в Тегеране (по подлинным документам) // РуА. М., 1872. Вып. 7–8. Ст. 1552.
- ³⁴⁹ Александр Сергеевич Грибоедов. Деятельность его как дипломата. 1827–1829 // РС. 1876. Т. 17. Вып. 12. С. 746–747.
- ³⁵⁰ *Мальшинский А. П.* Подлинное дело о смерти Грибоедова // РуВ. 1890. Т. 208. № 6. С. 222, 227.
- ³⁵¹ Персидское посольство в России 1829 года (По бумагам П. П. Сухтелена) // РуА. М., 1889. Вып. 2. С. 210–211.
- ³⁵² Современные летописи. Хосрев Мирза, сын Аббаса Мирзы, наследника персидского престола, при российском дворе // ОЗ. 1829. № 113. С. 472–490.
- ³⁵³ *Берже А. П.* Хосров-мирза. 1813–1875 // РС. 1879. Т. 25. Вып. 6. С. 340–342.
- ³⁵⁴ Современные летописи. Хосрев Мирза, сын Аббаса Мирзы, наследника персидского престола, при российском дворе // ОЗ. 1829. № 114. С. 126.
- ³⁵⁵ Там же. С. 128.
- ³⁵⁶ *Павлов И. Н.* Памяти А. С. Грибоедова // РуВ. 1879. Т. 139. № 1. С. 244–245; *Берже А. П.* Хосров-мирза... // РС. 1879. Т. 25. Вып. 6. С. 342–351; Персидское посольство в России 1829 года (По бумагам П. П. Сухтелена) // РуА. М., 1889. Вып. 2. С. 222–231, 237; *Потто В. А.* Указ. соч. Т. 4. С. 516–519; *Бенкендорф А. Х.* Указ. соч. С. 439.

Положение дел в Греции

- ¹ Описание осады Миссолонги, соч. Панталиона Палло-Лукою, вышедшем из сей крепости вместе с гарнизоном, 10 апреля 1826 г. // СО. 1827. № 1. С. 77, 88–90.
- ² *Феоктистов Е. М.* Борьба Греции за независимость // ОЗ. 1862. № 9. С. 154.
- ³ *Stavrianos L. S.* Op. cit. P. 286.
- ⁴ *Мартенс Ф. [Ф.]* Собрание трактатов и конвенций... Т. 11. С. 345–346.
- ⁵ Там же. С. 346–347.
- ⁶ Внешняя политика России XIX и начала XX века... М., 1992. Сер. 2. 1815–1830. Т. 7 (15). С. 60.
- ⁷ *Надлер В. К.* Меттерних и европейская реакция. Харьков, 1882. С. 181.
- ⁸ Два года в Константинополе и Морее (1825 и 1826), или Исторические заметки о султани Мамуте, янычарах, новых турецких войсках, Ибрагиме Паше, Солимане Бее и пр., сочин. С. Д. // СО. 1828. № 5. С. 50–53; *Stavrianos L. S.* Op. cit. P. 286.

- ⁹ Внешняя политика России XIX и начала XX века... М., 1992. Сер. 2. 1815–1830. Т. 7 (15). С. 659.
- ¹⁰ *Daly J. C. K. Russian seapower and «the Eastern Question». 1827–1841. Naval Institute Press, Annapolis, Maryland, 1991. P. 7.*
- ¹¹ Внешняя политика России XIX и начала XX века... М., 1992. Сер. 2. 1815–1830. Т. 7 (15). С. 122.
- ¹² Там же. С. 122, 127.
- ¹³ *Мельницкий В. П. Три главы из очерка действий Русского флота при освобождении Греции // Морской сборник (далее — МС). 1861. № 2. С. 341.*
- ¹⁴ К биографии адмиралов. Письма адмиралов Кузнецова и Сенявина // *Море и его жизнь*. СПб., 1901. № 1. С. 24–26.
- ¹⁵ *Мельницкий В. П. Указ. соч. // МС. 1861. № 2. С. 341–342.*
- ¹⁶ *Шильдер Н. К. Император Николай Первый... Т. 2. С. 103.*
- ¹⁷ *Мирошевский В. Походные заметки морского офицера // Сын Отечества и Северный архив. Журнал литературы, политики и современной истории (далее — СО и СА). 1830. № 31. С. 286.*
- ¹⁸ М. П. Лазарев. *Документы*. М., 1952. Т. 1. С. 294–295.
- ¹⁹ *Мельницкий В. П. Указ. соч. // МС. 1861. № 2. С. 342.*
- ²⁰ М. П. Лазарев. *Документы*. Т. 1. С. 290.
- ²¹ *Daly J. C. K. Op. cit. P. 3, 6, 207.*
- ²² *Мельницкий В. П. Указ. соч. // МС. 1861. № 2. С. 342.*
- ²³ *Мартенс Ф. [Ф.] Собрание трактатов и конвенций... Т. 11. С. 355–362; М. П. Лазарев. Документы. Т. 1. С. 298–300.*
- ²⁴ Внешняя политика России XIX и начала XX века... М., 1992. Сер. 2. 1815–1830. Т. 7 (15). С. 177, 664.
- ²⁵ *Граф Каподистрия // СО. 1841. № 5. С. 161.*
- ²⁶ Внешняя политика России XIX и начала XX века... М., 1992. Сер. 2. 1815–1830. Т. 7 (15). С. 143–146, 150–151.
- ²⁷ Там же. С. 665.
- ²⁸ Там же. С. 154.
- ²⁹ *Татищев С. С. Внешняя политика императора Николая I... С. 170.*
- ³⁰ *Палеолог Г. [Н.], Сивинис М. [С.] Исторический очерк народной войны за независимость Греции и восстановления королевства при вмешательстве великих держав России, Англии и Франции. СПб., 1867. Т. 2. Приложение. С. 4.*
- ³¹ *Епанчин Н. [А.] Очерк похода... Ч. 1. Приложение № 2. С. 6.*
- ³² Там же. С. 5–6.
- ³³ Там же. С. 7.
- ³⁴ *Мельницкий В. П. Указ. соч. // МС. 1861. № 2. С. 345–347.*
- ³⁵ Внешняя политика России XIX и начала XX века... М., 1992. Сер. 2. 1815–1830. Т. 7 (15). С. 163–165.

- ³⁶ *Daly J. C. K.* Op. cit. P. 8–9.
- ³⁷ Memoir of the life of admiral Sir Edward Codrington with selections from his public and private correspondence edited by his daughter Lady Bourchier. L., 1873. Vol. 2. P. 1–3.
- ³⁸ Ibid. P. 2.
- ³⁹ *Daly J. C. K.* P. 9–10.
- ⁴⁰ *Жигарев С. [А.]* Русская политика в восточном вопросе (ее история в XVI–XIX веках, критическая оценка и будущие задачи). Историко-юридические очерки. М., 1896. Т. 1. С. 347.
- ⁴¹ *Палеолог Г. [Н.], Сивинис М. [С.]* Указ. соч. Т. 2. Приложение. С. 61.
- ⁴² М. П. Лазарев. Документы. Т. 1. С. 303–304.
- ⁴³ *Палеолог Г. [Н.], Сивинис М. [С.]* Указ. соч. Т. 1. С. 38; Memoir of the life of admiral Sir Edward Codrington... Vol. 2. P. 56.
- ⁴⁴ *Daly J. C. K.* Op. cit. P. 11.
- ⁴⁵ Memoir of the life of admiral Sir Edward Codrington... Vol. 2. P. 58.
- ⁴⁶ Ibid. P. 61–62.
- ⁴⁷ *Палеолог Г. [Н.], Сивинис М. [С.]* Указ. соч. Т. 1. С. 38–40.
- ⁴⁸ М. П. Лазарев. Документы. Т. 1. С. 322.
- ⁴⁹ Год Наваринской кампании. 1827 и 1828 год. Из записок лейтенанта Александра Петровича Рыкачева, веденных на эскадре контр-адмирала графа Логина Петровича Гейдена. Кронштадт, 1877. С. 53.
- ⁵⁰ Memoir of the life of admiral Sir Edward Codrington... Vol. 2. P. 68–69; П. С. Нахимов. Документы и материалы. М., 1954. С. 71.
- ⁵¹ Наваринская битва (8 октября 1827 года) // ВЖ. 1829. № 3. С. 25; История вмешательства России, Англии и Франции в войну за независимость Греции // МС. 1862. № 4. С. 25–26; *Тавист.* О Наваринской битве 8-го октября 1827 года // МС. 1877. № 9. С. 81–87; *Палеолог Г. [Н.], Сивинис М. [С.]* Указ. соч. Т. 1. С. 40–42.
- ⁵² Год Наваринской кампании... С. 58.
- ⁵³ Наваринская битва (8 октября 1827 года) // ВЖ. 1829. № 3. С. 25–62; М. П. Лазарев. Документы. Т. 1. С. 324.
- ⁵⁴ *Броневский В.* Наваринская битва // ВЖ. 1829. № 4. С. 4; Memoir of the life of admiral Sir Edward Codrington... Vol. 2. P. 90–91; П. С. Нахимов. Документы и материалы. С. 77.
- ⁵⁵ Наваринский бой // РуА. М., 1900. Вып. 10. С. 174–175, 182.
- ⁵⁶ Наваринская битва (8 октября 1827 года) // ВЖ. 1829. № 3. С. 64–65; П. С. Нахимов. Документы и материалы. С. 74–75.
- ⁵⁷ *Истомин В. К.* Наваринский бой // РуА. М., 1877. Вып. 11. С. 275.
- ⁵⁸ *Daly J. C. K.* Op. cit. P. 13.
- ⁵⁹ *Мельницкий В. П.* Указ. соч. // МС. 1861. № 2. С. 374–375; Год Наваринской кампании... С. 84.
- ⁶⁰ *Истомин В. К.* Наваринский бой // РуА. М., 1877. Вып. 11. С. 277.

- ⁶¹ *Daly J. C. K.* Op. cit. P. 13.
- ⁶² «Россия под надзором»: Отчеты III отделения 1827–1867 / Сост. М. В. Сидорова, Е. И. Щербакова. М., 2006. С. 20–21.
- ⁶³ *Memoir of the life of admiral Sir Edward Codrington...* Vol. 2. P. 115–116.
- ⁶⁴ М. П. Лазарев. Документы. Т. 1. С. 431.
- ⁶⁵ *Daly J. C. K.* Op. cit. P. 15.
- ⁶⁶ *Епанчин Н. [А.]* Очерк похода... Ч. 1. С. 55.
- ⁶⁷ *Шильдер Н. К.* Император Николай Первый... Т. 2. С. 108.
- ⁶⁸ *Daly J. C. K.* Op. cit. P. 16–17.
- ⁶⁹ *Палеолог Г. [Н.], Сивинис М. [С.]* Указ. соч. Т. 1. С. 145.
- ⁷⁰ *Барановский А.* Бой люгера «Широкий» с греческим 60-пушечным корветом «Специя» в монастырской бухте острова Порос, 27 июля 1831 года // МС. 1890. № 8. С. 131.
- ⁷¹ *Woodhouse C. M.* Capodistria. The founder of Greek independence. L., N. Y., Toronto, 1973. P. 347.
- ⁷² *Теплов В. А.* Граф Иоанн Каподистрия, президент Греции // ИВ. 1893. № 8. С. 355, 357.
- ⁷³ *Татищев С. С.* Внешняя политика императора Николая I... С. 265.
- ⁷⁴ История вмешательства России, Англии и Франции в войну за независимость Греции // МС. 1862. № 5. С. 116.
- ⁷⁵ *Woodhouse C. M.* Op. cit. P. 407.
- ⁷⁶ *Daly J. C. K.* Op. cit. P. 14, 24.
- ⁷⁷ *Ibid.* P. 24–25.
- ⁷⁸ *Griffith P.* Military thought in the French army, 1815–51. Manchester, N. Y., 1989. P. 25–27.
- ⁷⁹ История вмешательства России, Англии и Франции в войну за независимость Греции // МС. 1862. № 10. С. 158; *Палеолог Г. [Н.], Сивинис М. [С.]* Указ. соч. Т. 1. С. 156–157.
- ⁸⁰ Год Наваринской кампании... С. 272.
- ⁸¹ *Daly J. C. K.* Op. cit. P. 25.

**Русско-турецкая война
1828–1829 годов
и ее результаты**

- ¹ *Daly J. C. K.* Op. cit. P. 14.
- ² Записки графа Александра Ивановича Рибопьера // РуА. М., 1877. Вып. 5. С. 23.
- ³ *Базили К. [М.]* Архипелаг и Греция в 1830 и 1831 годах. СПб., 1834. Ч. 1. С. 43–45.
- ⁴ *Жигарев С. [А.]* Указ. соч. Т. 1. С. 348.
- ⁵ *Татищев С. С.* Внешняя политика императора Николая I... С. 179.

- 6 Автобиография А. О. Дюгамеля // РуА. М., 1885. Вып. 2. С. 192.
- 7 Записки графа Александра Ивановича Рибопьера // РуА. М., 1877. Вып. 5. С. 24.
- 8 Перевод письма Верховного Визиря к графу Нессельроду от 23-го числа Луны Джемазиулевель 1243 года от Эгиры, 30 ноября/12 декабря 1827 года // ВЖ. 1828. № 5. С. 151–154.
- 9 Письмо вице-канцлера графа Нессельрода Верховному Визирию от 14 апреля 1828 года // ВЖ. 1828. № 5. С. 157.
- 10 Перевод прокламации, обнародованной чрез Гати-Шериф, 1-го Джемазул-Ахира 1243 (20-го декабря 1827-го), отправленной ко всем пашам и губернаторам областей Оттоманской империи и врученной всем аянам (примасам), созванным в столицу // ВЖ. 1828. № 4. С. 159–160.
- 11 *Епанчин Н. [А.]* Очерк похода... Ч. 1. Приложение № 3. С. 8.
- 12 Там же. С. 9.
- 13 Там же. С. 11.
- 14 Внешняя политика России XIX и начала XX века... М., 1992. Сер. 2. 1815–1830. Т. 7 (15). С. 352.
- 15 *Жигарев С. [А.]* Указ. соч. Т. 1. С. 349–350.
- 16 О Сербском сейме, бывшем в следствие заключенного в Акермане договора // Вест. Е. М., 1826. № 11. С. 303, 310, 315–316.
- 17 Внешняя политика России XIX и начала XX века... М., 1992. Сер. 2. 1815–1830. Т. 7 (15). С. 438.
- 18 *Епанчин Н. [А.]* Очерк похода... Ч. 1. С. 58.
- 19 *Мольтке Г.* Русско-турецкая кампания в Европейской Турции 1828 и 1829 г. Вып. 1. С. 17.
- 20 *Епанчин Н. [А.]* Очерк похода... Ч. 1. С. 59.
- 21 *Мольтке Г.* Русско-турецкая кампания в Европейской Турции 1828 и 1829 г. Вып. 1. С. 40.
- 22 *Мартенс Ф. [Ф.]* Собрание трактатов и конвенций... СПб., 1878. Т. 4. Трактаты с Австрией. 1815–1849. С. 371.
- 23 *Епанчин Н. [А.]* Очерк похода... Ч. 1. С. 61.
- 24 *Мартенс Ф. [Ф.]* Собрание трактатов и конвенций... Т. 4. С. 371–372.
- 25 *Епанчин Н. [А.]* Очерк похода... Ч. 1. С. 62.
- 26 Там же.
- 27 Россия и Германия в XIX веке // РС. 1898. Том 94. Вып. 6. С. 479.
- 28 *Мартенс Ф. [Ф.]* Собрание трактатов и конвенций... СПб., 1909. Т. 15. Трактаты с Франциею 1822–1906. С. 66.
- 29 Внешняя политика России XIX и начала XX века... М., 1992. Сер. 2. 1815–1830. Т. 7 (15). С. 581.
- 30 Там же. С. 582, 705–706.

- ³¹ ПСЗ. Собрание второе. СПб., 1830. Т. 3. 1828 г. № 1947. С. 384.
- ³² Там же. С. 384–394.
- ³³ «Россия под надзором»... С. 31.
- ³⁴ *Kagan F. W.* The military reforms of Nicholas I. The origins of the modern Russian army. N. Y., 1999. P. 78–79.
- ³⁵ Внешняя политика России XIX и начала XX века... М., 1992. Сер. 2. 1815–1830. Т. 7 (15). С. 535.
- ³⁶ Там же.
- ³⁷ *Мартенс Ф. [Ф.]* Собрание трактатов и конвенций... Т. 4. С. 374.
- ³⁸ *Епанчин Н. [А.]* Очерк похода... Ч. 1. С. 122–127.
- ³⁹ *Мольтке Г.* Русско-турецкая кампания в Европейской Турции 1828 и 1829 г. Вып. 1. С. 31.
- ⁴⁰ *Епанчин Н. [А.]* Очерк похода... Ч. 1. С. 59.
- ⁴¹ *Мосолов К.* Обзорение действий эскадры под начальством контр-адмирала Рикорда, в Средиземном море // МС. 1855. № 11. С. 21; П. С. Нахимов. Документы и материалы. С. 89–92; М. П. Лазарев. Документы. Т. 1. С. 341.
- ⁴² *Daly J. C. K.* Op. cit. P. 20, 28.
- ⁴³ *Глиноецкий Н. П.* Указ. соч. Т. 2. С. 19.
- ⁴⁴ *Епанчин Н. [А.]* Очерк похода... Ч. 1. С. 128–129.
- ⁴⁵ *Глиноецкий Н. П.* Указ. соч. Т. 2. С. 21–24.
- ⁴⁶ *Гейсман П.* Генеральный штаб в русско-турецкой войне 1828–1829 гг. // ВС. 1910. № 3. С. 75–77.
- ⁴⁷ *Мольтке Г.* Русско-турецкая кампания в Европейской Турции 1828 и 1829 г. Приложения. Боевой состав второй армии под командой фельдмаршала графа Витгенштейна в 1828 году. СПб., 1883. Ч. 2. С. 2.
- ⁴⁸ Внешняя политика России XIX и начала XX века... М., 1992. Сер. 2. 1815–1830. Т. 7 (15). С. 491.
- ⁴⁹ *Гейсман П.* Генеральный штаб в русско-турецкой войне 1828–1829 гг. // ВС. 1910. № 3. С. 74.
- ⁵⁰ *Мелихов В. И.* Описание действий Черноморского флота в продолжение войны с Турциею, в 1828 и 1829 годах // МС. 1850. № 1. С. 17, 19; *Коргуев Н.* Русский флот в царствование Императора Николая I // МС. 1896. № 8. С. 9; *Афанасьев Д. М.* К истории Черноморского флота // РуА. М., 1902. Вып. 3. С. 377; *Епанчин Н. [А.]* Очерк похода... Ч. 1. С. 191–197.
- ⁵¹ *Глиноецкий Н. П.* Указ. соч. Т. 2. С. 34–35.
- ⁵² *Заблоцкий-Десятовский А. П.* Указ. соч. Т. 1. С. 273.
- ⁵³ *Епанчин Н. [А.]* Очерк похода... Ч. 1. С. 264–265.
- ⁵⁴ Там же. С. 352.
- ⁵⁵ Там же. С. 354–357.
- ⁵⁶ *Шильдер Н. К.* Император Николай Первый... Т. 2. С. 120, 122.

- ⁵⁷ Поход 1828 года и события, за ним последовавшие. Записки принца Виртембергского // РС. 1880. Т. 27. Вып. 1. С. 80.
- ⁵⁸ *Мольтке Г.* Русско-турецкая кампания в Европейской Турции 1828 и 1829 г. Вып. 1. С. 32–33, 39, 42, 81.
- ⁵⁹ Там же. С. 34–35.
- ⁶⁰ *Потто В. А.* Указ. соч. Т. 4. С. 15–17.
- ⁶¹ *Мольтке Г.* Русско-турецкая кампания в Европейской Турции 1828 и 1829 г. Вып. 1. С. 81.
- ⁶² *Бажанов В. Б.* Записка о турецких запорожцах // РуА. М., 1906. Вып. 8. С. 522–523; *Шильдер Н. К.* Император Николай Первый... Т. 2. С. 130–131.
- ⁶³ Воспоминания барона Бургоэна, французского посланника при с.-петербургском дворе, с 1828 по 1832 // ОЗ. 1864. № 11. С. 201.
- ⁶⁴ *Гладкий В. О.* Осип Михайлович Гладкий. Кошевой атаман Запорожской Сечи. 1789–1866 // РС. 1881. Т. 30. Вып. 2. С. 383; *Кондратович Ф.* Задунайская сечь (по местным воспоминаниям и рассказам) // Киевская старина (далее — К. Ст). 1883. № 1. С. 59; № 2. С. 275, 279–281; *Лопулеску И.* Русские колонии в Добрудже // К. Ст. 1889. № 1. С. 123; *Бенкендорф А. Х.* Указ. соч. С. 370.
- ⁶⁵ *Шафранов П. А.* О водворении в России запорожских казаков, возвратившихся из-за Дуная в 1828 году // Исторические материалы из архива Министерства государственных имуществ. СПб., 1891. Вып. 1. С. 211.
- ⁶⁶ Там же. С. 212.
- ⁶⁷ *Епанчин Н. [А.]* Очерк похода... Ч. 1. С. 131–134.
- ⁶⁸ *Ф. Б.* Картины Турецкой войны 1828-го года // ВЖ. 1829. № 1. С. 172–173.
- ⁶⁹ [*Броневский В. Б.*] Последняя война с Турцией, заключающая в себе кампанию 1828 и 1829 годов в Европейской и Азиатской Турции и на Кавказе. СПб., 1830. С. 16.
- ⁷⁰ *Мольтке Г.* Русско-турецкая кампания в Европейской Турции 1828 и 1829 г. Вып. 1. С. 85–86, 133.
- ⁷¹ Император Николай в 1828–1829 гг. (Из записок графа А. Х. Бенкендорфа) // РС. 1896. Т. 86. Вып. 6. С. 479–480.
- ⁷² *Кондратович Ф.* Указ. соч. // К. Ст. 1883. № 2. С. 284.
- ⁷³ *Шафранов П. А.* Указ. соч. // Исторические материалы из архива Министерства государственных имуществ. СПб., 1891. Вып. 1. С. 213.
- ⁷⁴ *Бенкендорф А. Х.* Указ. соч. С. 371.
- ⁷⁵ *Шильдер Н. К.* Император Николай Первый... Т. 2. С. 135.
- ⁷⁶ Записки князя Николая Сергеевича Голицына // РС. 1881. Т. 32. Вып. 9. С. 101.
- ⁷⁷ *Ф. Б.* Указ. соч. // ВЖ. 1829. № 1. С. 173.
- ⁷⁸ [*Броневский В. Б.*] Последняя война с Турцией... С. 22; *Голубев В.* Военные операции нашего флота на Дунае в русско-турецкую войну 1828–29 гг. // РуА. М., 1915. Вып. 6. С. 191–194.
- ⁷⁹ Журнал осады Браилова в 1828 году // Инж. 3. 1829. Ч. 9. Кн. 2. С. 219.

- ⁸⁰ Журнал осады Варны в 1828 году (Составлен инженер-генерал-майором Трузсоном 2-м) // Инж. З. 1829. Ч. 11. Кн. 1. С. 1.
- ⁸¹ Действия Проводского отряда в 1828–1829 годах (Посмертные записки генерала Купреянова) // ВС. 1875. № 2. С. 160.
- ⁸² Бенкендорф А. Х. Указ. соч. С. 376.
- ⁸³ Мольтке Г. Русско-турецкая кампания в Европейской Турции 1828 и 1829 г. Вып. 1. С. 56.
- ⁸⁴ Три месяца за Дунаем в 1828 году // СО и СА. 1833. № 2. С. 110; Действия Проводского отряда в 1828–1829 годах... // ВС. 1875. № 2. С. 160, 162.
- ⁸⁵ Епанчин Н. [А.] Очерк похода... Ч. 1. С. 359.
- ⁸⁶ В. Ф. Из воспоминаний бывшего гвардейского сапера о турецкой войне 1828 г. // Инженерный журнал (далее — ИЖ). 1865. № 4. С. 110–111, 118.
- ⁸⁷ Заблоцкий-Десятовский А. П. Указ. соч. Т. 1. С. 275.
- ⁸⁸ Действия Проводского отряда в 1828–1829 годах... // ВС. 1875. № 2. С. 164.
- ⁸⁹ Заблоцкий-Десятовский А. П. Указ. соч. Т. 1. С. 281–282.
- ⁹⁰ Журнал осады Варны в 1828 году (Составлен инженер-генерал-майором Трузсоном 2-м) // Инж. З. 1829. Ч. 11. Кн. 1. С. 2.
- ⁹¹ Поход 1828 года и события, за ним последовавшие. Записки принца Виртембергского // РС. 1880. Т. 27. Вып. 1. С. 82.
- ⁹² Епанчин Н. [А.] Очерк похода... Ч. 1. С. 366–367.
- ⁹³ Шильдер Н. Осада Варны // ВС. 1877. № 3. С. 42.
- ⁹⁴ Глебов П. Н. Осада Варны в 1828 году // ОЗ. 1843. № 7. С. 62, 69–70.
- ⁹⁵ Журнал осады Варны в 1828 году (Составлен инженер-генерал-майором Трузсоном 2-м) // Инж. З. 1829. Ч. 11. Кн. 1. С. 147.
- ⁹⁶ Мольтке Г. Русско-турецкая кампания в Европейской Турции 1828 и 1829 г. Вып. 1. С. 156–171.
- ⁹⁷ Крепость Силистрия в 1854 году (Записки Назим-эфенди) // ВС. 1875. № 12. С. 499.
- ⁹⁸ Dały J. С. К. Ор. cit. P. 22.
- ⁹⁹ Потто В. А. Указ. соч. Т. 4. С. 65, 75–77.
- ¹⁰⁰ Афанасьев Д. М. Указ. соч. // РуА. М., 1902. Вып. 3. С. 379.
- ¹⁰¹ Мелихов В. И. Описание действий Черноморского... // МС. 1850. № 2. С. 104, 111–112; Мольтке Г. Русско-турецкая кампания в Европейской Турции 1828 и 1829 г. СПб., 1876. Вып. 2. С. 241.
- ¹⁰² Dały J. С. К. Ор. cit. P. 23.
- ¹⁰³ Журнал осады Варны в 1828 году (Составлен инженер-генерал-майором Трузсоном 2-м) // Инж. З. 1829. Ч. 11. Кн. 1. С. 3.
- ¹⁰⁴ Император Николай Павлович под Варною в 1828 г. Из записок А. И. Веригина // РС. 1879. Т. 24. Вып. 3. С. 509–511; Шильдер Н. Осада Варны // ВС. 1877. № 3. С. 43–44; Афанасьев Д. М. Указ. соч. // РуА. М., 1902. Вып. 3. С. 380–382.
- ¹⁰⁵ Потто В. А. Указ. соч. Т. 4. С. 118, 210–211.

- ¹⁰⁶ Там же. С. 23–24.
- ¹⁰⁷ Щербатов [А.] [П.] Указ. соч. Т. 3. С. 108–111.
- ¹⁰⁸ Там же. С. 106, 113.
- ¹⁰⁹ Первое взятие русскими войсками Карса (июнь 1828 года). Из памятных записок Н. Н. Муравьева-Карского (Писано в 1831 году) // РуА. М., 1877. Вып. 3. С. 318–319.
- ¹¹⁰ Потто В. А. Указ. соч. Т. 4. С. 57.
- ¹¹¹ Первое взятие русскими войсками Карса... // РуА. М., 1877. Вып. 3. С. 347.
- ¹¹² Потто В. А. Указ. соч. Т. 4. С. 59.
- ¹¹³ Там же. С. 79–81.
- ¹¹⁴ Monteith W. Op. cit. P. 174.
- ¹¹⁵ Потто В. А. Указ. соч. Т. 4. С. 87–88, 91.
- ¹¹⁶ Внешняя политика России XIX и начала XX века... М., 1992. Сер. 2. 1815–1830. Т. 7 (15). С. 595.
- ¹¹⁷ Потто В. А. Указ. соч. Т. 4. С. 104–105, 107–108.
- ¹¹⁸ Щербатов [А.] [П.] Указ. соч. Т. 3. С. 130–132; Потто В. А. Указ. соч.. Т. 4. С. 113–122.
- ¹¹⁹ Осада крепости Ахалцыха // ВЖ. 1830. № 1. С. 47.
- ¹²⁰ Приступ на крепость Ахалцых 15-го августа 1828 года // ВЖ. 1830. № 2. С. 1–15.
- ¹²¹ Потто В. А. Указ. соч. Т. 4. С. 167–170.
- ¹²² Щербатов [А.] [П.] Указ. соч. Т. 3. С. 140.
- ¹²³ Потто В. А. Указ. соч. Т. 4. С. 174–175, 183–186.
- ¹²⁴ Щербатов [А.] [П.] Указ. соч. Т. 3. С. 138.
- ¹²⁵ Потто В. А. Указ. соч. Т. 4. С. 212–215, 265.
- ¹²⁶ Епанчин Н. [А.] Очерк похода... Ч. 1. С. 379.
- ¹²⁷ Император Николай Павлович под Варною в 1828 г. Из записок А. И. Веригина // РС. 1879. Т. 24. Вып. 3. С. 515–516.
- ¹²⁸ Письма Павла Дмитриевича (впоследствии графа) Киселева к Арсению Андреевичу (впоследствии графу) Заревскому. 8-го августа 1828 г. Лагерь под Шумлюю // Сборник РИО. СПб., 1891. Т. 78. С. 156–157.
- ¹²⁹ Шильдер Н. Осада Варны // ВС. 1877. № 3. С. 55.
- ¹³⁰ Батьянов. Пребывание императора Николая Павловича на черноморском флоте в 1828 году // МС. 1869. № 8. С. 6–12.
- ¹³¹ Глебов П. Н. Осада Варны в 1828 году // ОЗ. 1843. № 7. С. 84; Батьянов. Указ. соч. // МС. 1869. № 8. С. 16–17; Старый Егерь. Под Варною. 10 сентября 1828 г. (Из воспоминаний о лейб-гвардии Егерском полке) // РС. 1876. Т. 15. Вып. 2. С. 373; Старый егерь. Двадцать пять лет в Егерском полку (Из записок старого егеря) // ВС. 1877. № 2. С. 369, 375–386; Император Николай в 1828–1829 гг. (Из записок графа А. Х. Бенкендорфа) // РС. 1896. Т. 86. Вып. 6. С. 500–501.
- ¹³² Еропкин В. Мои воспоминания о Турецкой кампании 1828 г. // РуА. М., 1877. Вып. 12. С. 412–413.

- 133 Поход 1828 года и события, за ним последовавшие. Записки принца Виртембергского // РС. 1880. Т. 27. Вып. 1. С. 82.
- 134 Бенкендорф А. Х. Указ. соч. С. 380.
- 135 Действия Проводского отряда в 1828–1829 годах... // ВС. 1875. № 2. С. 174.
- 136 Поход 1828 года и события, за ним последовавшие. Записки принца Виртембергского // РС. 1880. Т. 27. Вып. 1. С. 86; Бенкендорф А. Х. Указ. соч. С. 380, 398.
- 137 Глебов П. Н. Осада Варны в 1828 году // ОЗ. 1843. № 7. С. 82–86.
- 138 Глебов П. Карл Андреевич Шильдер в турецкую войну 1828 и 1829 годов // ВС. 1861. № 10. С. 395–399; Мазюкевич М. Жизнь и служба генерал-адъютанта Карла Андреевича Шильдера // ИЖ. 1874. № 11. С. 1182.
- 139 Глебов П. Воспоминания. Письмо первое (1828) // СО и СА. 1834. № 52. С. 598.
- 140 Мольтке Г. Русско-турецкая кампания в Европейской Турции 1828 и 1829 г. Вып. 2. С. 309–311.
- 141 [Броневский В. Б.] Последняя война с Турцией... С. 67.
- 142 Журнал осады Варны в 1828 году (Составлен инженер-генерал-майором Трузсоном 2-м) // Инж. 3. 1829. Ч. 11. Кн. 1. С. 119.
- 143 Три месяца за Дунаем в 1828 году // СО и СА. 1833. № 4. С. 227–232.
- 144 Глебов П. Карл Андреевич Шильдер... // ВС. 1861. № 10. С. 400.
- 145 Мазюкевич М. Указ. соч. // ИЖ. 1874. № 11. С. 1185.
- 146 Отрывки из дневника егерского офицера // ОЗ. 1830. № 118. С. 236.
- 147 Бенкендорф А. Х. Указ. соч. С. 380, 398.
- 148 Шильдер Н. К. Император Николай Первый... Т. 2. С. 174–176.
- 149 Воспоминания Михаила Павлович Щербинина. М., 1876. С. 8.
- 150 Граф Виктор Никитич Панин, министр юстиции // РС. 1887. Т. 56. Вып. 11. С. 303.
- 151 Мелихов В. И. Описание действий Черноморского... // МС. 1850. № 5. С. 371.
- 152 Заблоцкий-Десятовский А. П. Указ. соч. Т. 1. С. 282.
- 153 Епанчин Н. [А.] Очерк похода... Ч. 1. С. 379.
- 154 Макавеев А. Извлечение из походных записок русского офицера, веденных во время войны с турками в 1828 и 1829 годах // ВС. 1860. № 2. С. 443.
- 155 Император Николай Павлович и гр. Дибич-Забалканский. Переписка 1828–1830 // РС. 1880. Т. 27. Вып. 4. С. 773.
- 156 Последние дни жизни императрицы Марии Феодоровны. С 13 сентября по 24 октября 1828 г. // РС. 1878. Т. 23. Вып. 11. С. 448.
- 157 Мольтке Г. Русско-турецкая кампания в Европейской Турции 1828 и 1829 г. Вып. 2. С. 317–318.
- 158 Последние дни жизни императрицы Марии Феодоровны. С 13 сентября по 24 октября 1828 г. // РС. 1878. Т. 23. Вып. 11. С. 454.
- 159 Внешняя политика России XIX и начала XX века... М., 1992. Сер. 2. 1815–1830. Т. 7 (15). С. 642.

- ¹⁶⁰ *Зайончковский А. М.* Восточная война 1853–1856 гг. в связи с современной ей политической обстановкой. М., 1908. Т. 1. Приложения. № 15. С. 22.
- ¹⁶¹ *Епанчин Н. [А.]* Очерк похода... СПб., 1906. Ч. 2. До перехода через Балканы. С. 17–23.
- ¹⁶² *Шильдер Н. К.* Император Николай Первый... Т. 2. С. 198.
- ¹⁶³ *Мартенс Ф. [Ф.]* Собрание трактатов и конвенций... Т. 4. С. 399.
- ¹⁶⁴ *Каган F. W.* Op. cit. P. 89–92.
- ¹⁶⁵ *Надлер В. К.* Указ. соч. С. 216–218.
- ¹⁶⁶ *Каган F. W.* Op. cit. P. 94.
- ¹⁶⁷ Взятие Браилова 7 июня 1828 года (Сост. инженер-поручиком Вошининым) // ВЖ. 1854. № 2. С. 126–128.; *Епанчин Н. [А.]* Очерк похода... Ч. 1. С. 380–384.
- ¹⁶⁸ *Бенкендорф А. Х.* Указ. соч. С. 396.
- ¹⁶⁹ *Макавеев А.* Указ. соч. // ВС. 1860. № 2. С. 448.
- ¹⁷⁰ *Мольтке Г.* Русско-турецкая кампания в Европейской Турции 1828 и 1829 г. СПб., 1883. Ч. 2. С. 5.
- ¹⁷¹ Внешняя политика России XIX и начала XX века... М., 1995. Сер. 2. 1815–1830. Т. 8 (16). С. 42.
- ¹⁷² *Мартенс Ф. [Ф.]* Собрание трактатов и конвенций... Т. 8. С. 118.
- ¹⁷³ Внешняя политика России XIX и начала XX века... М., 1995. Сер. 2. 1815–1830. Т. 8 (16). С. 10–11, 18, 26.
- ¹⁷⁴ Там же. С. 19.
- ¹⁷⁵ *Татищев С. С.* Император Николай и иностранные дворы. Исторические очерки. СПб., 1889. С. 135.
- ¹⁷⁶ Внешняя политика России XIX и начала XX века... М., 1995. Сер. 2. 1815–1830. Т. 8 (16). С. 30–31.
- ¹⁷⁷ *Мольтке Г.* Русско-турецкая кампания в Европейской Турции 1828 и 1829 г. Ч. 2. С. 5.
- ¹⁷⁸ *Епанчин Н. [А.]* Очерк похода... Ч. 2. С. 5.
- ¹⁷⁹ *Татищев С. С.* Внешняя политика императора Николая I... С. 19.
- ¹⁸⁰ *Мартенс Ф. [Ф.]* Собрание трактатов и конвенций... Т. 4. С. 400.
- ¹⁸¹ *Мольтке Г.* Русско-турецкая кампания в Европейской Турции 1828 и 1829 г. Ч. 2. С. 231.
- ¹⁸² *Заблоцкий-Десятовский А. П.* Указ. соч. Т. 1. С. 290.
- ¹⁸³ *Макавеев А.* Указ. соч. // ВС. 1860. № 2. С. 453; Из записок Ивана Гавриловича Поливанова // РуА. М., 1877. Вып. 12. С. 421; *Бенкендорф А. Х.* Указ. соч. С. 393.
- ¹⁸⁴ Записка о чумной заразе в крепости Варне в 1829 г. // ВС. 1860. № 4. С. 325.
- ¹⁸⁵ *Шильдер Н. К.* Записки А. И. Михайловского-Данилевского. 1829 год // РС. 1893. Т. 79. Вып. 7. С. 186–188.
- ¹⁸⁶ Записка о чумной заразе в крепости Варне в 1829 г. // ВС. 1860. № 4. С. 321, 331.
- ¹⁸⁷ *Глебов П. Н.* Осада Силистрии в 1829 году (Из воспоминаний армейского офицера) // ОЗ. 1842. № 7. С. 4.

- 188 *Мольтке Г.* Русско-турецкая кампания в Европейской Турции 1828 и 1829 г. Ч. 2. С. 2.
- 189 Там же. С. 2–3, 6.
- 190 Столетие Военного министерства 1802–1902. СПб., 1907. Т. 4. Главный штаб. Исторический очерк. Ч. 2. Кн. 1. Отд. 2. Комплектование войск в царствование императора Николая I. С. 13–15; Приложение № 5. Ведомость о числе рекрут, поступивших натурою по рекрутским наборам с 1826 по 1835 год. С. 5.
- 191 *Kagan F. W.* Op. cit. P. 89.
- 192 *Мольтке Г.* Русско-турецкая кампания в Европейской Турции 1828 и 1829 г. Ч. 2. С. 10.
- 193 *Епанчин Н. [А.]* Очерк похода... СПб., 1906. Ч. 3. Переход через Балканы. С. 87–88.
- 194 Действия Проводского отряда в 1828–1829 годах... // ВС. 1875. № 2. С. 174.
- 195 Внешняя политика России XIX и начала XX века... М., 1992. Сер. 2. 1815–1830. Т. 7 (15). С. 555.
- 196 Там же. Т. 8 (16). С. 13–14.
- 197 Москва — Сербия. Белград — Россия. Белград, М., 2011. Т. 2. Общественно-политические связи. 1804–1878 гг. С. 133.
- 198 *Епанчин Н. [А.]* Очерк похода... Ч. 1. С. 53–54.
- 199 Там же. С. 54.
- 200 *Татищев С. С.* Внешняя политика императора Николая I... С. 192.
- 201 *Мольтке Г.* Русско-турецкая кампания в Европейской Турции 1828 и 1829 г. Ч. 2. С. 17.
- 202 *Епанчин Н. [А.]* Очерк похода... Ч. 2. С. 9–15, 23–24.
- 203 Внешняя политика России XIX и начала XX века... М., 1995. Сер. 2. 1815–1830. Т. 8 (16). С. 78.
- 204 *Епанчин Н. [А.]* Очерк похода... Ч. 2. С. 104–106.
- 205 *Заблоцкий-Десятовский А. П.* Указ. соч. Т. 1. С. 296.
- 206 *Шильдер Н. К.* Записки А. И. Михайловского-Данилевского... // РС. 1893. Т. 79. Вып. 8. С. 356.
- 207 *Гейсман П.* Генеральный штаб в русско-турецкой войне 1828–1829 гг. // ВС. 1910. № 4. С. 73.
- 208 *Глиноецкий Н. П.* Указ. соч. Т. 2. С. 36.
- 209 *Мольтке Г.* Русско-турецкая кампания в Европейской Турции 1828 и 1829 г. Ч. 2. С. 13.
- 210 *Епанчин Н. [А.]* Очерк похода... Ч. 2. С. 115.
- 211 *Мольтке Г.* Русско-турецкая кампания в Европейской Турции 1828 и 1829 г. Ч. 2. С. 10.
- 212 *Епанчин Н. [А.]* Очерк похода... Ч. 2. С. 117–119.
- 213 *Мольтке Г.* Русско-турецкая кампания в Европейской Турции 1828 и 1829 г. Ч. 2. С. 14–15.
- 214 Император Николай Павлович и гр. Дибич-Забалканский. Переписка 1828–1830 // РС. 1881. Т. 30. Вып. 1. С. 129.
- 215 *Мелихов В. И.* Описание действий Черноморского... // МС. 1850. № 5. С. 378; № 6. С. 460, 463, 465.

- 216 *Потто В. А.* Указ. соч. Т. 4. С. 191–193, 221–222.
- 217 *Мелихов В. И.* Описание действий Черноморского... // МС. 1850. № 5. С. 396–397.
- 218 *Мольтке Г.* Русско-турецкая кампания в Европейской Турции 1828 и 1829 г. Ч. 2. С. 19–21.
- 219 *Щербатов [А.] [П.]* Указ. соч. Т. 3. С. 146–148.
- 220 *Мосолов К.* Указ. соч. // МС. 1855. № 11. С. 22.
- 221 *Потто В. А.* Указ. соч. Т. 4. С. 216, 235–236.
- 222 *Щербатов [А.] [П.]* Указ. соч. Т. 3. С. 154.
- 223 *Внешняя политика России XIX и начала XX века... М., 1995. Сер. 2. 1815–1830. Т. 8 (16). С. 106.*
- 224 *Потто В. А.* Указ. соч. Ставрополь, 1994. Т. 5. Время Паскевича или бунт Чечни. С. 64–66.
- 225 Там же. Т. 4. С. 270–284.
- 226 *Внешняя политика России XIX и начала XX века... М., 1995. Сер. 2. 1815–1830. Т. 8 (16). С. 124.*
- 227 *Щербатов [А.] [П.]* Указ. соч. Т. 3. С. 160, 162.
- 228 *Внешняя политика России XIX и начала XX века... М., 1995. Сер. 2. 1815–1830. Т. 8 (16). С. 126.*
- 229 *Щербатов [А.] [П.]* Указ. соч. Т. 3. С. 170.
- 230 *Потто В. А.* Указ. соч. Т. 4. С. 248–263.
- 231 *Щербатов [А.] [П.]* Указ. соч. Т. 3. С. 149.
- 232 *Бантыш-Каменский Дм. [Н.]* Биографии российских генералиссимусов и генерал-фельдмаршалов. СПб., СПб., 1840. Ч. 4. С. 294.
- 233 *Смерть А. С. Грибоедова // РС. 1872. Т. 6. Вып. 8. С. 187.*
- 234 *Щербатов [А.] [П.]* Указ. соч. Т. 3. С. 157–158, 161–162.
- 235 *Бантыш-Каменский Дм. [Н.]* Указ. соч. Ч. 4. С. 294.
- 236 *Щербатов [А.] [П.]* Указ. соч. Т. 3. Приложения к главе 4. № 1. С. 89.
- 237 Там же. Т. 3. С. 164.
- 238 *Внешняя политика России XIX и начала XX века... М., 1995. Сер. 2. 1815–1830. Т. 8 (16). С. 204–205.*
- 239 Там же. С. 166.
- 240 *Берже А. П.* Хосров-мирза... // РС. 1879. Т. 25. Вып. 6. С. 33–337.
- 241 *Потто В. А.* Указ. соч. Т. 4. С. 314, 318.
- 242 *Щербатов [А.] [П.]* Указ. соч. Т. 3. С. 189–191.
- 243 *Фарфорский С.* Взятие Эрзерума в 1829 году // РуА. М., 1916. Вып. 1–3. С. 342–343.
- 244 *Радужицкий И.* Походные записки артиллериста в Азии с 1829 по 1831 год // ВЖ. 1857. № 1. С. 46–48.
- 245 *Щербатов [А.] [П.]* Указ. соч. Т. 3. С. 196–198.
- 246 *Радужицкий И.* Указ. соч. // ВЖ. 1857. № 1. С. 50.
- 247 *Пушкин А. С.* Указ. соч. Т. 6. С. 690.

- 248 *Потто В. А.* Указ. соч. Т. 4. С. 389, 392, 394, 396–398.
- 249 *Monteith W.* Op. cit. P. 301.
- 250 *Мартенс Ф. [Ф.]* Собрание трактатов и конвенций... Т. 15. С. 72–73.
- 251 *Епанчин Н. [А.]* Очерк похода... Ч. 2. С. 7–8.
- 252 *Журнал осады Силистрии в 1829 году (Составлен инженер-генерал-майором Шильдером) // Инж. З. 1833. Ч. 16. Кн. 1. С. 1–2.*
- 253 *Епанчин Н. [А.]* Очерк похода... Ч. 2. С. 132–136.
- 254 *Мольтке Г.* Русско-турецкая кампания в Европейской Турции 1828 и 1829 г. Ч. 2. С. 26–27, 30–31, 33, 57–59.
- 255 *Епанчин Н. [А.]* Очерк похода... Ч. 2. С. 164–165.
- 256 *Фон-дер Лауниц М.* Из военно-походных записок о кампании 1829 года в Турции // ВС. 1874. № 7. С. 17.
- 257 *Епанчин Н. [А.]* Очерк похода... Ч. 2. С. 4.
- 258 *Daly J. C. K.* Op. cit. P. 29–30; *Мольтке Г.* Русско-турецкая кампания в Европейской Турции 1828 и 1829 г. Ч. 2. С. 2–3.
- 259 *Мелихов В. И.* Описание действий Черноморского флота... // МС. 1850. № 6. С. 518.
- 260 *Мелихов В. И.* О пленении фрегата «Рафаил» // МС. 1873. № 7. С. 6–7, 14–15.
- 261 *Мелихов В. И.* Описание действий Черноморского флота... // МС. 1850. № 1. С. 19.
- 262 *Мольтке Г.* Русско-турецкая кампания в Европейской Турции 1828 и 1829 г. Ч. 2. С. 2–3.
- 263 *Мелихов В. И.* Описание действий Черноморского флота... // МС. 1850. № 6. С. 517.
- 264 Там же. С. 491–493; О гербах офицеров брига «Меркурий» // РС. 1898. Т. 94. Вып. 6. С. 542; *Афанасьев Д. М.* Указ. соч. // РуА. М., 1902. Вып. 3. С. 387–390.
- 265 Всемиловнейше подтвержденные славные подвиги брига «Меркурий» // ВЖ. 1829. № 6. С. 120.
- 266 *Daly J. C. K.* Op. cit. P. 29–30, 37.
- 267 *Епанчин Н. [А.]* Очерк похода... Ч. 2. С. 170–175.
- 268 Истребление Турецкой армии графом Дибичем-Забалканским в окрестностях Шумлы 30 мая 1829 года // ВЖ. 1829. № 6. С. 129–153; *Веригин А.* Военное обозрение похода русских войск в Европейской Турции в 1829 году // ВЖ. 1846. № 1. С. 34–35; Из записок Ивана Гавриловича Поливанова // РуА. М., 1877. Вып. 12. С. 424–425; Записки графа М. Д. Бутурлина // РуА. М., 1897. Вып. 6. С. 229–234; А. В. Кулевчинский бой и его стратегическое значение для турецкой кампании 1829 года // ВС. 1880. № 1. С. 12–14; Записки генерала Отроценка // РуВ. 1880. Т. 145. № 2. С. 720–721; Два года в Турции (Из записок покойного ген.-лейтенанта Генерального штаба Густава Федоровича Стефана, бывшего начальника Николаевской академии Генерального штаба) // ИЖ. 1878. № 1. С. 40–41; *Мольтке Г.* Русско-турецкая кампания в Европейской Турции 1828 и 1829 г. Ч. 2. С. 83, 90–91, 96.
- 269 *Мольтке Г.* Русско-турецкая кампания в Европейской Турции 1828 и 1829 г. Ч. 2. Приложения к главе 3. С. 106.

- ²⁷⁰ Там же. Приложения. Дипломатические переговоры с верховным визирем под Шумлою после кулевчинской победы 1829 года. С. 244–246.
- ²⁷¹ Внешняя политика России XIX и начала XX века... М., 1995. Сер. 2. 1815–1830. Т. 8 (16). С. 118–120, 250.
- ²⁷² Император Николай Павлович и гр. Дибич-Забалканский. Переписка 1828–1830 гг. // РС. 1881. Т. 32. Вып. 11. С. 572.
- ²⁷³ *Ладыженский*. Осада Силистрии в 1829 году (Письмо к другу) // СО и СА. 1829. № 41. С. 22–25, 29–32; Журнал осады Силистрии в 1829 году (Составлен инженер-генерал-майором Шильдером) // Инж. з. 1833. Ч. 16. Кн. 1. С. 84; *Глебов П. Н.* Осада Силистрии в 1829 году... // ОЗ. 1842. № 7. С. 24–30; *Глебов П.* Карл Андреевич Шильдер... // ВС. 1861. № 10. С. 420–425; *Мольтке Г.* Русско-турецкая кампания в Европейской Турции 1828 и 1829 г. Ч. 2. С. 60, 65.
- ²⁷⁴ *Мольтке Г.* Русско-турецкая кампания в Европейской Турции 1828 и 1829 г. Ч. 2. Приложения к главе 3. С. 115.
- ²⁷⁵ *Епанчин Н. [А.]* Очерк похода... Ч. 2. С. 313.
- ²⁷⁶ *Мольтке Г.* Русско-турецкая кампания в Европейской Турции 1828 и 1829 г. Ч. 2. С. 98–99.
- ²⁷⁷ Внешняя политика России XIX и начала XX века... М., 1995. Сер. 2. 1815–1830. Т. 8 (16). С. 217, 227.
- ²⁷⁸ *Епанчин Н. [А.]* Очерк похода... СПб., 1906. Ч. 3. Переход через Балканы. С. 28–29, 32, 86.
- ²⁷⁹ *Шильдер Н. К.* Записки А. И. Михайловского-Данилевского... // РС. 1893. Т. 79. Вып. 7. С. 200.
- ²⁸⁰ *Мольтке Г.* Русско-турецкая кампания в Европейской Турции 1828 и 1829 г. Ч. 2. С. 158–159.
- ²⁸¹ *Епанчин Н. [А.]* Очерк похода... Ч. 3. С. 142–143.
- ²⁸² Там же. С. 85.
- ²⁸³ *Веригин А.* Указ. соч. // ВЖ. 1846. № 1. С. 74; *Мольтке Г.* Русско-турецкая кампания в Европейской Турции 1828 и 1829 г. Ч. 2. С. 162–163, 166, 169–171; *Епанчин Н. [А.]* Очерк похода... Ч. 3. С. 100–101.
- ²⁸⁴ Император Николай Павлович и гр. Дибич-Забалканский. Переписка 1828–1830 гг. // РС. 1882. Т. 34. Вып. 4. С. 173.
- ²⁸⁵ *Мольтке Г.* Русско-турецкая кампания в Европейской Турции 1828 и 1829 г. Ч. 2. С. 167–168, 175–176.
- ²⁸⁶ Император Николай Павлович и гр. Дибич-Забалканский. Переписка 1828–1830 гг. // РС. 1882. Т. 36. Вып. 10. С. 78–79.
- ²⁸⁷ Внешняя политика России XIX и начала XX века... М., 1995. Сер. 2. 1815–1830. Т. 8 (16). С. 242.
- ²⁸⁸ *Епанчин Н. [А.]* Очерк похода... Ч. 3. С. 142.
- ²⁸⁹ *Kagan F. W.* Op. cit. P. 128.

- ²⁹⁰ *Мольтке Г.* Русско-турецкая кампания в Европейской Турции 1828 и 1829 г. Приложения. Занятие Адрианополя, мирные переговоры и предложения графа Дибича-Забалканского относительно третьей кампании на Балканском полуострове. Ч. 2. С. 246.
- ²⁹¹ *Епанчин Н. [А.]* Очерк похода... Ч. 3. С. 144.
- ²⁹² Воспоминания доктора Зейдлица о турецком походе 1829 года в письмах к друзьям // РуА. М., 1878. Вып. 4. С. 435.
- ²⁹³ *Мольтке Г.* Русско-турецкая кампания в Европейской Турции 1828 и 1829 г. Ч. 2. С. 181.
- ²⁹⁴ Из записок Ивана Гавриловича Поливанова // РуА. М., 1877. Вып. 12. С. 435.
- ²⁹⁵ Письмо Н. В. Путяты к Е. А. Барятинскому из Адрианополя в 1829 году // РуА. М., 1878. Вып. 2. С. 218.
- ²⁹⁶ *Мольтке Г.* Русско-турецкая кампания в Европейской Турции 1828 и 1829 г. Ч. 2. С. 200–201.
- ²⁹⁷ *Daly J. C. K.* Op. cit. P. 32, 36.
- ²⁹⁸ Ibid. P. 36; *Мольтке Г.* Русско-турецкая кампания в Европейской Турции 1828 и 1829 г. Приложения. Занятие Адрианополя, мирные переговоры и предложения графа Дибича-Забалканского относительно третьей кампании на Балканском полуострове. Ч. 2. С. 249.
- ²⁹⁹ 1829 год // РС. 1877. Т. 19. Вып. 5. С. 161.
- ³⁰⁰ *Мольтке Г.* Русско-турецкая кампания в Европейской Турции 1828 и 1829 г. Ч. 2. С. 183, 235–237, 240–241.
- ³⁰¹ *Шильдер Н. К.* Адрианопольский мир. По рассказу Михайловского-Данилевского // РуВ. 1889. Т. 203. № 8. С. 4.
- ³⁰² Воспоминания доктора Зейдлица о турецком походе 1829 года в письмах к друзьям // РуА. М., 1878. Вып. 5. С. 89.
- ³⁰³ *Епанчин Н. [А.]* Очерк похода... Ч. 3. С. 331.
- ³⁰⁴ *Шильдер Н. К.* Записки А. И. Михайловского-Данилевского... // РС. 1893. Т. 79. Вып. 8. С. 359.
- ³⁰⁵ *Епанчин Н. [А.]* Очерк похода... Ч. 3. С. 293, 310–315.
- ³⁰⁶ *Шильдер Н. К.* Адрианопольский мир... // РуВ. 1889. Т. 203. № 8. С. 3.
- ³⁰⁷ *Мольтке Г.* Русско-турецкая кампания в Европейской Турции 1828 и 1829 г. Ч. 2. Приложения. Всеподданнейшая записка графа Дибича от 13 августа 1829 г. из Адрианополя. С. 257.
- ³⁰⁸ Фельдмаршал граф Ив. Ив. Дибич-Забалканский в его воспоминаниях, записанных в 1830 г. бароном Тизенгаузеном // РС. 1891. Т. 70. Вып. 4. С. 51.
- ³⁰⁹ Дорога от Константинополя к Дунаю // ВЖ. 1829. № 2. С. 148.
- ³¹⁰ *Мольтке Г.* Русско-турецкая кампания в Европейской Турции 1828 и 1829 г. Ч. 2. С. 206.
- ³¹¹ *Daly J. C. K.* Op. cit. P. 34, 36.
- ³¹² *Татищев С. С.* Внешняя политика императора Николая I... С. 204.
- ³¹³ Внешняя политика России XIX и начала XX века... М., 1995. Сер. 2. 1815–1830. Т. 8 (16). С. 292–293.

- 314 Палеолог Г. [Н.], Сивинис М. [С.] Указ. соч. Т. 1. С. 145.
- 315 Жигарев С. [А.] Указ. соч. Т. 1. С. 356.
- 316 Татищев С. С. Внешняя политика императора Николая I... С. 204.
- 317 Внешняя политика России XIX и начала XX века... М., 1995. Сер. 2. 1815–1830. Т. 8 (16). С. 215.
- 318 Шильдер Н. К. Император Николай I и Польша. 1825–1831 // РС. 1900. Т. 102. Вып. 4. С. 51–53.
- 319 Бенкендорф А. Х. Указ. соч. С. 412–414.
- 320 Loftus A. Diplomatic reminiscences. L., 1892. Vol. 1. 1837–1862. P. 15.
- 321 Епанчин Н. [А.] Очерк похода... Ч. 2. С. 7.
- 322 Внешняя политика России XIX и начала XX века... М., 1995. Сер. 2. 1815–1830. Т. 8 (16). С. 217.
- 323 Мартенс Ф. [Ф.] Собрание трактатов и конвенций... Т. 8. С. 120.
- 324 Епанчин Н. [А.] Очерк похода... Ч. 3. С. 155–157, 190.
- 325 Татищев С. С. Император Николай и иностранные дворы... С. 136–140.
- 326 Епанчин Н. [А.] Очерк похода... Ч. 3. С. 162–163.
- 327 Татищев С. С. Внешняя политика императора Николая I... С. 205.
- 328 Епанчин Н. [А.] Очерк похода... Ч. 3. С. 165–167.
- 329 Там же. С. 195.
- 330 Slade A. Records of travels in Turkey, Greece and of a cruise in the Black sea with the capitán pasha in the years 1829, 1830 and 1831. Philadelphia, Baltimore, 1833. Vol. 1. P. 198.
- 331 Русская военная старина. Из приказов по 2-й армии. № 481 августа 17-го дня 1829 года // ВС. 1905. № 2. С. 158.
- 332 Епанчин Н. [А.] Очерк похода... Ч. 3. С. 196–198.
- 333 Шильдер Н. К. Адрианопольский мир... // РуВ. 1889. Т. 203. № 8. С. 5–6.
- 334 Мольтке Г. Русско-турецкая кампания в Европейской Турции 1828 и 1829 г. Ч. 2. С. 206–208.
- 335 Шильдер Н. К. Адрианопольский мир... // РуВ. 1889. Т. 203. № 8. С. 7.
- 336 Епанчин Н. [А.] Очерк похода... Ч. 3. С. 167.
- 337 Там же. С. 171.
- 338 Там же. С. 172.
- 339 Мольтке Г. Русско-турецкая кампания в Европейской Турции 1828 и 1829 г. Ч. 2. Приложения. Император Николай — графу Дибичу. С. 275.
- 340 Епанчин Н. [А.] Очерк похода... Ч. 3. С. 168–169, 193, 202–203.
- 341 Внешняя политика России XIX и начала XX века... М., 1995. Сер. 2. 1815–1830. Т. 8 (16). С. 266–270.
- 342 ПСЗ. Собрание второе. СПб., 1830. Т. 4. 1829 г. № 3165. С. 658.
- 343 Епанчин Н. [А.] Очерк похода... Ч. 3. С. 208.
- 344 Приказ войскам 2-й армии, Отдельного Кавказского корпуса и действовавшим эскадрам Балтийского и Черноморского флотов // ВЖ. 1829. № 6. С. 189.

- ³⁴⁵ [Броневский В. Б.] Последняя война с Турцией... С. 135; Щербатов [А.] [П.] Указ. соч. Т. 3. С. 223–225.
- ³⁴⁶ Раджицкий И. Указ. соч. // ВЖ. 1857. № 2. С. 119.
- ³⁴⁷ [Броневский В. Б.] Последняя война с Турцией... С. 137–141; Гржегоржевский И. Генерал-лейтенант Клюки-фон-Клугенау... // РС. 1874. Т. 11. Вып. 11. С. 506–507.
- ³⁴⁸ Раджицкий И. Указ. соч. // ВЖ. 1857. № 2. С. 120–121.
- ³⁴⁹ Monteith W. Op. cit. P. 298.
- ³⁵⁰ Автобиография А. О. Дюгамеля // РуА. М., 1885. Вып. 2. С. 208–210.
- ³⁵¹ Император Николай Павлович и гр. Дибич-Забалканский. Переписка 1828–1830 гг. // РС. 1883. Т. 37. Вып. 2. С. 397–398; Мольтке Г. Русско-турецкая кампания в Европейской Турции 1828 и 1829 г. Ч. 2. С. 209.
- ³⁵² Епанчин Н. [А.] Очерк похода... Ч. 3. С. 214.
- ³⁵³ Император Николай Павлович и гр. Дибич-Забалканский. Переписка 1828–1830 гг. // РС. 1883. Т. 37. Вып. 2. С. 399.
- ³⁵⁴ Епанчин Н. [А.] Очерк похода... Ч. 3. С. 331.
- ³⁵⁵ Юзефович Т. [П.] Указ. соч. С. VIII; Татищев С. С. Внешние сношения России в эпоху Крымской войны // РуВ. 1886. Т. 183. № 5. С. 81.
- ³⁵⁶ Юзефович Т. [П.] Указ. соч. С. 71–89.
- ³⁵⁷ Щербатов [А.] [П.] Указ. соч. Т. 3. С. 227.
- ³⁵⁸ Monteith W. Op. cit. P. 300; Щербатов [А.] [П.] Указ. соч. Т. 3. С. 228.
- ³⁵⁹ Раджицкий И. Указ. соч. // ВЖ. 1857. № 2. С. 156–157; 1854. № 4. С. 162.
- ³⁶⁰ Шопен И. Указ. соч. Ч. 3. С. 540.
- ³⁶¹ Потто В. А. Указ. соч. Т. 4. С. 524–527, 536–537.
- ³⁶² Т. Воспоминания о кампании 1829 года в Европейской Турции // РуВ. 1867. Т. 70. № 7. С. 42.
- ³⁶³ Автобиография А. О. Дюгамеля // РуА. М., 1885. Вып. 2. С. 217.
- ³⁶⁴ Переселение греков и болгар в Россию. Рескрипт императора Александра I новороссийскому гражданскому губернатору Миклашевскому 23-го октября 1801 г. // РС. 1899. Т. 98. Вып. 5. С. 454.
- ³⁶⁵ Фельдмаршал граф Ив. Ив. Дибич-Забалканский в его воспоминаниях, записанных в 1830 г. бароном Тизенгаузеном // РС. 1891. Т. 70. Вып. 4. С. 62.
- ³⁶⁶ Император Николай Павлович и гр. Дибич-Забалканский. Переписка 1828–1830 гг. // РС. 1881. Т. 32. Вып. 11. С. 567–568.
- ³⁶⁷ Р-ий М. Из воспоминаний офицера Генерального штаба о водворении выходцев из Болгарии и Румилии на пустопопорожных землях Таврического полуострова // ОЗ. 1861. № 4. С. 478–479.
- ³⁶⁸ Априлов В. Новейшие сведения о болгарях. Письмо к исправляющему должность профессора Одесского лицея Михайлу Александровичу Соловьеву // СО. 1842. № 8. С. 29–30.
- ³⁶⁹ Заблоцкий-Десятовский А. П. Указ. соч. Т. 1. С. 325.

- 370 Голицын Н. С. Павел Дмитриевич Киселев и управление им Молдавии и Валахии, 1829–1834 гг. // РС. 1879. Т. 24. Вып. 3. С. 388.
- 371 Булгаков Ф. И. Русский государственный человек минувших трех царствований (Граф П. Д. Киселев) // ИВ. 1882. № 3. С. 664.
- 372 Заблоцкий-Десятовский А. П. Указ. соч. Т. 1. С. 328–334.
- 373 Голицын Н. С. Указ. соч. // РС. 1879. Т. 24. Вып. 3. С. 488.
- 374 Епанчин Н. [А.] Очерк похода... 3. С. 356.
- 375 Татищев С. С. Внешние отношения России в эпоху Крымской войны // РуВ. 1886. Т. 183. № 5. С. 38, 40.
- 376 Внешняя политика России XIX и начала XX века... М., 2005. Т. 17. Август 1830 — январь 1832 г. С. 124–126.
- 377 Татищев С. С. Внешние отношения России в эпоху Крымской войны // РуВ. 1886. Т. 183. № 5. С. 28.
- 378 Голицын Н. С. Указ. соч. // РС. 1879. Т. 24. Вып. 3. С. 492.
- 379 Заблоцкий-Десятовский А. П. Указ. соч. Т. 1. С. 361–363; Т. 4. Отчет генерал-адъютанта Киселева по управлению Молдавиею и Валахиєю с 15 ноября 1829 по 1 января 1834 года. С. 119–145.
- 380 Голицын Н. С. Указ. соч. // РС. 1879. Т. 24. Вып. 4. С. 639.
- 381 Внешняя политика России XIX и начала XX века... Т. 17. С. 179, 181.
- 382 Голицын Н. С. Указ. соч. // РС. 1879. Т. 24. Вып. 3. С. 494–495.
- 383 Татищев С. С. Внешняя политика императора Николая I... С. 332–333.
- 384 Внешняя политика России XIX и начала XX века... Т. 17. С. 125, 128.
- 385 Голицын Н. С. Указ. соч. // РС. 1879. Т. 24. Вып. 3. С. 491.
- 386 Stavrianos L. S. Op. cit. P. 253; Jelavich B. History of the Balkans. Eighteenth and Nineteenth Centuries. Cambridge University Press, 1999. Vol. 1. P. 241.
- 387 Москва — Сербия. Белград — Россия. Т. 2. С. 138.
- 388 Внешняя политика России XIX и начала XX века... М., 1995. Сер. 2. 1815–1830. Т. 8 (16). С. 323.
- 389 Мартенс Ф. [Ф.] Собрание трактатов и конвенций... Т. 11. С. 401.
- 390 Внешняя политика России XIX и начала XX века... М., 1995. Сер. 2. 1815–1830. Т. 8 (16). С. 361.
- 391 Епанчин Н. [А.] Очерк похода... Ч. 3. С. 215–216.
- 392 Шильдер Н. К. Адрианопольский мир... // РуВ. 1889. Т. 203. № 8. С. 23.
- 393 Внешняя политика России XIX и начала XX века... М., 1995. Сер. 2. 1815–1830. Т. 8 (16). С. 422, 628–629.
- 394 Попов Н. А. Россия и Сербия. Исторический очерк русского покровительства Сербии. М., 1869. Ч. 1. До устава 1839 года. С. 230–233.
- 395 Внешняя политика России XIX и начала XX века... Т. 17. С. 119–121.
- 396 Ђоровић Вл. Историја Срба. Београд, 2006. Кн. 5. С. 95.
- 397 Внешняя политика России XIX и начала XX века... Т. 17. С. 150–152.

- 398 Там же. С. 219.
- 399 Мартенс Ф. [Ф.] Собрание трактатов и конвенций... Т. 11. С. 401–409.
- 400 Внешняя политика России XIX и начала XX века... М., 1995. Сер. 2. 1815–1830. Т. 8 (16). С. 250.
- 401 Татищев С. С. Внешняя политика императора Николая I... С. 272.
- 402 Мосолов К. Указ. соч. // МС. 1855. № 11. С. 23.
- 403 Епанчин Н. [А.] Очерк похода... Ч. 3. С. 356.
- 404 Палеолог Г. [Н.], Сивинис М. [С.] Указ. соч. Т. 2. С. 2.
- 405 Татищев С. С. Внешняя политика императора Николая I... С. 270.
- 406 Koliopoulos J. Brigands with a cause. Brigandage and irredentism in Modern Greece. Oxford, 1987. P. 65.
- 407 Феоктистов Е. М. Борьба Греции за независимость // ОЗ. 1862. № 10. С. 406.
- 408 Базили К. [М.] Архипелаг и Греция в 1830 и 1831 годах. Ч. 1. С. 150.
- 409 Koliopoulos J. Op. cit. P. 65–69.
- 410 Барановский А. Указ. соч. // МС. 1890. № 8. С. 132.
- 411 Slade A. Records of travels... Vol. 1. P. 38.
- 412 Koliopoulos J. Op. cit. P. 70.
- 413 Woodhouse С. М. Op. cit. P. 396.
- 414 Мосолов К. Указ. соч. // МС. 1855. № 11. С. 23–24.
- 415 Woodhouse С. М. Op. cit. P. 393.
- 416 Базили К. [М.] Архипелаг и Греция в 1830 и 1831 годах. Ч. 2. С. 123–124.
- 417 Теплов В. А. Граф Иоанн Каподистрия, президент Греции // ИВ. 1893. № 9. С. 627–628.
- 418 Базили К. [М.] Архипелаг и Греция в 1830 и 1831 годах. Ч. 2. С. 125.
- 419 Woodhouse С. М. Op. cit. P. 488–489; Внешняя политика России XIX и начала XX века... Т. 17. С. 363–365, 423–424, 468–471.
- 420 Барановский А. Указ. соч. // МС. 1890. № 8. С. 133–135, 142; Коргуев Н. Указ. соч. // МС. 1896. № 8. С. 20.
- 421 Татищев С. С. Внешняя политика императора Николая I... С. 270.
- 422 Woodhouse С. М. Op. cit. P. 372–373.
- 423 Граф Каподистрия // СО. 1841. № 6. С. 192.
- 424 Stavrianos L. S. Op. cit. P. 291.
- 425 Современная политика. Обзорение новейших происшествий. Греция // СО и СА. 1831. № 45. С. 61–62; Базили К. [М.] Архипелаг и Греция в 1830 и 1831 годах. Ч. 2. С. 163–164; Стурдза А. С. Воспоминания о жизни и деятельности графа И. А. Каподистрии, правителя Греции. М., 1864. С. 183–184; Woodhouse С. М. Op. cit. P. 501.
- 426 Современная политика. Обзорение новейших происшествий. Греция // СО и СА. 1831. № 45. С. 62; Сентября 17-е 1831 года в Навплии или Наполи-ди-Романо // СО. 1838. № 6. С. 147–150; Базили К. [М.] Архипелаг и Греция в 1830 и 1831 годах. Ч. 2. С. 165; Записка об убиении графа Каподистрии, составленная А. Н. Райком // РуА. М., 1869. Вып. 5. С. 881–902; Воспоминания графини Антонины Дмитриевны

- Блудовой // РуА. М., 1875. Вып. 6. С. 206–209; *Теплов В. А.* Граф Иоанн Каподистрия, президент Греции // ИВ. 1893. № 9. С. 638–640; *Татищев С. С.* Внешняя политика императора Николая I... С. 283.
- ⁴²⁷ Современная политика. Обзорение новейших происшествий. Греция // СО и СА. 1831. № 45. С. 62; Сентября 17-е 1831 года в Навплии или Наполи-ди-Романо // СО. 1838. № 6. С. 157; *Теплов В. А.* Граф Иоанн Каподистрия, президент Греции // ИВ. 1893. № 9. С. 642, 648; *Стурдза А. С.* Указ. соч. С. 185–186; Внешняя политика России XIX и начала XX века... Т. 17. С. 501–502.
- ⁴²⁸ Современная политика. Обзорение новейших происшествий. Греция // СО и СА. 1831. № 51. С. 454–455; *Баззли К. [М.]* Архипелаг и Греция в 1830 и 1831 годах. Ч. 2. С. 169.
- ⁴²⁹ *Стурдза А. С.* Указ. соч. С. 188; *Woodhouse С. М.* Op. cit. P. 503.
- ⁴³⁰ *Мартенс Ф. [Ф.]* Собрание трактатов и конвенций... СПб., 1898. Т. 12. Трактаты с Англией 1832–1895. С. 29–36.
- ⁴³¹ *Юзефович Т. [П.]* Указ. соч. С. 84–89.
- ⁴³² *Палеолог Г. [Н.], Сивинис М. [С.]* Указ. соч. Т. 1. С. 212.
- ⁴³³ Современная политика. Обзорение новейших происшествий. Греция // СО и СА. 1833. № 10. С. 177.
- ⁴³⁴ *Jelavich В.* Op. cit. Vol. 1. P. 257, 260.
- ⁴³⁵ *Татищев С. С.* Внешняя политика императора Николая I... С. 300–302.
- ⁴³⁶ *Феоктистов Е. М.* Борьба Греции за независимость // ОЗ. 1862. № 11. С. 147, 153.
- ⁴³⁷ *Татищев С. С.* Внешняя политика императора Николая I... С. 302.
- ⁴³⁸ *Феоктистов Е. М.* Борьба Греции за независимость // ОЗ. 1862. № 11. С. 163.

Революция 1830 года, бельгийский вопрос и начало польского мятежа

- ¹ Экспедиция французов против Алжира в 1830 году // ВЖ. 1830. № 5. С. 75, 78–79; Французская экспедиция против Алжира // СО и СА. 1830. № 22. С. 167–172.
- ² Французская экспедиция против Алжира // СО и СА. 1830. № 22. С. 173–174.
- ³ Воспоминания о войне французов в Алжире // СО и СА. 1832. № 23. С. 150–154; № 26. С. 370; *Богданович [М. И.]* Алжирия в новейшее время. Обзор военных действий в Алжирии с 1830 года по настоящее время // ВЖ. 1849. № 3. С. 48–55; О Алжире и экспедиции французской в 1830 году // ВЖ. 1831. № 3. С. 62–80; *Daly J. С. К.* Op. cit. P. 60–63.
- ⁴ Экспедиция французов против Алжира в 1830 году // ВЖ. 1830. № 6. С. 148.
- ⁵ О Алжире и экспедиции французской в 1830 году // ВЖ. 1831. № 3. С. 80.

- ⁶ Внешняя политика России XIX и начала XX века... М., 1995. Сер. 2. 1815–1830. Т. 8 (16). С. 541–542.
- ⁷ *Daly J. C. K.* Op. cit. P. 63.
- ⁸ *Pinkey D. H.* The French revolution of 1830. Princeton, 1872. P. 3, 61.
- ⁹ *Мартенс Ф. [Ф.]* Собрание трактатов и конвенций... Т. 15. С. 40.
- ¹⁰ Записки князя Таллерана-Перигора. М., 1861. Ч. 4. С. 14.
- ¹¹ *De Saint Amand I.* Duchesse de Berry et la Révolution de 1830. P., 1889. P. 19–21.
- ¹² Гизо и его «Записки» // ОЗ. 1858. Т. 119. № 6. С. 589–590.
- ¹³ *Pinkey D. H.* Op. cit. P. 21–22, 25.
- ¹⁴ *Соловьев С. М.* Поццо ди Борго и Франция. Начало второй четверти XIX века // ВЕ. 1879. № 5. С. 258–259.
- ¹⁵ *Татищев С. С.* Император Николай и иностранные дворы... С. 141, 155.
- ¹⁶ *Соловьев С. М.* Поццо ди Борго и Франция... // ВЕ. 1879. № 3. С. 100–101.
- ¹⁷ *De Saint Amand I.* Duchesse de Berry... P. 89.
- ¹⁸ Тексты конституций. М., 1905. Сб. 1. Основные законы Англии. Французские конституции 1791, 1814 и 1830 гг. Бельгийская конституция. С. 76.
- ¹⁹ *Pinkey D. H.* Op. cit. P. 3.
- ²⁰ Воспоминания французского дипломата при с.-петербургском дворе 1828–1831 годов // ВС. 1866. № 5. С. 152.
- ²¹ Там же. С. 167; *Зайончковский А. М.* Указ. соч. Т. 1. С. 83.
- ²² Внешняя политика России XIX и начала XX века... Т. 17. С. 71.
- ²³ *Pinkey D. H.* Op. cit. P. 102.
- ²⁴ Записки профессора и ректора Императорской академии художеств Федора Ивановича Иордана. 1800–1883 гг. // РС. 1891. Т. 70. Вып. 4. С. 113–114; Вып. 5. С. 305–307.
- ²⁵ Внешняя политика России XIX и начала XX века... Т. 17. С. 71.
- ²⁶ *Покровский В. И.* Рассказы из истории последнего пятидесятилетия // ОЗ. 1868. № 9. С. 260.
- ²⁷ Тексты конституций. Сб. 1. С. 76–77.
- ²⁸ *Покровский В. И.* Указ. соч. // ОЗ. 1868. № 9. С. 260.
- ²⁹ *De Saint Amand I.* Duchesse de Berry... P. 333.
- ³⁰ Внешняя политика России XIX и начала XX века... Т. 17. С. 35.
- ³¹ *Татищев С. С.* Император Николай и иностранные дворы... С. 60.
- ³² *Palmer A.* Op. cit. P. 246.
- ³³ *Татищев С. С.* Император Николай и иностранные дворы... С. 60.
- ³⁴ Воспоминания барона Бургоэна, французского посланник при с.-петербургском дворе, с 1828 по 1832 г. // ОЗ. 1864. № 11. С. 236; № 12. С. 829.
- ³⁵ Внешняя политика России XIX и начала XX века... Т. 17. С. 40.
- ³⁶ Июльская революция во Франции. Из двух современных писем // РуА. М., 1909. Вып. 4. С. 567.
- ³⁷ Внешняя политика России XIX и начала XX века... Т. 17. С. 43.

- ³⁸ Воспоминания французского дипломата... // ВС. 1866. № 5. С. 160.
- ³⁹ Воспоминания барона Бургоэна, французского посланник при с.-петербургском дворе, с 1828 по 1832 г. // ОЗ. 1864. № 12. С. 834.
- ⁴⁰ Внешняя политика России XIX и начала XX века... Т. 17. С. 52, 343.
- ⁴¹ *Мартенс Ф. [Ф.]* Собрание трактатов и конвенций... Т. 8. С. 168.
- ⁴² *Шильдер Н. К.* Император Николай Первый... Т. 2. С. 303.
- ⁴³ *Зайончковский А. М.* Указ. соч. Т. 1. С. 84.
- ⁴⁴ Внешняя политика России XIX и начала XX века... Т. 17. С. 62.
- ⁴⁵ Там же. С. 70–71.
- ⁴⁶ С. З. Император Николай I и Европейские революции // РС. 1904. Т. 117. Вып. 3. С. 533.
- ⁴⁷ Внешняя политика России XIX и начала XX века... Т. 17. С. 79.
- ⁴⁸ *Веселовская М.* Бельгийская революция 1830 г. М., 1911. С. 3–7.
- ⁴⁹ К истории революции 1830 г. в Бельгии // Красный архив (далее — КА). М., 1941. Т. 1 (104). С. 199, 213–214.
- ⁵⁰ Там же. С. 215.
- ⁵¹ С. З. Император Николай I и Европейские революции // РС. 1904. Т. 117. Вып. 3. С. 534.
- ⁵² *Покровский В. И.* Указ. соч. // ОЗ. 1868. № 9. С. 268.
- ⁵³ Внешняя политика России XIX и начала XX века... Т. 17. С. 97.
- ⁵⁴ Там же. С. 90.
- ⁵⁵ Там же. С. 90–92.
- ⁵⁶ *Мартенс Ф. [Ф.]* Собрание трактатов и конвенций... Т. 15. С. 119.
- ⁵⁷ Воспоминания французского дипломата... // ВС. 1866. № 6. С. 279.
- ⁵⁸ Внешняя политика России XIX и начала XX века... Т. 17. С. 93.
- ⁵⁹ *Мартенс Ф. [Ф.]* Собрание трактатов и конвенций... Т. 15. С. 122–123.
- ⁶⁰ Внешняя политика России XIX и начала XX века... Т. 17. С. 95.
- ⁶¹ *Татищев С. С.* Император Николай и иностранные дворы... С. 170.
- ⁶² К истории революции 1830 г. в Бельгии // КА. М., 1941. Т. 1 (104). С. 218.
- ⁶³ Между двумя войнами (Эпизод из царствования императора Николая). 1830 г. // РС. 1881. Т. 31. Вып. 7. С. 373–378.
- ⁶⁴ Внешняя политика России XIX и начала XX века... Т. 17. С. 103–106.
- ⁶⁵ *Мартенс Ф. [Ф.]* Собрание трактатов и конвенций... Т. 8. С. 166.
- ⁶⁶ *Татищев С. С.* Император Николай и иностранные дворы... С. 65, 156–157.
- ⁶⁷ Внешняя политика России XIX и начала XX века... Т. 17. С. 109–112.
- ⁶⁸ Там же. 115.
- ⁶⁹ К истории революции 1830 г. в Бельгии // КА. М., 1941. Т. 1 (104). С. 230.
- ⁷⁰ Внешняя политика России XIX и начала XX века... Т. 17. С. 122.
- ⁷¹ К истории революции 1830 г. в Бельгии // КА. М., 1941. Т. 1 (104). С. 232.
- ⁷² Внешняя политика России XIX и начала XX века... Т. 17. С. 128–129.
- ⁷³ К истории революции 1830 г. в Бельгии // КА. М., 1941. Т. 1 (104). С. 240.

- ⁷⁴ Внешняя политика России XIX и начала XX века... Т. 17. С. 133.
- ⁷⁵ А. В. Голландские морские силы под Антверпеном (в 1830, 1831 и 1832 г.) // МС. 1858. № 9. С. 186–187; Внешняя политика России XIX и начала XX века... Т. 17. С. 153, 170.
- ⁷⁶ Внешняя политика России XIX и начала XX века... Т. 17. С. 236.
- ⁷⁷ История дипломатии. М., Л. 1941. Т. 1. С. 414.
- ⁷⁸ Внешняя политика России XIX и начала XX века... Т. 17. С. 150.
- ⁷⁹ Между двумя войнами... // РС. 1881. Т. 31. Вып. 7. С. 391.
- ⁸⁰ Столетие Военного министерства 1802–1902. Т. 4. Ч. 2. Кн. 1. Отд. 2. С. 18–19.
- ⁸¹ Шильдер Н. К. Император Николай Первый... Т. 2. С. 577–578.
- ⁸² Между двумя войнами... // РС. 1881. Т. 31. Вып. 7. С. 392–393.
- ⁸³ Внешняя политика России XIX и начала XX века... Т. 17. С. 154.
- ⁸⁴ Военский К. Император Николай и Польша в 1830 году. Материалы для истории польского восстания 1830–1831 гг. Перевод с рукописи Фаддея Вылежинского. СПб., 1905. С. 101.
- ⁸⁵ Крестовский В. В. Военная жизнь в Варшаве с 1815 по 1831 год. Из истории лейб-гвардии Уланского Его Величества полка // Рув. 1876. Т. 121. № 1. С. 8–10.
- ⁸⁶ Пузыревский [А.] [К.] Польско-русская война 1831 г. СПб., 1890. Т. 1. С. 16.
- ⁸⁷ Карнович Е. П. Цесаревич Константин Павлович. 1779–1831 // РС. 1877. Т. 20. Вып. 9. С. 98.
- ⁸⁸ Смит Ф. История польского восстания и войны 1830 и 1831 годов. СПб., 1863. Ч. 1. С. 49–50.
- ⁸⁹ Пузыревский [А.] [К.] Указ. соч. Т. 1. С. 16.
- ⁹⁰ Из воспоминаний принца Евгения Виртембергского. Поездка в Петербург в 1825 году // РуА. М., 1878. Вып. 3. С. 330–331.
- ⁹¹ Майков П. Царство Польское после Венского конгресса // РС. 1905. Т. 121. Вып. 1. С. 154.
- ⁹² Бокова В. М. Польский вопрос в России в 1815–1830 годах // XIX век в истории России. Современные концепции истории России XIX века и их музейная интерпретация. М., 2007. Труды Государственного исторического музея. Вып. 163. С. 271.
- ⁹³ Пузыревский [А.] [К.] Указ. соч. Т. 1. С. 20.
- ⁹⁴ Корнилов А. А. Курс истории России XIX века. М., 1993. С. 170–171.
- ⁹⁵ Пузыревский [А.] [К.] Указ. соч. Т. 1. С. 19.
- ⁹⁶ Рапорт наместника Царства Польского Его Императорскому Величеству // Сборник РИО. СПб., 1896. Т. 98. С. 598.
- ⁹⁷ Кабузан В. М. Народы России в первой половине XIX в. Численность, этнический состав. М., 1992. С. 151.
- ⁹⁸ Смит Ф. Указ. соч. Ч. 1. С. 68; Пузыревский [А.] [К.] Указ. соч. Т. 1. С. 18.
- ⁹⁹ Выскочков Л. В. Указ. соч. С. 261.
- ¹⁰⁰ Карнович Е. П. Указ. соч. // РС. 1878. Т. 21. Вып. 1. С. 7.

- ¹⁰¹ Поход 1828 года и события, за ним последовавшие. Записки принца Виртембергского // РС. 1880. Т. 27. Вып. 1. С. 80.
- ¹⁰² Записки Михаила Чайковского (Садык-паши) // К. Ст. 1891. № 5. С. 273–274.
- ¹⁰³ *Шильдер Н. К.* Император Николай Первый... Т. 2. С. 170–171.
- ¹⁰⁴ Действия Проводского отряда в 1828–1829 годах... // ВС. 1875. № 2. С. 177.
- ¹⁰⁵ *Шильдер Н. К.* Император Николай Первый... Т. 2. С. 172; Император Николай — Цесаревичу. С корабля «Париж», 1/13 октября 1828 года // Сборник РИО. СПб., 1910. Т. 131. С. 259.
- ¹⁰⁶ *Смит Ф.* Указ. соч. Ч. 1. С. 109; *Пузыревский [А.] [К.]* Указ. соч. Т. 1. С. 17.
- ¹⁰⁷ *Майков П.* Указ. соч. // РС. 1905. Т. 121. Вып. 1. С. 157.
- ¹⁰⁸ Посмертные записки Алексея Алексеевича Одинцова, генерала от инфантерии // РС. 1890. Т. 65. Вып. 1. С. 27–29.
- ¹⁰⁹ *Смит Ф.* Указ. соч. Ч. 1. С. 109; *Пузыревский [А.] [К.]* Указ. соч. Т. 1. С. 17.
- ¹¹⁰ Польша в 1814–1831 гг. (Из воспоминаний генерала Клементия Колачковского) // РС. 1902. Т. 110. Вып. 6. С. 556.
- ¹¹¹ Современные летописи. Из Варшавы, от 25-го мая 1829. О коронации Его Императорского Величества // ОЗ. 1829. № 110. С. 418–434.
- ¹¹² *Майков П.* Указ. соч. // РС. 1905. Т. 121. Вып. 1. С. 158.
- ¹¹³ Рапорт наместника Царства Польского Его Императорскому Величеству // Сборник РИО. СПб., 1896. Т. 98. С. 594.
- ¹¹⁴ *Шильдер Н. К.* Император Николай I и Польша... // РС. 1900. Т. 102. Вып. 4. С. 56.
- ¹¹⁵ Там же. С. 57.
- ¹¹⁶ Император Николай в 1828–1829 гг. (Из записок графа А. Х. Бенкендорфа) // РС. 1896. Т. 87. Вып. 7. С. 9–10.
- ¹¹⁷ *Майков П.* Указ. соч. // РС. 1905. Т. 121. Вып. 1. С. 160.
- ¹¹⁸ *Шильдер Н. К.* Император Николай I и Польша... // РС. 1900. Т. 102. Вып. 4. С. 63.
- ¹¹⁹ *Майков П.* Указ. соч. // РС. 1905. Т. 121. Вып. 1. С. 162, 165.
- ¹²⁰ *Шильдер Н. К.* Император Николай I и Польша... // РС. 1900. Т. 102. Вып. 4. С. 67–68.
- ¹²¹ *Сапега Л. Л.* Мемуары князя Л. Сапеги 1803–1863. Пг., 1915. С. 114.
- ¹²² *Майков П.* Указ. соч. // РС. 1905. Т. 121. Вып. 1. С. 160.
- ¹²³ *Карнович Е. П.* Указ. соч. // РС. 1878. Т. 21. Вып. 1. С. 18.
- ¹²⁴ *Сапега Л. Л.* Указ. соч. С. 109.
- ¹²⁵ Воспоминания А. Л. Зеланда о польском восстании и войне 1830–1831 гг. // РС. 1892. Т. 76. Вып. 11. С. 326.
- ¹²⁶ *Смит Ф.* Указ. соч. Ч. 1. С. 57, 111.
- ¹²⁷ Записки Михаила Чайковского... // К. Ст. 1891. № 8. С. 209.
- ¹²⁸ Воспоминания прелата Буткевича. Польское восстание 1831 года // РС. 1878. Т. 22. Вып. 8. С. 591–592.
- ¹²⁹ Записки Михаила Чайковского (Мехмед-Садык-паши) // РС. 1896. Т. 85. Вып. 2. С. 391–392.

- ¹³⁰ *Крестовский В. В.* Военная жизнь в Варшаве... // РуВ. 1876. Т. 121. № 1. С. 28–29; Посмертные записки Алексея Алексеевича Одинцова... // РС. 1889. Т. 64. Вып. 11. С. 314–315, 321.
- ¹³¹ *Давыдов Д. В.* Воспоминания о цесаревиче Константине Павловиче // Голос Минувшего. Журнал истории и истории литературы (далее — ГМ). 1917. № 5–6. С. 38.
- ¹³² *Крестовский В. В.* Военная жизнь в Варшаве... // РуВ. 1876. Т. 121. № 1. С. 23–24, 37.
- ¹³³ *Максимович М.* Воспоминание о польском восстании 1830 года (Из записок очевидца) // ВС. 1875. № 4. С. 190.
- ¹³⁴ *Крестовский В. В.* Военная жизнь в Варшаве... // РуВ. 1876. Т. 121. № 1. С. 57.
- ¹³⁵ *Макаров Н.* Воспоминания пленного офицера // ВС. 1862. С. 469; Из дневника Опочинина // РС. 1908. Т. 134. Вып. 8. С. 383–384.
- ¹³⁶ *Смит Ф.* Указ. соч. Ч. 1. С. 117.
- ¹³⁷ Польша в 1814–1831 гг. (Из воспоминаний генерала Клементия Колачковского) // РС. 1902. Т. 110. Вып. 6. С. 558.
- ¹³⁸ Записки графа Мориоля // ИВ. 1909. № 10. С. 61.
- ¹³⁹ Из дневника Опочинина // РС. 1908. Т. 134. Вып. 9. С. 473–474.
- ¹⁴⁰ Записки графа Мориоля // ИВ. 1909. № 10. С. 61.
- ¹⁴¹ *Максимович М.* Указ. соч. // ВС. 1875. № 4. С. 192.
- ¹⁴² Из дневника Опочинина // РС. 1908. Т. 134. Вып. 8. С. 385–387.
- ¹⁴³ *Макаров Н.* Указ. соч. // ВС. 1862. С. 470.
- ¹⁴⁴ *Крестовский В. В.* Ночь Св. Сатурнина и Гроховская битва // РуВ. 1876. Т. 121. № 2. С. 632.
- ¹⁴⁵ Посмертные записки Алексея Алексеевича Одинцова... // РС. 1890. Т. 65. Вып. 1. С. 33–34.
- ¹⁴⁶ Цесаревич — Императору Николаю. Варшава, 13/25 октября 1830 г.; Цесаревич — Императору Николаю. Владова, 1/13 декабря 1830 г. // Сборник РИО. СПб., 1911. Т. 132. С. 57–59, 67–68.
- ¹⁴⁷ Записки графа Мориоля // ИВ. 1909. № 10. С. 62.
- ¹⁴⁸ *Баранцус.* Отрывок из истории лейб-гвардии Литовского полка // ВС. 1872. № 8. С. 232.
- ¹⁴⁹ *Смит Ф.* Указ. соч. Ч. 1. С. 115–116, 125; *Военский К.* Указ. соч. С. 148.
- ¹⁵⁰ *Максимович М.* Указ. соч. // ВС. 1875. № 4. С. 193; *Карнович Е. П.* Указ. соч. // РС. 1878. Т. 21. Вып. 1. С. 11–12, 14; *Петров А. П.* Восстание 17 (29) ноября 1830 года в Варшаве. Из записок русского, оставшегося в плену у польских мятежников // РС. 1883. Т. 40. Вып. 10. С. 100; *Бенкендорф А. Х.* Указ. соч. С. 461–462.
- ¹⁵¹ *Баранцус.* Указ. соч. // ВС. 1872. № 8. С. 232.
- ¹⁵² *Крестовский В. В.* Ночь Св. Сатурнина... // РуВ. 1876. Т. 121. № 2. С. 633, 636–637.
- ¹⁵³ *Смит Ф.* Указ. соч. Ч. 1. С. 118.
- ¹⁵⁴ Воспоминания Колзакова. 1815–1831 // РС. 1873. Т. 7. Вып. 5. С. 601–602.

- ¹⁵⁵ Польское восстание в 1830–1831 гг. Рассказ Мохнацкого // РС. 1884. Т. 43. Вып. 7. С. 158.
- ¹⁵⁶ Максимович М. Указ. соч. // ВС. 1875. № 4. С. 200.
- ¹⁵⁷ Польское восстание в 1830–1831 гг. Рассказ Мохнацкого // РС. 1884. Т. 43. Вып. 7. С. 159–162.
- ¹⁵⁸ Смит Ф. Указ. соч. Ч. 1. С. 134; Воспоминания Колзакова. 1815–1831 // РС. 1873. Т. 7. Вып. 5. С. 601–602.; Карнович Е. П. Указ. соч. // РС. 1878. Т. 21. Вып. 1. С. 23–26; Петров А. П. Восстание 17 (29) ноября 1830 года в Варшаве // РС. 1883. Т. 40. Вып. 10. С. 101–102; Из дневника Опочинина // РС. 1908. Т. 134. Вып. 9. С. 485; Крестовский В. В. Ночь Св. Сатурнина... // Руб. 1876. Т. 121. № 2. С. 637–638; Записки графа Мориолля // ИВ. 1909. № 10. С. 64–65; Княгиня Н. И. Голицына о польском восстании 1831 г. // РА. М., 2004. Т. 13. С. 65.
- ¹⁵⁹ Циммерман В. Материалы для истории польского восстания 1830 г. // ВС. 1869. № 8. С. 194.
- ¹⁶⁰ Максимович М. Указ. соч. // ВС. 1875. № 4. С. 194.
- ¹⁶¹ Военский К. Указ. соч. С. 149.
- ¹⁶² Польское восстание в 1830–1831 гг. Рассказ Мохнацкого // РС. 1884. Т. 43. Вып. 7. С. 170–171; Записки графа Мориолля // ИВ. 1909. № 10. С. 65.
- ¹⁶³ Баранцус. Указ. соч. // ВС. 1872. № 8. С. 234; Польское восстание в 1830–1831 гг. Рассказ Мохнацкого // РС. 1884. Т. 43. Вып. 7. С. 173–192; Пузыревский [А.] [К.] Указ. соч. Т. 1. С. 21–22.
- ¹⁶⁴ Из дневника Опочинина // РС. 1908. Т. 134. Вып. 9. С. 482–483.
- ¹⁶⁵ Записки графа Мориолля // ИВ. 1909. № 10. С. 64.
- ¹⁶⁶ Военский К. Указ. соч. С. 3, 149.
- ¹⁶⁷ Смит Ф. Указ. соч. Ч. 1. С. 149.
- ¹⁶⁸ Акты, относящиеся до происшествий в Варшаве. Донесение Его Императорского Высочества Государя Цесаревича от 18 и 19 ноября 1830 года о случившемся возмущении // ВЖ. 1831. № 2. С. 114.
- ¹⁶⁹ Воспоминания прелата Буткевича... // РС. 1878. Т. 22. Вып. 8. С. 592.
- ¹⁷⁰ Ульянов И. С. Заметки о польском восстании 1830 года // РуА. М., 1867. Вып. 5–6. С. 711–712; Максимович М. Указ. соч. // ВС. 1875. № 4. С. 188.
- ¹⁷¹ Воспоминания А. Л. Зеланда о польском восстании и войне 1830–1831 гг. // РС. 1892. Т. 75. Вып. 9. С. 508.
- ¹⁷² Польское восстание в 1830–1831 гг. Рассказ Мохнацкого // РС. 1884. Т. 43. Вып. 7. С. 196–197.
- ¹⁷³ Максимович М. Указ. соч. // ВС. 1875. № 4. С. 198.
- ¹⁷⁴ Смит Ф. Указ. соч. Ч. 1. С. 168–170.
- ¹⁷⁵ Княгиня Н. И. Голицына о польском восстании 1831 г. // Ро А. М., 2004. Т. 13. С. 68.
- ¹⁷⁶ Смит Ф. Указ. соч. Ч. 1. С. 163.
- ¹⁷⁷ Макаров Н. Указ. соч. // ВС. 1862. С. 488.

- 178 Польша в 1814–1831 гг. (Из воспоминаний генерала Клементия Колачковского) // РС. 1902. Т. 110. Вып. 6. С. 564.
- 179 Смит Ф. Указ. соч. Ч. 1. С. 163; Крестовский В. В. Ночь Св. Сатурнина... // Руб. 1876. Т. 121. № 2. С. 645; Польское восстание в 1830–1831 гг. Рассказ Мохнацкого // РС. 1884. Т. 43. Вып. 8. С. 346, 359.
- 180 Польское восстание в 1830–1831 гг. Рассказ Мохнацкого // РС. 1884. Т. 43. Вып. 9. С. 559.
- 181 Записки партизана Дениса Давыдова... // РС. 1872. Т. 6. Вып. 7. С. 19–20; Пузыревский [А.] [К.] Указ. соч. Т. 1. С. 23.
- 182 Смит Ф. Указ. соч. Ч. 1. С. 169, 175; Польское восстание в 1830–1831 гг. Рассказ Мохнацкого // РС. 1884. Т. 43. Вып. 8. С. 350–352.
- 183 Смит Ф. Указ. соч. Ч. 1. С. 169.
- 184 Польское восстание в 1830–1831 гг. Рассказ Мохнацкого // РС. 1884. Т. 43. Вып. 9. С. 556.
- 185 Карнович Е. П. Указ. соч. // РС. 1878. Т. 21. Вып. 2. С. 247.
- 186 Воспоминания прелата Буткевича... // РС. 1878. Т. 22. Вып. 8. С. 600–601.
- 187 Цесаревич Константин Николаевич в Вержбе, 21 ноября 1830 г. Рассказ очевидца // РС. 1878. Т. 22. Вып. 6. С. 319.
- 188 Приезд польского депутата к Цесаревичу Константину Павловичу 24 и 25 ноября ст. стилия 1830 г. // РС. 1878. Т. 21. Вып. 1. С. 31.
- 189 Польское восстание в 1830–1831 гг. Записки Мохнацкого // РС. 1890. Т. 65. Вып. 3. С. 685–686.
- 190 Цесаревич Константин Николаевич в Вержбе... // РС. 1878. Т. 22. Вып. 6. С. 317–318.
- 191 Воспоминания Колзакова. 1815–1831 // РС. 1873. Т. 7. Вып. 5. С. 605–606; Княгиня Н. И. Голицына о польском восстании 1831 г. // Ро А. М., 2004. Т. 13. С. 68–69.
- 192 Польское восстание в 1830–1831 гг. Записки Мохнацкого // РС. 1890. Т. 65. Вып. 3. С. 688.
- 193 Князь Ксаверий Друцкой-Лебецкий. 1777–1846. Воспоминания О. А. Пржецлавского // РС. 1878. Т. 22. Вып. 5. С. 67.
- 194 Карнович Е. П. Указ. соч. // РС. 1878. Т. 21. Вып. 2. С. 239.
- 195 Воспоминания Андрея Федоровича Лишина. 1830–1831 // РС. 1890. Т. 65. Вып. 3. С. 717–718.
- 196 Воспоминания А. Л. Зеланда о польском восстании и войне 1830–1831 гг. // РС. 1892. Т. 75. Вып. 9. С. 512.
- 197 Карнович Е. П. Указ. соч. // РС. 1878. Т. 21. Вып. 2. С. 239.
- 198 Записки графа Мориоля // ИВ. 1909. № 10. С. 70.
- 199 Княгиня Н. И. Голицына о польском восстании 1831 г. // Ро А. М., 2004. Т. 13. С. 70.
- 200 Крестовский В. В. Ночь Св. Сатурнина... // Руб. 1876. Т. 121. № 2. С. 649.

- ²⁰¹ Смит Ф. Указ. соч. Ч. 1. С. 180.
- ²⁰² Бараниус. Указ. соч. // ВС. 1872. № 8. С. 240; Карнович Е. П. Указ. соч. // РС. 1878. Т. 21. Вып. 2. С. 248.
- ²⁰³ Смит Ф. Указ. соч. Ч. 1. С. 210; Бараниус. Указ. соч. // ВС. 1872. № 8. С. 245–246; Максимович М. Указ. соч. // ВС. 1875. № 4. С. 198.
- ²⁰⁴ Пузыревский [А.] [К.] Указ. соч. Т. 1. С. 23.
- ²⁰⁵ Смит Ф. Указ. соч. Ч. 1. С. 182.
- ²⁰⁶ Записки партизана Дениса Давыдова... // РС. 1872. Т. 6. Вып. 7. С. 29–30.
- ²⁰⁷ Там же. С. 24–25.
- ²⁰⁸ Акты, относящиеся до происшествий в Варшаве. Дополнительное донесение Его Императорского Высочества Государя Цесаревича от 20 ноября 1830 года о случившемся возмущении // ВЖ. 1831. № 2. С. 117.
- ²⁰⁹ Приезд польского депутата... // РС. 1878. Т. 21. Вып. 1. С. 33.
- ²¹⁰ Письма Великого Князя Константина Павловича к графу А. Х. Бенкендорфу // РуА. М., 1885. Вып. 1. С. 29.
- ²¹¹ Военский К. Указ. соч. С. 149.
- ²¹² Записки партизана Дениса Давыдова. Воспоминания о польской войне 1831 года // РС. 1872. Т. 6. Вып. 7. С. 17.
- ²¹³ Воспоминания Колзакова. 1815–1831 // РС. 1873. Т. 7. Вып. 5. С. 605; Карнович Е. П. Указ. соч. // РС. 1878. Т. 21. Вып. 2. С. 239–240; Петров А. П. Восстание 17 (29) ноября 1830 года в Варшаве // РС. 1883. Т. 40. Вып. 10. С. 105.
- ²¹⁴ Макаров Н. Указ. соч. // ВС. 1862. С. 489; Петров А. П. Восстание 17 (29) ноября 1830 года в Варшаве // РС. 1883. Т. 40. Вып. 10. С. 102–105.
- ²¹⁵ Приезд польского депутата... // РС. 1878. Т. 21. Вып. 1. С. 35.
- ²¹⁶ Польское восстание в 1830–1831 гг. Записки Мохнацкого // РС. 1891. Т. 69. Вып. 2. С. 299.
- ²¹⁷ Высочков Л. В. Указ. соч. С. 270.
- ²¹⁸ Польское восстание в 1830–1831 гг. Записки Мохнацкого // РС. 1891. Т. 69. Вып. 2. С. 302.
- ²¹⁹ Там же.
- ²²⁰ Высочков Л. В. Указ. соч. С. 270.
- ²²¹ Польское восстание в 1830–1831 гг. Записки Мохнацкого // РС. 1891. Т. 69. Вып. 3. С. 542.
- ²²² Смит Ф. Указ. соч. Ч. 1. С. 295; Пузыревский [А.] [К.] Указ. соч. Т. 1. С. 25–26.
- ²²³ Император Николай в 1830–1831 гг. (Из записок графа А. Х. Бенкендорфа) // РС. 1896. Т. 88. Вып. 9. С. 82.
- ²²⁴ Замечания о военных действиях, происходивших в Польше вследствие восстания 17 (29) ноября 1830 г. генерала Хржановского // Отзывы и мнения военачальников о Польской войне 1831 года. СПб., 1867. С. 1–2.
- ²²⁵ Военский К. Указ. соч. С. 148.

- 226 Воспоминания А. Л. Зеланда о польском восстании и войне 1830–1831 гг. // РС. 1892. Т. 75. Вып. 9. С. 504.
- 227 Польша в 1814–1831 гг. (Из воспоминаний генерала Клементия Колачковского) // РС. 1902. Т. 110. Вып. 6. С. 569.
- 228 Воспоминания о польской войне 1831 года (Из записок Н. Д. Неелова) // ВС. 1878. № 4. С. 180.
- 229 Бенкендорф А. Х. Указ. соч. С. 466.
- 230 Пузыревский [А.][К.] Указ. соч. Т. 1. С. 49–50.
- 231 Фон-дер-Ховен И. Р. Холера в С.-Петербурге в 1831 г. Рассказ современника и очевидца // РС. 1884. Т. 44. Вып. 11. С. 400; Автобиография А. О. Дюгамеля // РуА. М., 1885. Вып. 4. С. 489; Бенкендорф А. Х. Указ. соч. С. 462.
- 232 Смит Ф. Указ. соч. Ч. 1. С. 212.
- 233 Мемуары отставного генерал-лейтенанта барона Василия Романовича (Германа Вильгельма) фон Каульбарс, начатые в ноябре 1860 г. // Журнал Императорского Русского военно-исторического общества (далее — ЖИРВИО). 1911. Кн. 3. С. 52.
- 234 Воспоминания французского дипломата... // ВС. 1866. № 6. С. 279.
- 235 Глиноецкий Н. П. Указ. соч. Т. 2. С. 50.
- 236 Военский К. Указ. соч. С. 43.
- 237 Воспоминания французского дипломата... // ВС. 1866. № 6. С. 294.
- 238 Внешняя политика России XIX и начала XX века... Т. 17. С. 184.
- 239 Там же. С. 183.

Русско-польская война 1831 года и ее последствия

- ¹ ПСЗ. Собрание второе. СПб., 1831. Т. 5. 1830 г. Отделение второе. № 4183. С. 486.
- ² Там же. С. 487.
- ³ «Россия под надзором»... С. 70.
- ⁴ Зайончковский А. М. Указ. соч. Т. 1. С. 89.
- ⁵ ПСЗ. Собрание второе. СПб., 1831. Т. 5. 1830 г. Отделение второе. № 4183. С. 487–488.
- ⁶ Шильдер Н. К. Император Николай Первый... Т. 2. С. 326.
- ⁷ Военский К. Указ. соч. С. 79.
- ⁸ Воробьев Г. А. Посылка Тадеуша Вылежинского в Петербург в 1830–1831 гг. // РС. 1903. Т. 114. Вып. 5. С. 360–361.
- ⁹ Военский К. Указ. соч. С. 1.
- ¹⁰ Смит Ф. Указ. соч. Ч. 1. С. 257, 261; Пузыревский [А.][К.] Указ. соч. Т. 1. С. 24, 31.
- ¹¹ Война с польскими мятежниками 1831 года в переписке Николая I-го с графом Дибичем-Забалканским // РС. 1884. Т. 41. Вып. 1. С. 111.

- ¹² Сапега Л. Л. Указ. соч. С. 110.
- ¹³ Смит Ф. Указ. соч. Ч. 1. С. 277.
- ¹⁴ Воспоминания А. Л. Зеланда о польском восстании и войне 1830–1831 гг. // РС. 1892. Т. 75. Вып. 9. С. 529.
- ¹⁵ Конституционная хартия 1815 года и некоторые другие акты бывшего Царства Польского. СПб., 1907. С. 41.
- ¹⁶ Письма графа А. Х. Бенкендорфа к Великому Князю Константину Павловичу во время Польского мятежа // РуА. 1885. № 1. С. 40.
- ¹⁷ Внешняя политика России XIX и начала XX века... Т. 17. С. 285–286.
- ¹⁸ Попов Н. А. Вольный город Краков. 1815–1846 // ВЕ. 1875. № 3. С. 113.
- ¹⁹ Т. Поездка в главную квартиру фельдмаршала графа Дибича-Забалканского в марте 1831 года (Из записок прусского генерала от инфантерии Брандта) // ВС. 1873. № 2. С. 235–236.
- ²⁰ Мартенс Ф. [Ф.] Собрание трактатов и конвенций... Т. 8. С. 172.
- ²¹ Внешняя политика России XIX и начала XX века... Т. 17. С. 247–248.
- ²² Paret P. Clausewitz and the state. The man, his theories and his times. Princeton University Press, 1985. P. 400.
- ²³ Щербатов [А.] [П.] Указ. соч. СПб., 1894. Т. 4. 1831. С. 39.
- ²⁴ Внешняя политика России XIX и начала XX века... Т. 17. С. 248.
- ²⁵ Там же.
- ²⁶ Пузыревский [А.] [К.] Указ. соч. Т. 1. С. 28.
- ²⁷ Внешняя политика России XIX и начала XX века... Т. 17. С. 263–264.
- ²⁸ Татищев С. С. Император Николай и иностранные дворы... С. 171.
- ²⁹ Paret P. Op. cit. P. 400, 405, 416.
- ³⁰ Воспоминания графини А. Д. Блудовой. 1831 г. // РуА. М., 1873. Вып. 11. С. 2125–2126.
- ³¹ Paret P. Op. cit. P. 407.
- ³² ПСЗ. Собрание второе. СПб., 1832. Т. 6. 1831 г. Отделение первое. № 4285. С. 55.
- ³³ Пузыревский [А.] [К.] Указ. соч. Т. 2. Приложение 1. Ведомость о составе корпусов, назначенных в Действующую армию в декабре 1830 г. С. 2–4; Приложение 2. Действующая армия (боевое расписание). С. 5–7; Приложение 3. Ведомость о расположении и состоянии войск Действующей армии при пограничных пунктах к переходу в Царство Польское 23 и 24 января 1831 г. С. 8–10.
- ³⁴ Гейсман П. Генеральный штаб в кампанию 1831 года // ВС. 1910. № 9. С. 93–94.
- ³⁵ Записки партизана Дениса Давыдова... // РС. 1872. Т. 6. Вып. 10. С. 311–312.
- ³⁶ Замечания о военных действиях, происходивших в Польше... // Отзывы и мнения военнопольских начальников о Польской войне 1831 года. СПб., 1867. С. 5.
- ³⁷ Пузыревский [А.] [К.] Указ. соч. Т. 1. С. 53–54.
- ³⁸ Граф Дибич-Забалканский. 1831 г. Приказ его по действующей армии // РС. 1890. Т. 68. Вып. 11. С. 472.

- ³⁹ Акты, относящиеся до происшествий в Варшаве. Две прокламации Главнокомандующего генерал-фельдмаршала графа Дибича-Забалканского // ВЖ. 1831. № 2. С. 158–172.
- ⁴⁰ Война с польскими мятежниками... // РС. 1884. Т. 41. Вып. 1. С. 94–95.
- ⁴¹ Глиноецкий Н. П. Указ. соч. Т. 2. С. 50–52.
- ⁴² Война с польскими мятежниками... // РС. 1884. Т. 43. Вып. 7. С. 149.
- ⁴³ Пузыревский [А.] [К.] Указ. соч. Т. 1. С. 54–56.
- ⁴⁴ Шильдер Н. К. Из дневника о Польской войне 1831 г. А. И. Михайловского-Данилевского // Руб. 1889. Т. 200. № 2. С. 168.
- ⁴⁵ Война с польскими мятежниками... // РС. 1884. Т. 41. Вып. 2. С. 384, 392.
- ⁴⁶ Там же. Т. 43. Вып. 8. С. 336.
- ⁴⁷ Пузыревский [А.] [К.] Указ. соч. Т. 1. С. 55.
- ⁴⁸ Воспоминания Григория Ивановича Филипсона // РуА. М., 1883. Вып. 5. С. 121.
- ⁴⁹ Затлер Ф. О продовольствии русских войск в польскую войну 1831 года // ВС. 1864. № 7. С. 96, 98.
- ⁵⁰ Смит Ф. Указ. соч. Ч. 1. С. 322; Пузыревский [А.] [К.] Указ. соч. Т. 1. С. 66–67.
- ⁵¹ Война с польскими мятежниками... // РС. 1884. Т. 43. Вып. 7. С. 150.
- ⁵² Там же. Т. 41. Вып. 1. С. 100.
- ⁵³ Смит Ф. Указ. соч. Ч. 1. С. 322; Пузыревский [А.] [К.] Указ. соч. Т. 1. С. 66–67.
- ⁵⁴ Воспоминания Григория Ивановича Филипсона // РуА. М., 1883. Вып. 5. С. 119.
- ⁵⁵ Смит Ф. Указ. соч. Ч. 1. С. 332; А. М-в. Отрывки из походных записок о войне в Польше в 1831 году // ВС. 1860. № 3. С. 20; Война с польскими мятежниками... // РС. 1884. Т. 43. Вып. 7. С. 152–154.
- ⁵⁶ В. Ф. Из воспоминаний бывшего гвардейского сапера о турецкой войне 1828 г. // Руб. 1867. Т. 67. № 1. С. 388.
- ⁵⁷ Война с польскими мятежниками... // РС. 1884. Т. 43. Вып. 8. С. 331–332.
- ⁵⁸ Затлер Ф. Указ. соч. // ВС. 1864. № 7. С. 94.
- ⁵⁹ Война с польскими мятежниками... // РС. 1884. Т. 41. Вып. 2. С. 387.
- ⁶⁰ Старый егерь. Двадцать пять лет... // ВС. 1877. № 2. С. 184.
- ⁶¹ Воспоминания о польской войне 1831 года (Из записок Н. Д. Неелова) // ВС. 1878. № 3. С. 32–33.
- ⁶² Пузыревский [А.] [К.] Указ. соч. Т. 1. С. 67.
- ⁶³ Война с польскими мятежниками... // РС. 1884. Т. 41. Вып. 2. С. 393.
- ⁶⁴ Шильдер Н. К. Из дневника о Польской войне 1831 г. А. И. Михайловского-Данилевского // Руб. 1889. Т. 200. № 2. С. 174–178.
- ⁶⁵ Старый егерь. Двадцать пять лет... // ВС. 1877. № 2. С. 183; Записки графа М. Д. Бутурлина // РуА. М., 1897. Вып. 7. С. 361.
- ⁶⁶ Смит Ф. Указ. соч. Ч. 1. С. 295; Пузыревский [А.] [К.] Указ. соч. Т. 1. С. 26–27.
- ⁶⁷ Там же. С. 54.
- ⁶⁸ Война с польскими мятежниками... // РС. 1884. Т. 41. Вып. 1. С. 111.

- ⁶⁹ Затлер Ф. Указ. соч. // ВС. 1864. № 7. С. 95.
- ⁷⁰ Письма графа К. Толя к А. И. Хатову // РС. 1892. Т. 74. Вып. 5. С. 236.
- ⁷¹ Смит Ф. Указ. соч. Ч. 1. С. 337; Пузыревский [А.] [К.] Указ. соч. Т. 1. С. 58, 70–71, 73.
- ⁷² Воспоминания Григория Ивановича Филипсона // РуА. М., 1883. Вып. 5. С. 121.
- ⁷³ Пузыревский [А.] [К.] Указ. соч. Т. 1. С. 77–81.
- ⁷⁴ О реформах военных поселений в царствование императора Николая I см.: Ячменнихин К. В. Армия и реформы: военные поселения в политике российского самодержавия. Чернигов, 2006. С. 156–186.
- ⁷⁵ Пузыревский [А.] [К.] Указ. соч. Т. 1. С. 98–99.
- ⁷⁶ Витмер А. Хлопицкий при Грохове. 1831 г. Очерк // РС. 1879. Т. 24. Вып. 1. С. 142.
- ⁷⁷ Война с польскими мятежниками... // РС. 1884. Т. 43. Вып. 9. С. 540.
- ⁷⁸ Там же. С. 540–543.
- ⁷⁹ Смит Ф. Указ. соч. Ч. 1. С. 372–374; Крестовский В. В. Ночь Св. Сатурнина... // РуВ. 1876. Т. 121. № 2. С. 668–669; Воспоминания о польской войне 1831 года... // ВС. 1878. № 4. С. 180; Александр Федорович Багговут... // РС. 1883. Т. 40. Вып. 10. С. 128–129; Пузыревский [А.] [К.] Указ. соч. Т. 1. С. 101–107; Воспоминания А. Л. Зеланда о польском восстании и войне 1830–1831 гг. // РС. 1892. Т. 76. Вып. 10. С. 83–84.
- ⁸⁰ Крестовский В. В. Ночь Св. Сатурнина... // РуВ. 1876. Т. 121. № 2. С. 670; Воспоминания А. Л. Зеланда о польском восстании и войне 1830–1831 гг. // РС. 1892. Т. 76. Вып. 10. С. 84–85.
- ⁸¹ Смит Ф. Указ. соч. Ч. 1. С. 408, 420.
- ⁸² Витмер А. Указ. соч. // РС. 1879. Т. 24. Вып. 1. С. 144.
- ⁸³ Замечания о военных действиях, происходивших в Польше... // Отзывы и мнения военнопольских начальников о Польской войне 1831 года. СПб., 1867. С. 16.
- ⁸⁴ Пузыревский [А.] [К.] Указ. соч. Т. 1. С. 108–109.
- ⁸⁵ Замечания о военных действиях, происходивших в Польше... // Отзывы и мнения военнопольских начальников о Польской войне 1831 года. СПб., 1867. С. 16.
- ⁸⁶ Смит Ф. Указ. соч. Ч. 1. С. 420.
- ⁸⁷ Воспоминания Андрея Федоровича Лишина. 1830–1831 // РС. 1890. Т. 65. Вып. 3. С. 727.
- ⁸⁸ Воспоминания о Польской войне 1831 года... // ВС. 1878. № 4. С. 192.
- ⁸⁹ Остен-Сакен Д. Действия отдельного отряда генерал-майора барона Остен-Сакена в войну 1831 года (По поводу сочинения г. Смита: История польского восстания и войны 1830–1831 гг.) // ВС. 1864. № 10. С. 313.
- ⁹⁰ Воспоминания о польской войне 1831 года... // ВС. 1878. № 4. С. 191.
- ⁹¹ Шильдер Н. К. Из дневника о Польской войне 1831 г. А. И. Михайловского-Данилевского // РуВ. 1889. Т. 200. № 2. С. 186.
- ⁹² Воспоминания А. Л. Зеланда о польском восстании и войне 1830–1831 гг. // РС. 1892. Т. 76. Вып. 10. С. 87.

- ⁹³ Шильдер Н. К. Император Николай Первый... Т. 2. С. 336–338.
- ⁹⁴ Замечания о военных действиях, происходивших в Польше... // Отзывы и мнения военачальников о Польской войне 1831 года. СПб., 1867. С. 16–17.
- ⁹⁵ Война с польскими мятежниками 1831 года в переписке Николая I-го с графом Дибичем-Забалканским // РС. 1885. Т. 46. Вып. 4. С. 124.
- ⁹⁶ Фельдмаршал граф Ив. Ив. Дибич-Забалканский в его воспоминаниях, записанных в 1830 г. бароном Тизенгаузеном // РС. 1891. Т. 70. Вып. 5. С. 300.
- ⁹⁷ Крестовский В. В. Ночь Св. Сатурнина... // РуВ. 1876. Т. 121. № 2. С. 674.
- ⁹⁸ Смит Ф. Указ. соч. Ч. 1. С. 436, 454, 458; Пузыревский [А.] [К.] Указ. соч. Т. 1. С. 58.
- ⁹⁹ Пузыревский [А.] [К.] Указ. соч. Т. 1. С. 113–115, 121–125.
- ¹⁰⁰ Замечания о военных действиях, происходивших в Польше... // Отзывы и мнения военачальников о Польской войне 1831 года. СПб., 1867. С. 18.
- ¹⁰¹ Пузыревский [А.] [К.] Указ. соч. Т. 1. С. 126–127.
- ¹⁰² Записки Михаила Чайковского... // К. Ст. 1891. № 9. С. 474; № 11. С. 278.
- ¹⁰³ Клебановский П. К истории польского восстания в юго-западном крае в 1831 году // К. Ст. 1905. № 6. С. 432–434.
- ¹⁰⁴ Левицкий О. Эпизод из польского мятежа 1831 года в Киевщине // К. Ст. 1899. № 4. С. 90–91.
- ¹⁰⁵ Клебановский П. Указ. соч. // К. Ст. 1905. № 6. С. 435.
- ¹⁰⁶ Пузыревский [А.] [К.] Указ. соч. Т. 1. С. 132, 134–138.
- ¹⁰⁷ Богданович М. И. Дело при Дембе-Велке 19 (31) марта 1831 года (Из записок очевидца) // ИВ. 1881. № 6. С. 280.
- ¹⁰⁸ Пузыревский [А.] [К.] Указ. соч. Т. 1. С. 140, 142–147.
- ¹⁰⁹ Смит Ф. Указ. соч. Ч. 2. С. 94.
- ¹¹⁰ Война с польскими мятежниками 1831 года в переписке Николая I-го с графом Дибичем-Забалканским // РС. 1886. Т. 49–50. Вып. 2. С. 544.
- ¹¹¹ Смит Ф. Указ. соч. Ч. 2. С. 98.
- ¹¹² Воспоминания о польской войне 1831 года... // ВС. 1878. № 5. С. 6.
- ¹¹³ Смит Ф. Указ. соч. Ч. 2. С. 3–4.
- ¹¹⁴ Шильдер Н. К. Из дневника о Польской войне 1831 г. А. И. Михайловского-Данилевского // РуВ. 1889. Т. 200. № 2. С. 193.
- ¹¹⁵ Смит Ф. Указ. соч. Ч. 2. С. 115–121, 134–140, 146, 325, 368, 367; Пузыревский [А.] [К.] Указ. соч. Т. 1. С. 161–163, 191–192.
- ¹¹⁶ Смит Ф. Указ. соч. Ч. 2. С. 11.
- ¹¹⁷ Война с польскими мятежниками 1831 года в переписке Николая I-го с графом Дибичем-Забалканским // РС. 1885. Т. 47. Вып. 7. С. 45.
- ¹¹⁸ Воспоминания Евгения Петровича Самсонова // РуА. М., 1884. Вып. 2. С. 439.
- ¹¹⁹ Воспоминания о польской войне 1831 года... // ВС. 1878. № 6. С. 190.
- ¹²⁰ Война с польскими мятежниками 1831 года в переписке Николая I-го с графом Дибичем-Забалканским // РС. 1885. Т. 47. Вып. 8. С. 242–243.

- ¹²¹ Воспоминания о польской войне 1831 года... // ВС. 1878. № 6. С. 190.
- ¹²² Пузыревский [А.] [К.] Указ. соч. Т. 1. С. 217–218.
- ¹²³ Смит Ф. Указ. соч. Ч. 2. С. 152–153.
- ¹²⁴ Якунин Ив. Холера в Тамбове в 1830 году. По рассказам очевидцев // ВЕ. 1875. № 9. С. 212–223; Д-ский Н. Холера в 1830–1831 годах в Курской губернии // ИВ. 1886. № 7. С. 133–134; Дуцбасов И. И. Тамбовская холерная смута в 1830–1831 годах // ИВ. 1887. № 9. С. 620–622.
- ¹²⁵ Остроглазов В. Холера в Москве в 1830 году // РуА. М., 1893. Вып. 9. С. 98–100.
- ¹²⁶ Бывалый. Первая холера в Петербурге (Воспоминания очевидца) // РуВ. 1866. Т. 64. № 7. С. 226, 235; С-в Ил. В. Холера в Петербурге в 1831 г. (Рассказ очевидца) // РуА. М., 1868. Вып. 6. С. 958–962; Фон-дер-Ховен И. Р. Холера в С.-Петербурге... // РС. 1884. Т. 44. Вып. 11. С. 393; Пупарев А. Г. Холерный месяц в Петербурге. Июнь 1831 г. // РС. 1884. Т. 44. Вып. 11. С. 401–402, 405–406; 1885. Т. 47. Вып. 7. С. 69–86; Фон-дер-Ховен И. Р. Бунт на Сенной площади в С.-Петербурге 22 июня 1831 г. Рассказ стоявшего в тот день в карауле гвардейского офицера // РС. 1885. Т. 47. Вып. 7. С. 61–68; Император Николай в 1830–1831 гг. (Из записок графа А. Х. Бенкендорфа) // РС. 1896. Т. 88. Вып. 9. С. 88; Мемуары отставного генерал-лейтенанта барона Василия Романовича (Германа Вильгельма) фон Каульбарса... // ЖИРВИО. 1911. Кн. 3. С. 54; Воспоминания М. К. Арнольди (1819–1833) // ГМ. 1917. № 2. С. 222–224.
- ¹²⁷ Шугуров М. О чумном возмущении в Севастополе 1830 года // РуА. М., 1867. Вып. 12. С. 1375–1384.
- ¹²⁸ Щербинин М. П. Биография генерал-фельдмаршала князя Михаила Семеновича Воронцова. СПб., 1858. С. 199–200.
- ¹²⁹ Kagan F. W. Op. cit. P. 219.
- ¹³⁰ Смит Ф. Указ. соч. Ч. 2. С. 154, 175–176; Пузыревский [А.] [К.] Указ. соч. Т. 1. С. 180–181, 185–189.
- ¹³¹ Записки архимандрита Владимира Терлецкого, бывшего греко-униатского миссионера. 1808–1858 // РС. 1889. Т. 63. Вып. 7. С. 5.
- ¹³² Записки Михаила Чайковского... // К. Ст. 1891. № 10. С. 100–102.
- ¹³³ Смит Ф. Указ. соч. Ч. 2. С. 161, 166, 176; Пузыревский [А.] [К.] Указ. соч. Т. 1. С. 200–202, 297.
- ¹³⁴ Записки Михаила Чайковского (Мехмед-Садик-паши) // РС. 1897. Т. 90. Вып. 5. С. 381.
- ¹³⁵ Записки архимандрита Владимира Терлецкого... // РС. 1889. Т. 63. Вып. 7. С. 8–9.
- ¹³⁶ Клебановский П. Указ. соч. // К. Ст. 1905. № 6. С. 455.
- ¹³⁷ Внешняя политика России XIX и начала XX века... Т. 17. С. 315–316, 353–355.
- ¹³⁸ Кабузан В. М. Указ. соч. С. 151.
- ¹³⁹ Смит Ф. Указ. соч. Ч. 2. С. 200.
- ¹⁴⁰ Записки архимандрита Владимира Терлецкого... // РС. 1889. Т. 63. Вып. 7. С. 12.

- ¹⁴¹ Смит Ф. Указ. соч. Ч. 2. С. 201.
- ¹⁴² Там же. С. 7, 100; Пузыревский [А.] [К.] Указ. соч. Т. 1. С. 224–227.
- ¹⁴³ Современная политика. Обзорение новейших происшествий. Франция // СО и СА. 1831. № 12. С. 320–322.
- ¹⁴⁴ Мартенс Ф. [Ф.] Собрание трактатов и конвенций... Т. 15. С. 134.
- ¹⁴⁵ Сапега Л. Л. Указ. соч. С. 141.
- ¹⁴⁶ Внешняя политика России XIX и начала XX века... Т. 17. С. 388.
- ¹⁴⁷ Воспоминания графини А. Д. Блудовой. 1831 г. // РуА. М., 1874. Вып. 4. Ст. 844.
- ¹⁴⁸ Война с польскими мятежниками 1831 года в переписке Николая I-го с графом Дибичем-Забалканским // РС. 1885. Т. 47. Вып. 9. С. 416.
- ¹⁴⁹ Мартенс Ф. [Ф.] Собрание трактатов и конвенций... Т. 15. С. 135.
- ¹⁵⁰ Т. Поездка в главную квартиру... // ВС. 1873. № 2. С. 238, 240.
- ¹⁵¹ Там же. № 3. С. 52.
- ¹⁵² Щербатов [А.] [П.] Указ. соч. Т. 4. С. 11.
- ¹⁵³ Смит Ф. Указ. соч. Ч. 2. С. 152.
- ¹⁵⁴ Внешняя политика России XIX и начала XX века... Т. 17. С. 357–358.
- ¹⁵⁵ Пузыревский [А.] [К.] Указ. соч. Т. 2. Приложение 14. Ведомость о составе силе колонн Действующей армии, подступавших к г. Остроленке 14 мая 1831 года. С. 40–41.
- ¹⁵⁶ В. Ф. Из воспоминаний бывшего гвардейского сапера о турецкой войне 1828 г. // РуВ. 1887. Т. 67. № 1. С. 413.
- ¹⁵⁷ Замечания о военных действиях, происходивших в Польше... // Отзывы и мнения военачальников о Польской войне 1831 года. СПб., 1867. С. 42.
- ¹⁵⁸ Записки сенатора Н. П. Синельникова // ИВ. 1895. № 1. С. 52–53.
- ¹⁵⁹ Тяжельников. Рассказ очевидца о действиях 2-й бригады 3-й гренадерской дивизии в Остроленском сражении 14-го мая 1831 года // ВС. 1864. № 10. С. 355.
- ¹⁶⁰ Пузыревский [А.] [К.] Указ. соч. Т. 1. С. 228–243, 267–268, 271.
- ¹⁶¹ Воспоминания Григория Ивановича Филипсона // РуА. М., 1883. Вып. 5. С. 128.
- ¹⁶² Замечания о военных действиях, происходивших в Польше... // Отзывы и мнения военачальников о Польской войне 1831 года. СПб., 1867. С. 42.
- ¹⁶³ Из воспоминаний В. М. Еропкина. Поход 1831 года // РуА. М., 1878. Вып. 2. С. 179.
- ¹⁶⁴ Остен-Сакен Д. Указ. соч. // ВС. 1864. № 10. С. 344–345.
- ¹⁶⁵ Кухарук А. В. Действующая армия в военных преобразованиях правительства Николая I. Дисс. на соиск. уч. ст. к. и. н. М., 1999. С. 55.
- ¹⁶⁶ Пузыревский [А.] [К.] Указ. соч. Т. 2. Приложение 18. Ведомость о состоянии больных холерою в госпиталях российских и Царства Польского Действующей армии в течение 1831 года. С. 52.
- ¹⁶⁷ Пузыревский [А.] [К.] Указ. соч. Т. 1. С. 279; Всеподданнейшее донесение графа Толя о кончине фельдмаршала графа Дибича // ВС. 1904. № 3. С. 253–254.
- ¹⁶⁸ Карнович Е. П. Указ. соч. // РС. 1878. Т. 21. Вып. 3. С. 368.

- 169 Столетие Военного министерства 1802–1902. Т. 4. Ч. 2. Кн. 1. Отд. 2. Приложение № 5. Ведомость о числе рекрут, поступивших натурою по рекрутским наборам с 1826 по 1835 год. С. 5.
- 170 *Paret P.* Op. cit. P. 411.
- 171 *Щербатов [А.] [П.]* Указ. соч. Т. 4. С. 39–40.
- 172 *Paret P.* Op. cit. P. 400, 411.
- 173 *Щербатов [А.] [П.]* Указ. соч. СПб., 1896. Т. 5. 1832–1847. С. 5–6.
- 174 «Россия под надзором»... С. 79.
- 175 В. Ф. Из воспоминаний бывшего гвардейского сапера о турецкой войне 1828 г. // Рув. 1867. Т. 67. № 1. С. 419.
- 176 *Бенкендорф А. Х.* Указ. соч. С. 479.
- 177 Донесение графа Толя императору Николаю I о кончине гр. Ив. Ив. Дибича // РС. 1891. Т. 70. Вып. 5. С. 500.
- 178 Воспоминания о польской войне 1831 года... // ВС. 1878. № 8. С. 163.
- 179 Док-й В. Кончина графа Ивана Ивановича Дибича. 1831 г. // РС. 1892. Т. 76. Вып. 10. С. 119.
- 180 Граф Толь — императору Николаю I // РС. 1896. Т. 86. Вып. 6. С. 552.
- 181 *Глиноецкий Н. П.* Указ. соч. Т. 2. С. 59–61.
- 182 Док-й В. Кончина графа Ивана Ивановича Дибича. 1831 г. // РС. 1892. Т. 76. Вып. 10. С. 119.
- 183 *Щербатов [А.] [П.]* Указ. соч. Т. 4. С. 25–26.
- 184 Там же. Приложения к главе 1. № 16. С. 30.
- 185 Воспоминания о польской войне 1831 года... // ВС. 1878. № 9. С. 7.
- 186 *Щербатов [А.] [П.]* Указ. соч. Т. 4. Приложения к главе 1. № 16. С. 20, 22.
- 187 *Пузыревский [А.] [К.]* Указ. соч. Т. 1. С. 299–309, 313–314.
- 188 *Смит Ф.* Указ. соч. Ч. 3. С. 40–45.
- 189 *Пузыревский [А.] [К.]* Указ. соч. Т. 1. С. 373–374.
- 190 *Смит Ф.* Указ. соч. Ч. 3. С. 172.
- 191 *Щербатов [А.] [П.]* Указ. соч. Т. 4. С. 28.
- 192 Воспоминания о польской войне 1831 года... // ВС. 1878. № 9. С. 9.
- 193 *Щербатов [А.] [П.]* Указ. соч. Т. 4. С. 70.
- 194 *Смит Ф.* Указ. соч. Ч. 3. С. 67–68.
- 195 Там же. С. 220; *Затлер Ф.* Указ. соч. // ВС. 1864. № 7. С. 105.
- 196 *Щербатов [А.] [П.]* Указ. соч. Т. 4. С. 42.
- 197 А. М-в. Указ. соч. // ВС. 1860. № 3. С. 118; *Старый егерь.* Двадцать пять лет... // ВС. 1877. № 3. С. 209.
- 198 *Смит Ф.* Указ. соч. Ч. 3. С. 199–202.
- 199 *Даль В.* Описание моста, наведенного на Висле в 1831 г. // ИЖ. 1864. № 5. С. 719, 732.
- 200 *Щербатов [А.] [П.]* Указ. соч. Т. 4. С. 71.

- 201 Смит Ф. Указ. соч. Ч. 3. С. 118, 219.
- 202 Paret P. Op. cit. P. 418.
- 203 Воспоминания о польской войне 1831 года... // ВС. 1878. № 9. С. 28.
- 204 Даль В. Описание моста, наведенного на реке Висле для перехода отряда генерал-лейтенанта Ридигера на левый берег оной, равно и других переправочных способов, при сем употребленных // СО и СА. 1833. № 6. С. 340–341; № 7. С. 397.
- 205 Щербатов [А.] [П.] Указ. соч. Т. 4. С. 73.
- 206 Дрепякин А. В. Фуражировка за Вислой в Польскую кампанию в 1831 году // РуВ. 1878. Т. 134. № 3. С. 406.
- 207 Затлер Ф. Указ. соч. // ВС. 1864. № 7. С. 119.
- 208 Щербатов [А.] [П.] Указ. соч. Т. 4. С. 73.
- 209 Записки партизана Дениса Давыдова... // РС. 1872. Т. 6. Вып. 10. С. 324–325.
- 210 Щербатов [А.] [П.] Указ. соч. Т. 4. С. 81.
- 211 Смит Ф. Указ. соч. Ч. 3. С. 118.
- 212 Татищев С. С. Император Николай и иностранные дворы... С. 171.
- 213 Внешняя политика России XIX и начала XX века... Т. 17. С. 419–422.
- 214 Ridley J. Lord Palmerston. L., 1970. P. 122.
- 215 Webster Ch. The foreign policy of Palmerston. 1830–1841. Britain, the liberal movement and the Eastern question. L., 1951. Vol. 1. P. 183.
- 216 Ridley J. Op. cit. P. 144.
- 217 Webster Ch. Op. cit. Vol. 1. P. 187.
- 218 Внешняя политика России XIX и начала XX века... Т. 17. 431–432.
- 219 История дипломатии. Т. 1. С. 413.
- 220 Внешняя политика России XIX и начала XX века... Т. 17. С. 435–436.
- 221 Мартенс Ф. [Ф.] Собрание трактатов и конвенций... Т. 15. С. 138.
- 222 Там же. Т. 8. С. 177–181; Щербатов [А.] [П.] Указ. соч. Т. 4. С. 168–175; Шильдер Н. К. Столетний юбилей рождения императора Николая I. Записка 1830 года по поводу польского вопроса // РуВ. 1896. Т. 244. № 5. С. XVIII–XIX; Он же. Император Николай Первый... Т. 2. С. 349–351.
- 223 Рассказ очевидца о бунте военных поселян в 1831 году // ОЗ. 1867. № 3. Кн. 1. С. 88–91; Бунт военных поселян в 1831 году. Рассказы и воспоминания очевидцев. СПб., 1870. С. 7–20; Поддубный И. Эпизод из бунта военных поселян в 1831 году (по рассказам очевидцев) // ИВ. 1883. № 8. С. 336–344; Карцов П. О военных поселениях при графе Аракчееве // РуВ. 1890. Т. 207. № 4. С. 94–95; Слезкинский А. Бунт военных поселян в холеру 1831 г. (По неизданным конфирмациям). Новгород, 1891. С. 2–3; Можайский И. П. Времена военных поселений (Из рассказов бывшего военного поселенина) // ИВ. 1886. № 8. С. 361–364; Каневский Я. Эпизод из бунта военных поселян в 1831 году // ИВ. 1887. С. 682–689; Радзиковский Н. Ф. Эпизод из бунта военных поселян в 1831 году // ИВ. 1888. № 11. С. 434–447; Павлов П. Воспоминания очевидца о бунте военных поселян в 1831 году // ИВ. 1894.

- № 3. С. 754, 768; *Панаев Н. И.* Новгородский бунт // РС. 1906. Т. 128. Вып. 12. С. 525–556.
- 224 *Холерный бунт в новгородских военных поселениях. 1831 г. Из воспоминаний А. К. Граббе* // РС. 1876. Т. 17. Вып. 11. С. 514–517, 534; *Матвеев Н. Е.* Бунт в Старой Русе в 1831 г. Рассказ очевидца // РС. 1879. Т. 25. Вып. 6. С. 389–398; *Лукинский В.* Бунт в военных поселениях в 1831 г. Рассказ священника-очевидца // РС. 1879. Т. 25. Вып. 8. С. 731–738; *Записки А. А. Эйлера* // РуА. М., 1880. Вып. 2. С. 391–395; *Орлов Е. В.* Бунт военных поселян в 1831 году. Исторический очерк // РуВ. 1897. Т. 250. № 7. С. 127–143; Т. 251. № 9. С. 90–99; Т. 252. № 11. С. 137–161; № 12. С. 87–118; *Он же.* Бунт военных поселян в 1831 году в округе Киевского гренадерского полка // РуВ. 1899. Т. 263. № 10. С. 501–516; Т. 264. № 11. С. 89–109; *Он же.* Бунт военных поселян в 1831 году в округе Принца Евгения Виртембергского (ныне 6-го гренадерского Таврического полка) // РуВ. 1899. Т. 264. № 12. С. 647–664; *Слезкинский А. Г.* Бунт военных поселян в холеру 1831 года // ИВ. 1893. № 8. С. 393–401.
- 225 *Слезкинский А.* Бунт военных поселян... С. 10.
- 226 *Император Николай Павлович. Письма к гр. П. А. Толстому. 1828–1831 гг.* // РС. 1881. Т. 31. Вып. 8. С. 563.
- 227 *Слезкинский А.* Бунт военных поселян... С. 2, 209–210.
- 228 *Рассказ очевидца о бунте военных поселян в 1831 году* // ОЗ. 1867. № 3. Кн. 1. С. 102–103; *Бунт военных поселян...* С. 52–53, 120–123, 161–162.
- 229 *Панаев Н. И.* Указ. соч. // РС. 1906. Т. 128. Вып. 12. С. 557.
- 230 *Карцов П.* Указ. соч. // РуВ. 1890. Т. 207. № 4. С. 98.
- 231 *Смит Ф.* Указ. соч. Ч. 3. С. 290.
- 232 *Щербатов [А.] [П.]* Указ. соч. Т. 4. С. 75–76.
- 233 *Внешняя политика России XIX и начала XX века...* Т. 17. С. 457.
- 234 *Смит Ф.* Указ. соч. Ч. 3. С. 345.
- 235 *Там же.* С. 423.
- 236 *Внешняя политика России XIX и начала XX века...* Т. 17. С. 457.
- 237 *Смит Ф.* Указ. соч. Ч. 3. С. 346, 354–360; *Щербатов [А.] [П.]* Указ. соч. Т. 4. С. 82–83, 85–86; *Воспоминания А. Л. Зеланда о польском восстании и войне 1830–1831 гг.* // РС. 1892. Т. 76. Вып. 11. С. 317–318.
- 238 *Смит Ф.* Указ. соч. Ч. 3. С. 361–363; *Записки партизана Дениса Давыдова...* // РС. 1872. Т. 6. Вып. 10. С. 389–390.
- 239 *Сапега Л. Л.* Указ. соч. С. 180–181.
- 240 *Пузыревский [А.] [К.]* Указ. соч. Т. 1. С. 387–388, 400, 403.
- 241 *Смит Ф.* Указ. соч. Ч. 3. С. 453.
- 242 *Генерал Круковецкий* // РуА. М., 1879. Вып. 12. С. 461.
- 243 *Фон-дер Лауниц М.* Штурм Варшавы 25-го и 26-го августа 1831 года. Рассказ очевидца // ВС. 1873. № 9. С. 6.

- 244 Толь К. Ф. Краткий дневник пребывания моего в Действующей армии в польскую войну 1831 года с прибытия к оной фельдмаршала графа Паскевича-Эриванского. М., 1867. С. 53–54.
- 245 Пузыревский [А.] [К.] Указ. соч. Т. 1. С. 404.
- 246 Замечания о военных действиях, происходивших в Польше... // Отзывы и мнения военачальников о Польской войне 1831 года. СПб., 1867. С. 66.
- 247 Пузыревский [А.] [К.] Указ. соч. Т. 1. С. 404.
- 248 Россия и Польша в 1814–1831 гг. Костюшко. Александр I. Цесаревич Константин. Николай I // РС. 1882. Т. 34. Вып. 4. С. 271.
- 249 Щербатов [А.] [П.] Указ. соч. Т. 4. С. 115.
- 250 Фон-дер Лауниц М. Штурм Варшавы 25-го и 26-го августа 1831 года... // ВС. 1873. № 9. С. 7.
- 251 Щербатов [А.] [П.] Указ. соч. Т. 4. С. 110.
- 252 Воспоминания А. Л. Зеланда о польском восстании и войне 1830–1831 гг. // РС. 1892. Т. 76. Вып. 11. С. 333.
- 253 В. Ф. Из воспоминаний бывшего гвардейского сапера о турецкой войне 1828 г. // РуВ. 1867. Т. 67. № 2. С. 449–450; Старый егерь. Двадцать пять лет... // ВС. 1877. № 3. С. 210.
- 254 Смит Ф. Указ. соч. Ч. 3. С. 475–477.
- 255 Там же. С. 456, 458; Щербатов [А.] [П.] Указ. соч. Т. 4. С. 116–117.
- 256 Пузыревский [А.] [К.] Указ. соч. Т. 1. С. 405.
- 257 Фон-дер Лауниц М. Штурм Варшавы 25-го и 26-го августа 1831 года... // ВС. 1873. № 9. С. 9.
- 258 Горемыкин И. Л. Письмо участника штурма Варшавы 1831 г. (Л. И. Горемыкина) // ВС. 1903. № 2. С. 250.
- 259 Ведомость о числе боевых зарядов, выпущенных артиллерийскими ротами в сражениях 25 и 26-го числа августа под Варшавой // ВЖ. 1831. № 6. С. 114.
- 260 Из воспоминаний В. М. Еропкина. Поход 1831 года // РуА. М., 1878. Вып. 2. С. 180.
- 261 Автобиография А. О. Дюгамеля // РуА. М., 1885. Вып. 4. С. 493.
- 262 Богданович М. Граф Петр Петрович фон-дер-Пален и его время // ВС. 1864. № 8. С. 426.
- 263 Мазюкевич М. Указ. соч. // ИЖ. 1875. № 1. С. 47.
- 264 Фон-дер Лауниц М. Штурм Варшавы 25-го и 26-го августа 1831 года... // ВС. 1873. № 9. С. 11.
- 265 Записки сенатора Н. П. Синельникова // ИВ. 1895. № 1. С. 54.
- 266 Смит Ф. Указ. соч. Ч. 3. С. 496.
- 267 Щербатов [А.] [П.] Указ. соч. Т. 4. С. 119–124.
- 268 Смит Ф. Указ. соч. Ч. 3. С. 501.
- 269 Замечания о военных действиях, происходивших в Польше... // Отзывы и мнения военачальников о Польской войне 1831 года. СПб., 1867. С. 68.

- 270 Пузыревский [А.] [К.] Указ. соч. Т. 1. С. 411.
- 271 Смит Ф. Указ. соч. Ч. 3. С. 507–510.
- 272 Воспоминания о польской войне 1831 года... // ВС. 1878. № 11. С. 15.
- 273 Смит Ф. Указ. соч. Ч. 3. С. 512.
- 274 Фон-дер Лауниц М. Штурм Варшавы 25-го и 26-го августа 1831 года... // ВС. 1873. № 9. С. 17.
- 275 Щербатов [А.] [П.] Указ. соч. Т. 4. С. 126–130.
- 276 Смит Ф. Указ. соч. Ч. 3. С. 514–520.
- 277 Воспоминания о польской войне 1831 года... // ВС. 1878. № 9. С. 16.
- 278 Смит Ф. Указ. соч. Ч. 3. С. 528.
- 279 Пузыревский [А.] [К.] Указ. соч. Т. 1. С. 413, 418.
- 280 Старый егерь. Двадцать пять лет... // ВС. 1877. № 3. С. 212.
- 281 Горемыкин И. Л. Указ. соч. // ВС. 1903. № 2. С. 252.
- 282 Всеподданнейший рапорт генерал-фельдмаршала князя Варшавского графа Паскевича-Эриванского от 15 сентября, содержащий подробности двухдневного штурма города Варшавы и покорения оногo победоносными войсками нашими // ВЖ. 1831. № 6. С. 88.
- 283 Щербатов [А.] [П.] Указ. соч. Т. 4. С. 135–137.
- 284 Горемыкин И. Л. Указ. соч. // ВС. 1903. № 2. С. 253.
- 285 Щербатов [А.] [П.] Указ. соч. Т. 4. С. 138.
- 286 Смит Ф. Указ. соч. Ч. 3. С. 585; Приложения к главе 3. № 2. С. 89.
- 287 Воспоминания Евгения Петровича Самсонова // РуА. М., 1884. Вып. 2. С. 447.
- 288 Дрепякин А. В. Указ. соч. // РуВ. 1878. Т. 134. № 3. С. 411.
- 289 Смит Ф. Указ. соч. Ч. 3. Приложения к главе 3. № 2. С. 90.
- 290 Сапега Л. Л. Указ. соч. С. 189–190.
- 291 Записки партизана Дениса Давыдова... // РС. 1872. Т. 6. Вып. 10. С. 390.
- 292 Пузыревский [А.] [К.] Указ. соч. Т. 1. С. 433–434.
- 293 Попов Н. А. Вольный город Краков... // ВЕ. 1875. № 3. С. 129; Внешняя политика России XIX и начала XX века... Т. 17. С. 592–593.
- 294 В. Ф. Из воспоминаний бывшего гвардейского сапера о турецкой войне 1828 г. // РуВ. 1867. Т. 67. № 2. С. 474.
- 295 Извлечение из военного журнала генерала Головина 1831 года // ВС. 1860. № 5. С. 47–48; Т. Поездка в главную квартиру... // ВС. 1873. № 3. С. 65; Пузыревский [А.] [К.] Указ. соч. Т. 1. С. 437–440.
- 296 Т. Поездка в главную квартиру... // ВС. 1873. № 3. С. 68, 70–71.
- 297 Щербатов [А.] [П.] Указ. соч. Т. 4. Приложения к главе 4. № 14. С. 209.
- 298 Кухарук А. В. Указ. соч. С. 100–101.
- 299 Рапорт наместника Царства Польского Его Императорскому Величеству // Сборник РИО. СПб., 1896. Т. 98. С. 595.
- 300 Щербатов [А.] [П.] Указ. соч. Т. 4. С. 192–193, 195.

- 301 Рапорт наместника Царства Польского Его Императорскому Величеству // Сборник РИО. СПб., 1896. Т. 98. С. 595.
- 302 *Старый егерь. Двадцать пять лет...* // ВС. 1877. № 3. С. 215.
- 303 ПСЗ. Собрание второе. СПб., 1832. Т. 6. 1831 г. Отделение второе. № 4850. С. 109.
- 304 *Щербатов [А.] [П.]* Указ. соч. Т. 4. С. 187.
- 305 Там же. С. 185.
- 306 *Бенкендорф А. Х.* Указ. соч. С. 507.
- 307 *Щербатов [А.] [П.]* Указ. соч. Т. 4. С. 195.
- 308 Рапорт наместника Царства Польского Его Императорскому Величеству // Сборник РИО. СПб., 1896. Т. 98. С. 596.
- 309 *Внешняя политика России XIX и начала XX века...* Т. 17. С. 484, 489, 494–495, 534–535, 648.
- 310 *Татищев С. С.* Император Николай и иностранные дворы... С. 172–173.
- 311 *Щербатов [А.] [П.]* Указ. соч. Т. 4. С. 188.
- 312 *Бенкендорф А. Х.* Указ. соч. С. 503.
- 313 *Кухарук А. В.* Указ. соч. С. 98–99.
- 314 *Савович П. М.* Георгий Васильевич Новицкий. Биографический очерк. 1800–1877 // РС. 1878. Т. 22. Вып. 7. С. 381.
- 315 *Щербатов [А.] [П.]* Указ. соч. Т. 4. Приложения к главе 4. № 14. С. 166–167.
- 316 Там же. Т. 5. С. 86.
- 317 Там же. С. 48–56, 82.

Союз северных монархий и Ункьяр-Искелесси

- 1 *Внешняя политика России XIX и начала XX века...* Т. 17. С. 188, 191.
- 2 *Циммерман Эд.* Вотчинный закон в Америке и наши степи // ОЗ. 1877. № 9. С. 123.
- 3 *Корнилов А. А.* Указ. соч. С. 71.
- 4 *Тарле Е. В.* Крымская война. М., 2003. Т. 1. С. 55–56.
- 5 *И.* Очерк Одесского порта, его заграничного судоходства и торговли // МС. 1872. № 4. С. 11–12.
- 6 *Daly J. C. K.* Op. cit. P. 41.
- 7 *Татищев С. С.* Внешние отношения России в эпоху Крымской войны // РуВ. 1886. Т. 183. № 5. С. 40.
- 8 *Stavrianos L. S.* Op. cit. P. 304.
- 9 *Daly J. C. K.* Op. cit. P. 43, 58–59.
- 10 *Ibid.* P. 67–68.
- 11 *Египетское войско* // ВЖ. 1832. № 4. С. 184–185.

- ¹² *Муравьев Н. Н.* Турция и Египет в 1832–1833 годах. М., 1869. Т. 1. С. 69, 89, 120–121.
- ¹³ *Daly J. C. K.* Op. cit. P. 66, 108.
- ¹⁴ Война в Сирии Наместника Египетского Мехмеда-Али с Портою Оттоманскою с 1831 по 1833 год // ВЖ. 1838. № 1. С. 71, 72, 75; Описание похода Ибрагима-паши в Сирию и Анатолию // ВЖ. 1834. № 6. С. 100–102; Сен-Жан-д'Акр, с 1291 по 1840 год // Инж. З. 1845. Ч. 28. Кн. 1. С. 176–178; *Муравьев Н. Н.* Турция и Египет... Т. 2. С. 1.
- ¹⁵ Три донесения А. П. Бутенева графу Нессельроде по египетскому делу 1832 и 1833 годов // РуА. М., 1883. Вып. 1. С. 66.
- ¹⁶ Сен-Жан-д'Акр, с 1291 по 1840 год // Инж. З. 1845. Ч. 28. Кн. 1. С. 181.
- ¹⁷ Война в Сирии Наместника Египетского Мехмеда-Али с Портою Оттоманскою с 1831 по 1833 год // ВЖ. 1838. № 1. С. 78, 80, 85–87; Сен-Жан-д'Акр, с 1291 по 1840 год // Инж. З. 1845. Ч. 28. Кн. 1. С. 188.
- ¹⁸ Три донесения А. П. Бутенева графу Нессельроде по египетскому делу 1832 и 1833 годов // РуА. М., 1883. Вып. 1. С. 67.
- ¹⁹ *Daly J. C. K.* Op. cit. P. 75.
- ²⁰ Описание похода Ибрагима-паши в Сирию и Анатолию // ВЖ. 1834. № 6. С. 108–115.
- ²¹ *Daly J. C. K.* Op. cit. P. 75, 77.
- ²² Р. К истории Восточного вопроса // РуВ. 1877. Т. 127. № 1. С. 13.
- ²³ Описание похода Ибрагима-паши в Сирию и Анатолию // ВЖ. 1834. № 6. С. 125–127; Война в Сирии Наместника Египетского Мехмеда-Али с Портою Оттоманскою с 1831 по 1833 год // ВЖ. 1838. № 2. С. 8, 17; *Муравьев Н. Н.* Турция и Египет... Т. 2. С. 122.
- ²⁴ Русские на Босфоре в 1833 году. Из записок Н. Н. Муравьева (Карсского). М., 1869. С. 2.
- ²⁵ Там же. С. 11.
- ²⁶ М. П. Лазарев. Документы. М., 1955. Т. 2. С. 7, 9.
- ²⁷ Русские на Босфоре в 1833 году. Воспоминания участника похода М. И. Ставраки // РС. 1884. Т. 43. Вып. 8. С. 363.
- ²⁸ М. П. Лазарев. Документы. Т. 2. С. 11.
- ²⁹ Русские на Босфоре в 1833 году. Из записок Н. Н. Муравьева... С. 5.
- ³⁰ Автобиография А. О. Дюгамеля // РуА. М., 1885. Вып. 4. С. 498.
- ³¹ Русские на Босфоре в 1833 году. Из записок Н. Н. Муравьева... С. 12.
- ³² Там же. С. 67; Приложения. Ведомость о состоянии Египетской армии, составленная по требованиям на продовольствие. С. 34–35.
- ³³ *Щербатов [А.] [П.]* Указ. соч. Т. 5. С. 93.
- ³⁴ Современная политика. Обзорение новейших происшествий. Франция // СО и СА. 1832. № 20. С. 350; 357–358; № 24. С. 246–247; № 25. С. 311–313, 315–316; *Покровский В. И.* Указ. соч. // ОЗ. 1869. № 7. С. 120–121, 148.

- ³⁵ Современная политика. Обзорение новейших происшествий. Франция // СО и СА. 1833. № 24. С. 153.
- ³⁶ *Daly J. C. K.* Op. cit. P. 75, 77.
- ³⁷ *Мартенс Ф. [Ф.]* Собрание трактатов и конвенций... Т. 12. С. 39.
- ³⁸ *Киняпина Н. С.* Ункяр-Искелесийский договор 1833 г. // *Киняпина Н. С.* Избранные труды по истории России XIX века. М., 2015. С. 33.
- ³⁹ Современная политика. Обзорение новейших происшествий. Англия // СО и СА. 1833. № 12. С. 306–307.
- ⁴⁰ *Мартенс Ф. Ф.* Россия и Англия в царствование императора Николая I // ВЕ. 1898. № 1. С. 13–14.
- ⁴¹ *Мартенс Ф. [Ф.]* Собрание трактатов и конвенций... Т. 12. С. 9–11.
- ⁴² Морские военные силы Европейских держав // ВЖ. 1831. № 1. С. 114–115.
- ⁴³ *Webster Ch.* Op. cit. Vol. 1. P. 278.
- ⁴⁴ Ibid. Vol. 2. Appendix B. Correspondence between Palmerston and Grey, 1831–1833. Letters from Palmerston to Grey. Downing Street, 23 April, 1833. P. 832.
- ⁴⁵ *Grimblot P.* Les îles Falkland // *Revue des deux mondes.* P., 1843. Vol. 3. № 5. P. 805.
- ⁴⁶ *Ridley J.* Op. cit. P. 130–131.
- ⁴⁷ Внешняя политика России XIX и начала XX века... Т. 17. С. 336, 426–427.
- ⁴⁸ Нидерландская кампания 1831 года // ВЖ. 1832. № 3. С. 81.
- ⁴⁹ Там же. С. 103, 115–116.
- ⁵⁰ Внешняя политика России XIX и начала XX века... Т. 17. С. 443, 447.
- ⁵¹ *Мартенс Ф. [Ф.]* Собрание трактатов и конвенций... Т. 11. С. 467–492.
- ⁵² Там же. Т. 8. С. 170; *Шильдер Н. К.* Столетний юбилей рождения императора Николая I. Политическая исповедь императора Николая I (ma confession) // Руб. 1896. Т. 244. № 5. С. XIV.
- ⁵³ Осада Антверпенской цитадели // ВЖ. 1832. № 2. С. 90–94; № 3. С. 30–35; Мортира-чудовище // ВЖ. 1834. № 1. С. 151, 153; Несколько замечаний на осадные и оборонительные действия под Антверпенской цитаделью // Инж. З. 1833. Ч. 16. Кн. 1. С. 143–158; Осада Антверпенской цитадели в 1832 году // Инж. З. 1833. Ч. 18. Кн. 2. С. 238–250; Современная политика. Обзорение новейших происшествий. Голландско-бельгийские дела // СО и СА. 1833. № 1. С. 56–60; Осада Антверпенской цитадели в 1832 году // Артиллерийский журнал (далее — АЖ). 1841. № 2. С. 89, 104; № 3. С. 50–51, 64; *Мартенс Ф. [Ф.]* Собрание трактатов и конвенций... Т. 12. С. 12–20; *Daly J. C. K.* Op. cit. P. 79–80.
- ⁵⁴ *Мартенс Ф. Ф.* Россия и Англия в царствование императора Николая I // ВЕ. 1898. № 1. С. 22.
- ⁵⁵ Автобиография А. О. Дюгамеля // РуА. М., 1885. Вып. 4. С. 499–501, 505.
- ⁵⁶ Русские на Босфоре в 1833 году. Из записок Н. Н. Муравьева... С. 113.
- ⁵⁷ *Мартенс Ф. [Ф.]* Собрание трактатов и конвенций... Т. 12. С. 41.

- ⁵⁸ Письма Михаила Петровича Лазарева к Алексею Антиповичу Шестакову в г. Красный Смоленской губернии // МС. 1918. №№ 2–3. С. 117–118.
- ⁵⁹ Русские на Босфоре в 1833 году. Воспоминания участника похода М. И. Ставраки // РС. 1884. Т. 43. Вып. 8. С. 363.
- ⁶⁰ М. П. Лазарев. Документы. Т. 2. С. 49, 53–54.
- ⁶¹ *Закревский Н.* Черноморский флот в Константинопольском проливе. 1833 год (Записки врача морской службы) // МС. 1863. № 4. С. 168; Русские на Босфоре в 1833 году. Воспоминания участника похода М. И. Ставраки // РС. 1884. Т. 43. Вып. 8. С. 364–365.
- ⁶² Русские на Босфоре в 1833 году. Из записок Н. Н. Муравьева... С. 186.
- ⁶³ М. П. Лазарев. Документы. Т. 2. С. 61.
- ⁶⁴ Русские на Босфоре в 1833 году. Воспоминания участника похода М. И. Ставраки // РС. 1884. Т. 43. Вып. 8. С. 365.
- ⁶⁵ Русские на Босфоре в 1833 году. Из записок Н. Н. Муравьева... С. 187, 190–192.
- ⁶⁶ *Закревский Н.* Указ. соч. // МС. 1863. № 4. С. 169.
- ⁶⁷ *Киняпина Н. С.* Указ. соч. С. 35.
- ⁶⁸ *Мартенс Ф. [Ф.]* Собрание трактатов и конвенций... Т. 12. С. 41.
- ⁶⁹ *Daly J. C. K.* Op. cit. P. 94.
- ⁷⁰ М. П. Лазарев. Документы. Т. 2. С. 74–75.
- ⁷¹ Русские на Босфоре в 1833 году. Из записок Н. Н. Муравьева... С. 249.
- ⁷² Там же. Приложения. Ведомость о состоянии и числительной силе десантного отряда, а также тяжестях, с оным направляемых. С. 30–31.
- ⁷³ М. П. Лазарев. Документы. Т. 2. С. 80–82.
- ⁷⁴ Русские на Босфоре в 1833 году. Из записок Н. Н. Муравьева... С. 284.
- ⁷⁵ М. П. Лазарев. Документы. Т. 2. С. 87–88.
- ⁷⁶ *Daly J. C. K.* Op. cit. P. 92–93.
- ⁷⁷ М. П. Лазарев. Документы. Т. 2. С. 84–87.
- ⁷⁸ Там же. С. 91.
- ⁷⁹ Жизнеописание князя А. И. Чернышева // Сборник РИО. СПб., 1905. Т. 122. С. 186.
- ⁸⁰ М. П. Лазарев. Документы. Т. 2. С. 108–110.
- ⁸¹ *Заблоцкий-Десятовский А. П.* Указ. соч. Т. 1. С. 407–408.
- ⁸² Там же. С. 286.
- ⁸³ *Фон Шульц Г.* Босфор и Дарданеллы // МС. 1913. № 4. С. 170.
- ⁸⁴ Русские на Босфоре в 1833 году. Из записок Н. Н. Муравьева... С. 399.
- ⁸⁵ Смотр российских войск в лагере при Хункиар-Искелесси 15-го апреля сего года (Из письма русского солдата) // ВЖ. 1837. № 5. С. 129, 131–134; Война в Сирии Наместника Египетского Мехмеда-Али с Портою Оттоманскою с 1831 по 1833 год // ВЖ. 1838. № 2. С. 35.
- ⁸⁶ Русские на Босфоре в 1833 году. Из записок Н. Н. Муравьева... С. 399.

- ⁸⁷ *Daly J. C. K.* Op. cit. P. 95.
- ⁸⁸ *Заблоцкий-Десятовский А. П.* Указ. соч. Т. 1. С. 416.
- ⁸⁹ *Daly J. C. K.* Op. cit. P. 93.
- ⁹⁰ Война в Сирии Наместника Египетского Мехмеда-Али с Портою Оттоманскою с 1831 по 1833 год // ВЖ. 1838. № 2. С. 40.
- ⁹¹ *Ridley J.* Op. cit. P. 209.
- ⁹² Содействие российских войск к скорому заключению мира между Портою Оттоманскою и Египетским пашою // ВЖ. 1837. № 5. С. 142, 150.
- ⁹³ *Киняпина Н. С.* Указ. соч. С. 39–41.
- ⁹⁴ *Юзефович Т. [П.]* Указ. соч. С. 89–92.
- ⁹⁵ Содействие российских войск к скорому заключению мира между Портою Оттоманскою и Египетским пашою // ВЖ. 1837. № 5. С. 143.
- ⁹⁶ *Мартенс Ф. [Ф.]* Собрание трактатов и конвенций... Т. 12. С. 43.
- ⁹⁷ Всеподданнейший отчет министра иностранных дел графа Нессельроде за 25 лет царствования Императора Николая I // Сборник РИО. СПб., 1896. Т. 98. С. 291.
- ⁹⁸ *Daly J. C. K.* Op. cit. P. 104.
- ⁹⁹ *Мартенс Ф. [Ф.]* Собрание трактатов и конвенций... Т. 12. С. 45.
- ¹⁰⁰ *Татищев С. С.* Внешние отношения России в эпоху Крымской войны // Руб. 1886. Т. 183. № 5. С. 80–81.
- ¹⁰¹ *Мартенс Ф. [Ф.]* Собрание трактатов и конвенций... Т. 12. С. 46.
- ¹⁰² *Мартенс Ф. Ф.* Россия и Англия в царствование императора Николая I // ВЕ. 1898. № 2. С. 473.
- ¹⁰³ *Мартенс Ф. [Ф.]* Собрание трактатов и конвенций... Т. 12. С. 47.
- ¹⁰⁴ *Тарле Е. В.* Указ. соч. Т. 1. С. 89.
- ¹⁰⁵ Записки графа Фитцума фон Экштедта. В виду Крымской войны. Записки дипломата при петербургском и лондонском дворах. 1852–1855 // РС. 1887. Т. 54. Вып. 5. С. 383.
- ¹⁰⁶ *Мартенс Ф. [Ф.]* Т. 4. С. 445–449.
- ¹⁰⁷ Там же. Т. 8. С. 187–193.
- ¹⁰⁸ Там же. Т. 4. С. 462.
- ¹⁰⁹ *Татищев С. С.* Император Николай и иностранные дворы... С. 76.
- ¹¹⁰ *Щербатов [А.] [П.]* Указ. соч. Т. 5. Приложения. С. 228–229; Из писем Николая Павловича к И. Ф. Паскевичу // РуА. М., 1910. Вып. 3. С. 321–322.
- ¹¹¹ *Татищев С. С.* Внешние отношения России в эпоху Крымской войны // Руб. 1886. Т. 183. № 6. С. 501.
- ¹¹² *Мартенс Ф. [Ф.]* Собрание трактатов и конвенций... Т. 4. С. 463.
- ¹¹³ Там же. Т. 12. С. 51.
- ¹¹⁴ *Bullen R.* Palmeston, Guizot and the collapse of the Entente cordiale. L., 1974. P. 9.
- ¹¹⁵ *Sproxton Ch.* Palmerston and the Hungarian revolution. Cambridge, 1919. P. 16–17.
- ¹¹⁶ *Daly J. C. K.* Op. cit. P. 104–105.

- ¹¹⁷ *Старый егерь. Двадцать пять лет...* // ВС. 1877. № 8. С. 349–365; *Татищев С. С. Император Николай I и прусская армия* // РуВ. 1888. Т. 195. № 4. С. 3–5; Из записок графа А. Х. Бенкендорфа // ИВ. 1903. № 1. С. 42.
- ¹¹⁸ *Татищев С. С. Император Николай I и прусская армия* // РуВ. 1888. Т. 195. № 4. С. 11.
- ¹¹⁹ Сбор императорских российских и королевско-прусских войск при Калише, в Царстве Польском в 1833 году // ВЖ. 1843. № 3. С. 16–17, 47–48; № 5. С. 122–126; *Татищев С. С. Император Николай I и прусская армия* // РуВ. 1888. Т. 195. № 4. С. 18–31; Из записок графа А. Х. Бенкендорфа // ИВ. 1903. № 1. С. 44–49.
- ¹²⁰ *Бенкендорф А. Х. Указ. соч.* С. 529.
- ¹²¹ Завещание Николая I сыну // КА. М., 1923. Т. 3. С. 292.
- ¹²² *Татищев С. С. Император Николай и иностранные дворы...* С. 268, 347–371.
- ¹²³ Император Николай Павлович в Вене в 1835 году (Переведено с неизданной французской рукописи) // РуА. М., 1882. Вып. 1. С. 198; Из записок графа А. Х. Бенкендорфа // ИВ. 1903. № 1. С. 55–56.
- ¹²⁴ Россия и Германия в XIX веке // РС. 1898. Т. 95. Вып. 7. С. 8.
- ¹²⁵ *Мартенс Ф. [Ф.]* Т. 4. С. 472.
- ¹²⁶ *Попов Н. А. Вольный город Краков...* // ВЕ. 1875. № 3. С. 130, 136.
- ¹²⁷ *Мартенс Ф. [Ф.] Собрание трактатов и конвенций...* Т. 4. С. 472–474.
- ¹²⁸ Приложения к запискам Д. В. Давыдова. Речь императора Николая депутатам города Варшавы при приеме их во дворце Лазенки 4/16 октября 1835 года // РС. 1872. Т. 6. Вып. 10. С. 391–392.
- ¹²⁹ *Щербатов [А.] [П.] Указ. соч.* Т. 5. С. 149–152.
- ¹³⁰ Из писем Николая Павловича к И. Ф. Паскевичу // РуА. М., 1910. Вып. 3. С. 335–336.
- ¹³¹ *Мартенс Ф. [Ф.] Собрание трактатов и конвенций...* Т. 12. С. 62.
- ¹³² Император Николай Павлович в Варшаве. 1835 г. // РС. 1873. Т. 7. Вып. 5. С. 677–686.
- ¹³³ *Татищев С. С. Внешние отношения России в эпоху Крымской войны* // РуВ. 1886. Т. 183. № 5. С. 28.
- ¹³⁴ *Княпина Н. С. Указ. соч.* С. 47–48.
- ¹³⁵ *Татищев С. С. Внешние отношения России в эпоху Крымской войны* // РуВ. 1886. Т. 183. № 5. С. 30.
- ¹³⁶ *Татищев С. С. Внешняя политика императора Николая I...* С. 332–333.
- ¹³⁷ *Княпина Н. С. Указ. соч.* С. 33.
- ¹³⁸ *Sevket P. The Ottoman Empire and European capitalism, 1820–1913.* Cambridge University Press, 1987. P. 31–32.
- ¹³⁹ Покушение 1843 года (Заметки к Запискам Богуславского) // РС. 1880. Т. 28. Вып. 5. С. 137–138.

**Ухудшение русско-британских отношений
в Восточном Средиземноморье
и дело «Виксена»**

- ¹ *Daly J. C. K.* Op. cit. P. 52.
- ² Внешняя политика России XIX и начала XX века... М., 1992. Сер. 2. 1815–1830. Т. 7 (15). С. 13–14.
- ³ *Богданович [М.] [И.]* Указ. соч. Т. 6. С. 322.
- ⁴ ПСЗ. Собрание первое. СПб., 1830. Т. 37. 1820–1821 гг. № 28771. С. 871–872.
- ⁵ Там же. № 28777. С. 878–881.
- ⁶ *Мамацев.* Выделка пороха у кавказских горцев // АЖ. 1858. № 2. С. 84–85.
- ⁷ М. П. Лазарев. Документы. Т. 2. С. 193–195.
- ⁸ В. Г. Сухум-Кале (Из путевых записок) // ОЗ. 1847. № 5. С. 45–47.
- ⁹ Т. Воспоминания кавказского офицера // Руб. 1864. Т. 53. № 9. С. 5–6; *Кривенко В. С.* Черноморская трагедия. Семьдесят лет назад. (К покорению Кавказа) // ВС. 1910. № 5. С. 3.
- ¹⁰ Утверждение наше в Абхазии // КС. Тифлис, 1889. Т. 13. С. 124.
- ¹¹ Там же. С. 123, 129.
- ¹² *Афанасьев Д. М.* Указ. соч. // РуА. М., 1902. Вып. 3. С. 426.
- ¹³ М. П. Лазарев. Документы. Т. 2. С. 195.
- ¹⁴ Внешняя политика России XIX и начала XX века... М., 1995. Сер. 2. 1815–1830. Т. 8 (16). С. 536.
- ¹⁵ Утверждение наше в Абхазии // КС. Тифлис, 1889. Т. 13. С. 131; *Корзнев Н.* Указ. соч. // МС. 1896. № 8. С. 28–29.
- ¹⁶ *Daly J. C. K.* Op. cit. P. 55.
- ¹⁷ Утверждение наше в Абхазии // КС. Тифлис, 1889. Т. 13. С. 131–132, 147–148.
- ¹⁸ Внешняя политика России XIX и начала XX века... Т. 17. С. 220, 604.
- ¹⁹ Там же.
- ²⁰ М. П. Лазарев. Документы. Т. 2. С. 209–210.
- ²¹ *Daly J. C. K.* Op. cit. P. 81.
- ²² Ibid. P. 111.
- ²³ Ibid. P. 96, 136.
- ²⁴ *Огородников С. Ф.* Исторический обзор развития и деятельности Морского министерства за сто лет его существования (1802–1902 гг.). СПб., 1902. С. 78.
- ²⁵ Н. Исторический очерк развития штатов русского флота // МС. 1911. № 4. С. 14.
- ²⁶ *Огородников С. Ф.* Указ. соч. С. 101.
- ²⁷ М. П. Лазарев. Документы. М., 1961. Т. 3. С. 149–153.
- ²⁸ Письма Михаила Петровича Лазарева... // МС. 1918. № 2–3. С. 123.
- ²⁹ *Daly J. C. K.* Op. cit. P. 120.

- ³⁰ Материалы к истории покорения Западного Кавказа // КС. Тифлис, 1912. Т. 32. Ч. 2. С. 136–139.
- ³¹ Там же. С. 143–145.
- ³² Там же. С. 143.
- ³³ Коргуев Н. Указ. соч. // МС. 1896. № 7. С. 3–9, 15–17.
- ³⁴ Гребенщикова Г. А. Черноморский флот перед Крымской войной 1853–1856 годов. Геополитика и стратегия. СПб., 2003. С. 13–14.
- ³⁵ М. П. Лазарев. Документы. Т. 2. С. 145–148, 152–158.
- ³⁶ Огородников С. Ф. Указ. соч. С. 123–124; Иловайский С. И. Исторический очерк Русского общества пароходства и торговли. Одесса, 1907. С. 1–2.
- ³⁷ Иловайский С. И. Указ. соч. С. 2–3.
- ³⁸ Переписка М. П. Лазарева с князем А. С. Меншиковым // РуА. М., 1881. Вып. 4. С. 361–363.
- ³⁹ Daly J. C. K. Op. cit. P. 116.
- ⁴⁰ Гребенщикова Г. А. Указ. соч. С. 13–14.
- ⁴¹ Lambert A. D. The Crimean war. British grand strategy, 1853–56. Manchester University Press, Manchester, N. Y., 1990. P. 2.
- ⁴² Скориков Ю. А. Севастопольская крепость. СПб., 1997. С. 104–106.
- ⁴³ Коргуев Н. Указ. соч. // МС. 1896. № 7. С. 17.
- ⁴⁴ Русские на Босфоре в 1833 году. Из записок Н. Н. Муравьева... Приложения. Копия с записки о предполагаемом движении 5-го пехотного корпуса за границу. С. 86–87.
- ⁴⁵ М. П. Лазарев. Документы. Т. 2. С. 148–151.
- ⁴⁶ Русские на Босфоре в 1833 году. Из записок Н. Н. Муравьева... Приложения. Копия с записки о предполагаемом движении 5-го пехотного корпуса за границу. С. 88–89, 91–92.
- ⁴⁷ Татищев С. С. Внешняя политика императора Николая I... С. 384.
- ⁴⁸ Бенкендорф А. Х. Указ. соч. С. 628.
- ⁴⁹ Daly J. C. K. Op. cit. P. 117.
- ⁵⁰ Афанасьев Д. М. Указ. соч. // РуА. М., 1902. Вып. 3. С. 428–429.
- ⁵¹ М. П. Лазарев. Документы. Т. 2. С. 246–247.
- ⁵² Переписка М. П. Лазарева с князем А. С. Меншиковым // РуА. М., 1881. Вып. 4. С. 366.
- ⁵³ Дегоев В. В. Кавказский вопрос в международных отношениях 30–60-х гг. XIX в. Владикавказ, 1992. С. 24.
- ⁵⁴ Curtiss J. S. Russia's Crimean war. Duke University Press, Durham, N. C., 1979. P. 21.
- ⁵⁵ Юров А. Три года на Кавказе. 1837–1839 // КС. Тифлис, 1884. Т. 8. С. 155.
- ⁵⁶ Дегоев В. В. Кавказский вопрос... С. 24.
- ⁵⁷ Curtiss J. S. Russia's Crimean war. P. 22.
- ⁵⁸ Татищев С. С. Внешние отношения России в эпоху Крымской войны // РуВ. 1886. Т. 183. № 6. С. 514–516.

- ⁵⁹ Вульф П. [Н.] Английская шхуна *Wixen* — военный приз, взятый бригадом «Аякс» у берегов Кавказа в 1836 г. // МС. 1886. № 4. С. 93–94.
- ⁶⁰ Англо-русский инцидент со шхуной «Виксен» (1836–1837 гг.) // КА. М., 1940. Т. 5 (102). С. 195.
- ⁶¹ М. П. Лазарев. Документы. Т. 2. С. 260–262.
- ⁶² Вульф П. [Н.] Указ. соч. // МС. 1886. № 4. С. 95–96; М. П. Лазарев. Документы. Т. 2. С. 270.
- ⁶³ М. П. Лазарев. Документы. Т. 2. С. 267.
- ⁶⁴ Англо-русский инцидент со шхуной «Виксен» (1836–1837 гг.) // КА. М., 1940. Т. 5 (102). С. 197–199.
- ⁶⁵ Вульф П. [Н.] Указ. соч. // МС. 1886. № 4. С. 96.
- ⁶⁶ АКАК. Тифлис, 1881. Т. 8. Кавказ и Закавказье за время управления генерала от инфантерии барона Григория Владимировича Розена 1-го. 1831–1837. С. 859.
- ⁶⁷ Вульф П. [Н.] Указ. соч. // МС. 1886. № 4. С. 97.
- ⁶⁸ Англо-русский инцидент со шхуной «Виксен» (1836–1837 гг.) // КА. М., 1940. Т. 5 (102). С. 195.
- ⁶⁹ М. П. Лазарев. Документы. Т. 2. С. 259.
- ⁷⁰ АКАК. Т. 8. С. 768.
- ⁷¹ Мартенс Ф. Ф. Россия и Англия в царствование императора Николая I // ВЕ. 1898. № 2. С. 493.
- ⁷² Webster Ch. Op. cit. Vol. 2. P. 571–572.
- ⁷³ Англо-русский инцидент со шхуной «Виксен» (1836–1837 гг.) // КА. М., 1940. Т. 5 (102). С. 196.
- ⁷⁴ Мартенс Ф. [Ф.] Собрание трактатов и конвенций... Т. 12. С. 62–63.
- ⁷⁵ Вульф П. [Н.] Указ. соч. // МС. 1886. № 4. С. 97–98.
- ⁷⁶ Мартенс Ф. [Ф.] Собрание трактатов и конвенций... Т. 12. С. 63.
- ⁷⁷ Дегоев В. В. Большая игра на Кавказе: история и современность. М., 2001. С. 121–122, 127.
- ⁷⁸ Мартенс Ф. [Ф.] Собрание трактатов и конвенций... Т. 12. С. 65.
- ⁷⁹ Дегоев В. В. Кавказский вопрос... С. 33.
- ⁸⁰ Русские на Босфоре в 1833 году. Из записок Н. Н. Муравьева... Приложения. Копия с секретного письма военного министра; Копия с секретного письма военному министру. С. 85–87.
- ⁸¹ АКАК. Т. 8. С. 768, 895–896.
- ⁸² Вульф П. [Н.] Указ. соч. // МС. 1886. № 4. С. 92.
- ⁸³ Юров А. Три года на Кавказе. 1837–1839 // КС. Тифлис, 1884. Т. 8. С. 157.
- ⁸⁴ Вульф П. [Н.] Указ. соч. // МС. 1886. № 4. С. 102.
- ⁸⁵ Короленко П. П. Закубанский край (К истории Западного Кавказа) // ВС. 1893. № 6. С. 359, 362–363.
- ⁸⁶ АКАК. Т. 8. С. 766.

- ⁸⁷ Раздолгин А. А., Скориков Ю. А. Кронштадтская крепость. Л., 1988. С. 98–105.
- ⁸⁸ Скориков Ю. А. Указ. соч. С. 57–58, 65, 70, 82, 86.
- ⁸⁹ Военные сухопутные силы Англии // ВЖ. 1837. № 5. С. 139–140.
- ⁹⁰ Щербатов [А.] [П.] Указ. соч. Т. 5. Приложения. С. 230.
- ⁹¹ Ridley J. Op. cit. P. 218.
- ⁹² Англо-русский инцидент со шхуной «Виксен» (1836–1837 гг.) // КА. М., 1940. Т. 5 (102). С. 197.
- ⁹³ Дегоев В. В. Кавказский вопрос... С. 37.
- ⁹⁴ Англо-русский инцидент со шхуной «Виксен» (1836–1837 гг.) // КА. М., 1940. Т. 5 (102). С. 223.
- ⁹⁵ Татищев С. С. Внешние отношения России в эпоху Крымской войны // РуВ. 1886. Т. 183. № 6. С. 507–508.
- ⁹⁶ Мартенс Ф. [Ф.] Собрание трактатов и конвенций... Т. 12. С. 64.
- ⁹⁷ Англо-русский инцидент со шхуной «Виксен» (1836–1837 гг.) // КА. М., 1940. Т. 5 (102). С. 224.
- ⁹⁸ Короленко П. П. Указ. соч. // ВС. 1893. № 3. С. 155–158, 163–164.
- ⁹⁹ Дегоев В. В. Большая игра... С. 136.
- ¹⁰⁰ Мартенс Ф. [Ф.] Собрание трактатов и конвенций... Т. 12. С. 66–67.
- ¹⁰¹ Hopkirk P. The Great Game. The struggle for Empire in Central Asia. N. Y., Tokyo, L., 1992. P. 160–161.
- ¹⁰² Англо-русский инцидент со шхуной «Виксен» (1836–1837 гг.) // КА. М., 1940. Т. 5 (102). С. 233.
- ¹⁰³ Юров А. Три года на Кавказе. 1837–1839 // КС. Тифлис, 1884. Т. 8. С. 3.
- ¹⁰⁴ М. П. Лазарев. Документы. Т. 2. С. 279–280.
- ¹⁰⁵ Юров А. Три года на Кавказе. 1837–1839 // КС. Тифлис, 1884. Т. 8. С. 126–127.

Ухудшение русско-британских отношений в Персии, Афганистане и Средней Азии

- ¹ Внешняя политика России XIX и начала XX века... Т. 17. С. 223–226.
- ² Hopkirk P. Op. cit. P. 143, 168.
- ³ Boulger D. Ch. England and Russia in Central Asia. L., 1879. Vol. 2. P. 158.
- ⁴ Sykes P. M. Op. cit. Vol. 2. P. 415.
- ⁵ Терентьев М. А. История завоевания Средней Азии. СПб., 1906. Т. 1. С. 109–110.
- ⁶ Берже А. П. Хосров-мирза... // РС. 1879. Т. 25. Вып. 7. С. 406–412; Ханьков [Н.] [В.] Осада Герата в 1837–38 и новые сведения о Герате // Сборник географических, топографических и статистических материалов по Азии. Издание Военно-Ученого комитета Главного штаба. СПб., 1885. Вып. XVI. С. 1–2; Sykes P. M. Op. cit. Vol. 2.

- Р. 423–425; *Симонич И. О.* Воспоминания полномочного министра 1832–1838 гг. М., 1967. С. 37.
- ⁷ Поход в Туркмению // Туркестанский сборник сочинений и статей, относящихся до Средней Азии вообще и Туркестанского края в особенности, составляемый по поручению г. туркестанского генерал-губернатора В. И. Межовым (далее — ТС). СПб., 1869. Т. 6. С. 143–144.
- ⁸ *Симонич И. О.* Указ. соч. С. 119.
- ⁹ *Бларамберг И. Ф.* Воспоминания. М., 1978. С. 105.
- ¹⁰ *Мартенс Ф. [Ф.]* Собрание трактатов и конвенций... Т. 12. С. 74.
- ¹¹ *Бларамберг И. Ф.* Указ. соч. С. 106.
- ¹² О путешествии императора Николая I на Кавказ в 1837 году // КС. Тифлис, 1912. Т. 32. Ч. 1. С. 306.
- ¹³ Свидание г.-м. Кюлки фон Клугенау с Шамилем // КС. Тифлис, 1912. Т. 32. Ч. 1. С. 342.
- ¹⁴ Из писем Николая Павловича к И. Ф. Паскевичу // РуА. М., 1910. Вып. 3. С. 327.
- ¹⁵ Свидание г.-м. Кюлки фон Клугенау с Шамилем // КС. Тифлис, 1912. Т. 32. Ч. 1. С. 344–347.
- ¹⁶ *Берже А. П.* Император Николай на Кавказе в 1837 г. // РС. 1884. Т. 43. Вып. 8. С. 377.
- ¹⁷ *Личков Л. С.* Очерки из прошлого и настоящего Черноморского побережья Кавказа // К. Ст. 1903. № 6. С. 433–434, 437.
- ¹⁸ *Берже А. П.* Император Николай... // РС. 1884. Т. 43. Вып. 8. С. 378–379.
- ¹⁹ Воспоминания В. А. Дзюбенко. Полувековая служба за Кавказом. 1829–1876 // РС. 1879. Т. 25. Вып. 8. С. 655; *Бенкендорф А. Х.* Указ. соч. С. 670–677.
- ²⁰ *Берже А. П.* Император Николай... // РС. 1884. Т. 43. Вып. 8. С. 382–385; *Алавердянц М. Я.* Пребывание Императора Николая I в Эчмиадзине и Тифлисе по данным армянского археолога (Из исследования А. Д. Ерицова: «Каталикосы всех армян и кавказские армяне в XIX столетии») // РС. 1909. Т. 139. Вып. 7. С. 72–80.
- ²¹ *Шильдер Н. К.* Император Николай Первый... Т. 2. Дополнение. Записки графа А. Х. Бенкендорфа (1832–1837). С. 752.
- ²² *Берже А. П.* Самсон-хан Макинцев и русские беглецы в Персии, 1806–1853 // РС. 1876. Т. 15. Вып. 4. С. 778–781.
- ²³ *Берже А. П.* Император Николай... // РС. 1884. Т. 43. Вып. 8. С. 387.
- ²⁴ *Берже А. П.* Самсон-хан Макинцев... // РС. 1876. Т. 15. Вып. 4. С. 772, 774.
- ²⁵ Командировка капитана Альбрандта в Персию в 1838 году, рассказанная им самим // РуВ. 1867. Т. 68. № 3. С. 305.
- ²⁶ *Берже А. П.* Самсон-хан Макинцев... // РС. 1876. Т. 15. Вып. 4. С. 771–772, 775.
- ²⁷ *Ханыков [Н.] [В.]* Указ. соч. // Сборник географических, топографических и статистических материалов по Азии. Издание Военно-Ученого комитета Главного штаба. СПб., 1885. Вып. XVI. С. 6.
- ²⁸ *Бларамберг И. Ф.* Указ. соч. С. 115.

- ²⁹ *Boulger D.* Op. cit. Vol. 2. P. 229–230; *Hopkirk P.* Op. cit. P. 175–182.
- ³⁰ *Бларамберг И. Ф.* Указ. соч. С. 115.
- ³¹ *Симонич И. О.* Указ. соч. С. 142.
- ³² АКАК. Т. 7. С. 735.
- ³³ *Берже А. П.* Самсон-хан Макинцев... // РС. 1876. Т. 15. Вып. 4. С. 775–776.
- ³⁴ АКАК. Тифлис, 1884. Т. 9. Ч. 1–2. Кавказ и Закавказье за время управления генерал-адъютанта, генерала от инфантерии Евгения Александровича Головина. 1838–1842; Кавказ и Закавказье за время управления генерал-адъютанта, генерала от инфантерии Александровича Нейдгардта. 1842–1844. С. 552.
- ³⁵ *Сэр Джон Макнил* (Из служебных воспоминаний В. С. Толстого) // РуА. М., 1874. Вып. 4. Ст. 884–885.
- ³⁶ АКАК. Т. 9. Ч. 1–2. С. 552.
- ³⁷ *Сэр Джон Макнил* (Из служебных воспоминаний В. С. Толстого) // РуА. М., 1874. Вып. 4. Ст. 885.
- ³⁸ АКАК. Т. 9. Ч. 1–2. С. 552.
- ³⁹ Там же. С. 554.
- ⁴⁰ *Hopkirk P.* Op. cit. P. 184.
- ⁴¹ *Ханыков [Н.] [В.]* Указ. соч. // Сборник географических, топографических и статистических материалов по Азии. Издание Военно-Ученого комитета Главного штаба. СПб., 1885. Вып. XVI. С. 26, 32, 36; *Sykes P. M.* Op. cit. Vol. 2. P. 433–434.
- ⁴² *Берже А. П.* Самсон-хан Макинцев... // РС. 1876. Т. 15. Вып. 4. С. 781–786.
- ⁴³ Командировка капитана Альбрандта... // РуВ. 1867. Т. 68. № 3. С. 314–334.
- ⁴⁴ *Берже А. П.* Самсон-хан Макинцев... // РС. 1876. Т. 15. Вып. 4. С. 791.
- ⁴⁵ АКАК. Т. 9. Ч. 1–2. С. 560.
- ⁴⁶ *Берже А. П.* Самсон-хан Макинцев... // РС. 1876. Т. 15. Вып. 4. С. 792–793.
- ⁴⁷ *Бларамберг И. Ф.* Указ. соч. С. 150.
- ⁴⁸ Автобиография А. О. Дюгамеля // РуА. М., 1885. Вып. 5. С. 84.
- ⁴⁹ Там же. С. 104.
- ⁵⁰ *Мартенс Ф. [Ф.]* Собрание трактатов и конвенций... Т. 12. С. 75–77.
- ⁵¹ Там же. С. 78.
- ⁵² *The Afgan war, 1838–1842, from the journal and correspondence of the late major-general Augustus Abbott.* L., 1879. P. 57–58, 60.
- ⁵³ Последняя война англичан в Афганистане // АЖ. 1844. № 1. С. 50–54; *Путята Д. В.* Укрепленный лагерь англичан под Кабулом в 1841 г. // ВС. 1886. № 2. С. 319–320; *Boulger D.* Op. cit. Vol. 2. P. 159–166; *The Afgan war, 1838–1842, from the journal and correspondence of the late major-general Augustus Abbott.* P. 101–103; *Hopkirk P.* Op. cit. P. 192–201, 237.
- ⁵⁴ Автобиография А. О. Дюгамеля // РуА. М., 1885. Вып. 5. С. 121.
- ⁵⁵ *The Afgan war, 1838–1842, from the journal and correspondence of the late major-general Augustus Abbott.* P. 108.

- ⁵⁶ Последняя война англичан в Афганистане // АЖ. 1844. № 1. С. 59.
- ⁵⁷ The English invasion to Kabul in 1839. L., 1879. P. 319–320.
- ⁵⁸ Последняя война англичан в Афганистане // АЖ. 1844. № 2. С. 33.
- ⁵⁹ Веселовский К. Русские пленники в среднеазиатских ханствах // ТС. СПб., 1883. Т. 336. С. 373–374.
- ⁶⁰ Голосов Д. Поход в Хиву в 1717 году отряда под начальством лейб-гвардии Преображенского полка капитана князя Александра Бековича-Черкасского // ВС. 1861. № 10. С. 303–343; Извлечение из дела Московского Сенатского архива об отправлении лейб-гвардии Преображенского полка капитана князя Бековича-Черкасского на Каспийское море и в Хиву в 1714–1717 гг. // ТС. СПб., 1869. Т. 4. С. 133–145; Лобысевич Ф. И. Взятие Хивы и хивинская экспедиция 1873 года. Материалы для истории похода // ВЕ. 1873. № 8. С. 586–587; Юдин П. Л. Граф В. А. Перовский в Оренбургском крае // РС. 1896. Т. 86. Вып. 5. С. 412–413; Иванин М. Описание зимнего похода в Хиву в 1839–1840 г. СПб., 1874. С. 7–13; Шепелев А. Очерк военных и дипломатических сношений России со Средней Азией. Материалы для истории Хивинского похода 1873 года. Ташкент, 1879. С. 13–21; Якубовский А. К истории сношений Петра Великого с Востоком. Поход князя Александра Бековича-Черкасского в Хиву 1714–1717 гг. // ТС. Ташкент, [1910.] Т. 534. С. 2–13; К истории освобождения русских пленных из Хивы (Из архива Оренбургской ученой архивной комиссии) // РуА. М., 1914. Вып. 9. С. 11–113.
- ⁶¹ Веселовский К. Указ. соч. // ТС. СПб., 1883. Т. 336. С. 374.
- ⁶² Rawlinson H. England and Russia in the East. A series of papers on the political and geographical condition of Central Asia. L., 1875. P. 149.
- ⁶³ Путешествие в Туркмению и Хиву в 1819 и 1820 годах гвардейского Генерального штаба капитана Николая Муравьева, посланного в сии страны для переговоров. М., 1822. Ч. 1. С. 5–6.
- ⁶⁴ Потто В. А. Указ. соч. Т. 2. С. 298–311.
- ⁶⁵ Путешествие в Туркмению и Хиву в 1819 и 1820 годах, гвардейского Генерального штаба капитана Николая Муравьева, посланного в сии страны для переговоров. Ч. 1. С. 21, 24, 52, 93, 108–111, 143–144.
- ⁶⁶ Веселовский Н. Очерк историко-географических сведений о Хивинском ханстве от древнейших времен до настоящего. СПб., 1877. С. 285–288; Шепелев А. Очерк военных и дипломатических сношений России со Средней Азией... С. 43–44.
- ⁶⁷ Записки Н. Н. Муравьева-Карского // РуА. М., 1887. Вып. 11. С. 416.
- ⁶⁸ Савельев П. Бухара в 1835 году // СО. 1836. № 46. С. 261–262.
- ⁶⁹ Караван-записки во время похода в Бухарию, во время похода российского каравана, под воинским прикрытием в 1824 и 1825 годах, веденные начальником одного каравана над купечеством Евграфом Кайдаловым. М., 1827. Ч. 1. С. 9–10.
- ⁷⁰ Усов П. С. Вооруженные караваны для торговли с Ост-Индией // ИВ. 1884. № 7. С. 148, 152, 158.

- ⁷¹ К истории освобождения русских пленных из Бухары в 1821 году (Из архива Оренбургской ученой архивной комиссии) // РуА. М., 1914. Вып. 12. С. 475–477; К истории русского посольства в Бухару и освобождения оттуда русских пленных в 1821 году (Из архива Оренбургской ученой архивной комиссии) // РуА. М., 1915. Вып. 4. С. 446–457; К истории русского посольства в Бухару и освобождения оттуда русских пленных в 1821 году (Из архива Оренбургской ученой архивной комиссии) // РуА. М., 1915. Вып. 5. С. 34–50.
- ⁷² Караван-записки во время похода в Бухарию, во время похода российского каравана, под воинским прикрытием в 1824 и 1825 годах, веденные начальником одного каравана над купечеством Евграфом Кайдаловым. Ч. 1. С. 117–124; М., 1828. Ч. 3. С. 31–99; *Голосов Д.* Поход в Хиву отряда русских войск под командованием генерал-адъютанта Перовского // ВС. 1863. № 1. С. 39; Адмирал Петр Федорович Анжу. Краткий биографический очерк // МС. 1869. № 12. С. 6–7; *Иванин М.* Указ. соч. С. 16–18; *Шепелев А.* Очерк военных и дипломатических сношений России со Средней Азией... С. 50–51; *Терентьев М. А.* Указ. соч. Т. 1. С. 98–100.
- ⁷³ *Шепелев А.* Очерк военных и дипломатических сношений России со Средней Азией... С. 51–52.
- ⁷⁴ *Голосов Д.* Поход в Хиву отряда русских войск под командованием генерал-адъютанта Перовского // ВС. 1863. № 1. С. 43; К истории освобождения русских пленных из Хивы (Из архива Оренбургской ученой архивной комиссии) // РуА. М., 1914. Вып. 9. С. 100–101; Внешняя политика России XIX и начала XX века... М., 1992. Сер. 2. 1815–1830. Т. 7 (15). С. 208.
- ⁷⁵ К истории освобождения русских пленных из Хивы (Из архива Оренбургской ученой архивной комиссии) // РуА. М., 1914. Вып. 9. С. 106.
- ⁷⁶ *Юдин П. Л.* Указ. соч. // РС. 1896. Т. 86. Вып. 5. С. 416.
- ⁷⁷ *Веселовский Н.* Очерк историко-географических сведений о Хивинском ханстве... С. 312.
- ⁷⁸ *Терентьев М. А.* Указ. соч. Т. 1. С. 111.
- ⁷⁹ *Залесов Н.* Очерк дипломатических сношений с Бухарой с 1836 по 1843 год // ТС. СПб., 1885. Т. 382. С. 79–81.
- ⁸⁰ *Шепелев А.* Очерк военных и дипломатических сношений России со Средней Азией... С. 54.
- ⁸¹ *Залесов Н.* Очерк дипломатических сношений с Бухарой с 1836 по 1843 год // ТС. СПб., 1885. Т. 382. С. 84–85.
- ⁸² *Веселовский Н.* Очерк историко-географических сведений о Хивинском ханстве... С. 312.
- ⁸³ *Голосов Д.* Поход в Хиву отряда русских войск под командованием генерал-адъютанта Перовского // ВС. 1863. № 1. С. 58–61; *Юдин П. Л.* Указ. соч. // РС. 1896. Т. 86. Вып. 5. С. 419; К истории освобождения русских пленных из Хивы (Из архива Оренбургской ученой архивной комиссии) // РуА. М., 1915. Вып. 1. С. 31–33, 36–41;

- К истории русского посольства в Бухару и освобождения оттуда русских пленных в 1821 году (Из архива Оренбургской ученой архивной комиссии) // РуА. М., 1915. Вып. 7. С. 295–296.
- ⁸⁴ *Веселовский Н. И.* Первое подданство туркмен России // ИВ. 1884. № 5. С. 301–305.
- ⁸⁵ С. Красноводск и его значение // РуВ. 1876. Т. 122. № 3. С. 258.
- ⁸⁶ *Терентьев М. А.* Указ. соч. Т. 1. С. 114.
- ⁸⁷ С. Красноводск и его значение // РуВ. 1876. Т. 122. № 3. С. 281.
- ⁸⁸ Письма графа В. А. Перовского к А. Я. Булгакову // РуА. М., 1878. Вып. 5. С. 36.
- ⁸⁹ Описание экспедиции в Хиву, произведенной под начальством генерал-адъютанта Перовского в 1939 году // Русский Туркестан. Сборник, изданный по поводу Политехнической выставки / Под ред. В. Н. Троицкого. СПб., 1872. Вып. 3. С. 2.
- ⁹⁰ Хивинская экспедиция 1839 года // РС. 1873. Т. 7. Вып. 2. С. 238.
- ⁹¹ *Терентьев М. А.* Указ. соч. Т. 1. С. 114.
- ⁹² Хивинская экспедиция 1839 года // РС. 1873. Т. 7. Вып. 2. С. 248.
- ⁹³ *Иванин М.* Указ. соч. С. 49–54.
- ⁹⁴ *Терентьев М. А.* Указ. соч. Т. 1. С. 114–115, 123.
- ⁹⁵ *Иванин М.* Указ. соч. г. С. 55.
- ⁹⁶ *Терентьев М. А.* Указ. соч. Т. 1. С. 115.
- ⁹⁷ *Иванов Н. П.* Хивинская экспедиция 1839–40 гг. Очерки и воспоминания очевидцев. Практические советы отъезжающим в степи. СПб., 1873. С. 73.
- ⁹⁸ *Косырев Е. Н.* Поход в Хиву в 1839 году (Из записок участника) // ИВ. 1898. № 8. С. 539.
- ⁹⁹ *Терентьев М. А.* Указ. соч. Т. 1. С. 123–124.
- ¹⁰⁰ *Даль В. И.* Письма к друзьям из похода в Хиву // РуА. М., 1867. Вып. 3. Ст. 404; Хивинская экспедиция 1839 года // РС. 1873. Т. 7. Вып. 2. С. 240.
- ¹⁰¹ К бумагам графа В. А. Перовского // РуА. М., 1879. Вып. 10. С. 242.
- ¹⁰² *Голосов Д.* Поход в Хиву отряда русских войск под командованием генерал-адъютанта Перовского // ВС. 1863. № 2. С. 333, 357; *Терентьев М. А.* Указ. соч. Т. 1. С. 127, 137.
- ¹⁰³ *Иванов Н. П.* Указ. соч. С. 90–91.
- ¹⁰⁴ *Иванин М.* Указ. соч. С. 71.
- ¹⁰⁵ *Иванов Н. П.* Указ. соч. С. 92.
- ¹⁰⁶ *Захарьин И. Н.* Зимний поход в Хиву в 1839 г. По рассказам и запискам очевидцев // РуА. М., 1891. Вып. 4. С. 531.
- ¹⁰⁷ Письма графа В. А. Перовского к А. Я. Булгакову // РуА. М., 1878. Вып. 5. С. 38.
- ¹⁰⁸ Из писем Николая Павловича к И. Ф. Паскевичу // РуА. М., 1910. Вып. 3. С. 347.
- ¹⁰⁹ *Мартенс Ф. [Ф.]* Собрание трактатов и конвенций... Т. 12. С. 162–163.
- ¹¹⁰ *Иванин М.* Указ. соч. С. 103–105.
- ¹¹¹ *Голосов Д.* Поход в Хиву отряда русских войск под командованием генерал-адъютанта Перовского // ВС. 1863. № 3. С. 9.

- 112 *Даль В. И.* Письма к друзьям из похода в Хиву // РуА. М., 1867. Вып. 3. С. 411–412, 421–422; Вып. 4. С. 606–608; Описание экспедиции в Хиву, произведенной под начальством генерал-адъютанта Перовского в 1939 году // Русский Туркестан. Сборник, изданный по поводу Политехнической выставки / Под ред. В. Н. Троицкого. СПб., 1872. Вып. 3. С. 7–8, 13–14; *Иванов Н. П.* Указ. соч. С. 156–157, 176–177; *Иванин М.* Указ. соч. С. 121–126, 139–145; *Терентьев М. А.* Указ. соч. Т. 1. С. 137, 143, 146–149, 160–161, 165.
- 113 Письма графа В. А. Перовского к А. Я. Булгакову // РуА. М., 1878. Вып. 5. С. 40–41.
- 114 *Даль В. И.* Письма к друзьям из похода в Хиву // РуА. М., 1867. Вып. 4. С. 620–621, 624; *Косырев Е. Н.* Указ. соч. // ИВ. 1898. № 8. С. 541.
- 115 *Иванин М.* Указ. соч. С. 144.
- 116 *Захарьин И. Н.* Зимний поход в Хиву в 1839 г. По рассказам и запискам очевидцев // РуА. М., 1891. Вып. 4. С. 532.
- 117 *Голосов Д.* Поход в Хиву отряда русских войск под командованием генерал-адъютанта Перовского // ВС. 1863. № 3. С. 59; *Косырев Е. Н.* Указ. соч. // ИВ. 1898. № 8. С. 544.
- 118 *Терентьев М. А.* Указ. соч. Т. 1. С. 173.
- 119 Хивинская экспедиция 1839 года // РС. 1873. Т. 7. Вып. 2. С. 252–253.
- 120 *Норкirk Р.* Op. cit. P. 221–224.
- 121 Показания авганцев и туркмен, сопровождавших в 1840 г. английских путешественников Аббота и Шекспира из Герата в Хиву и оттуда на Каспийское море // ТС. СПб., 1869. Т. 4. С. 103.
- 122 *Залесов Н.* Посольство в Хиву капитана Никифорова в 1841 г. // ВС. 1861. № 11. С. 46; *Голосов Д.* Поход в Хиву отряда русских войск под командованием генерал-адъютанта Перовского // ВС. 1863. № 3. С. 65; Показания авганцев и туркмен... // ТС. СПб., 1869. Т. 4. С. 112–113; *Терентьев М. А.* Указ. соч. Т. 1. С. 174–176.
- 123 *Норкirk Р.* Op. cit. P. 226.
- 124 *Залесов Н.* Посольство в Хиву капитана Никифорова... // ВС. 1861. № 11. С. 48–49; *Захарьин И. Н.* Посольство в Хиву в 1842 году (По рассказам и запискам очевидца) // ИВ. 1894. № 11. С. 428–429.
- 125 *Веселовский Н.* Очерк историко-географических сведений о Хивинском ханстве... С. 317–319; *Шепелев А.* Очерк военных и дипломатических сношений России со Средней Азией... С. 63–65.
- 126 *Залесов Н.* Посольство в Хиву подполковника Данилевского в 1842 году // ВС. 1866. № 5. С. 42–53; *Захарьин И. Н.* Посольство в Хиву в 1842 году (По рассказам и запискам очевидца) // ИВ. 1894. № 11. С. 431–441; К истории освобождения русских пленных из Хивы (Из архива Оренбургской ученой архивной комиссии) // РуА. М., 1914. Вып. 9. С. 111; *Шепелев А.* Очерк военных и дипломатических сношений России со Средней Азией... С. 66–71.
- 127 *Линевич И. П.* Статистические сведения о Мангышлаке // Сборник сведений о кавказских горцах, издаваемый с соизволения Его Императорского Высочества Глав-

- нокомандующего Кавказскою армиею при Кавказском горском управлении. Тифлис, 1874. Вып. 6. С. 1–2.
- ¹²⁸ С. Красноводск и его значение // Руб. 1876. Т. 122. № 3. С. 258.
- ¹²⁹ Линевиц И. П. Указ. соч. // Сборник сведений о кавказских горцах... Вып. 6. С. 2.
- ¹³⁰ См.: Сведения о русских, захваченных туркменами // МС. 1855. № 1. С. 34–36; О действиях нашего отряда военных судов в Астрабадском заливе против туркмен // МС. 1857. № 8. С. 98–101.
- ¹³¹ Петриченко К. Рассказы каспийского моряка // Руб. 1857. Т. 9. № 2. С. 579–580.
- ¹³² Остен-Сакен Ф. Памяти графа Евфимия Васильевича Путятина, почетного члена Императорского Русского географического общества // Известия Императорского Русского географического общества. 1883. Т. 19. Вып. 5. С. 385–386.
- ¹³³ Соболев [Л. Н.], Гродеков [Н. И.] Стратегический обзор Хивинского ханства. Ташкент, 1882. С. 30.
- ¹³⁴ Rawlinson H. Op. cit. P. 159.

Вторая Турецко-египетская война и ее последствия

- ¹ Webster Ch. Op. cit. Vol. 1. P. 276.
- ² Нынешнее состояние Аравии и Египта (письмо английского капитана Меккензи к сирю Александру Джонстону, президенту Лондонского Азиатского общества) // СО и СА. 1838. № 3. С. 26–28.
- ³ Stavrianos L. S. Op. cit. P. 309–310.
- ⁴ Daly J. C. K. Op. cit. P. 108.
- ⁵ Татищев С. С. Внешняя политика императора Николая I... С. 428.
- ⁶ Webster Ch. Op. cit. Vol. 1. P. 275.
- ⁷ Военные силы нынешнего Египта // ВЖ. 1840. № 4. С. 156–157.
- ⁸ Военное состояние современной Турции // ВЖ. 1842. № 1. С. 156.
- ⁹ Там же. С. 131.
- ¹⁰ Мольтке Г. Письма о событиях и приключениях в Турции от 1835 до 1839 гг. СПб., 1877. С. 72–73.
- ¹¹ Сравнительное состояние турецких и египетских военных сил // ВЖ. 1837. № 2. С. 111–112.
- ¹² Военное состояние современной Турции // ВЖ. 1842. № 1. С. 130, 134, 136–138.
- ¹³ Мольтке Г. Письма о событиях и приключениях в Турции... С. 70.
- ¹⁴ Сравнительное состояние турецких и египетских военных сил // ВЖ. 1837. № 2. С. 192–193.
- ¹⁵ Daly J. C. K. Op. cit. P. 136–137, 141–142.
- ¹⁶ М. П. Лазарев. Документы. Т. 2. С. 160–166.

- ¹⁷ Сравнительное состояние турецких и египетских военных сил // ВЖ. 1837. № 2. С. 102, 126.
- ¹⁸ Военные силы нынешнего Египта // ВЖ. 1840. № 4. С. 154.
- ¹⁹ Мольтке Г. Письма о событиях и приключениях в Турции... С. 82.
- ²⁰ М. П. Лазарев. Документы. Т. 2. С. 168–169.
- ²¹ Мольтке Г. Русско-турецкая кампания в Европейской Турции 1828 и 1829 г. Вып. 1. С. 10.
- ²² Мольтке Г. Письма о событиях и приключениях в Турции... С. 94.
- ²³ Daly J. C. K. Op. cit. P. 146.
- ²⁴ Татищев С. С. Внешняя политика императора Николая I... С. 453–454.
- ²⁵ Р. К истории Восточного вопроса // РуВ. 1877. Т. 127. № 1. С. 21.
- ²⁶ Daly J. C. K. Op. cit. P. 147.
- ²⁷ Нынешнее состояние флота Оттоманской империи и вице-королевства Египетского // СО. 1839. № 10. С. 83–85.
- ²⁸ АКАК. Т. 9. Ч. 1–2. С. VI.
- ²⁹ Stavrianos L. S. Op. cit. P. 312.
- ³⁰ Daly J. C. K. Op. cit. P. 150–151.
- ³¹ Современная история. Летопись событий за ноябрь 1839 года. Турция // СО. 1839. № 12. С. 6–8, 11.
- ³² Юзефович Т. [П.] Указ. соч. С. 171–175.
- ³³ Ridley J. Op. cit. P. 222.
- ³⁴ Palmer A. Op. cit. P. 280.
- ³⁵ Молчанов А. Н. Восточный вопрос в 1839–1841 года // ИВ. 1886. № 5. С. 436.
- ³⁶ Ridley J. Op. cit. P. 223.
- ³⁷ Мартенс Ф. [Ф.] Собрание трактатов и конвенций... Т. 12. С. 130–139.
- ³⁸ Щербатов [А.] [П.] Указ. соч. Т. 5. С. 229.
- ³⁹ Bullen R. Op. cit. P. 17–20.
- ⁴⁰ Ridley J. Op. cit. P. 234.
- ⁴¹ Татищев С. С. Внешние отношения России в эпоху Крымской войны // РуВ. 1886. Т. 184. № 7. С. 239–240.
- ⁴² Молчанов А. Н. Восточный вопрос в 1839–1841 года // ИВ. 1886. № 5. С. 434.
- ⁴³ Daly J. C. K. Op. cit. P. 161, 164.
- ⁴⁴ Переписка М. П. Лазарева с князем А. С. Меншиковым. 1840 год // РуА. М., 1882. Вып. 2. С. 305–306.
- ⁴⁵ М. П. Лазарев. Документы. Т. 2. С. 170–171.
- ⁴⁶ Мартенс Ф. [Ф.] Собрание трактатов и конвенций... Т. 12. С. 144–145.
- ⁴⁷ Daly J. C. K. Op. cit. P. 166–167, 255.
- ⁴⁸ Ibid. P. 167–168.
- ⁴⁹ Сен-Жан-д'Акр, с 1291 по 1840 год // Инж. З. 1845. Ч. 28. Кн. 1. С. 196–203.
- ⁵⁰ Daly J. C. K. Op. cit. P. 169.

- ⁵¹ *Loftus A.* Op. cit. Vol. 1. P. 49–50.
- ⁵² *Stavrianos L. S.* Op. cit. P. 314–315.
- ⁵³ *Daly J. C. K.* Op. cit. P. 171.
- ⁵⁴ *Griffith P.* Op. cit. P. 37–39; Циркуляр, отданный маршалом Бюжо во время его управления Алжирией // ВЖ. 1847. № 4. С. 153; Последние события в Алжирии // ВЖ. 1848. № 2. С. 149–155; О войне в Африке. Сочинение генерала Юсуфа // ВЖ. 1853. № 1. С. 3–4; Горная война в Кабилии // ВЖ. 1853. № 2. С. 18, 28.
- ⁵⁵ *Мартенс Ф. [Ф.]* Собрание трактатов и конвенций... Т. 12. С. 148.
- ⁵⁶ «Россия под надзором»... С. 203.
- ⁵⁷ *Заблоцкий-Десятовский А. П.* Указ. соч. Т. 2. С. 102–105.
- ⁵⁸ «Россия под надзором»... С. 236–237.
- ⁵⁹ *Мартенс Ф. [Ф.]* Собрание трактатов и конвенций... Т. 12. С. 155–159.
- ⁶⁰ Столетие Министерства иностранных дел. СПб., 1902. С. 113.
- ⁶¹ *Hamilton C. I.* Anglo-French Naval Rivalry 1840–1870. Oxford, 1993. P. 17.
- ⁶² *De Garne L.* Des intérêts français dans l'Océane // Revue des deux mondes. P., 1843. Vol. 2. № 6. P. 288, 292, 298.
- ⁶³ House of Commons parliamentary debates. Commons Sitting of 29 February 1844. L., 1844. Series 3. Vol. 73. С. 400.
- ⁶⁴ De l'état des forces navales de la France par le Prince de Joinville [Fr.-F.]. Francfort s/M., 1844. P. 10, 15.
- ⁶⁵ Адмирал Vaudin и принц Жуанвильский // МС. 1887. № 1. С. 116–143; Prince de Joinville [Fr.-F.] Vieux souvenirs 1818–1848. P., 1894. P. 149–169, 218–220.
- ⁶⁶ De l'état des forces navales de la France... P. 9.
- ⁶⁷ Ibid. P. 35.
- ⁶⁸ *Hamilton C. I.* Op. cit. P. 18.
- ⁶⁹ De l'état des forces navales de la France... Tableau № 1. Liste des bâtiments à vapeur a flot. P. 81.
- ⁷⁰ Ibid. Tableau № 2. Liste des bâtiments à vapeur en construction. P. 82.
- ⁷¹ De l'état des forces navales de la France... P. 49.
- ⁷² *Hamilton C. I.* Op. cit. P. 19.
- ⁷³ Всеподданнейшая записка графа Нессельроде // РС. 1893. Т. 79. Вып. 8. С. 393–399; *Зайончковский А. М.* Указ. соч. Т. 1. Приложения. № 12. С. 117–121.
- ⁷⁴ Всеподданнейшая записка графа Нессельроде // РС. 1893. Т. 79. Вып. 8. С. 396, 398.
- ⁷⁵ *Hamilton C. I.* Op. cit. P. 49.
- ⁷⁶ *Эйр В.* Дневник афганистанского пленника // СО. 1843. № 4. С. 5; Дневник афганского пленника // ТС. СПб., 1885. № 381. С. 4–5.
- ⁷⁷ Последняя война англичан в Афганистане // АЖ. 1844. № 2. С. 39–41.
- ⁷⁸ *Эйр В.* Указ. соч. // СО. 1843. № 4. С. 6–8.
- ⁷⁹ Там же. С. 12, 16, 18–23; *Леди Сэль* // СО. 1844. № 14. С. 420–421; Успехи военного могущества англичан в Индии и о последних войнах в Афганистане и Китае.

Сочинение Фердинанда Дюнана // ВЖ. 1843. № 6. С. 149–162; Обратный поход английской армии из Афганистан и истребление их в январе 1842 года (Дневник поручика бенгальской артиллерии В. Эйра) // ВЖ. 1844. № 2. С. 55–131; № 4. С. 143–145; № 5. С. 57–134; Последняя война англичан в Афганистане // АЖ. 1844. № 2. С. 60–66, 76–79; Хроника. Корреспонденция из Лондона. История с Афганистаном // ВЕ. 1878. № 11. С. 429–432; *Путьта Д. В.* Указ. соч. // ВС. 1886. № 2. С. 358–360; Дневник афганского пленника // ТС. СПб., 1885. № 381. С. 14–19; *The English invasion to Kabul in 1839.* P. 323–336; *Boulger D.* Op. cit. Vol. 2. P. 169–172; *The Afgan war, 1838–1842, from the journal and correspondence of the late major-general Augustus Abbott.* P. 200–220; *Hopkirk P.* Op. cit. P. 239–269, 274–277.

Кавказский фланг Восточного кризиса

- ¹ *Милютин Д. А.* Воспоминания. 1816–1843. М., 1997. С. 217.
- ² [*Ерошевич Г. К.*] Взятие аула Ахульго в Дагестане. СПб., 1909. С. 5.
- ³ *Богуславский Л. А.* История Апшеронского полка 1700–1892. СПб., 1892. Т. 1. С. 498.
- ⁴ [*Ерошевич Г. К.*] Указ. соч. С. 4.
- ⁵ *Анучин Д.* О началах инженерного искусства, проявляющихся у Кавказских горских народов // ИЖ. 1858. № 2. С. 189–194.
- ⁶ *Зисерман А.* История 82-го пехотного Кабардинского генерал-фельдмаршала князя Бяратинского полка (1726–1880). СПб., 1881. Т. 2. С. 84.
- ⁷ *Дегоев В. В.* Имам Шамиль: пророк, властитель, воин. М., 2001. С. 191.
- ⁸ *Зисерман А.* Указ. соч. Т. 2. С. 89.
- ⁹ *Дегоев В. В.* Имам Шамиль: пророк, властитель, воин. С. 191.
- ¹⁰ Из дневника и записной книжки графа П. Х. Граббе // РуА. М., 1888. Вып. 6. С. 107.
- ¹¹ *Богуславский Л. А.* Указ. соч. Т. 1. С. 494.
- ¹² Из дневника и записной книжки графа П. Х. Граббе // РуА. М., 1888. Вып. 6. С. 107.
- ¹³ *Эсадзе С.* Штурм Гуниба и пленение Шамиля. Исторический очерк Кавказско-горской войны в Чечне и Дагестане. Тифлис, 1909. С. 100–101.
- ¹⁴ *Богуславский Л. А.* Указ. соч. Т. 1. С. 495.
- ¹⁵ Из дневника и записной книжки графа П. Х. Граббе // РуА. М., 1888. Вып. 6. С. 107.
- ¹⁶ *Милютин Д. А.* Воспоминания. 1816–1843. С. 223.
- ¹⁷ *Богуславский Л. А.* Указ. соч. Т. 1. С. 495.
- ¹⁸ Из дневника и записной книжки графа П. Х. Граббе // РуА. М., 1888. Вып. 6. С. 108.
- ¹⁹ [*Ерошевич Г. К.*] Указ. соч. С. 6.
- ²⁰ *Богуславский Л. А.* Указ. соч. Т. 1. С. 500–510; *Эсадзе С.* Указ. соч. С. 102–106; *Милютин Д. А.* Воспоминания. 1816–1843. С. 241.
- ²¹ *Янжул.* Указ. соч. Т. 1. С. 347.

- ²² Милютин Д. А. Воспоминания. 1816–1843. С. 249.
- ²³ Из дневника и записной книжки графа П. Х. Граббе // РуА. М., 1888. Вып. 6. С. 123–124.; Эсадзе С. Указ. соч. С. 106–107; [Ерошевич Г. К.] Указ. соч. С. 13–14.
- ²⁴ Из дневника и записной книжки графа П. Х. Граббе // РуА. М., 1888. Вып. 6. С. 124.
- ²⁵ Зиссерман А. Указ. соч. Т. 2. С. 147.
- ²⁶ Милютин Д. А. Воспоминания. 1816–1843. С. 263.
- ²⁷ Богуславский Л. А. Указ. соч. Т. 1. С. 513–514.
- ²⁸ Из дневника и записной книжки графа П. Х. Граббе // РуА. М., 1888. Вып. 6. С. 124.
- ²⁹ Янжул. Указ. соч. Т. 1. С. 346.
- ³⁰ Зиссерман А. Указ. соч. Т. 2. С. 110.
- ³¹ Дегоев В. В. Имам Шамиль: пророк, властитель, воин. С. 193–194.
- ³² Ильин П. А. Из событий на Кавказе. Набеги Шамиля в 1843 году // РуВ. 1872. Т. 100. № 7. С. 216–276, 286–314.
- ³³ Юров А. 1843-й год на Кавказе // КС. Тифлис, 1882. Т. 6. С. 1–2; Эсадзе С. Указ. соч. С. 126.
- ³⁴ Милютин Д. А. Воспоминания. 1843–1856. М., 2000. С. 37–38.
- ³⁵ Воспоминания графа Константина Константиновича Бенкендорфа о Кавказской летней экспедиции 1845 г. // РС. 1910. Т. 142. Вып. 4. С. 194.
- ³⁶ Дегоев В. В. Имам Шамиль: пророк, властитель, воин. С. 203.
- ³⁷ Ржевуский А. 1845-й год на Кавказе // КС. Тифлис, 1882. Т. 6. С. 222.
- ³⁸ Юров А. 1843-й год на Кавказе // КС. Тифлис, 1882. Т. 6. С. 3.
- ³⁹ Милютин Д. А. Воспоминания. 1843–1856. С. 54.
- ⁴⁰ Ржевуский А. Указ. соч. // КС. Тифлис, 1882. Т. 6. С. 232.
- ⁴¹ Воспоминания графа Константина Константиновича Бенкендорфа о Кавказской летней экспедиции 1845 г. // РС. 1910. Т. 142. Вып. 4. С. 194.
- ⁴² Письма Михаила Семеновича Воронцова к Алексею Петровичу Ермолову // РуА. М., 1890. Вып. 2. С. 162.
- ⁴³ Выписки из дневника М. С. Воронцова // Старина и новизна. Исторический сборник, издаваемый при обществе ревнителей русского исторического просвещения в память императора Александра III (далее — СиН). СПб., 1902. Кн. 5. С. 74.
- ⁴⁴ Ржевуский А. Указ. соч. // КС. Тифлис, 1882. Т. 6. С. 236, 278.
- ⁴⁵ Письма Михаила Семеновича Воронцова к Алексею Петровичу Ермолову // РуА. М., 1890. Вып. 2. С. 162.
- ⁴⁶ Ржевуский А. Указ. соч. // КС. Тифлис, 1882. Т. 6. С. 236, 278.
- ⁴⁷ Н-в В. Н. (Норов Василий Николаевич). Кавказская экспедиция в 1845 году // ВС. 1906. № 11. С. 21.
- ⁴⁸ Выписки из дневника светлейшего князя М. С. Воронцова // СиН. СПб., 1902. Кн. 5. С. 76.
- ⁴⁹ Дондуков-Корсаков А. М. Мои воспоминания. 1840–1844 гг. // СиН. СПб., 1902. Кн. 5. С. 222.

- ⁵⁰ Ржевуский А. Указ. соч. // КС. Тифлис, 1882. Т. 6. С. 296–297; 1845 год. Воспоминания В. А. Геймана // КС. Тифлис, 1879. Т. 3. С. 305.
- ⁵¹ Князь Михаил Семенович Воронцов (Воспоминания князя Дондукова-Корсакова) // СиН. СПб., 1902. Кн. 5. С. 139.
- ⁵² Из записок М. Н. Муравьева-Карского // РуА. М., 1895. Вып. 3. С. 320.
- ⁵³ *Игнатович*. Боевая летопись 82-го пехотного Дагестанского его Императорского Высочества Великого Князя Николая Михайловича полка по время Кавказской войны (1845–1861 гг.). Тифлис, 1897. С. 5–6.
- ⁵⁴ *Зисерман А.* Указ. соч. Т. 2. С. 147.
- ⁵⁵ Кавказская экспедиция в 1845 год. Рассказ очевидца В. И. Норова (Предисловие Б. Колюбакина) // Даргинская трагедия. 1845 год. СПб., 2001. С. 51.
- ⁵⁶ Письма Михаила Семеновича Воронцова к Алексею Петровичу Ермолову // РуА. М., 1890. Вып. 2. С. 164.
- ⁵⁷ Кавказская экспедиция в 1845 год. Рассказ очевидца В. И. Норова (Предисловие Б. Колюбакина) // Даргинская трагедия... СПб., 2001. С. 51.
- ⁵⁸ Из писем Николая Павловича к И. Ф. Паскевичу // РуА. М., 1910. Вып. 4. С. 504.
- ⁵⁹ Кавказская экспедиция в 1845 год. Рассказ очевидца В. И. Норова // Даргинская трагедия... С. 83.
- ⁶⁰ *Дельвиц Н.* Воспоминания об экспедиции в Дарго // ВС. 1864. № 7. С. 202.
- ⁶¹ 1845 год. Воспоминания В. А. Геймана // КС. Тифлис, 1879. Т. 3. С. 276; *Дондуков-Корсаков А. М.* Мои воспоминания. 1845–1846 гг. // СиН. СПб., 1903. Кн. 6. С. 75–76.
- ⁶² *Николаи А. П.* Из воспоминаний о моей жизни. Даргинский поход. 1845 // РуА. М., 1890. Вып. 6. С. 249.
- ⁶³ *Дондуков-Корсаков А. М.* Мои воспоминания. 1845–1846 гг. // СиН. СПб., 1903. Кн. 6. С. 42–43.
- ⁶⁴ Записки Э. С. Андреевского. Одесса, 1913. Т. 1. С. 1.
- ⁶⁵ Кавказская экспедиция в 1845 год. Рассказ очевидца В. И. Норова (Предисловие Б. Колюбакина) // Даргинская трагедия... С. 50.
- ⁶⁶ *Гаджи-Али*. Сказание очевидца о Шамиле // Сборник сведений о кавказских горцах... Вып. 7. С. 30.
- ⁶⁷ *Дельвиц Н.* Указ. соч. // ВС. 1864. № 7. С. 189.
- ⁶⁸ *Дондуков-Корсаков А. М.* Мои воспоминания. 1845–1846 гг. // СиН. СПб., 1903. Кн. 6. С. 102; *Беклемышев Н. П.* Поход графа Воронцова в Дарго и «сухарная экспедиция» в 1845 г. (Из записок участника) // Даргинская трагедия... С. 534.
- ⁶⁹ Воспоминания графа Константина Константиновича Бенкендорфа о Кавказской летней экспедиции 1845 г. // РС. 1910. Т. 144. Вып. 10. С. 87–88.
- ⁷⁰ *Зисерман А.* Указ. соч. Т. 2. С. 402–403.
- ⁷¹ Записки Э. С. Андреевского. Т. 1. С. 5.
- ⁷² *Николаи А. П.* Из воспоминаний о моей жизни. Даргинский поход. 1845 // РуА. М., 1890. Вып. 6. С. 253–254.

- ⁷³ Гаджи-Али. Указ. соч. // Сборник сведений о кавказских горах... Вып. 7. С. 31.
- ⁷⁴ Горчаков Н. Экспедиция в Дарго (1845 г.) (Из дневника офицера Куринского полка) // КС. Тифлис, 1877. Т. 2. С. 119.
- ⁷⁵ Записки Э. С. Андреевского. Т. 1. С. 20.
- ⁷⁶ Кавказская экспедиция в 1845 год. Рассказ очевидца В. И. Норова // Даргинская трагедия... С. 94–96.
- ⁷⁷ Дондуков-Корсаков А. М. Мои воспоминания. 1845–1846 гг. // СиН. СПб., 1903. Кн. 6. С. 103; Дельвиц Н. Указ. соч. // ВС. 1864. № 7. С. 194; Ржевуский А. Указ. соч. // КС. Тифлис, 1882. Т. 6. С. 301; Воспоминания графа Константина Константиновича Бенкендорфа о Кавказской летней экспедиции 1845 г. // РС. 1911. Т. 145. Вып. 1. С. 97; Записки Э. С. Андреевского. Т. 1. С. 3.
- ⁷⁸ 1845 год. Воспоминания В. А. Геймана // КС. Тифлис, 1879. Т. 3. С. 284–285.
- ⁷⁹ Дондуков-Корсаков А. М. Мои воспоминания. 1845–1846 гг. // СиН. СПб., 1903. Кн. 6. С. 103.
- ⁸⁰ Горчаков Н. Указ. соч. // КС. Тифлис, 1877. Т. 2. С. 122.
- ⁸¹ Дельвиц Н. Указ. соч. // ВС. 1864. № 7. С. 194.
- ⁸² Зисерман А. Указ. соч. Т. 2. С. 404.
- ⁸³ Ходнев Н. Материалы для истории Кавказской артиллерии // АЖ. 1871. № 9. С. 1410.
- ⁸⁴ Воспоминания графа Константина Константиновича Бенкендорфа о Кавказской летней экспедиции 1845 г. // РС. 1911. Т. 145. Вып. 1. С. 101.
- ⁸⁵ Кавказская экспедиция в 1845 год. Рассказ очевидца В. И. Норова // Даргинская трагедия... С. 123, 125.
- ⁸⁶ Николаи А. П. Из воспоминаний о моей жизни. Даргинский поход. 1845 // РуА. М., 1890. Вып. 6. С. 255.
- ⁸⁷ Письма Михаила Семеновича Воронцова к Алексею Петровичу Ермолову // РуА. М., 1890. Вып. 2. С. 167.
- ⁸⁸ Н-в В. Н. Указ. соч. // ВС. 1907. № 1. С. 36–37, 53.
- ⁸⁹ Николаи [А. П.] По поводу записок генерала Ольшевского // РуА. М., 1893. Вып. 9. С. 228.
- ⁹⁰ Фон Шварценберг Э. О военных действиях на Кавказе в 1844 и 1845 гг. (Из воспоминаний офицера) // Даргинская трагедия... С. 514.
- ⁹¹ Анучин Д. Указ. соч. // ИЖ. 1858. № 1. С. 96.
- ⁹² Беклемишев Н. П. Указ. соч. // Даргинская трагедия... С. 535.
- ⁹³ Анучин Д. Указ. соч. // ИЖ. 1858. № 1. С. 96.
- ⁹⁴ Дондуков-Корсаков А. М. Мои воспоминания. 1845–1846 гг. // СиН. СПб., 1903. Кн. 6. С. 120.
- ⁹⁵ 1845 год. Воспоминания В. А. Геймана // КС. Тифлис, 1879. Т. 3. С. 312.
- ⁹⁶ Николаи А. П. Из воспоминаний о моей жизни. Даргинский поход. 1845 // РуА. М., 1890. Вып. 6. С. 265.
- ⁹⁷ Горчаков Н. Указ. соч. // КС. Тифлис, 1877. Т. 2. С. 123.

- ⁹⁸ Дельвиц Н. Указ. соч. // ВС. 1864. № 7. С. 214.
- ⁹⁹ Дондуков-Корсаков А. М. Мои воспоминания. 1845–1846 гг. // Спб., 1903. Кн. 6. С. 124.
- ¹⁰⁰ Николаи А. П. Из воспоминаний о моей жизни. Даргинский поход. 1845 // РуА. М., 1890. Вып. 6. С. 264.
- ¹⁰¹ Гаджи-Али. Указ. соч. // Сборник сведений о кавказских горцах... Вып. 7. С. 31.
- ¹⁰² Ржевуский А. Указ. соч. // КС. Тифлис, 1882. Т. 6. С. 333.
- ¹⁰³ Воспоминания графа Константина Константиновича Бенкендорфа о Кавказской летней экспедиции 1845 г. // РС. 1911. Т. 145. Вып. 2. С. 275.
- ¹⁰⁴ Дельвиц Н. Указ. соч. // ВС. 1864. № 7. С. 214–215; Горчаков Н. Указ. соч. // КС. Тифлис, 1877. Т. 2. С. 123–125, 13–131; Ходнев Н. Указ. соч. // АЖ. 1871. № 9. С. 1412; Николаи А. П. Из воспоминаний о моей жизни. Даргинский поход. 1845 // РуА. М., 1890. Вып. 6. С. 265–267; Воспоминания генерал-майора Августа-Вильгельма фон Мерклина о Даргинской экспедиции 1845 г. // Даргинская трагедия... С. 520, 530–532; Беклемишев Н. П. Поход графа Воронцова в Дарго и «сахарная экспедиция» в 1845 г. (Из записок участника) // Даргинская трагедия... С. 537.
- ¹⁰⁵ Беклемишев Н. П. Указ. соч. // Даргинская трагедия... С. 538.
- ¹⁰⁶ Там же. С. 539–542.
- ¹⁰⁷ Николаи А. П. Из воспоминаний о моей жизни. Даргинский поход. 1845 // РуА. М., 1890. Вып. 6. С. 268–269.
- ¹⁰⁸ Воспоминания графа В. А. Сологуба // ИВ. 1886. № 11. С. 285.
- ¹⁰⁹ Дельвиц Н. Указ. соч. // ВС. 1864. № 7. С. 224–228; Ходнев Н. Указ. соч. // АЖ. 1871. № 9. С. 1413–1414; Ржевуский А. Указ. соч. // КС. Тифлис, 1882. Т. 6. С. 338–357; Дондуков-Корсаков А. М. Мои воспоминания. 1845–1846 гг. // Спб., 1903. Кн. 6. С. 121–161; Воспоминания князя Эмилия Витгенштейна // РС. 1900. Т. 101. Вып. 3. С. 666–671; Воспоминания графа Константина Константиновича Бенкендорфа о Кавказской летней экспедиции 1845 г. // РС. 1911. Т. 145. Вып. 3. С. 457–466; Горчаков Н. Указ. соч. // КС. Тифлис, 1877. Т. 2. С. 131–140; Кавказская экспедиция в 1845 год. Рассказ очевидца В. И. Норова // Даргинская трагедия... С. 170–191; Николаи А. П. Из воспоминаний о моей жизни. Даргинский поход. 1845 // РуА. М., 1890. Вып. 6. С. 270–278; Н-в В. Н. Указ. соч. // ВС. 1907. № 4. С. 26–31; Фон Шварценберг Э. Указ. соч. // Даргинская трагедия... С. 515–518; Зисерман А. Указ. соч. Т. 2. С. 444–453; Щербинин М. П. Указ. соч. С. 231–246; Янжул. Указ. соч. Т. 1. С. 546; Богуславский Л. А. Указ. соч. Т. 2. С. 152–153.
- ¹¹⁰ Дондуков-Корсаков А. М. Мои воспоминания. 1845–1846 гг. // Спб., 1903. Кн. 6. С. 157.
- ¹¹¹ Воспоминания графа Константина Константиновича Бенкендорфа о Кавказской летней экспедиции 1845 г. // РС. 1911. Т. 145. Вып. 3. С. 466.
- ¹¹² Н-в В. Н. Указ. соч. // ВС. 1907. № 4. С. 45.

- ¹¹³ Письма Михаила Семеновича Воронцова к Алексею Петровичу Ермолову // РуА. М., 1890. Вып. 2. С. 166.
- ¹¹⁴ Из записок Н. В. Исакова. Кавказские воспоминания // РС. 1917. Т. 169. Вып. 2. С. 176.
- ¹¹⁵ 1845 год. Воспоминания В. А. Геймана // КС. Тифлис, 1879. Т. 3. С. 349.
- ¹¹⁶ Баратов Н. Окончательное покорение Восточного Кавказа — Чечни и Дагестана (25 августа 1859–1909) // ВС. 1910. № 4. С. 51.
- ¹¹⁷ Николаи А. П. Из воспоминаний о моей жизни. Даргинский поход. 1845 // РуА. М., 1890. Вып. 6. С. 277.
- ¹¹⁸ Гаджи-Али. Указ. соч. // Сборник сведений о кавказских горцах... Вып. 7. С. 32.
- ¹¹⁹ Николаи А. П. К истории покорения Восточного Кавказа // РуА. М., 1889. Вып. 8. С. 533.
- ¹²⁰ Письма Михаила Семеновича Воронцова к Алексею Петровичу Ермолову // РуА. М., 1890. Вып. 2. С. 172.
- ¹²¹ Зисерман А. Указ. соч. Т. 3. С. 2–3.
- ¹²² Игнатович. Указ. соч. С. 7–8.
- ¹²³ К. Обзор событий на Кавказе в 1846 г. // КС. Тифлис, 1896. Т. 17. С. 175, 177.
- ¹²⁴ Блиев М., М., Дегоев В. В. Кавказская война. М., 1994. С. 459.
- ¹²⁵ К. Обзор событий на Кавказе в 1846 г. // КС. Тифлис, 1895. Т. 16. С. 314–315.
- ¹²⁶ Там же. Т. 17. С. 178–179.
- ¹²⁷ Зисерман А. Указ. соч. Т. 3. С. 4.
- ¹²⁸ Из записок Н. В. Исакова. Кавказские воспоминания // РС. 1917. Т. 169. Вып. 2. С. 178.
- ¹²⁹ Лавров А. Н. Краткое описание боевой жизни и деятельности 77-го пехотного Тенгинского Его Императорского Высочества Великого Князя Алексея Александровича полка. 1700–1900. Тифлис, 1900. С. 89–91.
- ¹³⁰ К. Обзор событий на Кавказе в 1846 г. // КС. Тифлис, 1895. Т. 16. С. 333.
- ¹³¹ Кешева З. М. Поход имама Шамиля в Кабарду в 1846 г. в контексте военно-политической ситуации в Центральном Предкавказье в 30–40-е гг. XIX века // Кавказская война: актуальные проблемы истории дискурса (к 150-летию окончания). Нальчик, 2014. С. 113.
- ¹³² Дегоев В. В. Имам Шамиль: пророк, властитель, воин. С. 208.
- ¹³³ Блиев М. М., Дегоев В. В. Кавказская война. С. 460.
- ¹³⁴ К. Обзор событий на Кавказе в 1846 г. // КС. Тифлис, 1896. Т. 17. С. 190; Игнатович. Указ. соч. С. 59; Богуславский Л. А. Указ. соч Т. 2. С. 163–165.

Попытки русско-британского сближения, возвращение к старым схемам

- ¹ Мартенс Ф. [Ф.] Собрание трактатов и конвенций... Т. 12. С. 232–233.
- ² Татищев С. С. Император Николай и иностранные дворы... С. 15.

- ³ Королева Виктория и Николай I (Из дневника сэра Чарльса Муррея) // ИВ. 1897. № 6. С. 876–879.
- ⁴ Мартенс Ф. [Ф.] Собрание трактатов и конвенций... Т. 12. С. 234; Татищев С. С. Император Николай и иностранные дворы... С. 21–27.
- ⁵ Татищев С. С. Император Николай и иностранные дворы... С. 29.
- ⁶ Там же. С. 38–39.
- ⁷ Зайончковский А. М. Указ. соч. Т. 1. Приложения. № 15. С. 126.
- ⁸ Там же. С. 126–127.
- ⁹ Там же. № 17. С. 130–133.
- ¹⁰ Там же. С. 134.
- ¹¹ Устав княжества Сербіе. Крагуевац, 1835. С. 3–5.
- ¹² Жигарев С. [А.] Указ. соч. Т. 1. С. 414–427.
- ¹³ Попов Н. А. Россия и Сербия... Ч. 1. С. 471.
- ¹⁴ Stavrianos L. S. Op. cit. P. 253.
- ¹⁵ Татищев С. С. Внешняя политика императора Николая I... С. 561.
- ¹⁶ Там же. С. 563.
- ¹⁷ Записки Н. В. Берга о польских заговорах и восстаниях. М., 1873. С. 105.
- ¹⁸ Попруженко И. Г. Эпизод из истории польского крестьянства (1846–1848) // ИВ. 1894. № 6. С. 714.
- ¹⁹ Попов Н. А. Вольный город Краков... // ВЕ. 1875. № 6. С. 693, 699.
- ²⁰ Попруженко И. Г. Указ. соч. // ИВ. 1894. № 6. С. 715–716.
- ²¹ Записки Н. В. Берга о польских заговорах и восстаниях. С. 105.
- ²² Попов Н. А. Вольный город Краков... // ВЕ. 1875. № 6. С. 699.
- ²³ Галичанин. Восстание поляков в Западной Галиции в 1846 году // Рув. 1873. Т. 103. № 2. С. 880–884.
- ²⁴ Записки Н. В. Берга о польских заговорах и восстаниях. С. 105.
- ²⁵ «Россия под надзором»... С. 386.
- ²⁶ Князь И. Ф. Паскевич в Царстве Польском в 1846 г. // РС. 1885. Т. 48. Вып. 11. С. 409–410.
- ²⁷ В. Д. Новейшая история Австрии // ВЕ. 1866. № 1. С. 468.
- ²⁸ Щербатов [А.] [П.] Указ. соч. Т. 5. С. 364–366.
- ²⁹ Генерал-лейтенант князь Давид Осипович Бебутов // ВС. 1867. № 7. С. 114.
- ³⁰ Записки Н. В. Берга... С. 117.
- ³¹ Щербатов [А.] [П.] Указ. соч. Т. 5. С. 367.
- ³² Император Николай Павлович и его время. 1830–1849 гг. // РС. 1884. Т. 41. Вып. 1. С. 154.
- ³³ Князь И. Ф. Паскевич в Царстве Польском в 1846 г. // РС. 1885. Т. 48. Вып. 10. С. 213–214.
- ³⁴ Генерал-лейтенант князь Давид Осипович Бебутов // ВС. 1867. № 7. С. 114–115.
- ³⁵ Татищев С. С. Император Николай и иностранные дворы... С. 107.

- ³⁶ Попов Н. А. Вольный город Краков... // ВЕ. 1875. № 5. С. 288.
- ³⁷ Мартенс Ф. [Ф.] Собрание трактатов и конвенций... Т. 4. С. 533–536.
- ³⁸ Записки Н. В. Берга... С. 120, 127.
- ³⁹ Loftus A. Op. cit. Vol. 1. P. 110–111.
- ⁴⁰ Kennedy P. The rise and fall of the Great Powers. Economic Change and Military Conflict from 1500 to 2000. L., 1989. P. 218.

Революция 1848–1849 годов и ее последствия

- ¹ De Luna F. The French republic and Cavaignac. 1848. Princeton, 1969. P. 70.
- ² Гримм Э. Д. Революция 1848 года во Франции. СПб., 1908. Ч. 2. Февральская революция. С. 3, 14.
- ³ De Luna F. Op. cit. P. 70.
- ⁴ Покровский В. И. Указ. соч. // ОЗ. 1869. № 12. С. 498.
- ⁵ De Luna F. Op. cit. P. 70.
- ⁶ Гримм Э. Д. Указ. соч. Ч. 2. С. 3.
- ⁷ Там же. С. 22.
- ⁸ Воспоминания Алексиса Токвиля. М., 1893. С. 24.
- ⁹ Гримм Э. Д. Указ. соч. Ч. 2. С. 32.
- ¹⁰ Воспоминания Алексиса Токвиля. С. 73.
- ¹¹ Гримм Э. Д. Указ. соч. Ч. 2. С. 32–33, 48, 51, 56–57, 60.
- ¹² Покровский В. И. Указ. соч. // ОЗ. 1869. № 12. С. 501.
- ¹³ De Luna F. Op. cit. P. 84.
- ¹⁴ Гримм Э. Д. Указ. соч. Ч. 2. С. 89.
- ¹⁵ Griffith P. Op. cit. P. 10, 44.
- ¹⁶ Гримм Э. Д. Указ. соч. Ч. 2. С. 68.
- ¹⁷ Lemoine Ed. Abdication du roi Lois-Philippe racontée par lui-même. P., 1851. P. 54.
- ¹⁸ Шильдер Н. К. Император Николай Первый... Т. 2. Дополнение. Император Николай I в 1848 и 1849 годах. С. 620.
- ¹⁹ С. З. Император Николай I и Европейские революции // РС. 1904. Т. 118. Вып. 4. С. 48.
- ²⁰ Зайончковский А. М. Указ. соч. Т. 1. С. 176.
- ²¹ Австрийская революция 1848 г. и Николай I // КА. М., 1938. Т. 4–5 (89–90). С. 160.
- ²² Там же. С. 164.
- ²³ Записка князя Меттерниха о состоянии умов в Европе и об обязанностях правительств. 1848 // РС. 1873. Т. 8. Вып. 11. С. 788, 795.
- ²⁴ Татищев С. С. Внешняя политика императора Николая I... С. 43.
- ²⁵ Записка князя Меттерниха... // РС. 1873. Т. 8. Вып. 11. С. 799.

- ²⁶ Граф Карл Нессельроде. Защита политики России и положения, принятого ею в Европе. 1854 г. // РС. 1873. Т. 8. Вып. 11. С. 801.
- ²⁷ Австрийская революция 1848 г. и Николай I // КА. М., 1938. Т. 4–5 (89–90). С. 163.
- ²⁸ *Мартенс Ф. [Ф.]* Собрание трактатов и конвенций... Т. 4. С. 581.
- ²⁹ Австрийская революция 1848 г. и Николай I // КА. М., 1938. Т. 4–5 (89–90). С. 170.
- ³⁰ *Jennings L. C.* France and Europe in 1848. A study of French foreign affairs in the time of crisis. Oxford, 1973. P. 1.
- ³¹ Австрийская революция 1848 г. и Николай I // КА. М., 1938. Т. 4–5 (89–90). С. 166.
- ³² *Rath J.* The Viennese Revolution of 1848. University of Texas, 1957. P. 7.
- ³³ Австрийская революция 1848 г. и Николай I // КА. М., 1938. Т. 4–5 (89–90). С. 167.
- ³⁴ *Jennings L. C.* Op. cit. P. 2.
- ³⁵ *Gooch Br. D.* Belgium and the February revolution. The Hague, 1963. P. 30.
- ³⁶ *Rothenberg G. E.* The army of Francis Joseph. Purdue University Press. West Lafayette, Indiana, 1976. P. 22.
- ³⁷ Австрийская революция 1848 г. и Николай I // КА. М., 1938. Т. 4–5 (89–90). С. 170–172.
- ³⁸ *Rothenberg G. E.* Op. cit. P. 22.
- ³⁹ Листки из дневника Александра Петэфи // ВЕ. 1910. № 4. С. 180.
- ⁴⁰ Австрийская революция 1848 г. и Николай I // КА. М., 1938. Т. 4–5 (89–90). С. 172.
- ⁴¹ *Rath J.* Op. cit. P. 14–16.
- ⁴² *Бах М.* История австрийской революции 1848 г. М., Пг., 1923. С. 25, 27.
- ⁴³ *Rath J.* Op. cit. P. 70–71.
- ⁴⁴ *Бах М.* Указ. соч. С. 46.
- ⁴⁵ *Ореус И. [И.]* Описание венгерской войны 1849 года. СПб., 1880. С. 13.
- ⁴⁶ Австрийская революция 1848 г. и Николай I // КА. М., 1938. Т. 4–5 (89–90). С. 173.
- ⁴⁷ *Ореус И. [И.]* Указ. соч. С. 14.
- ⁴⁸ *В. Д.* Новейшая история Австрии // ВЕ. 1866. № 1. С. 456–457; № 2. С. 264–266.
- ⁴⁹ *Покровский В. И.* Указ. соч. // ОЗ. 1870. № 9. С. 62.
- ⁵⁰ *Ореус И. [И.]* Указ. соч. С. 14.
- ⁵¹ *Jennings L. C.* Op. cit. P. 7, 10–13.
- ⁵² *Зайончковский А. М.* Указ. соч. Т. 1. Приложения. № 24. С. 144.
- ⁵³ *Loftus A.* Op. cit. Vol. 1. P. 18–20.
- ⁵⁴ Австрийская революция 1848 г. и Николай I // КА. М., 1938. Т. 4–5 (89–90). С. 174.
- ⁵⁵ *Б. Л.* Познанские поляки в 1848 году // ВЕ. 1873. № 8. С. 508.
- ⁵⁶ Из писем Николая Павловича к И. Ф. Паскевичу // РуА. М., 1910. Вып. 5. С. 8.
- ⁵⁷ *Б. Л.* Познанские поляки в 1848 году // ВЕ. 1873. № 9. С. 190, 200.
- ⁵⁸ *Щербатов [А.] [П.]* Указ. соч. СПб., 1899. Т. 6. 1848–1849. С. 6.
- ⁵⁹ Записки императора Николая Павловича о прусских событиях 1848 г. // РС. 1870. Т. 1. Вып. 1. С. 291–292.
- ⁶⁰ ПСЗ. Собрание второе. СПб., 1849. Т. 23. 1848 г. Отделение первое. № 22087. С. 182.

- ⁶¹ Дебидур А. Дипломатическая история Европы. Священный Союз от Венского до Берлинского конгресса. Ростов-на/Д., 1995. Т. 2. С. 5.
- ⁶² Тэйлор А. Дж. П. Борьба за господство в Европе 1848–1918. М., 1958. С. 57.
- ⁶³ Анненков П. В. События марта 1848 года в Париже. Из записок // Рув. 1862. Т. 38. Кн. 3. С. 248.
- ⁶⁴ Jennings L. C. Op. cit. P. 44–47.
- ⁶⁵ Зайончковский А. М. Указ. соч. Т. 1. Приложения. № 26. С. 146–147.
- ⁶⁶ Современная летопись и политика. Внутренние известия // СО. 1848. № 4. С. 3–5.
- ⁶⁷ Б. Л. Познанские поляки в 1848 году // ВЕ. 1873. № 11. С. 71.
- ⁶⁸ Щербатов [А.] [П.] Указ. соч. Т. 6. С. 10–11.
- ⁶⁹ Jennings L. C. Op. cit. P. 50.
- ⁷⁰ Б. Л. Познанские поляки в 1848 году // ВЕ. 1873. № 11. С. 80, 84, 110.
- ⁷¹ Щербатов [А.] [П.] Указ. соч. Т. 6. С. 12.
- ⁷² Бах М. Указ. соч. С. 206–207.
- ⁷³ Jennings L. C. Op. cit. P. 97, 119.
- ⁷⁴ Мартенс Ф. [Ф.] Собрание трактатов и конвенций... Т. 8. С. 374.
- ⁷⁵ Там же. СПб., 1905. Т. 14. Трактаты с Францией 1807–1820. С. 236.
- ⁷⁶ Шмидт Ш. Июньские дни 1848. Л., 1927. С. 101–102.
- ⁷⁷ Jennings L. C. Op. cit. P. 120.
- ⁷⁸ De Luna F. Op. cit. P. 128.
- ⁷⁹ Мартенс Ф. [Ф.] Собрание трактатов и конвенций... Т. 14. С. 236.
- ⁸⁰ Император Николай I и вторая французская республика // Рув. 1896. Т. 246. № 12. С. 2–6.
- ⁸¹ De Mirecourt E. Eugène de Cavaignac. P., 1857. P. 59.
- ⁸² Воспоминания Алексиса Токвиля. С. 160.
- ⁸³ De Luna F. Op. cit. P. 346–347.
- ⁸⁴ Ореус И. [И.] Указ. соч. С. 14; Бах М. Указ. соч. С. 229–239.
- ⁸⁵ Австрийская революция 1848 г. и Николай I // КА. М., 1938. Т. 4–5 (89–90). С. 189.
- ⁸⁶ Там же. С. 190.
- ⁸⁷ А. С. Исторический очерк шлезвиг-голлштинского вопроса до начала военных действий в 1864 году // АЖ. 1864. № 6. С. 402–403, 409.
- ⁸⁸ Писаревский Н. Война за шлезвиг-голлштинский вопрос // ВЖ. 1856. № 5. С. 54–55.
- ⁸⁹ Россия и Пруссия в шлезвиг-голлштинском вопросе // КА. М., 1939. Т. 2 (93). С. 52.
- ⁹⁰ Писаревский Н. Указ. соч. // ВЖ. 1856. № 5. С. 60.
- ⁹¹ Мартенс Ф. [Ф.] Собрание трактатов и конвенций... СПб., 1883. Т. 6. Трактаты с Германией. 1762–1808 гг. Приложение № 1. С. 445–451.
- ⁹² Милютин [Д. А.] Политическая система Германского союза // ВЖ. 1847. № 1. С. 79.
- ⁹³ Essays by the late Marquess of Salisbury. Foreign politics. L., 1905. P. 87–89.
- ⁹⁴ Писаревский Н. Указ. соч. // ВЖ. 1856. № 5. С. 101–102.

- ⁹⁵ Милютин [Д. А.] Основания политической и военной системы Германского союза // ВЖ. 1847. № 3. С. 2–3, 10–11.
- ⁹⁶ Мольтке Г. Первая Датская кампания (1848–1849 гг.). СПб., 1898. С. 9, 11, 14–15, 22.
- ⁹⁷ Писаревский Н. Указ. соч. // ВЖ. 1857. № 1. С. 101–102, 120.
- ⁹⁸ Лаверентьев А. Очерки вооруженных сил европейских государств. Дания // ВС. 1861. № 12. С. 296.
- ⁹⁹ Писаревский Н. Указ. соч. // ВЖ. 1857. № 1. С. 119.
- ¹⁰⁰ Мольтке Г. Первая Датская кампания (1848–1849 гг.). С. 51, 87.
- ¹⁰¹ Жерве Б. Германия и ее морская сила // МС. 1914. № 9. С. 143.
- ¹⁰² О Германском военном флоте // МС. 1849. № 3. С. 220–221.
- ¹⁰³ Тэйлор А. Дж. П. Указ. соч. С. 61.
- ¹⁰⁴ Россия и Пруссия в шлезвиг-гольштинском вопросе // КА. М., 1939. Т. 2 (93). С. 53.
- ¹⁰⁵ Мольтке Г. Первая Датская кампания (1848–1849 гг.). С. 152.
- ¹⁰⁶ Квашинин-Самарин Е. Историческая справка о действиях российского флота в датских водах в 1848–1850 годах // МС. 1911. № 2. С. 90–93.
- ¹⁰⁷ Епанчин Н. А. Датская экспедиция 1850 г. // РС. 1911. Т. 148. Вып. 10. С. 121–122.
- ¹⁰⁸ Там же. С. 113, 120.
- ¹⁰⁹ Квашинин-Самарин Е. Указ. соч. // МС. 1911. № 2. С. 90–93.
- ¹¹⁰ Мольтке Г. Первая Датская кампания (1848–1849 гг.). С. 173–174.
- ¹¹¹ Тирпиц А. Воспоминания. М., 1957. С. 444, 602.
- ¹¹² Жерве Б. Указ. соч. // МС. 1914. № 9. С. 143.
- ¹¹³ Навигация по Зунду в 1849 и 1850 гг. // МС. 1851. № 6. С. 183.
- ¹¹⁴ Жерве Б. Указ. соч. // МС. 1914. № 9. С. 144.
- ¹¹⁵ Щербатов [А.] [П.] Указ. соч. Т. 6. С. 17–18.
- ¹¹⁶ Мольтке Г. Первая Датская кампания (1848–1849 гг.). С. 160–163.
- ¹¹⁷ Татищев С. С. Внешняя политика императора Николая I... С. 73.
- ¹¹⁸ С. З. Император Николай I и Европейские революции // РС. 1904. Т. 118. Вып. 4. С. 63.
- ¹¹⁹ Новейшие известия о сухопутных и морских силах Сардинского королевства // ВЖ. 1849. № 2. С. 112, 125–126, 142.
- ¹²⁰ Статистическое обозрение Австрийской империи // ВЖ. 1849. № 2. С. 149, 154.
- ¹²¹ Татищев С. С. Внешние отношения России в эпоху Крымской войны // РуВ. 1886. Т. 183. № 6. С. 490.
- ¹²² Rothenberg G. E. Op. cit. P. 17.
- ¹²³ Богданович М. И. Описание походов графа Радецкого в Италии 1848 и 1849 годов. СПб., 1849. С. 4.
- ¹²⁴ Новейшие известия о сухопутных и морских силах Сардинского королевства // ВЖ. 1849. № 2. С. 139.
- ¹²⁵ Rothenberg G. E. Op. cit. P. 25.
- ¹²⁶ Покровский В. И. Указ. соч. // ОЗ. 1870. № 6. С. 423.
- ¹²⁷ Rothenberg G. E. Op. cit. P. 25.

- 128 *Ореус И. [И.]* Указ. соч. С. 15.
- 129 *Богданович М. И.* Описание походов графа Радецкого в Италии 1848 и 1849 годов. С. 5.
- 130 *Ореус И. [И.]* Указ. соч. С. 15.
- 131 *Авсеенко В. Г.* Борьба Венеции с Австрией в 1848–1849 годах // ВЕ. 1866. № 3. С. 296–298, 301.
- 132 Венеция в 1848 и 1849 годах // ВЖ. 1851. № 3. С. 14–16.
- 133 Статистическое обозрение Австрийской империи // ВЖ. 1849. № 2. С. 155.
- 134 *Богданович М. И.* Описание походов графа Радецкого в Италии 1848 и 1849 годов. С. 5–7.
- 135 *Тэйлор А. Дж. П.* Указ. соч. С. 66.
- 136 *Rothenberg G. E.* Op. cit. P. 26.
- 137 *Gooch J.* Army, State and Society in Italy, 1870–1915. MacMillan press, 1989. P. 3.
- 138 *Ореус И. [И.]* Указ. соч. С. 16.
- 139 *Богданович [М. И.]* Описание походов графа Радецкого в Италии 1848 и 1849 годов // ВЖ. 1849. № 5. С. 88–90.
- 140 Там же. С. 94.
- 141 *Jennings L. C.* Op. cit. P. 153–154.
- 142 *Щербатов [А.] [П.]* Указ. соч. Т. 6. С. 22.
- 143 Венеция в 1848 и 1849 годах // ВЖ. 1851. № 3. С. 28.
- 144 *Богданович М. И.* Описание походов графа Радецкого в Италии 1848 и 1849 годов. С. 40.
- 145 *Авсеенко В. Г.* Указ. соч. // ВЕ. 1866. № 4. С. 262.
- 146 *De Luna F.* Op. cit. P. 352, 356; *Jennings L. C.* Op. cit. P. 141.
- 147 *Ореус И. [И.]* Указ. соч. С. 16–17.
- 148 *Ровинский П. А.* Чехи в 1848 и 49 годах // ВЕ. 1870. № 1. С. 115–118.
- 149 Воспоминания о венгерской войне, под начальством князя Виндишгреца и бана Иеллашича (Сочинение Георгия Пимодина, майора гусарского бандериального полка) // ВЖ. 1852. № 6. С. 2.
- 150 *Ореус И. [И.]* Указ. соч. С. 16–17.
- 151 *Ровинский П. А.* Указ. соч. // ВЕ. 1870. № 1. С. 119.
- 152 *Stavrianos L. S.* Op. cit. P. 361.
- 153 *В. Д.* Новейшая история Австрии // ВЕ. 1866. № 2. С. 278.
- 154 *Ореус И. [И.]* Указ. соч. С. 29–30.
- 155 *Stavrianos L. S.* Op. cit. P. 361.
- 156 *Попов Н. А.* Россия и Сербия... Ч. 2. После устава 1839 года. С. 264.
- 157 *Д. У.* Поход в Венгрию в 1849 г. // ВС. 1860. № 7. С. 3–4.
- 158 Происхождение, устройство и управление военной австрийской границы с Портою Оттоманскою (Извлеч. из австрийского военного журнала) // ВЖ. 1837. № 4. С. 103, 117; *Ореус И. [И.]* Указ. соч. С. 25–26.

- 159 Ореус И. [И.] Указ. соч. С. 30–31.
- 160 Stavrianos L. S. Op. cit. P. 265, 361.
- 161 Ореус И. [И.] Указ. соч. С. 32.
- 162 Rothenberg G. E. Op. cit. P. 28.
- 163 Stavrianos L. S. Op. cit. P. 266.
- 164 Ореус И. [И.] Указ. соч. С. 34–35.
- 165 Rothenberg G. E. Op. cit. P. 29.
- 166 Ореус И. [И.] Указ. соч. С. 33–34.
- 167 Там же. С. 36–37.
- 168 Татищев С. С. Внешняя политика императора Николая I... С. 593.
- 169 Stavrianos L. S. Op. cit. P. 255.
- 170 Rothenberg G. E. Op. cit. P. 29.
- 171 Ореус И. [И.] Указ. соч. С. 37.
- 172 Там же. С. 38–39.
- 173 Rothenberg G. E. Op. cit. P. 29.
- 174 Ореус И. [И.] Указ. соч. С. 40–41.
- 175 Там же. С. 44–45.
- 176 Щербатов [А.] [П.] Указ. соч. Т. 6. С. 30; Бах М. Указ. соч. С. 488–497.
- 177 Ореус И. [И.] Указ. соч. С. 46, 48.
- 178 Тэйлор А. Дж. П. Указ. соч. С. 68.
- 179 Бах М. Указ. соч. С. 507.
- 180 Австрийская революция 1848 г. и Николай I // КА. М., 1938. Т. 4–5 (89–90). С. 207.
- 181 Rothenberg G. E. Op. cit. P. 32.
- 182 Австрийская революция 1848 г. и Николай I // КА. М., 1938. Т. 4–5 (89–90). С. 186.
- 183 Гросул В. [Я.] Указ. соч. С. 76–78.
- 184 Автобиография А. О. Дюгамеля // РуА. М., 1885. Вып. 7. С. 376.
- 185 Современная летопись и политика. Внутренние известия // СО. 1848. № 8. С. 9–13.
- 186 Ореус И. [И.] Указ. соч. С. 51–53, 65–66.
- 187 Воспоминания о венгерской войне под начальством князя Виндишгреца и бана Иеллашича... // ВЖ. 1852. № 6. С. 61.
- 188 Москва — Сербия. Белград — Россия. Т. 2. С. 198.
- 189 Jelavich V. Op. cit. Vol. 1. P. 325.
- 190 Щербатов [А.] [П.] Указ. соч. Т. 6. С. 45, 47–48; Ореус И. [И.] Указ. соч. С. 66.
- 191 Николай I и европейская реакция 1848–49 гг. // КА. М., Л. 1931. Т. 4–5 (47–48). С. 28–29.
- 192 Ореус И. [И.] Указ. соч. С. 80–84.
- 193 Там же. С. 70.
- 194 Богданович [М. И.] Описание походов графа Радецкого в Италии 1848 и 1849 годов // ВЖ. 1849. № 5. С. 100, 107–108; Щербатов [А.] [П.] Указ. соч. Т. 6. С. 50.
- 195 Богданович М. И. Описание походов графа Радецкого в Италии 1848 и 1849 годов. С. 51.

- 196 *Авсеенко В. Г.* Указ. соч. // ВЕ. 1866. № 4. С. 267–268, 281.
- 197 *Венеция в 1848 и 1849 годах* // ВЖ. 1851. № 3. С. 29–30.
- 198 *Авсеенко В. Г.* Указ. соч. // ВЕ. 1866. № 4. С. 298.
- 199 *Ореус И. [И.]* Указ. соч. С. 74–80.
- 200 Там же. С. 84–87.
- 201 *Попов Н. А.* Россия и Сербия... Ч. 2. С. 281.
- 202 *Тэйлор А. Дж. П.* Указ. соч. С. 74.
- 203 *Осада Рима французскими войсками в июне 1849 года. Статья капитана Французского Генерального штаба Дельми* // Инж. З. 1851. Ч. 34. Кн. 1. С. 120–125, 166.
- 204 *Тэйлор А. Дж. П.* Указ. соч. С. 74.
- 205 *Николай I и европейская реакция 1848–49 гг.* // КА. М., Л. 1931. Т. 4–5 (47–48). С. 39.
- 206 *Ореус И. [И.]* Указ. соч. С. 95–97.
- 207 *Шильдер Н. К.* Записка графа М. Н. Муравьева об Австрии. 1839–1840 // Руб. 1891. Т. 216. № 10. С. 17.
- 208 *Кустодиев К. Л.* Из истории разочарований австрийских славян. Посольство угорских русских в Вене в 1849 году // Руб. 1872. Т. 98. № 4. С. 383–403.
- 209 *Ореус И. [И.]* Указ. соч. С. 97–98.
- 210 *Николай I и европейская реакция 1848–49 гг.* // КА. М., Л. 1931. Т. 4–5 (47–48). С. 33–34.
- 211 *Ореус И. [И.]* Указ. соч. С. 103.
- 212 *Щербатов [А.] [П.]* Указ. соч. Т. 6. С. 55.
- 213 *Зайончковский А. М.* Указ. соч. Т. 1. С. 291; Автобиография А. О. Дюгамеля // РуА. М., 1885. Вып. 7. С. 377–387.
- 214 *Юзефович Т. [П.]* Указ. соч. С. 103–107.
- 215 *Щербатов [А.] [П.]* Указ. соч. Т. 6. С. 57.
- 216 *Ореус И. [И.]* Указ. соч. С. 103.
- 217 *Имеретинский Н. К.* Из записок старого преображенца // РС. 1893. Т. 80. Вып. 11. С. 254–255.
- 218 ПСЗ. Собрание второе. СПб., 1850. Т. 24. 1849 г. Отделение первое. № 23200. С. 235.
- 219 *Ореус И. [И.]* Указ. соч. С. 105.
- 220 *Щербатов [А.] [П.]* Указ. соч. Т. 6. С. 64–65.
- 221 *Материалы для истории венгерской войны в 1849 году (Сообщено Генерального штаба генерал-лейтенантом Меньковым)* // ВС. 1875. № 6. С. 206.
- 222 *И. О.* Действия русской сводной дивизии генерал-адъютанта Панютинина во время венгерской войны 1849 года // ВС. 1876. № 9. С. 6.
- 223 *Ореус И. [И.]* Указ. соч. С. 109.
- 224 *И. О.* Действия русской сводной дивизии... // ВС. 1876. № 9. С. 23.
- 225 *Воспоминания о князе Варшавском графе Паскевиче-Эриванском (Отрывок из дневника П. К. Менькова)* // РС. 1897. Т. 89. Вып. 2. С. 252.
- 226 *Материалы для истории венгерской войны...* // ВС. 1875. № 6. С. 206.

- 227 И. О. Действия русской сводной дивизии... // ВС. 1876. № 12. С. 304.
- 228 Ф. Ф. Генерал-адъютант Панютин // РуА. М., 1886. Вып. 3. С. 223.
- 229 Рескрипт императора Франца-Иосифа, данный на имя генерал-адъютанта Панютина // РуА. М., 1886. Вып. 3. С. 223–224; Л. П. Федор Сергеевич Панютин // РуА. М., 1891. Вып. 5. С. 128–129.
- 230 Щербатов [А.] [П.] Указ. соч. Т. 6. С. 70.
- 231 Мартенс Ф. [Ф.] Собрание трактатов и конвенций... Т. 4. С. 585–601.
- 232 Там же. Т. 12. С. 254; Николай I и европейская реакция 1848–49 гг. // КА. М., Л. 1931. Т. 4–5 (47–48). С. 41.
- 233 *Sproxtton Ch.* Op. cit. P. 17, 65, 82.
- 234 Татищев С. С. Внешняя политика императора Николая I... С. 87.
- 235 Мартенс Ф. [Ф.] Собрание трактатов и конвенций... Т. 12. С. 255; Николай I и европейская реакция 1848–49 гг. // КА. М., Л. 1931. Т. 4–5 (47–48). С. 42.
- 236 Воспоминания о венгерской войне под начальством князя Виндишгреца и бана Иеллашича // ВЖ. 1852. № 6. С. 61–62; Щербатов [А.] [П.] Указ. соч. Т. 6. С. 76–79.
- 237 Щербатов [А.] [П.] Указ. соч. Т. 6. С. 84–85.
- 238 Григоров Ф. Из воспоминаний о Венгерской кампании 1849 г. (Адъютанта графа Ф. Ф. Ридигера) // РС. 1898. Т. 94. Вып. 6. С. 493.
- 239 Верниковский А. Л. Венгерский поход 1849 года. Воспоминания армейского офицера // РуА. М., 1885. Вып. 12. С. 512.
- 240 Ореус И. [И.] Указ. соч. С. 109.
- 241 Из дневника и записной книжки графа П. Х. Граббе // РуА. М., 1888. Вып. 11. С. 422.
- 242 Л. К. Воспоминание о походе в Венгрию в 1849 г. // ИЖ. 1863. № 5. С. 217–218.
- 243 Ореус И. [И.] Указ. соч. С. 140.
- 244 Щербатов [А.] [П.] Указ. соч. Т. 6. С. 170.
- 245 Ореус И. [И.] Указ. соч. С. 142–143.
- 246 Русско-венгерская война 1849 г. // РС. 1888. Т. 58. Вып. 6. С. 585.
- 247 Ореус И. [И.] Указ. соч. С. 145–146.
- 248 Затлер Ф. Указ. соч. // ВС. 1864. № 7. С. 87.
- 249 Из дневника и записной книжки графа П. Х. Граббе // РуА. М., 1888. Вып. 11. С. 422.
- 250 Вернадский Г. В. Угорская Русь и ее возрождение в середине XIX века // ГМ. 1915. № 4. С. 11.
- 251 Генерал-лейтенант князь Давид Осипович Бебутов // ВС. 1867. № 7. С. 118.
- 252 Затлер Ф. Указ. соч. // ВС. 1864. № 7. С. 87.
- 253 Ореус И. [И.] Указ. соч. С. 152.
- 254 Алабин В. П. Русские в Венгрии в 1849 году (Из походных заметок) // РС. 1882. Т. 35. Вып. 7. С. 93.
- 255 Стренг А. О. Война против венгерцев. 1849 г. // РС. 1889. Т. 61. Вып. 3. С. 469.
- 256 Ореус И. [И.] Указ. соч. С. 161, 163, 207–208.

- 257 Русско-венгерская война 1849 г. // РС. 1888. Т. 58. Вып. 6. С. 589.
- 258 Гергей А. Краткий обзор военных действий в верхней Венгрии // ВС. 1859. № 3. С. 247–248.
- 259 Жизнь и действия Артура Гергея 1848 и 1849 гг. // ВС. 1860. № 7. С. 117.
- 260 А. Л. Почему Гергей положил оружие перед русскими, а не перед австрийцами? (Из венгерских источников) // ВС. 1869. № 2. С. 166.
- 261 Григоров Ф. Указ. соч. // РС. 1898. Т. 94. Вып. 6. С. 500–502; Ореус И. [И.] Указ. соч. Приложения к главе 12-й. С. 113.
- 262 Григоров Ф. Указ. соч. // РС. 1898. Т. 94. Вып. 6. С. 502, 509.
- 263 Щербатов [А.] [П.] Указ. соч. Т. 6. С. 170.
- 264 Григоров Ф. Указ. соч. // РС. 1898. Т. 94. Вып. 6. С. 512.
- 265 Жизнь и действия Артура Гергея... // ВС. 1860. № 7. С. 125; Григоров Ф. Указ. соч. // РС. 1898. Т. 94. Вып. 6. С. 513.
- 266 Л. К. Воспоминание о походе в Венгрию в 1849 г. // ИЖ. 1863. № 6. С. 263.
- 267 В. Т. Настроение русской армии на полях Венгрии в 1848–49 гг. // РС. 1912. Т. 150. Вып. 5. С. 402–405.
- 268 Ореус И. [И.] Указ. соч. С. 491–492.
- 269 А. Л. Почему Гергей... // ВС. 1869. № 2. С. 167.
- 270 Современная летопись и политика. Внутренние известия // СО. 1849. № 9. С. 2.
- 271 Русско-венгерская война 1849 г. // РС. 1888. Т. 58. Вып. 6. С. 592.
- 272 Curtiss J. S. The Russian army under Nicholas I, 1825–1855. Duke University Press, Durham, 1965. P. 305.
- 273 Ореус И. [И.] Указ. соч. С. 499–502.
- 274 Из дневника и записной книжки графа П. Х. Граббе // РуА. М., 1888. Вып. 12. С. 440.
- 275 Curtiss J. S. The Russian army under Nicholas I... P. 306.
- 276 Исаков Н. В. Венгерская кампания 1849 г. // ИВ. 1913. № 3. С. 835.
- 277 Щербатов [А.] [П.] Указ. соч. Т. 6. С. 170.
- 278 Шепелев А. Сдача Косинчи (Эпизод из венгерской кампании 1849 года) // ИВ. 1904. № 8. С. 134–136.
- 279 И. О. Действия русской сводной дивизии... // ВС. 1876. № 12. С. 331.
- 280 Из писем Николая Павловича к И. Ф. Паскевичу // РуА. М., 1910. Вып. 5. С. 38.
- 281 Щербатов [А.] [П.] Указ. соч. Т. 6. С. 126.
- 282 Русско-венгерская война 1849 г. // РС. 1888. Т. 58. Вып. 6. С. 595.
- 283 Дневник барона Л. П. Николаи, веденный им во время Венгерской кампании 1849 г. // РС. 1877. Т. 20. Вып. 11. С. 405.
- 284 Алабин В. П. Указ. соч. // РС. 1882. Т. 35. Вып. 7. С. 100–104.
- 285 Горячев Н. Воспоминания старослуживого (Действия бывшего Елизаветградского уланского полка в Венгерскую и Крымскую кампании) // ВС. 1893. № 12. С. 416.
- 286 Варакомский А. Смелый ответ русского офицера австрийскому главнокомандующему в 1849 году // РС. 1896. Т. 86. Вып. 2. С. 264–265.

- 287 *Curtiss J. S. The Russian army under Nicholas I... P. 308–309.*
- 288 ПСЗ. Собрание второе. СПб., 1850. Т. 24. 1849 г. Отделение второе. № 23458. С. 20.
- 289 *Щербатов [А.] [П.] Указ. соч. Т. 6. С. 177, 186; Ореус И. [И.] Указ. соч. С. 538–539.*
- 290 *Татищев С. С. Из прошлого русской дипломатии. Исторические исследования и политические статьи. СПб., 1890. С. 113.*
- 291 *Щербатов [А.] [П.] Указ. соч. Т. 6. С. 183.*
- 292 *Жизнь и действия Артура Гергея... // ВС. 1860. № 7. С. 127.*
- 293 *Мартенс Ф. [Ф.] Собрание трактатов и конвенций... Т. 12. С. 255.*
- 294 *Татищев С. С. Внешние отношения России в эпоху Крымской войны // Руб. 1886. Т. 183. № 6. С. 486.*
- 295 *Мартенс Ф. [Ф.] Собрание трактатов и конвенций... Т. 12. С. 255.*

Накануне Восточного кризиса

- 1 *Дегоев В. В. Кавказский вопрос... С. 68–69.*
- 2 *Rothenberg G. E. Op. cit. P. 36.*
- 3 *Stavrianos L. S. Op. cit. P. 323.*
- 4 Российский Государственный военно-исторический архив (далее — РГВИА). Ф. 400. Оп. 4. Ед. хр. 586. Л. 1, 3 об., 4, 9.
- 5 *Копылов А. Ф. Германия в 1848 и 1849 годах. По новейшим исследованиям // Руб. 1892. Т. 221. № 7. С. 3; Татищев С. С. Внешняя политика императора Николая I... С. 95–96.*
- 6 *Война в Дании в 1848–18149 годах // ВЖ. 1851. № 4. С. 29–38; Мольтке Г. Первая Датская кампания (1848–1849 гг.). С. 176, 186, 232, 263, 264–266.*
- 7 *McElwee W. The art of war Waterloo to Mons. L., 1974. P. 60.*
- 8 *Paret P. Op. cit. P. 288–289.*
- 9 *McElwee W. Op. cit. P. 61.*
- 10 *Rothenberg G. E. Op. cit. P. 37.*
- 11 *Мартенс Ф. [Ф.] Собрание трактатов и конвенций... Т. 12. С. 267–268, 282–287.*
- 12 *Тэйлор А. Дж. П. Указ. соч. С. 84.*
- 13 *Щербатов [А.] [П.] Указ. соч. СПб., 1904. Т. 7. 1850–1856. С. 2.*
- 14 *Татищев С. С. Император Николай и иностранные дворы... С. 274.*
- 15 *Россия и Германия в XIX веке // РС. 1898. Т. 95. Вып. 8. С. 246.*
- 16 *Мартенс Ф. [Ф.] Собрание трактатов и конвенций... Т. 12. С. 248.*
- 17 *Щербатов [А.] [П.] Указ. соч. Т. 6. Приложение. Письма фельдмаршалу императора Николая Павловича за 1848 г. № 37. С. 265.*
- 18 *Зайончковский А. М. Указ. соч. Т. 1. С. 311, 324.*
- 19 *Щербатов [А.] [П.] Указ. соч. Т. 7. С. 34.*

- ²⁰ Зайончковский А. М. Указ. соч. Т. 1. Приложения. № 31. С. 190–191.
- ²¹ Там же. № 32. С. 192.
- ²² Из писем Николая Павловича к И. Ф. Паскевичу // РуА. М., 1910. Вып. 6. С. 164.
- ²³ Зайончковский А. М. Указ. соч. Т. 1. Приложения. № 31. № 39. С. 207; № 42. С. 212–213.
- ²⁴ Там же. № 46. С. 217–218.
- ²⁵ Иностранные известия. Франция // СО. 1852. № 11. С. 36–38.
- ²⁶ Мартенс Ф. [Ф.] Собрание трактатов и конвенций... Т. 14. С. 263.
- ²⁷ Зайончковский А. М. Указ. соч. Т. 1. С. 358.
- ²⁸ Там же. С. 355; Приложения. № 69. С. 272.
- ²⁹ Мартенс Ф. [Ф.] Собрание трактатов и конвенций... Т. 14. С. 267.
- ³⁰ Тэйлор А. Дж. П. Указ. соч. С. 90.
- ³¹ Palm F. Ch. England and Napoleon III. A study of the rise of a Utopian Dictator. Durham, 1948. P. 26–27, 63, 69–73.
- ³² Тэйлор А. Дж. П. Указ. соч. С. 90.
- ³³ Hallberg Ch. W. Franz Joseph and Napoleon III. 1852–1864. A study of Austro-French relations. N. Y., 1973. PP. 42–43.
- ³⁴ Записки графа Фитцума фон Экштедта... // РС. 1887. Т. 54. Вып. 5. С. 375.
- ³⁵ Из писем Николая Павловича к И. Ф. Паскевичу // РуА. М., 1910. Вып. 6. С. 165.
- ³⁶ Curtiss J. S. Russia's Crimean war. P. 49.
- ³⁷ Hallberg Ch. W. Op. cit. P. 43.
- ³⁸ Зайончковский А. М. Указ. соч. Т. 1. С. 366.
- ³⁹ Там же. С. 367.
- ⁴⁰ Curtiss J. S. Russia's Crimean war. P. 55–56.
- ⁴¹ Жомини А. Г. Россия и Европа в эпоху Крымской войны // ВЕ. 1886. № 2. С. 684–685, 699.

Восточный кризис

- ¹ Матвеев П. А. Россия и Франция накануне Севастопольской войны (на основании конфиденциальной переписки Тувенеля с дипломатическими представителями Франции) // РуВ. 1892. Т. 217. № 1. С. 282.
- ² Зайончковский А. М. Указ. соч. Т. 1. С. 371–373.
- ³ Теплов В. А. Представители держав в прежнем Константинополе // РуВ. 1890. Т. 208. № 5. С. 7, 13, 16, 18–19.
- ⁴ Зайончковский А. М. Указ. соч. Т. 1. С. 373.
- ⁵ Записки графа Фитцума фон Экштедта... // РС. 1887. Т. 54. Вып. 5. С. 401–402.
- ⁶ Curtiss J. S. Russia's Crimean war. P. 41.
- ⁷ Жомини А. Г. Указ. соч. // ВЕ. 1886. № 2. С. 707.

- ⁸ У-ц А. Рассказ о происшествии, случившемся в Иерусалиме с французским консулом и английским доктором в июле 1843 года (Из путевых записок русского на Востоке) // ОЗ. 1844. № 6. С. 23–24.
- ⁹ *Curtiss J. S. Russia's Crimean war.* P. 41.
- ¹⁰ Тимошук В. В. Дипломатические переговоры перед Восточною войною 1853–1856 гг. // РС. 1902. Т. 111. Вып. 7. С. 109–110.
- ¹¹ *Curtiss J. S. Russia's Crimean war.* P. 42.
- ¹² *Loftus A.* Op. cit. Vol. 1. P. 171–172.
- ¹³ Тимошук В. В. Указ. соч. // РС. 1902. Т. 111. Вып. 7. С. 110–111.
- ¹⁴ Зайончковский А. М. Указ. соч. Т. 1. С. 375–376.
- ¹⁵ *Lambert A. D.* Op. cit. P. 9.
- ¹⁶ *Curtiss J. S. Russia's Crimean war.* P. 45.
- ¹⁷ Жомини А. Г. Указ. соч. // ВЕ. 1886. № 2. С. 719.
- ¹⁸ Богданович М. И. Восточная война 1853–1856 годов. СПб., 1876. Т. 1. С. 23.
- ¹⁹ Зайончковский А. М. Указ. соч. Т. 1. С. 378.
- ²⁰ Богданович М. И. Восточная война... Т. 1. С. 24.
- ²¹ *Curtiss J. S. Russia's Crimean war.* P. 47.
- ²² Зайончковский А. М. Указ. соч. Т. 1. С. 384–385.
- ²³ В. Б. Накануне Крымской войны. Из «Записок» саксонского графа Фитцума фон Экштедта // ИВ. 1887. № 5. С. 461.
- ²⁴ Тарле Е. В. Указ. соч. Т. 1. С. 144.
- ²⁵ *Curtiss J. S. Russia's Crimean war.* P. 67–68.
- ²⁶ *Stavrianos L. S.* Op. cit. P. 227, 320.
- ²⁷ Выскочков Л. В. Указ. соч. С. 243.
- ²⁸ Тарле Е. В. Указ. соч. Т. 1. С. 53–53.
- ²⁹ *Stavrianos L. S.* Op. cit. P. 321.
- ³⁰ *Daly J. C. K.* Op. cit. P. 127.
- ³¹ Тарле Е. В. Указ. соч. Т. 1. С. 53.
- ³² *Lambert A. D.* Op. cit. P. 4.
- ³³ *Curtiss J. S. Russia's Crimean war.* P. 68–70.
- ³⁴ *Ibid.* P. 69–71.
- ³⁵ Зайончковский А. М. Указ. соч. Т. 1. С. 392.
- ³⁶ *Curtiss J. S. Russia's Crimean war.* P. 73.
- ³⁷ Зайончковский А. М. Указ. соч. Т. 1. С. 396–397; *Curtiss J. S. Russia's Crimean war.* P. 91–92.
- ³⁸ Зайончковский А. М. Указ. соч. М., 1913. Т. 2. Ч. 1. С. 38–41.
- ³⁹ Тарле Е. В. Указ. соч. Т. 1. С. 123.
- ⁴⁰ РГВИА. Ф. 400. Оп. 4. Ед. хр. 586. Л. 14. об.
- ⁴¹ Щербатов [А.] [П.] Указ. соч. Т. 7. С. 43–45.
- ⁴² Князь А. С. Меншиков. 1853–1854 // РС. 1873. Т. 7. Вып. 6. С. 844–845, 847.

- ⁴³ Жомини А. Г. Указ. соч. // ВЕ. 1886. № 3. С. 178.
- ⁴⁴ Тимошук В. В. Указ. соч. // РС. 1902. Т. 111. Вып. 8. С. 386.
- ⁴⁵ Богданович М. И. Восточная война... Т. 1. С. 29–30; Зайончковский А. М. Указ. соч. Т. 1. С. 399–403, 407.
- ⁴⁶ Тарле Е. В. Указ. соч. Т. 1. С. 173.
- ⁴⁷ Зайончковский А. М. Указ. соч. Т. 1. С. 406; Т. 2. Ч. 1. С. 37.
- ⁴⁸ Богданович М. И. Восточная война... Т. 1. С. 38–39, 41.
- ⁴⁹ Там же. С. 42.
- ⁵⁰ Lambert A. D. Op. cit. P. 18.
- ⁵¹ Curtiss J. S. Russia's Crimean war. P. 138.
- ⁵² Clay Chr. Gold for Sultan: Western Bankers and Ottoman Finance, 1856–1881: A Contribution to Ottoman and to International Financial History. L., N. Y., 2000. P. 14–15.
- ⁵³ Anderson O. Great Britain and the beginnings of the Ottoman public debt, 1854–55 // The Historical journal. 1964. Vol. 7. № 1. P. 47.
- ⁵⁴ Clay Chr. Op. cit. P. 20.
- ⁵⁵ Папаузов С. Мустафа-Решид-паша. СПб., 1858. С. 12.
- ⁵⁶ Issawi Ch. The economic history of Turkey 1800–1914. Chicago, L., 1980. P. 348.
- ⁵⁷ Нарочницкая Л. И. Россия и отмена нейтрализации Черного моря 1856–1871. К истории восточного вопроса. М., 1989. С. 119.
- ⁵⁸ Clay Chr. Op. cit. P. 21.
- ⁵⁹ Anderson O. Great Britain... // The Historical journal. 1964. Vol. 7. № 1. P. 47–48.
- ⁶⁰ Clay Chr. Op. cit. P. 23.
- ⁶¹ Зайончковский А. М. Указ. соч. Т. 2. Ч. 1. С. 25.
- ⁶² Там же. С. 24.
- ⁶³ Curtiss J. S. Russia's Crimean war. P. 79.
- ⁶⁴ Lambert A. D. Op. cit. P. 15.
- ⁶⁵ Ibid. P. 31–33.
- ⁶⁶ Богданович М. И. Восточная война... Т. 1. С. 46–47.
- ⁶⁷ Lambert A. D. Op. cit. P. 18–19.
- ⁶⁸ Богданович М. И. Восточная война... Т. 1. С. 49.
- ⁶⁹ Зайончковский А. М. Указ. соч. Т. 1. С. 425–428, 431.
- ⁷⁰ Lambert A. D. Op. cit. P. 20.
- ⁷¹ Богданович М. И. Восточная война... Т. 1. С. 59–64; Зайончковский А. М. Указ. соч. Т. 1. С. 437–440.
- ⁷² Оборона Севастополя. Письма князя А. С. Меншикова к кн. М. Д. Горчакову. 1853–1855 // РС. 1875. Т. 12. Вып. 1. С. 187.
- ⁷³ Жомини А. Г. Указ. соч. // ВЕ. 1886. № 3. С. 200.
- ⁷⁴ Зайончковский А. М. Указ. соч. Т. 1. Приложения. № 150. С. 438.
- ⁷⁵ Палеолог В. Плавание брига «Язон» в 1853 году // МС. 1854. № 3. С. 255.

- ⁷⁶ Богданович М. И. Восточная война... Т. 1. С. 64–65.
- ⁷⁷ Зайончковский А. М. Указ. соч. Т. 1. С. 445–447.
- ⁷⁸ Палеолог В. Указ. соч. // МС. 1854. № 3. С. 255–256.
- ⁷⁹ Lambert A. D. Op. cit. P. 39–40.
- ⁸⁰ Зайончковский А. М. Указ. соч. Т. 2. Приложения. № 43. С. 116.
- ⁸¹ Curtiss J. S. Russia's Crimean war. P. 99.
- ⁸² Богданович М. И. Восточная война... Т. 1. С. 67–70; Войны России с Турцией 1828–1829 и 1853–1854 // РС. 1876. Т. 16. Вып. 8. С. 675–676.
- ⁸³ Тарле Е. В. Указ. соч. Т. 1. С. 143.
- ⁸⁴ Зайончковский А. М. Указ. соч. Т. 1. С. 733.
- ⁸⁵ П. С. Нахимов. Документы и материалы. С. 244.
- ⁸⁶ Зайончковский А. М. Указ. соч. Т. 1. Приложения. № 211. С. 583–584; Приложение № 212. С. 593.
- ⁸⁷ Lambert A. D. Op. cit. P. 42–43.
- ⁸⁸ Зайончковский А. М. Указ. соч. Т. 1. С. 413.
- ⁸⁹ РГВИА. Ф. 400. Оп. 4. Ед. хр. 586. Л. 11.
- ⁹⁰ Там же. Л. 13 об.
- ⁹¹ Lambert A. D. Op. cit. P. 14.
- ⁹² РГВИА. Ф. 400. Оп. 4. Ед. хр. 586. Л. 20.
- ⁹³ Войны России с Турцией 1828–1829 и 1853–1854 // РС. 1876. Т. 16. Вып. 8. С. 677–680.
- ⁹⁴ Щербатов [А.] [П.] Указ. соч. Т. 7. С. 46–47.
- ⁹⁵ Войны России с Турцией 1828–1829 и 1853–1854 // РС. 1876. Т. 16. Вып. 8. С. 681–687.
- ⁹⁶ Оборона Севастополя. Письма князя А. С. Меншикова к кн. М. Д. Горчакову. 1853–1855 // РС. 1875. Т. 12. Вып. 1. С. 177–178.
- ⁹⁷ Высадка войск на восточный берег Черного моря и перевоз из Одессы к Севастополю // МС. 1853. № 10. С. 44–46; П. С. Нахимов. Документы и материалы. С. 245–250.
- ⁹⁸ Из воспоминаний А. А. Харитонова // РС. 1892. Т. 74. Вып. 5. С. 182.
- ⁹⁹ Оборона Севастополя. Письма князя А. С. Меншикова к кн. М. Д. Горчакову. 1853–1855 // РС. 1875. Т. 12. Вып. 1. С. 188–189.
- ¹⁰⁰ Богданович М. И. Восточная война... Т. 1. С. 214–215.
- ¹⁰¹ Бобровский П. О. Успехи в борьбе с мюридами на восточном Кавказе при князе М. С. Воронцове (Эпизод из великой Кавказской войны) // ВС. 1896. № 9. С. 7, 9.
- ¹⁰² Ал. Фр. Зимняя экспедиция 1849 г. в Малой Чечне и в Галашках // ИЖ. 1870. № 7. С. 794.
- ¹⁰³ Зиссерман А. П. Фельдмаршал князь А. И. Барятинский // РуА. М., 1888. Вып. 4. С. 555–556.
- ¹⁰⁴ Осада укрепленного селения Гергебиль в Дагестане в 1848 г. // ИЖ. 1857. № 3. С. 157–187; Осада и бомбардирование укрепления Чох в Дагестане в 1849 году //

- ИЖ. 1857. № 4. С. 205–330; Ал. Фр. Экспедиция в Дагестане летом 1851 г. // ИЖ. 1870. № 2. С. 206.
- ¹⁰⁵ Баратов Н. Указ. соч. // ВС. 1910. № 4. С. 53–54.
- ¹⁰⁶ Зайончковский А. М. Указ. соч. Т. 1. С. 443–445.
- ¹⁰⁷ Гирс А. А. Россия и Ближний Восток. Материалы по истории наших сношений с Турцией. СПб., 1902. С. 49.
- ¹⁰⁸ Письма кн. Горчакова к кн. Паскевичу // ЖИРВИО. 1911. Кн. 4. С. 7.
- ¹⁰⁹ Оборона Севастополя. Письма князя А. С. Меншикова к кн. М. Д. Горчакову. 1853–1855 // РС. 1875. Т. 12. Вып. 1. С. 176.
- ¹¹⁰ Письма кн. Горчакова к кн. Паскевичу // ЖИРВИО. 1911. Кн. 4. С. 8.
- ¹¹¹ М-в. Император Николай Павлович накануне Крымской войны // РС. 1889. Т. 64. Вып. 12. С. 831–832.
- ¹¹² ПСЗ. Собрание второе. СПб., 1854. Т. 28. 1853 г. Отделение первое. № 27344. С. 290.
- ¹¹³ Зайончковский А. М. Указ. соч. Т. 2. Ч. 1. С. 74–75, 88–89.
- ¹¹⁴ К. Л. Н. Воспоминания о Дунайской кампании 1853–1854 годов // ВС. 1873. № 1. С. 161.
- ¹¹⁵ Зайончковский А. М. Указ. соч. Т. 2. Ч. 1. С. 94–95.
- ¹¹⁶ Тарле Е. В. Указ. соч. Т. 1. С. 264.
- ¹¹⁷ Зайончковский А. М. Указ. соч. Т. 2. Ч. 1. С. 547–548.
- ¹¹⁸ Щербатов [А.] [П.] Указ. соч. Т. 7. С. 57.
- ¹¹⁹ Жомини А. Г. Указ. соч. // ВЕ. 1886. № 5. С. 268, 295.
- ¹²⁰ Curtiss J. S. Russia's Crimean war. P. 175.
- ¹²¹ Богданович М. И. Восточная война... Т. 1. С. 94.
- ¹²² Там же. С. 115–116.
- ¹²³ Чайковский А. Заметки о турецкой кавалерии и о славянском легионе, бывшем под командою Садык-паши // ВС. 1875. № 6. С. 145–146; Записки Михаила Чайковского (Мехмед-Садык-паша) // РС. 1898. Т. 96. Вып. 10. С. 172–173.
- ¹²⁴ Записки Михаила Чайковского (Мехмед-Садык-паша) // РС. 1898. Т. 96. Вып. 10. С. 173.
- ¹²⁵ Михаил Чайковский и козакофильство // К. Ст. 1886. № 4. С. 776–777.
- ¹²⁶ Восточная война. Письма кн. И. Ф. Паскевича к кн. М. Д. Горчакову. 1853–1855 // РС. 1876. Т. 15. Вып. 1. С. 172.
- ¹²⁷ Зайончковский А. М. Указ. соч. Т. 2. Ч. 1. С. 48–50.
- ¹²⁸ Там же. С. 50–51.
- ¹²⁹ Loftus A. Op. cit. Vol. 1. P. 185–187; Зайончковский А. М. Указ. соч. Т. 2. Приложения. № 15. С. 52–53.
- ¹³⁰ Зайончковский А. М. Указ. соч. Т. 2. Ч. 1. С. 52–53.
- ¹³¹ Богданович М. И. Восточная война... Т. 1. С. 117–118.
- ¹³² Loftus A. Op. cit. Vol. 1. Appendix. Count Nesselrode to Baron Meyendorf, communicated to the Earl Clarendon by Baron Brunnow, September 16th, 1853. P. 409–413.
- ¹³³ Богданович М. И. Восточная война... Т. 1. С. 118, 127; Зайончковский А. М. Указ. соч. Т. 2. Ч. 1. С. 62–63.

- ¹³⁴ *Богданович М. И.* Восточная война... Т. 1. С. 118–119.
- ¹³⁵ ПСЗ. Собрание второе. СПб., 1854. Т. 28. 1853 г. Отделение первое. № 27628. С. 190–191.
- ¹³⁶ *Щербатов [А.] [П.]* Указ. соч. Т. 7. С. 72.

Крымская война, завершение николаевского правления

- ¹ *Богданович М. И.* Восточная война... Т. 1. С. 208.
- ² *Зайончковский А. М.* Указ. соч. Т. 1. С. 720.
- ³ *Толстой В.* Князь Михаил Семенович Воронцов // РуА. М., 1877. Вып. 11. С. 317; Из воспоминаний А. А. Харитоновна // РС. 1892. Т. 74. Вып. 5. С. 177.
- ⁴ Победа при Башкадыкляре (19 ноября 1853). Частное письмо Э. В. Бриммера // РуА. М., 1904. Вып. 9. С. 126.
- ⁵ Русско-турецкая война за Кавказом в 1853 и 1854 гг. Из записок генер. от инфант. М. Я. Ольшевского // РС. 1884. Т. 44. Вып. 10. С. 173–174, 176.
- ⁶ *Зайончковский А. М.* Указ. соч. Т. 2. С. 268.
- ⁷ *Афанасьев Д. М.* Указ. соч. // РуА. М., 1902. Вып. 4. С. 640.
- ⁸ *Зайончковский А. М.* Указ. соч. Т. 2. С. 269.
- ⁹ *Афанасьев Д. М.* Указ. соч. // РуА. М., 1902. Вып. 4. С. 641.
- ¹⁰ *Есаул.* Походный дневник (1854–1855 годов) // ВС. 1860. № 2. С. 500; *Ливенцов М. А.* Заметка о сражении при Баяндуре // РуВ. 1876. Т. 123. № 5. С. 350–352; Русско-турецкая война за Кавказом в 1853 и 1854 гг. Из записок генер. от инфант. М. Я. Ольшевского // РС. 1884. Т. 44. Вып. 10. С. 179–182; АКАК. Тифлис, 1885. Т. 10. Кавказ и Закавказье за время управления генерал-адъютанта генерала от инфантерии князя Михаила Семеновича Воронцова. 1844–1854. С. 766–767.
- ¹¹ Русско-турецкая война за Кавказом в 1853 и 1854 гг. Из записок генер. от инфант. М. Я. Ольшевского // РС. 1884. Т. 44. Вып. 10. С. 182.
- ¹² *Богданович М. И.* Восточная война... Т. 1. С. 223–224.
- ¹³ *Fuller W. C.* Strategy and Power in Russia 1600–1914. N. Y., Oxford, Singapore, Sydney, 1992. P. 235–236.
- ¹⁴ *Богданович М. И.* Восточная война... Т. 1. С. 121–122.
- ¹⁵ Там же. С. 130–139.
- ¹⁶ *Н. 3-в.* Бой под Ольтеницею 23 октября 1853 г. // ВС. 1894. № 6. С. 206.
- ¹⁷ *Богданович М. И.* Восточная война... Т. 1. С. 142.
- ¹⁸ *Афанасьев Д. М.* Указ. соч. // РуА. М., 1902. Вып. 4. С. 639.
- ¹⁹ Турецкий флот в 1852 году, из записок флигель-адъютанта Аркаса // МС. 1853. № 1. С. 1, 3; *Лихачев Д.* Очерк действий Черноморского флота в 1853–1854 гг. // ВС. 1902. № 3. С. 55–56; П. С. Нахимов. Документы и материалы. С. 251–253.

- ²⁰ Дубровин Н. Ф. История Крымской войны и обороны Севастополя. СПб., 1900. Т. 1. С. 2.
- ²¹ Зайончковский А. М. Указ. соч. Т. 2. Ч. 1. С. 255.
- ²² П. С. Нахимов. Документы и материалы. С. 260.
- ²³ Там же. С. 261.
- ²⁴ Палеолог В. Указ. соч. // МС. 1854. № 3. С. 267.
- ²⁵ Плавание эскадр Черноморского флота и подробности взятия парохода «Перваз-Бахре» («Корнилов») (Из донесения генерал-адъютанта Корнилова) // МС. 1853. № 11. С. 103–108; Березин Е., де Ливрон А. Адмирал Григорий Иванович Бутаков // МС. 1883. № 7. С. 13–15, 19; Коргуев Н. Указ. соч. // МС. 1896. № 8. С. 35–36; Из воспоминаний князя Виктора Ивановича Барятинского. Бой «Владимира» с «Перваз-Бахри» // РуА. М., 1904. Вып. 10. С. 271–274; Зайончковский А. М. Указ. соч. Т. 2. Ч. 1. С. 286–288.
- ²⁶ Богданович М. И. Восточная война... Т. 1. С. 148, 151.
- ²⁷ Сатин А. Синоп. Из записок черноморского офицера // РуВ. 1872. Т. 100. № 8. С. 771.
- ²⁸ Дубровин Н. Ф. История Крымской войны... Т. 1. С. 7, 9.
- ²⁹ П. С. Нахимов. Документы и материалы. С. 274–276.
- ³⁰ Щербатов [А.] [П.] Указ. соч. Т. 7. С. 85.
- ³¹ Зайончковский А. М. Указ. соч. Т. 2. Ч. 1. С. 310–313.
- ³² Сатин А. Синоп... // РуВ. 1872. Т. 100. № 8. С. 776.
- ³³ П. С. Нахимов. Документы и материалы. С. 278.
- ³⁴ Синопский бой // РуА. М., 1878. Вып. 11. С. 402–403.
- ³⁵ Шильдер Н. К. Император Николай Первый... Т. 2. С. 234.
- ³⁶ Slade A. Turkey and the Crimean war: a narrative of historical events. L., 1867. P. 146.
- ³⁷ Богданович М. И. Восточная война... Т. 1. С. 155–156; Дубровин Н. Ф. История Крымской войны... Т. 1. С. 14.
- ³⁸ Из воспоминаний князя Виктора Ивановича Барятинского. После Синопского боя // РуА. М., 1904. Вып. 11. С. 454.
- ³⁹ Slade A. Turkey and the Crimean war... P. 144.
- ⁴⁰ Дубровин Н. Ф. История Крымской войны... Т. 1. С. 16.
- ⁴¹ П. С. Нахимов. Документы и материалы. С. 279.
- ⁴² Сатин А. Синоп... // РуВ. 1872. Т. 100. № 8. С. 779.
- ⁴³ Богданович М. И. Восточная война... Т. 1. С. 158–159.
- ⁴⁴ Сатин А. Синоп... // РуВ. 1872. Т. 100. № 8. С. 780; Из воспоминаний князя Виктора Ивановича Барятинского // РуА. М., 1905. Вып. 1. С. 102–103.
- ⁴⁵ Зайончковский А. М. Указ. соч. Приложения. № 49. С. 121–122.
- ⁴⁶ Русско-турецкая война за Кавказом в 1853 и 1854 гг. Из записок генер. от инфант. М. Я. Ольшевского // РС. 1884. Т. 44. Вып. 10. С. 175.
- ⁴⁷ Зайончковский А. М. Указ. соч. Т. 2. Ч. 1. С. 266.
- ⁴⁸ Богданович М. И. Восточная война... Т. 1. С. 229–240.

- ⁴⁹ АКАК. Т. 10. С. 783.
- ⁵⁰ *Богданович М. И.* Восточная война... Т. 1. С. 241–251, 254–255; Русско-турецкая война за Кавказом в 1853 и 1854 гг. Из записок генер. от инфант. М. Я. Ольшевского // РС. 1884. Т. 44. Вып. 10. С. 185; *Зайончковский А. М.* Указ. соч. Т. 2. Ч. 1. С. 462, 473–475.
- ⁵¹ Победа при Башкадыкляре (19 ноября 1853). Частное письмо Э. В. Бриммера // РуА. М., 1904. Вып. 9. С. 136.
- ⁵² Из воспоминаний А. А. Харитоновна // РС. 1892. Т. 74. Вып. 5. С. 186.
- ⁵³ Письма Ростислава Андреевича Фадеева к родне // РуВ. 1897. Т. 251. № 9. С. 8.
- ⁵⁴ Драгунский офицер. Воспоминания о закавказском походе 1853 и 1854 года // ВС. 1860. № 1. С. 181.
- ⁵⁵ Из записок князя Амилахвари // КС. Тифлис, 1907. Т. 26. С. 122.
- ⁵⁶ Князь Давид Осипович Бебутов // КС. Тифлис, 1902. Т. 23. С. 128.
- ⁵⁷ Два эпизода из войны в Азиатской Турции. Из записок очевидца генерал-лейтенанта Павла Дмитриевича Рудакова. 1853–1856 гг. // РС. 1883. Т. 40. Вып. 12. С. 528.
- ⁵⁸ Князь Давид Осипович Бебутов // КС. Тифлис, 1902. Т. 23. С. 129.
- ⁵⁹ Война России с Турцией 1853–1854 // РС. 1876. Т. 17. Вып. 9. С. 150–154.
- ⁶⁰ *Симанский П.* Бой при Четати 1853 — 25 декабря — 1903 // ВС. 1904. № 1. С. 34.
- ⁶¹ *Богданович М. И.* Восточная война... Т. 1. С. 170–180; *Симанский П.* Указ. соч. // ВС. 1904. № 1. С. 40–49.
- ⁶² Краткий очерк жизни и деятельности генерал-лейтенанта Карла Александровича Бельгарда // РС. 1900. Т. 103. Вып. 7. С. 145–147.
- ⁶³ Описание сражения при с. Четати 25 дек. 1853 г. // ВЖ. 1854. № 3. С. 1–14; *П. Б.* Воспоминания офицера о военных действиях на Дунае в 1853 и 1854 годах. Из дневника // РуВ. 1887. Т. 188. № 4. С. 586–587; *Симанский П.* Указ. соч. // ВС. 1904. № 1. С. 49, 57–58; *Зайончковский А. М.* Указ. соч. Т. 2. Ч. 1. С. 420.
- ⁶⁴ *Curtiss J. S.* Russia's Crimean war. P. 207–208.
- ⁶⁵ *Lambert A. D.* Op. cit. P. 61.
- ⁶⁶ Записки графа Фитцума фон Экштедта... // РС. 1887. Т. 54. Вып. 5. С. 400.
- ⁶⁷ *Curtiss J. S.* Russia's Crimean war. P. 208.
- ⁶⁸ *Богданович М. И.* Восточная война... Т. 1. С. 161.
- ⁶⁹ *Lambert A. D.* Op. cit. P. 61.
- ⁷⁰ *Stavrianos L. S.* Op. cit.. P. 330–331.
- ⁷¹ Записки М. П. Погодина о политике России. 1853–1854 // РС. 1874. Т. 10. Вып. 5. С. 124.
- ⁷² *Зайончковский А. М.* Указ. соч. Т. 1. Приложения. № 28. С. 151.
- ⁷³ *Lambert A. D.* Op. cit. P. 70.
- ⁷⁴ Сведения об англо-балтийском и Черноморском флотах и экспедиционных войсках // МС. 1854. № 4. С. 492, 501.

- ⁷⁵ *Lambert A. D.* Op. cit. P. 70.
- ⁷⁶ *Дубровин Н. Ф.* История Крымской войны... Т. 1. С. 22.
- ⁷⁷ *Зайончковский А. М.* Указ. соч. Т. 2. Ч. 2. С. 873.
- ⁷⁸ Переписка князя А. С. Меншикова с фельдмаршалом князем Варшавским до высадки союзников // ВС. 1902. № 3. С. 233.
- ⁷⁹ *Лихачев Д.* Указ. соч. // ВС. 1902. № 3. С. 53.
- ⁸⁰ *Curtiss J. S.* Russia's Crimean war. P. 213–214.
- ⁸¹ Война России с Турцией 1854 г. // РС. 1877. Т. 18. Вып. 1. С. 135.
- ⁸² *Зайончковский А. М.* Указ. соч. Т. 2. Ч. 1. С. 516.
- ⁸³ Там же. С. 517.
- ⁸⁴ *Sopacher J. B.* The Aberdeen coalition 1852–1855. A study in mid-nineteenth-century party politics. Cambridge, 1968. P. 385–386.
- ⁸⁵ Взгляд М. П. Погодина на отношение враждебных России государств в апреле 1854 г. // РС. 1874. Т. 10. Вып. 6. С. 401.
- ⁸⁶ *Зайончковский А. М.* Указ. соч. Т. 2. Ч. 1. С. 521.
- ⁸⁷ *Татищев С. С.* Внешние отношения России в эпоху Крымской войны // Руб. 1886. Т. 183. № 5. С. 5.
- ⁸⁸ *Щербатов [А.] [П.]* Указ. соч. Т. 7. С. 78.
- ⁸⁹ *Тарле Е. В.* Указ. соч. Т. 1. С. 417–418.
- ⁹⁰ *Зайончковский А. М.* Указ. соч. Т. 2. Ч. 1. С. 571.
- ⁹¹ *Curtiss J. S.* Russia's Crimean war. P. 215–216.
- ⁹² *Тарле Е. В.* Указ. соч. Т. 1. С. 427.
- ⁹³ ПСЗ. Собрание второе. СПб., 1855. Т. 29. 1854 г. Отделение первое. № 27916. С. 176–177.
- ⁹⁴ *Тарле Е. В.* Указ. соч. Т. 1. С. 462–463.
- ⁹⁵ *Богданович М. И.* Восточная война... Т. 1. С. 192.
- ⁹⁶ Восточная война. Письма кн. И. Ф. Паскевича к кн. М. Д. Горчакову. 1853–1855 // РС. 1876. Т. 15. Вып. 1. С. 189.
- ⁹⁷ *Богданович М. И.* Восточная война... Т. 1. С. 193.
- ⁹⁸ Записки Константина Дмитриевича Хлебникова // РуА. М., 1907. Вып. 3. С. 416–417.
- ⁹⁹ *Л. К.* Воспоминания о кампании на Дунае // ИЖ. 1864. № 2. С. 91.
- ¹⁰⁰ *Богданович М. И.* Восточная война... Т. 1. С. 193–194; *Зайончковский А. М.* Указ. соч. Т. 2. Ч. 2. С. 667–671.
- ¹⁰¹ Действия артиллерии при форсировании переправы через р. Дунай 11-го марта 1854 года близ кр. Измаила (Извлечено из дел штаба начальника артиллерии 2-й армии) // АЖ. 1857. № 1. С. 50, 54–56.
- ¹⁰² *Л. К.* Воспоминания о кампании на Дунае // ИЖ. 1864. № 2. С. 88–89.
- ¹⁰³ *Щербатов [А.] [П.]* Указ. соч. Т. 7. С. 121.
- ¹⁰⁴ *Стренг А. О.* На Дунае и под Силистрию в 1854 г. Из записок бывшего офицера Генерального штаба // РС. 1890. Т. 68. Вып. 12. С. 669.

- 105 Мазюкевич М. Указ. соч. // ИЖ. 1875. № 12. С. 1329.
- 106 А. А. Г. Выдержки из журнала маршала Каstellлана, касающиеся Восточной войны 1853–1856 гг. // РС. 1898. Т. 95. Вып. 8. С. 373.
- 107 Зайончковский А. М. Указ. соч. Т. 2. Ч. 2. С. 735.
- 108 Богданович М. И. Восточная война... Т. 2. С. 33.
- 109 Мартенс Ф. [Ф.] Собрание трактатов и конвенций... Т. 8. С. 434.
- 110 Там же. С. 435.
- 111 Woodham-Smith C. The Reason why. N. Y., 1960. P. 137–138.
- 112 Жомини А. Г. Указ. соч. // ВЕ. 1886. № 7. С. 207.
- 113 Anderson O. A Liberal state at war. English politics and economics during the Crimean war. N. Y., 1967. P. 1–6.
- 114 Зайончковский А. М. Указ. соч. Т. 1. С. 685.
- 115 Lambert A. D. Op. cit. P. 85.
- 116 Curtiss J. S. Russia's Crimean war. P. 237.
- 117 Conacher J. B. Op. cit. P. 423.
- 118 Lambert A. D. Op. cit. P. 86.
- 119 Тарле Е. В. Указ. соч. Т. 1. С. 464.
- 120 Зайончковский А. М. Указ. соч. Т. 2. Приложения. № 146. С. 338.
- 121 ПСЗ. Собрание второе. СПб., 1855. Т. 29. 1854 г. Отделение первое. № 28150. С. 416.
- 122 Зайончковский А. М. Указ. соч. Т. 2. Приложения. № 147. С. 339–340.
- 123 Бисмарк О. Мысли и воспоминания. М., 1940. Т. 1. С. 69–70.
- 124 Зайончковский А. М. Указ. соч. Т. 2. Ч. 2. С. 803.
- 125 Мартенс Ф. [Ф.] Собрание трактатов и конвенций... Т. 8. С. 436.
- 126 Перед Крымской войной (Из дипломатической переписки) // РуА. М., 1909. Вып. 5. С. 141–142.
- 127 История внешней политики России. Первая половина XIX века (От войн России против Наполеона до Парижского мира 1856 г.). С. 404.
- 128 Щербатов [А.] [П.] Указ. соч. Т. 7. С. 118.
- 129 Зайончковский А. М. Указ. соч. Т. 2. Ч. 2. С. 745.
- 130 Восточная война. Письма кн. И. Ф. Паскевича к кн. М. Д. Горчакову. 1853–1855 // РС. 1876. Т. 15. Вып. 2. С. 391.
- 131 Богданович М. И. Восточная война... Т. 2. С. 36–37.
- 132 Зайончковский А. М. Указ. соч. Т. 2. Ч. 2. С. 914–915.
- 133 Богданович М. И. Восточная война... Т. 2. С. 38–39, 65; Восточная война. Письма кн. И. Ф. Паскевича к кн. М. Д. Горчакову. 1853–1855 // РС. 1876. Т. 15. Вып. 1. С. 190.
- 134 Шильдер Н. К. Граф Эдуард Иванович Тотлебен. Его жизнь и деятельность. Биографический очерк. СПб., 1885. Т. 1. С. 158.
- 135 Карл Андреевич Шильдер. 1853–1854 // РС. 1875. Т. 14. Вып. 12. С. 724–725.
- 136 Зайончковский А. М. Указ. соч. Т. 2. Ч. 2. С. 931, 947.

- ¹³⁷ Из писем Николая Павловича к И. Ф. Паскевичу // РуА. М., 1910. Вып. 6. С. 173–174.
- ¹³⁸ Зайончковский А. М. Указ. соч. Т. 2. Ч. 1. С. 598.
- ¹³⁹ Щербатов [А.] [П.] Указ. соч. Т. 7. С. 128.
- ¹⁴⁰ Зайончковский А. М. Указ. соч. Т. 2. Ч. 2. С. 745.
- ¹⁴¹ Шильдер Н. К. Граф Эдуард Иванович Тотлебен... Т. 1. С. 160, 162–163.
- ¹⁴² Щербатов [А.] [П.] Указ. соч. Т. 7. С. 148.
- ¹⁴³ Блюх И. С. Финансы России XIX столетия. История-статистика. СПб., 1882. Т. 2. С. 5–6, 11.
- ¹⁴⁴ Коломб Ф. Морская война. М., СПб., 2003. С. 614–615.
- ¹⁴⁵ Lambert A. D. Op. cit. P. 14.
- ¹⁴⁶ Мордовин П. Русское военное судостроение в течение последних 25 лет // МС. 1881. № 7. С. 103–104.
- ¹⁴⁷ Stavrianos L. S. Op. cit. P. 295.
- ¹⁴⁸ Kofas J. V. International and domestic politics in Greece during the Crimean war. N. Y., 1980. P. 15, 28–29, 34–36, 42.
- ¹⁴⁹ Lambert A. D. Op. cit. P. 14.
- ¹⁵⁰ Koliopoulos J. Op. cit. P. 135, 146–147.
- ¹⁵¹ Жомини А. Г. Указ. соч. // ВЕ. 1886. № 6. С. 552, 555.
- ¹⁵² Из записок Н. В. Исакова // ИВ. 1915. № 7. С. 88–89.
- ¹⁵³ [Зибель] Друзья или недруги? (Германия в эпоху Крымской войны) // РС. 1898. Т. 93. Вып. 1. С. 9.
- ¹⁵⁴ Kofas J. V. Op. cit. P. 74, 76, 78, 80.
- ¹⁵⁵ Греческий флот в 1852 году (Из записок флигель-адъютанта капитана 2 ранга Аркаса) // МС. 1853. № 4. С. 149–150.
- ¹⁵⁶ Kofas J. V. Op. cit. P. 91.
- ¹⁵⁷ Lambert A. D. Op. cit. P. 14.
- ¹⁵⁸ Kofas J. V. Op. cit. P. 128.
- ¹⁵⁹ Lambert A. D. Op. cit. P. 43.
- ¹⁶⁰ Е. У. Крымская война в воспоминаниях маршала Канробера // ВС. 1903. № 1. С. 255–256.
- ¹⁶¹ Conacher J. B. Т Op. cit. P. 447.
- ¹⁶² Rath A. C. The Crimean war in the Imperial context, 1854–1856. N. Y., 2015. P. 34.
- ¹⁶³ Lambert A. D. Op. cit. P. 77.
- ¹⁶⁴ Сведения об англо-балтийском и Черноморском флотах и экспедиционных войсках // МС. 1854. № 4. С. 490.
- ¹⁶⁵ Тарле Е. В. Указ. соч. Т. 2. С. 55–56.
- ¹⁶⁶ Кампания 1854 г. в Балтийском море // МС. 1910. № 1. С. 63.
- ¹⁶⁷ Rath A. C. Op. cit. P. 36.
- ¹⁶⁸ Кампания 1854 г. в Балтийском море // МС. 1910. № 1. С. 53.

- ¹⁶⁹ *Hamilton C. I.* Op. cit. P. 150.
- ¹⁷⁰ Кампания 1854 г. в Балтийском море // МС. 1910. № 1. С. 55.
- ¹⁷¹ *Lambert A. D.* Op. cit. P. 74–75.
- ¹⁷² Английская канонерная флотилия // МС. 1854. № 6. С. 228.
- ¹⁷³ Об атаке приморских укреплений кораблями. Мнение сэра Говарда Дугласа // АЖ. 1854. № 5. С. 370.
- ¹⁷⁴ Кампания 1854 г. в Балтийском море // МС. 1910. № 1. С. 56–57.
- ¹⁷⁵ *Lambert A. D.* Op. cit. P. 76.
- ¹⁷⁶ События в Отечестве. Состояние торговли Одессы в прошлом году // ОЗ. 1855. № 2. С. 11–12.
- ¹⁷⁷ *Зайончковский А. М.* Указ. соч. Т. 2. Ч. 2. С. 774, 883–884.
- ¹⁷⁸ *Палатин.* Одесские события 1854 года. Из записок очевидца // РуВ. 1877. Т. 127. № 1. С. 332.
- ¹⁷⁹ *Lambert A. D.* Op. cit. P. 102–103.
- ¹⁸⁰ *Палатин.* Указ. соч. // РуВ. 1877. Т. 127. № 1. С. 336–338; *Щеголев А.* Полвека назад. Щеголевская батарея в Одессе в Страстную субботу 10-го апреля 1854 года // ВС. 1904. № 4. С. 40, 42, 44–45.
- ¹⁸¹ Известие о взятии парохода «Тигр» // МС. 1854. № 5. С. 37–39; *Палатин.* Указ. соч. // РуВ. 1877. Т. 127. № 1. С. 358–359; *Записки Владимира Ивановича Дена* // РС. 1890. Т. 65. Вып. 2. С. 559–561, 567; *Абакумов Ф. И.* Взятие парохода «Тигр» 30 апреля 1854 г. // РС. 1891. Т. 72. Вып. 11. С. 485–488; *Богданович М. И.* Восточная война... Т. 2. С. 127–128, 130; *Щеголев А.* Указ. соч. // ВС. 1904. № 5. С. 45–47; *Щербатов [А.] [П.]* Указ. соч. Т. 7. С. 143–144; *Зайончковский А. М.* Указ. соч. Т. 2. Ч. 2. С. 884–885, 888–889.
- ¹⁸² *Молчанов А. Н.* Пленные англичане в России // ИВ. 1886. № 1. С. 181–183; *Записки графа М. Д. Бутурлина* // РуА. М., 1898. Вып. 6. С. 317–318.
- ¹⁸³ *Curtiss J. S.* Russia's Crimean war. P. 284.
- ¹⁸⁴ *Anderson O.* A Liberal state at war... P. 17.
- ¹⁸⁵ О состоянии шведского флота в 1853 году // МС. 1853. № 4. С. 311.
- ¹⁸⁶ *Тарле Е. В.* Указ. соч. Т. 2. С. 59.
- ¹⁸⁷ *Путилов Н.* Краткое описание сооружения канонерной флотилии вообще и преимущественно изготовления тридцати двух паровых машин на частных заводах // МС. 1856. № 7. С. 186.
- ¹⁸⁸ *Lambert A. D.* Op. cit. P. 94.
- ¹⁸⁹ *Anderson O.* A Liberal state at war... P. 216–217.
- ¹⁹⁰ *Curtiss J. S.* Russia's Crimean war. P. 284–285.
- ¹⁹¹ *Rath A. C.* Op. cit. P. 38.
- ¹⁹² *Тарле Е. В.* Указ. соч. Т. 2. С. 59.
- ¹⁹³ *Бородкин М. [М.]* Война 1854–1855 гг. на Финском побережье // ВС. 1902. № 7. С. 54–55.

- ¹⁹⁴ Rath A. C. Op. cit. P. 53–54.
- ¹⁹⁵ Lambert A. D. Op. cit. P. 164–166.
- ¹⁹⁶ Сведения об англо-балтийском и Черноморском флотах и экспедиционных войсках // МС. 1854. № 4. С. 500.
- ¹⁹⁷ Тарле Е. В. Указ. соч. Т. 2. С. 68.
- ¹⁹⁸ Бородкин М. [М.] Указ. соч. // ВС. 1903. № 2. С. 27.
- ¹⁹⁹ Шелов [А. В.] Оборона Кронштадта в 1854–1855 гг. // ВС. 1905. № 11. С. 76–77; № 12. С. 82.
- ²⁰⁰ Lambert A. D. Op. cit. P. 171–172.
- ²⁰¹ Шелов [А. В.] Указ. соч. // ВС. 1905. № 12. С. 55–60.
- ²⁰² Воспоминания князя Эмилия Витгенштейна // РС. 1900. Т. 102. Вып. 4. С. 189.
- ²⁰³ Rath A. C. Op. cit. P. 45.
- ²⁰⁴ Тарле Е. В. Указ. соч. Т. 2. С. 68.
- ²⁰⁵ Зайончковский А. М. Указ. соч. Т. 2. Ч. 2. С. 1226.
- ²⁰⁶ Шателен. Атака и оборона Аландских укреплений в 1854 г. // ИЖ. 1866. № 5. С. 647–651.
- ²⁰⁷ Бородкин М. [М.] Указ. соч. // ВС. 1902. № 9. С. 41.
- ²⁰⁸ Lambert A. D. Op. cit. P. 176–179.
- ²⁰⁹ Шателен. Указ. соч. // ИЖ. 1866. № 5. С. 662–680; Богданович М. И. Восточная война... Т. 2. С. 220–225.
- ²¹⁰ Бородкин М. [М.] Указ. соч. // ВС. 1902. № 9. С. 39.
- ²¹¹ Имеретинский Н. К. Указ. соч. // РуА. М., 1884. Вып. 6. С. 388–389.
- ²¹² Русская военная старина. По следственному делу о бывшем Аландском коменданте генерал-майоре Бодиско // ВС. 1908. № 3. С. 263–274.
- ²¹³ Lambert A. D. Op. cit. P. 180–181.
- ²¹⁴ Curtiss J. S. Russia's Crimean war. P. 288.
- ²¹⁵ Бородкин М. [М.] Указ. соч. // ВС. 1902. № 12. С. 68–71.
- ²¹⁶ Там же // ВС. 1903. № 3. С. 53.
- ²¹⁷ Lambert A. D. Op. cit. P. 96.
- ²¹⁸ Rath A. C. Op. cit. P. 67.
- ²¹⁹ Curtiss J. S. Russia's Crimean war. P. 286–288, 184–186.
- ²²⁰ Шателен. Указ. соч. // ИЖ. 1866. № 5. С. 639, 680–681.
- ²²¹ Тарле Е. В. Указ. соч. Т. 2. С. 97.
- ²²² Lambert A. D. Op. cit. P. 190.
- ²²³ Богданович М. И. Восточная война... Т. 2. С. 226.
- ²²⁴ Дегоев В. В. Кавказский вопрос... С. 22.
- ²²⁵ Lambert A. D. Op. cit. P. 89.
- ²²⁶ Петров А. Н. Русские в Румынии и на Дунае в 1853 и 1854 гг. // РС. 1888. Т. 59. Вып. 9. С. 565.
- ²²⁷ Там же. С. 567.

- 228 *Зайончковский А. М.* Указ. соч. Т. 2. Ч. 2. С. 1022.
- 229 *Тарле Е. В.* Указ. соч. Т. 1. С. 495.
- 230 *Curtiss J. S.* Russia's Crimean war. P. 258.
- 231 *Зайончковский А. М.* Указ. соч. Т. 2. Ч. 2. С. 799.
- 232 *Петров А. Н.* Русские в Румынии и на Дунае в 1853 и 1854 гг. // РС. 1888. Т. 59. Вып. 9. С. 571.
- 233 *Curtiss J. S.* Russia's Crimean war. P. 261.
- 234 *Зайончковский А. М.* Указ. соч. Т. 2. Ч. 2. С. 799–800.
- 235 *Отставной.* Военные действия на Дунае в 1863 и 1854 годах // ВС. 1860. № 8. С. 423.
- 236 Журнал обороны турками крепости Силистрия, осажденной русскими войсками в мае и июне 1854 года. По официальному донесению французского инженерного майора де Виллера, основанному на сведениях, собранных им на месте // Инж. З. 1851. Ч. 41. Кн. 2. С. 309.
- 237 *Шильдер Н. К.* Граф Эдуард Иванович Тотлебен... Т. 1. С. 172–173, 186–187.
- 238 *Зайончковский А. М.* Указ. соч. Т. 2. Приложения. № 170. С. 403.
- 239 Фон-дер Бринкен. Штурм укреплений Араб-Табия под Силистрией в ночь с 16-го на 17-е мая 1854 года // ВС. 1872. № 6. С. 299–300; *Шильдер Н.* Штурм Араб-Табии под Силистрию в 1854 году // ИЖ. 1883. № 11. С. 1130–1138; *Харламов А. С.* Отрывки из воспоминаний // ИВ. 1889. № 1. С. 93–94; *Стренг А. О.* На Дунае и под Силистрию в 1854 г... // РС. 1890. Т. 68. Вып. 12. С. 671–673; Записки Константина Дмитриевича Хлебникова // РуА. М., 1907. Вып. 3. С. 428–429; *Богданович М. И.* Восточная война... Т. 2. С. 70–87.
- 240 *Зайончковский А. М.* Указ. соч. Т. 2. Ч. 2. С. 863, 979–980.
- 241 *П. Б.* Воспоминания офицера о военных действиях на Дунае в 1853 и 1854 годах. Из дневника // РуВ. 1887. Т. 189. № 6. С. 727–728.
- 242 *Мазюкевич М.* Указ. соч. // ИЖ. 1875. № 12. С. 1351.
- 243 *Богданович М. И.* Восточная война... Т. 2. С. 98.
- 244 *Щербатов [А.] [П.]* Указ. соч. Т. 7. С. 178–179.
- 245 Из писем Николая Павловича к И. Ф. Паскевичу // РуА. М., 1910. Вып. 6. С. 176–177.
- 246 Восточная война. Письма кн. И. Ф. Паскевича к кн. М. Д. Горчакову. 1853–1855 // РС. 1876. Т. 15. Вып. 3. С. 659.
- 247 *Отставной.* Указ. соч. // ВС. 1860. № 8. С. 431; *Малков Д.* О сообщениях и переправах через Дунай при осаде кр. Силистрии в 1854 г. // ИЖ. 1863. № 6. С. 890–891; *Корвин-Павловский И.* Из воспоминаний севастопольца // ВС. 1871. № 12. С. 296; *Лоран Н.* Переселение болгар в Россию. Современная записка. 1854 // РуА. М., 1897. Вып. 6. С. 317–325; *Богданович М. И.* Восточная война... Т. 2. С. 103.
- 248 Журнал обороны турками крепости Силистрия... // Инж. З. 1851. Ч. 41. Кн. 2. С. 328–329; *Малков Д.* Указ. соч. // ИЖ. 1863. № 6. С. 886–890; *Зайончковский А. М.* Указ. соч. Т. 2. Ч. 2. С. 996–997, 1006–1007, 1061–1064.

- 249 Стренг А. О. На Дунае и под Силистрейю в 1854 г... // РС. 1890. Т. 68. Вып. 12. С. 677–678.
- 250 Петров А. Н. Русские в Румынии и на Дунае в 1853 и 1854 гг. // РС. 1888. Т. 59. Вып. 9. С. 563.
- 251 Оборона Севастополя. Письма князя А. С. Меншикова к кн. М. Д. Горчакову. 1853–1855 // РС. 1875. Т. 12. Вып. 2. С. 304.
- 252 Дубровин Н. Ф. История Крымской войны... Т. 1. С. 140–141.
- 253 Кронид П. Девять месяцев на Дунае. Из записок уланского офицера // ВС. 1858. № 8. С. 532–535.
- 254 Curtiss J. S. Russia's Crimean war. P. 265.
- 255 Зайончковский А. М. Указ. соч. Т. 2. Ч. 2. С. 1024.
- 256 Шильдер Н. К. Граф Эдуард Иванович Тотлебен... СПб., 1886. Т. 2. С. 546; Приложение. Исторический очерк крепостей в 1855 году. С. 108–121.
- 257 Император Николай Павлович. Записки его об укреплении западной границы // РС. 1884. Т. 42. Вып. 6. С. 521, 526.
- 258 Щербатов [А.] [П.] Указ. соч. Т. 7. С. 150–151.
- 259 Тарле Е. В. Указ. соч. Т. 2. С. 293.
- 260 Татищев С. С. Император Николай и иностранные дворы... С. 118.
- 261 Зайончковский А. М. Указ. соч. Т. 2. Ч. 2. С. 816, 1066.
- 262 Южная армия и Крымская армия при князе Меншикове. Из бумаг М. М. Попова // РС. 1893. Т. 79. Вып. 9. С. 517–518.
- 263 Богданович М. И. Восточная война... Т. 2. С. 119–120.
- 264 Щербатов [А.] [П.] Указ. соч. Т. 7. С. 205.
- 265 Тэйлор А. Дж. П. Указ. соч. С. 107.
- 266 Богданович М. И. Восточная война... Т. 2. С. 141.
- 267 Щербатов [А.] [П.] Указ. соч. Т. 7. С. 205.
- 268 Петров А. Н. Русские в Румынии и на Дунае в 1853 и 1854 гг. // РС. 1888. Т. 60. Вып. 10. С. 239–240.
- 269 Curtiss J. S. Russia's Crimean war. P. 269.
- 270 Зайончковский А. М. Указ. соч. Т. 2. Ч. 2. С. 833.
- 271 Там же. С. 840.
- 272 Татищев С. С. Император Николай и иностранные дворы... С. 122.
- 273 Harris St. British military intelligence in the Crimean war 1854–1856. L., Portland, 1999. P. 8.
- 274 Gooch Br. D. The new bonapartist generals in the Crimean war. Distrust and Decision-making in the Anglo-French alliance. The Hague, 1959. P. 100, 102, 121.
- 275 Е. У. Крымская война в воспоминаниях маршала Канробера // ВС. 1903. № 1. С. 260; Зайончковский А. М. Указ. соч. Т. 2. Ч. 2. С. 1070–1073.
- 276 Gooch Br. D. The new bonapartist generals... P. 102.
- 277 Lambert A. D. Op. cit. P. 115.

- 278 *Богданович М. И.* Восточная война... 2. С. 140–141.
- 279 *Дубровин Н. Ф.* История Крымской войны... Т. 1. С. 151–152.
- 280 *Обручев Н. Н.* Изнанка Крымской войны // ВС. 1858. № 2. С. 586.
- 281 *Зайончковский А. М.* Указ. соч. Т. 2. Ч. 2. С. 1074.
- 282 *Наумова Ю. А.* Ранение, болезнь и смерть: русская медицинская служба в Крымскую войну 1853–1856 гг. М., 2010. С. 127.
- 283 *Зайончковский А. М.* Указ. соч. Т. 2. Ч. 2. С. 1076.
- 284 Переписка князя А. С. Меншикова с фельдмаршалом князем Варшавским до высадки союзников // ВС. 1902. № 3. С. 234.
- 285 *Стеценков В.* Адмирал Лазарь Маркович Серебряков // МС. 1865. № 6. С. 50; *Короленько П. П.* Указ. соч. // ВС. 1893. № 8. С. 391–393; *Дубровин Н. Ф.* История Крымской войны... Т. 1. С. 79–82; Из записок князя Амилахвари // КС. Тифлис. 1907. Т. 26. С. 136–137.
- 286 *Никифоров Д. И.* Из кавказских воспоминаний (1854 г.) // РуВ. 1899. Т. 261. № 6. С. 592.
- 287 *Дегоев В. В.* Кавказский вопрос... С. 111.
- 288 Майор Осман-бей Воспоминания 1855 года. События в Грузии и на Кавказе // КС. Тифлис, 1877. Т. 2. С. 156.
- 289 Там же. С. 151.
- 290 АКАК. Т. 10. С. 798.
- 291 *Богданович М. И.* Восточная война... Т. 2. С. 146.
- 292 *Дегоев В. В.* Кавказский вопрос... С. 111.
- 293 *Риттих П. А.* Наши сношения с Персией... // РуВ. 1896. Т. 244. № 6. С. 50.
- 294 *Арапов Д. Ю.* Система государственного регулирования ислама в Российской империи (последняя треть XVIII — начало XX вв.). М., 2004. С. 100.
- 295 *Зайончковский А. М.* Указ. соч. Т. 2. Ч. 1. С. 217.
- 296 *Дегоев В. В.* Кавказский вопрос... С. 87, 90, 92–93, 99.
- 297 *Бороздин К. А.* Последние Лузинианы // РуВ. 1891. Т. 212. № 1. С. 169–170.
- 298 *Богданович М. И.* Восточная война... Т. 2. С. 158–162; Воспоминания В. А. Полторацкого // ИВ. 1893. № 8. С. 306–320; Из записок князя Амилахвари // КС. Тифлис, 1907. Т. 26. С. 156–160.
- 299 *Окольничий Н.* Воспоминания о Кутаисе // РуВ. 1857. Т. 8. № 1. С. 329, 332.
- 300 *Богданович М. И.* Восточная война... Т. 2. С. 166–171, 201–202; *Зайончковский А. М.* Указ. соч. Т. 2. Ч. 2. С. 1149–1183.
- 301 *Ферсман.* Описание сражения при Кюрюк-Дара 24-го июля 1855 года // АЖ. 1855. № 3. С. 212; Сражение при Курюк-Дара (Из воспоминаний Н. П. Поливанова) // РуА. М., 1904. Вып. 10. С. 277.
- 302 Библиография. Война с турками в Азии // ВЖ. 1856. № 1. С. 162–163.
- 303 *Ферсман.* Указ. соч. // АЖ. 1855. № 3. С. 218–239; Сражение при Курюк-Дара (Из воспоминаний Н. П. Поливанова) // РуА. М., 1904. Вып. 10. С. 280–287.

- 304 Действия на левом фланге при сражении у Курюк-Дара. 24 июля 1854 года (Из воспоминаний князя Дондукова Корсакова) // СиН. СПб., 1902. Кн. 5. С. 224–234.
- 305 АКАК. Т. 10. С. 823.
- 306 Библиография. Война с турками в Азии // ВЖ. 1856. № 1. С. 163.
- 307 АКАК. Т. 10. С. 809.
- 308 *Богданович М. И.* Восточная война... Т. 2. С. 200.
- 309 *Щербатов [А.] [П.]* Указ. соч. Т. 7. С. 202.
- 310 Турция, ее правительство и ее армии во время Восточной войны // ВС. 1861. № 3. С. 45.
- 311 *Муравьев Н. Н.* Война за Кавказом в 1855 году. СПб., 1877. Т. 1. С. 38–39, 43–45.
- 312 *Зиссерман А. П.* Указ. соч. // РуА. М., 1888. Вып. 9. С. 59–60.
- 313 *Бобровский П. О.* Указ. соч. // ВС. 1896. № 9. С. 14.
- 314 Князь Баратов. Описание нашествия скопищ Шамиля на Кахетию в 1854 г. // КС. Тифлис, 1876. Т. 1. С. 237–267.
- 315 *Вердеревский Е. А.* Плен у Шамиля. Правдивая повесть о восьмимесячном и шестидневном (в 1854–1855 гг.) пребывании у Шамиля семейств: покойного генерал-майора князя Орбелиани и подполковника князя Чавчавадзе, основанная на показаниях лиц, участвовавших в событии. СПб., 1856. С. 3, 5, 9–11.
- 316 Из воспоминаний А. А. Харитоновна // РС. 1892. Т. 74. Вып. 5. С. 192.
- 317 Воспоминания А. И. Фадеева // РуА. М., 1891. Вып. 12. С. 479.
- 318 *Зиссерман А. П.* Указ. соч. // РуА. М., 1888. Вып. 10. С. 232–233.
- 319 Библиография. Война с турками в Азии // ВЖ. 1856. № 1. С. 159.
- 320 *Муравьев Н. Н.* Война за Кавказом в 1855 году. Т. 1. С. 5.
- 321 *Берже А. П.* Николай Николаевич Муравьев во время его наместничества на Кавказе. 1854–1856 // РС. 1873. Т. 8. Вып. 10. С. 608.
- 322 *Муравьев Н. Н.* Война за Кавказом в 1855 году. Т. 1. С. 18–21, 28–34.
- 323 *Вердеревский Е. А.* Указ. соч. С. 17–18; *Зиссерман А. Л.* Двадцать пять лет на Кавказе (1842–1867). СПб., 1879. Ч. 2. 1851–1856. С. 227–228; *Солтан В.* Обзор событий в Дагестане в 1855 и 1856 годах // КС. Тифлис, 1888. Т. 12. С. 481–485.
- 324 *Тарле Е. В.* Указ. соч. Т. 2. С. 293.
- 325 *Rothenberg G. E.* Op. cit. P. 41.
- 326 *Петров А.* Русские дипломаты на Венских конференциях 1855 года // ИВ. 1890. № 4. С. 48.
- 327 *Тарле Е. В.* Указ. соч. Т. 2. С. 299, 305.
- 328 Освободительная борьба народов Боснии и Герцеговины и Россия. 1850–1864. Документы. М., 1985. С. 19–22.
- 329 Исторический очерк деятельности военного управления в России в первое 25-летие благополучного царствования Государя Императора Александра Николаевича (1855–1880). СПб., 1879. Т. 1. С. 37.
- 330 *Тарле Е. В.* Указ. соч. Т. 2. С. 43–44.

- 331 *Щербатов [А.] [П.]* Указ. соч. Т. 7. С. 210.
- 332 Приказы Военного министра за 1854 г. Приказ № 84 от 17 сент. 1854 г.; Приказ № 70 от 27 июля 1854 г.
- 333 *Эгерштром Н.* Сведения, относящиеся до введения в русской армии ручного оружия уменьшенного калибра // Оружейный сборник (далее — ОСб). 1861. № 1. С. 22.
- 334 *Федоров В. Г.* Вооружение русской армии за XIX столетие. СПб., 1911. С. 83.
- 335 О солдатском ружье // ВЖ. 1827. № 4. С. 3, 28; Прочность солдатских ружей // АЖ. 1839. № 4. С. 171.
- 336 Военные действия. Из Италии // АЖ. 1859. № 4. С. 26; *Юрлов.* Заметка о перевооружении больших армий // ОСб. 1891. № 1. С. 39.
- 337 *Holmes R.* Redcoat. The British soldier in the age of horse and musket. L., 2001. P. 12, 30, 32.
- 338 Описание бельгийского способа приготовления ударных колпачков // АЖ. 1845. № 3. С. 25.
- 339 О новых французских карабинах и об их употреблении // АЖ. 1847. № 6. С. 4–35.
- 340 Игольчатое оружие. Материалы для критики оружия, заряжающегося с казенной части, Вильгельма Пленника // ОСб. 1867. № 2. С. 59–60.
- 341 О нарезном стрелковом оружии // ИЖ. 1858. № 1. С. 34–35.
- 342 *McElwee W.* Op. cit. P. 16.
- 343 *Эгерштром Н.* Указ. соч. // ОСб. 1861. № 1. С. 22.
- 344 *McElwee W.* Op. cit. P. 31.
- 345 Краткое обозрение состояния артиллерии с 1798 по 1848 г. // АЖ. 1853. № 1. С. 207.
- 346 *Федоров В. Г.* Указ. соч. С. 37, 79.
- 347 Взгляд на состояние русских войск в минувшую войну // ВС. 1858. № 1. С. 10.
- 348 *Lambert A. D.* Op. cit. P. 118.
- 349 *Дубровин Н. Ф.* История Крымской войны... Т. 1. С. 181.
- 350 *Woodham-Smith C.* Op. cit. P. 162–163, 165.
- 351 *Curtiss J. S.* Russia's Crimean war. P. 309; *Harris St.* Op. cit. P. 27.
- 352 Описание обороны города Севастополя. Составлено под руководством генерал-адъютанта Тотлебена. СПб., 1871. Ч. 1. С. 114.
- 353 *Тарле Е. В.* Указ. соч. Т. 2. С. 132, 140.
- 354 *Богданович М. И.* Восточная война... Т. 3. С. 3; *Дубровин Н. Ф.* История Крымской войны... Т. 1. С. 189.
- 355 *Стулли Ф.* Из эпохи Крымской войны // ВЕ. 1876. № 8. С. 434.
- 356 Описание обороны города Севастополя. Составлено под руководством генерал-адъютанта Тотлебена. Ч. 1. С. 117.
- 357 *Щербатов [А.] [П.]* Указ. соч. Т. 7. С. 205.

- 358 Описание обороны города Севастополя. Составлено под руководством генерал-адъютанта Тотлебена. Ч. 1. С. 61.
- 359 О выселении татар из Крыма. Записка генерал-адъютанта Э. И. Тотлебена // РС. 1893. Т. 78. Вып. 6. С. 532.
- 360 Ступли Ф. Указ. соч. // ВЕ. 1876. № 8. С. 437.
- 361 Дубровин Н. Ф. История Крымской войны... Т. 1. С. 203, 287–288.
- 362 Woodham-Smith C. Op. cit. P. 169, 172.
- 363 Коломб Ф. Указ. соч. С. 613.
- 364 Woodham-Smith C. Op. cit. P. 174–175.
- 365 Lambert A. D. Op. cit. P. 92.
- 366 Сатин А. Д. Из записок черноморского офицера // РуВ. 1873. Т. 103. № 1. С. 97.
- 367 Баумгартен А. К. Дневник 1854 и 1855 гг. // ЖИРВИО. 1911. Кн. 1. С. 124.
- 368 Под громом Крымской войны (Из дневника веденного А. Д. Камовским в Крыму во время военных действий 1853 года) // РуВ. 1878. Т. 133. № 2. С. 658–659.
- 369 Богданович М. И. Восточная война... Т. 3. С. 6; Дубровин Н. Ф. История Крымской войны... Т. 1. Приложение № 6. Состав войск, собранных на Альме. С. 410–411.
- 370 Записки князя В. И. Барятинского. Альминское сражение. 1854 // РуА. М., 1904. Вып. 9. С. 88.
- 371 Взгляд на состояние русских войск в минувшую войну // ВС. 1858. № 1. С. 14.
- 372 Дубровин Н. Ф. История Крымской войны... Т. 1. Приложение № 6. Состав войск, собранных на Альме. С. 410.
- 373 Взгляд на состояние русских войск... // ВС. 1858. № 1. С. 15.
- 374 Щербачев Г. Д. Воспоминание о начале Крымской кампании в 1854-м году // АЖ. 1858. № 1. С. 26.
- 375 Борисов В., Сыцяно А. Походы 64-го пехотного Казанского Его Императорского Высочества Великого Князя Михаила Николаевича полка. 1642–1700–1886. СПб., 1888. С. 397.
- 376 Дубровин Н. Ф. История Крымской войны... Т. 1. С. 256.
- 377 Оборона Севастополя. Письма князя А. С. Меншикова к кн. М. Д. Горчакову. 1853–1855 // РС. 1875. Т. 12. Вып. 2. С. 305.
- 378 Описание сражения на р. Альме 8-го сентября 1854 года // МС. 1854. № 10. С. 116.
- 379 Щербачев Г. Д. Указ. соч. // АЖ. 1858. № 1. С. 29.
- 380 Описание обороны города Севастополя. Составлено под руководством генерал-адъютанта Тотлебена. Ч. 1. С. 125.
- 381 Gooch Br. D. The new bonapartist generals... P. 125.
- 382 Под Севастополем в 1853–1856 гг. Записки и дневник бывшего начальника артиллерийских парков Южной и Крымской армии ген.-майора Духонина // РС. 1885. Т. 47. Вып. 7. С. 103–104.

- ³⁸³ Приходкин Ф. И. Альминское сражение // ВС. 1897. № 3. С. 11, 25.
- ³⁸⁴ Описание сражения на р. Альме 8-го сентября 1854 года // МС. 1854. № 10. С. 117.
- ³⁸⁵ Богданович М. И. Восточная война... Т. 3. С. 29.
- ³⁸⁶ Приходкин Ф. И. Указ. соч. // ВС. 1904. № 11. С. 27.
- ³⁸⁷ Под Севастополем в 1853–1856 гг... // РС. 1885. Т. 47. Вып. 7. С. 105.
- ³⁸⁸ Егеръ. Отрывки из записок унтер-офицера // ВС. 1863. № 6. С. 514–515.
- ³⁸⁹ Записки князя В. И. Барятинского. Альминское сражение. 1854 // РуА. М., 1904. Вып. 9. С. 94.
- ³⁹⁰ Под громом Крымской войны... // РуВ. 1878. Т. 133. № 2. С. 668.
- ³⁹¹ Ильинский Д. В. Из воспоминаний и заметок севастопольца // РуА. М., 1893. Вып. 1. С. 68.
- ³⁹² Записки князя В. И. Барятинского. Альминское сражение. 1854 // РуА. М., 1904. Вып. 9. С. 94.
- ³⁹³ Gooch Br. D. The new bonapartist generals... P. 125.
- ³⁹⁴ Описание сражения на р. Альме 8-го сентября 1854 года // МС. 1854. № 10. С. 116.
- ³⁹⁵ Богданович М. И. Восточная война... Т. 3. С. 30.
- ³⁹⁶ Палатин. Указ. соч. // РуВ. 1877. Т. 127. № 1. С. 369.
- ³⁹⁷ Алабин П. Русские раненые в Альминском сражении — у англичан // ВС. 1870. № 2. С. 393–394; Дубровин Н. Ф. История Крымской войны... Т. 1. С. 273–274.
- ³⁹⁸ Алабин П. Указ. соч. // ВС. 1870. № 2. С. 392–393; Богданович М. И. Восточная война... Т. 3. С. 47–48; Lambert A. D. Op. cit. P. 124.
- ³⁹⁹ Шильдер Н. К. Граф Эдуард Иванович Тотлебен... Т. 1. С. 309.
- ⁴⁰⁰ Баумгартен А. К. Указ. соч. // ЖИРВИО. 1911. Кн. 1. С. 125.
- ⁴⁰¹ Дубровин Н. Ф. История Крымской войны... Т. 2. С. 3, 7.
- ⁴⁰² Богданович М. И. Восточная война... Т. 3. С. 43–44.
- ⁴⁰³ Шильдер Н. К. Граф Эдуард Иванович Тотлебен... Т. 1. С. 326–327.
- ⁴⁰⁴ Дубровин Н. Ф. История Крымской войны... Т. 2. С. 3.
- ⁴⁰⁵ Описание обороны города Севастополя. Составлено под руководством генерал-адъютанта Тотлебена. Ч. 1. С. 157.
- ⁴⁰⁶ Дубровин Н. Ф. История Крымской войны... Т. 1. Приложение № 10. С. 423.
- ⁴⁰⁷ Щербатов [А.] [П.] Указ. соч. Т. 7. С. 208.
- ⁴⁰⁸ Шильдер Н. К. Граф Эдуард Иванович Тотлебен... Т. 1. С. 329.
- ⁴⁰⁹ Сатин А. Д. Из записок черноморского офицера // РуВ. 1873. Т. 103. № 1. С. 99.
- ⁴¹⁰ Дубровин Н. Ф. История Крымской войны... Т. 1. С. 334.
- ⁴¹¹ Сборник рукописей, представленных Его Императорскому Высочеству Государю Наследнику Цесаревичу о Севастопольской обороне севастопольцами. СПб., 1872. С. 71.

- ⁴¹² *Богданович М. И.* Восточная война... Т. 3. С. 44.
- ⁴¹³ *Записки Владимира Ивановича Дена* // РС. 1890. Т. 65. Вып. 3. С. 661–662.
- ⁴¹⁴ *Шильдер Н. К.* Граф Эдуард Иванович Тотлебен... Т. 2. Приложение. Исторический очерк крепостей в 1855 году. С. 107–108.
- ⁴¹⁵ *Скориков Ю. А.* Указ. соч. С. 102.
- ⁴¹⁶ *Шильдер Н. К.* Граф Эдуард Иванович Тотлебен... Т. 1. С. 257.
- ⁴¹⁷ Описание обороны города Севастополя. Составлено под руководством генерал-адъютанта Тотлебена. Ч. 1. С. 76, 81.
- ⁴¹⁸ *Дубровин Н. Ф.* История Крымской войны... Т. 1. С. 149.
- ⁴¹⁹ Сборник рукописей, представленных Его Императорскому Высочеству Государю Наследнику Цесаревичу... С. 70.
- ⁴²⁰ Описание обороны города Севастополя. Составлено под руководством генерал-адъютанта Тотлебена. Ч. 1. С. 150.
- ⁴²¹ *Крестьянников В. В. А. С.* Меншиков и В. А. Корнилов: два плана защиты Севастополя // Севастополь: взгляд в прошлое. Сборник научных статей сотрудников Государственного архива г. Севастополя / Сост. В. В. Крестьянников. Севастополь, 2006. С. 30.
- ⁴²² *Бабенчиков Н.* Атака Севастополя англо-французским флотом в 1854 году и ее соотношение к сосредоточению орудий с береговых батарей // АЖ. 1870. № 1. С. 69–70, 71, 73.
- ⁴²³ *Крестьянников В. В.* Указ. соч. // Севастополь: взгляд в прошлое. Сборник научных статей сотрудников Государственного архива г. Севастополя. С. 31.
- ⁴²⁴ *Бабенчиков Н.* Указ. соч. // АЖ. 1870. № 1. С. 74–75.
- ⁴²⁵ *Зайончковский А. М.* Указ. соч. Т. 2. Ч. 2. С. 873.
- ⁴²⁶ *Крестьянников В. В. А. С.* Указ. соч. // Севастополь: взгляд в прошлое. Сборник научных статей сотрудников Государственного архива г. Севастополя. С. 30–32.
- ⁴²⁷ *Зайончковский А. М.* Указ. соч. Т. 2. Ч. 2. С. 874–875, 877, 880.
- ⁴²⁸ *Шильдер Н. К.* Граф Эдуард Иванович Тотлебен... Т. 1. С. 265.
- ⁴²⁹ *Кренке В. [Д.]* К истории войны 1853–1856 гг. Отрывок из записок генерал-лейтенанта Кренке // ИВ. 1882. № 10. С. 154–155.
- ⁴³⁰ *Крестьянников В. В.* Указ. соч. // Севастополь: взгляд в прошлое. Сборник научных статей сотрудников Государственного архива г. Севастополя. С. 29, 32–33.
- ⁴³¹ Князь Александр Сергеевич Меншиков в рассказах его адъютанта Аркадия Александровича Панаева. 1853–1854 // РС. 1877. Т. 18. Вып. 3. С. 485.
- ⁴³² Под Севастополем в 1853–1856 гг... // РС. 1885. Т. 47. Вып. 7. С. 94, 111.
- ⁴³³ *Богданович М. И.* Восточная война... Т. 3. С. 42.
- ⁴³⁴ П. С. Нахимов. Документы и материалы. С. 413–416.
- ⁴³⁵ *Бабенчиков Н.* Указ. соч. // АЖ. 1870. № 2. С. 247.
- ⁴³⁶ *Гунаропуло С. А.* Воспоминания старого моряка // ИВ. 1899. № 10. С. 94–95.

- 437 Описание обороны города Севастополя. Составлено под руководством генерал-адъютанта Тотлебена. Ч. 1. С. 145.
- 438 Записки князя В. И. Барятинского. Перед осадой и первое бомбардирование 5 октября 1854 // РуА. М., 1904. Вып. 9. С. 100; *Богданович М. И.* Восточная война... Т. 2. С. 252; *Шильдер Н. К.* Граф Эдуард Иванович Тотлебен... Т. 1. С. 334; Под Севастополем в 1853–1856 гг... // РС. 1885. Т. 47. Вып. 7. С. 95.
- 439 Описание обороны города Севастополя. Составлено под руководством генерал-адъютанта Тотлебена. Ч. 1. С. 167, 195.
- 440 *Лихачев Д.* Указ. соч. // ВС. 1902. № 3. С. 80.
- 441 *Лихачев И.* Роль Черноморского флота в Крымскую войну и затопление наших военных судов в Севастопольской бухте в 1854 г. // МС. 1913. № 11. С. 23.
- 442 *Зверев Б. И.* Боевые действия русских паровых кораблей в обороне Севастополя 1854–1855 гг. // МС. 1954. № 10. С. 53, 61.
- 443 Под Севастополем в 1853–1856 гг... // РС. 1885. Т. 47. Вып. 7. С. 113.
- 444 Описание обороны города Севастополя. Составлено под руководством генерал-адъютанта Тотлебена. Ч. 1. С. 164.
- 445 *Тарле Е. В.* Указ. соч. Т. 2. С. 133.
- 446 *Богданович М. И.* Восточная война... Т. 3. С. 50–53.
- 447 *Lambert A. D.* Op. cit. P. 130.
- 448 П. С. Нахимов. Документы и материалы. С. 418.
- 449 *Богданович М. И.* Восточная война... Т. 3. С. 55.
- 450 Описание обороны города Севастополя. Составлено под руководством генерал-адъютанта Тотлебена. Ч. 1. С. 159.
- 451 *Богданович М. И.* Восточная война... Т. 3. С. 59–60; *Дубровин Н. Ф.* История Крымской войны... Т. 1. С. 375–376, 378.
- 452 *Дубровин Н. Ф.* История Крымской войны... Т. 2. С. 26–28.
- 453 *Богданович М. И.* Восточная война... Т. 3. С. 61.
- 454 *Шильдер Н. К.* Граф Эдуард Иванович Тотлебен... Т. 1. Приложения. Записки Эдуарда Ивановича Тотлебена за время обороны Севастополя. 1854–1855 (с 18 сентября 1854 по 1 сентября 1855 года). С. 49.
- 455 Описание обороны города Севастополя. Составлено под руководством генерал-адъютанта Тотлебена. Ч. 1. С. 196.
- 456 *Ильинский Д. В.* Указ. соч. // РуА. М., 1893. Вып. 1. С. 81.
- 457 *Дубровин Н. Ф.* История Крымской войны... Т. 1. 383.
- 458 *Лихачев И.* В Севастополе 50 лет тому назад // РС. 1904. Т. 118. Вып. 5. С. 338.
- 459 Сборник рукописей, представленных Его Императорскому Высочеству Государю Наследнику Цесаревичу... С. 72–74.
- 460 *Lambert A. D.* Op. cit. P. 132.
- 461 *Шильдер Н. К.* Граф Эдуард Иванович Тотлебен... Т. 1. С. 344.
- 462 *Дубровин Н. Ф.* История Крымской войны... Т. 2. С. 92.

- 463 *Богданович М. И.* Восточная война... Т. 3. С. 68.
- 464 *Арбузов Е.* Воспоминания о кампании на Крымском полуострове в 1854 и 1855 годах // ВС. 1874. № 4. С. 397.
- 465 Под Севастополем в 1853–1856 гг... // РС. 1885. Т. 47. Вып. 7. С. 118.
- 466 *Lambert A. D.* Op. cit. P. 134.
- 467 *Бабенчиков Н.* Указ. соч. // АЖ. 1870. № 2. С. 259.
- 468 *Богданович М. И.* Восточная война... Т. 3. С. 87, 89.
- 469 *А. Т.* Константиновская батарея г. Севастополя в минувшую Крымскую войну // ИЖ. 1860. № 6. С. 1015–1021; *Бабенчиков Н.* Указ. соч. // АЖ. 1870. № 2. С. 274–276.
- 470 Под Севастополем в 1853–1856 гг... // РС. 1885. Т. 47. Вып. 7. С. 119–120.
- 471 *Lambert A. D.* Op. cit. P. 138.
- 472 *Богданович М. И.* Восточная война... Т. 3. С. 94.
- 473 *Вильсон Х.* Броненосцы в бою 1855–1895. М., 2003. С. 7, 12.
- 474 Донесение генерал-адъютанта князя Меншикова от 5-го (17) октября // МС. 1854. № 10. С. 120; *Богданович М. И.* Восточная война... Т. 3. С. 80–87, 94.
- 475 Записки князя В. И. Барятинского. Перед осадой и первое бомбардирование 5 октября 1854 // РуА. М., 1904. Вып. 9. С. 103.
- 476 *Жандр.* Некоторые подробности о смерти генерал-адъютанта Корнилова // МС. 1854. № 12. С. 441, 443.
- 477 Описание обороны города Севастополя. Составлено под руководством генерал-адъютанта Тотлебена. Ч. 1. С. 199.
- 478 Записка Александра Ефимовича Попова о пребывании его в крымской армии с 1 октября по 1 декабря 1854 г. // РС. 1878. Т. 21. Вып. 2. С. 311.
- 479 Контр-адмирал Истомин // РуА. М., 1877. Вып. 1. С. 135.
- 480 *Дубровин Н. Ф.* История Крымской войны... Т. 2. С. 65–66.
- 481 Князь Александр Сергеевич Меншиков в рассказах бывшего его адъютанта Аркадия Александровича Панаева. 1854 // РС. 1877. Т. 19. Вып. 5. С. 36–37.
- 482 Еще подробности о смерти генерал-адъютанта Корнилова, доставленное капитан-лейтенантом Поповым // МС. 1854. № 12. С. 446.
- 483 Записка Александра Ефимовича Попова... // РС. 1878. Том 21. Вып. 2. С. 313.
- 484 Значение артиллерии в борьбе флота с береговыми укреплениями (Севастополь, Синоп, Александрия) (Сообщение, сделанное морской артиллерии генерал-лейтенантом Пестичем перед соединенной аудиторией Николаевской Инженерной академии и училища, деланной 1883 г.) // ИЖ. 1883. № 10. С. 1017–1019.
- 485 *Тэйлор А. Дж. П.* Указ. соч. С. 108.
- 486 *Lambert A. D.* Op. cit. P. 140, 150.
- 487 *Woodham-Smith C.* Op. cit. P. 207–210.
- 488 *Дубровин Н. Ф.* История Крымской войны... Т. 2. С. 14.
- 489 *Harris St.* Op. cit. P. 53.

- ⁴⁹⁰ Ушаков Н. Описание атаки русских войск на Кадыкиокские высоты // АЖ. 1858. № 2. С. 247–248; *Корибут-Кубатович*. Воспоминания о Балаклавском деле 13-го октября 1854 года. Рассказ очевидца // ВС. 1859. № 5. С. 157; Под Севастополем в 1853–1856 гг... // РС. 1885. Т. 47. Вып. 8. С. 256–257; *Woodham-Smith* С. Op. cit. P. 212–213, 216–217.
- ⁴⁹¹ *Woodham-Smith* С. Op. cit. P. 217–249.
- ⁴⁹² Из записок Н. В. Исакова // ИВ. 1915. № 8. С. 436.
- ⁴⁹³ Под Севастополем в 1853–1856 гг... // РС. 1885. Т. 47. Вып. 8. С. 258.
- ⁴⁹⁴ Из Крымских воспоминаний последней войны // РуА. М., 1869. Вып. 2. С. 23–24; *Арбузов Е.* Указ. соч. // ВС. 1874. № 4. С. 404.
- ⁴⁹⁵ Ушаков Н. Указ. соч. // АЖ. 1858. № 2. С. 249; *Корибут-Кубатович*. Указ. соч. // ВС. 1859. № 5. С. 161–163; Из Крымских воспоминаний последней войны // РуА. М., 1869. Вып. 2. С. 24–25; *Кожухов С.* Несколько слов по поводу записок генерал-лейтенанта Рыжова о Балаклавском сражении // РуА. М., 1870. Вып. 9. С. 1668–1676; О сражении под Балаклавой. Записка генерал-лейтенанта Ив. Ив. Рыжова // РуВ. 1870. Т. 86. № 4. С. 467–469; *Арбузов Е.* Указ. соч. // ВС. 1874. № 4. С. 404; Под громом Крымской войны... // РуВ. 1878. Т. 133. № 2. С. 676.
- ⁴⁹⁶ Князь Александр Сергеевич Меншиков в рассказах бывшего его адъютанта Аркадия Александровича Панаева. 1854 // РС. 1877. Т. 19. Вып. 5. С. 62.
- ⁴⁹⁷ Под Севастополем в 1853–1856 гг... // РС. 1885. Т. 47. Вып. 8. С. 259.
- ⁴⁹⁸ Описание обороны города Севастополя. Составлено под руководством генерал-адъютанта Тотлебена. Ч. 1. С. 244.
- ⁴⁹⁹ *Богданович М. И.* Восточная война... Т. 3. С. 121.
- ⁵⁰⁰ Князь Александр Сергеевич Меншиков в рассказах бывшего его адъютанта Аркадия Александровича Панаева. 1854 // РС. 1877. Т. 19. Вып. 5. С. 62.
- ⁵⁰¹ *Богданович М. И.* Восточная война... Т. 3. С. 126–128.
- ⁵⁰² Записка Александра Ефимовича Попова... // РС. 1878. Т. 21. Вып. 3. С. 495.
- ⁵⁰³ *Андрянов И.* Инкерманский бой и оборона Севастополя (Наброски участника) // ВС. 1903. № 4. С. 33.
- ⁵⁰⁴ Записки графа Фитцума фон Экштедта... // РС. 1887. Т. 54. Вып. 5. С. 403–404.
- ⁵⁰⁵ *Андрянов И.* Указ. соч. // ВС. 1903. № 2. С. 21.
- ⁵⁰⁶ Под Севастополем в 1853–1856 гг... // РС. 1885. Т. 47. Вып. 8. С. 272.
- ⁵⁰⁷ *Андрянов И.* Указ. соч. // ВС. 1903. № 5. С. 81.
- ⁵⁰⁸ Под Севастополем в 1853–1856 гг... // РС. 1885. Т. 47. Вып. 8. С. 273–274.
- ⁵⁰⁹ *Андрянов И.* Указ. соч. // ВС. 1903. № 2. С. 22.
- ⁵¹⁰ *Егерь*. Несколько частных во время Инкерманского дела на нашем левом фланге (Из записок унтер-офицера) // ВС. 1861. № 9. С. 212, 214.
- ⁵¹¹ *Андрянов И.* Указ. соч. // ВС. 1903. № 2. С. 23; *Тарле Е. В.* Указ. соч. Т. 2. С. 203.
- ⁵¹² Под Севастополем в 1853–1856 гг... // РС. 1885. Т. 47. Вып. 8. С. 286.

- 513 *Curtiss J. S. The Russian army under Nicholas I... P. 337; Curtiss J. S. Russia's Crimean war. P. 334–335.*
- 514 *Записка Александра Ефимовича Попова... // РС. 1878. Т. 21. Вып. 3. С. 517.*
- 515 *Дубровин Н. Ф. История Крымской войны... Т. 2. С. 252, 272.*
- 516 *Под громом Крымской войны... // Руб. 1878. Т. 134. № 3. С. 167.*
- 517 *Шильдер Н. К. Граф Эдуард Иванович Тотлебен... Т. 1. С. 368.*
- 518 *А. А. Г. Выдержки из журнала маршала Каstellана, касающиеся Восточной войны 1853–1856 гг. // РС. 1898. Т. 95. Вып. 8. С. 375.*
- 519 *Anderson O. A Liberal state at war... P. 26–27.*
- 520 *Curtiss J. S. The Russian army under Nicholas I... P. 343.*
- 521 *Тарле Е. В. Указ. соч. Т. 2. С. 332.*
- 522 *Anderson O. A Liberal state at war... P. 37–39.*
- 523 *Тарле Е. В. Указ. соч. Т. 2. С. 332.*
- 524 *Curtiss J. S. Russia's Crimean war. P. 359.*
- 525 *Богданович М. И. Восточная война... Т. 3. С. 160–161.*
- 526 *Lambert A. D. Op. cit. P. 151–152.*
- 527 *Богданович М. И. Восточная война... Т. 3. С. 163.*
- 528 *Curtiss J. S. Russia's Crimean war. P. 335.*
- 529 *Дубровин Н. Ф. История Крымской войны... Т. 2. С. 13–14.*
- 530 *Curtiss J. S. Russia's Crimean war. P. 336.*
- 531 *Sopacher J. B. Op. cit. P. 478.*
- 532 *Богданович М. И. Восточная война... Т. 3. С. 197.*
- 533 *Степанов П. Севастопольские заметки 1854, 1855 и 1856 годов // ВС. 1905. № 4. С. 44.*
- 534 *Оборона Севастополя. Письма князя А. С. Меншикова к кн. М. Д. Горчакову. 1853–1855 // РС. 1875. Т. 12. Вып. 2. С. 322.*
- 535 *Пирогов Н. И. Севастопольские письма и воспоминания. М., 1950. С. 16.*
- 536 *Богданович М. И. Восточная война... Т. 3. С. 206–207.*
- 537 *Попов М. М. Южная армия и Крымская армия при князе Меншикове // РС. 1893. Т. 79. Вып. 9. С. 533.*
- 538 *Наумова Ю. А. Указ. соч. С. 155.*
- 539 *Степанов П. Указ. соч. // ВС. 1905. № 4. С. 44.*
- 540 *Пирогов Н. И. Указ. соч. С. 101, 148, 159.*
- 541 *Профессор хирургии Х. Я. Гюббенет и его воспоминания об обороне Севастополя 1854–1855 гг. // РС. 1889. Т. 61. Вып. 1. С. 76.*
- 542 *Богданович М. И. Восточная война... Т. 3. С. 201.*
- 543 *Дубровин Н. Ф. История Крымской войны... Т. 2. С. 92–94.*
- 544 *Здекауер Н. Ф. Н. П. Пирогов в Севастополе // РС. 1885. Т. 47. Вып. 8. С. 300.*
- 545 *Земан. Некоторые воспоминания из времени осады Севастополя в 1854 и 1855 годах // МС. 1856. № 9. С. 70–71.*

- 546 *Здекауер Н. Ф.* Указ. соч. // РС. 1885. Т. 47. Вып. 8. С. 298.
- 547 *Богданович М. И.* Восточная война... Т. 3. С. 203, 205; *Дубровин Н. Ф.* История Крымской войны. Т. 2. С. 343–344, 348–349.
- 548 *Пирогов Н. И.* Указ. соч. С. 79.
- 549 Симферополь в январе 1856 года // Руб. 1856. Т. 4. № 1. С. 214.
- 550 *Л-ский И.* Впечатления военного врача в Крымскую кампанию // Руб. 1873. Т. 106. № 7. С. 260, 269.
- 551 Сестры Крестовоздвиженской общины попечения о раненых в Крыму // МС. 1855. № 1. С. 110.
- 552 Список Крестовоздвиженской общины попечения о раненых в Крыму // МС. 1855. № 1. С. 117.
- 553 *Земан.* Указ. соч. // МС. 1856. № 9. С. 72.
- 554 *Наумова Ю. А.* Указ. соч. С. 171–173.
- 555 *Никатов В.* Воспоминания о службе в Крыму (Отрывки из записок унтер-офицера) // ВС. 1864. № 9. С. 158.
- 556 Осажденный Севастополь в письмах убитого офицера 1853–1855 // РС. 1890. Т. 66. Вып. 4. С. 91.
- 557 *Богданович М. И.* Восточная война... Т. 3. С. 185.
- 558 Под Севастополем в 1853–1856 гг... // РС. 1885. Т. 47. Вып. 8. С. 261.
- 559 *Дубровин Н. Ф.* История Крымской войны... Т. 2. С. 380.
- 560 *Бапст Ж.* Зимовка под Севастополем. // Руб. 1901. Т. 276. № 11. С. 164–165.
- 561 *Дубровин Н. Ф.* История Крымской войны... Т. 2. С. 13.
- 562 *Бапст Ж.* Указ. соч. // Руб. 1901. Т. 276. № 11. С. 167.
- 563 *Д-р А-в.* Военно-врачебная часть в иностранных армиях и в России за последние семнадцать лет // ВС. 1871. № 1. С. 41–42.
- 564 *Дубровин Н. Ф.* История Крымской войны... Т. 2. С. 391.
- 565 *Anderson O.* A Liberal state at war... P. 42–43.
- 566 *Дубровин Н. Ф.* История Крымской войны... Т. 2. С. 381.
- 567 *Обручев Н. Н.* Указ. соч. // ВС. 1858. № 2. С. 586.
- 568 *Ferguson N.* Empire. How Britain made the modern world. L., 2004. P. 170.
- 569 *Anderson O.* A Liberal state at war... P. 117–118.
- 570 *Степанов П.* Указ. соч. // ВС. 1905. № 5. С. 24.
- 571 *Богданович М. И.* Восточная война... Т. 3. С. 185–186.
- 572 *Lambert A. D.* Op. cit. P. 196.
- 573 *Чепелкин М. А.* Российская дипломатия и итальянский вопрос. М., 1995. С. 17.
- 574 *Anderson O.* A Liberal state at war... P. 220–221.
- 575 [*Зибель*] Указ. соч. // РС. 1898. Т. 93. Вып. 1. С. 35.
- 576 *Зайончковский А. М.* Указ. соч. Т. 1. С. 685.
- 577 *Conacher J. B.* Op. cit. P. 446.
- 578 *Rath A. C.* Op. cit. P. 16.

- ⁵⁷⁹ Сергеев А. Н. Английская эскадра на Белом море в 1854 г. // РС. 1909. Т. 140. Вып. 12. С. 574.
- ⁵⁸⁰ Rath A. C. Op. cit. P. 16.
- ⁵⁸¹ А. Б. Состояние берегов Белого моря в 1853–1856 годах. Из воспоминаний участника обороны // МС. 1878. № 7. С. 5–6; Полянский М. Нападение англичан на Соловки 6-го и 7-го июля 1854 года // ВС. 1904. № 9. С. 37.
- ⁵⁸² Rath A. C. Op. cit. P. 26, 82, 94.
- ⁵⁸³ Богданович М. И. Восточная война... Т. 2. С. 228–233; Полянский М. Указ. соч. // ВС. 1904. № 9. С. 38–39.
- ⁵⁸⁴ Rath A. C. Op. cit. P. 82.
- ⁵⁸⁵ А. Б. Состояние берегов Белого моря в 1853–1856 годах... // МС. 1878. № 7. С. 3.
- ⁵⁸⁶ Rath A. C. Op. cit. P. 83–84, 99.
- ⁵⁸⁷ Бутаков А. И. Записки русского морского офицера во время путешествия вокруг света в 1840, 1841 и 1842 годах // ОЗ. 1844. № 7. С. 17–20.
- ⁵⁸⁸ Овсянкин П. А. Из памятных записок морского офицера // МС. 1888. № 2. С. 80–81; Коргуев Н. Указ. соч. // МС. 1896. № 7. С. 31.
- ⁵⁸⁹ О Петропавловском порте // СО. 1815. № 47. С. 55–56.
- ⁵⁹⁰ Извлечение из рапорта Камчатского военного губернатора Петропавловского порта от 5 декабря 1852 г. // МС. 1854. № 2. С. 76.
- ⁵⁹¹ Выписка из отчета контр-адмирала Завойки // МС. 1855. № 1. С. 23–26.
- ⁵⁹² Богданович М. И. Восточная война... Т. 2. С. 233–234.
- ⁵⁹³ Илляшкевич Л. Русский флот на Восточном поморье в 1849–1856 годах // МС. 1876. № 7. С. 59.
- ⁵⁹⁴ Иван Николаевич Изыльметьев. Биографический очерк // МС. 1874. № 11. С. 35–37.
- ⁵⁹⁵ Rath A. C. Op. cit. P. 117.
- ⁵⁹⁶ Экспедиция англо-французов в Петропавловск (Из *Revue des deux Mondes*) // МС. 1860. № 2. С. 472.
- ⁵⁹⁷ Иван Николаевич Изыльметьев... // МС. 1874. № 11. С. 40, 42.
- ⁵⁹⁸ Записки А. П. Арбузова. Оборона Петропавловского порта в 1854 году против англо-французской эскадры (из записок очевидца и участника в этом деле) // РС. 1870. Т. 1. Вып. 1. С. 299.
- ⁵⁹⁹ Нападение на Камчатку англо-французской эскадры в августе 1854 года // МС. 1854. № 12. С. 193–210; Официальное сообщение английскому Адмиралтейству о нападении на Петропавловский порт // МС. 1855. № 1. С. 87–97; Официальное французское сообщение о сражении под Петропавловском // МС. 1855. № 1. С. 97–107; Экспедиция англо-французов в Петропавловск (Из *Revue des deux Mondes*) // МС. 1860. № 2. С. 486; 491; Сбигнев А. Исторический очерк главнейших событий в Камчатке. 1816–1856 // МС. 1869. № 8. С. 108; Илляшкевич Л. Указ. соч. // МС.

1876. № 7. С. 66–81; *Вейнберг Л.* К истории военных событий на Дальнем Востоке (1847–1855 гг.) // МС. 1898. № 5. С. 22–39; *Завойко Ю.* Воспоминания о Камчатке и Амуре (1854–1855) // Руб. 1876. Т. 123. № 6. С. 467–477; *Мровинский К.* Укрепление Петропавловского порта в 1854 году против англо-французской эскадры // ИЖ. 1857. № 2. С. 111–114; *Шумахер П.* Оборона Камчатки и Восточной Сибири от англо-французов в 1854 и 1855 годах // РуА. М., 1878. Вып. 8. С. 399–404; *Барте-нев Ю.* Оборона Петропавловска от англо-французской эскадры в 1854-м году // РуА. М., 1898. Вып. 7. С. 465–470; Оборона Петропавловска. Частное письмо // РуА. М., 1901. Вып. 2. С. 326–337; *Богданович М. И.* Восточная война... Т. 2. С. 234–242; *Rath A. C.* Op. cit. P. 126–140.
- ⁶⁰⁰ О плавании в Восточном океане генерал-адъютанта Путятина и контр-адмирала Завойки // МС. 1856. № 1. С. 174–176; *Илляшкевич Л.* Указ. соч. // МС. 1876. № 7. С. 97–99; *Тарле Е. В.* Указ. соч. Т. 2. С. 228–229.
- ⁶⁰¹ Донесение адмирала Брюса из Петропавловска // МС. 1855. № 9. С. 107–110; *Шумахер П.* Указ. соч. // РуА. М., 1878. Вып. 8. С. 408–411; *Rath A. C.* Op. cit. P. 152–154.
- ⁶⁰² ПСЗ. Собрание второе. СПб., 1855. Т. 29. 1854 г. Отделение второе. № 28811. С. 79–80.
- ⁶⁰³ *Богданович М. И.* Восточная война... Т. 3. С. 233.
- ⁶⁰⁴ ПСЗ. Собрание второе. СПб., 1856. Т. 30. 1855 г. Отделение второе. № 28991. С. 85.
- ⁶⁰⁵ Там же. № 28993. С. 85; № 28994. С. 86–95.
- ⁶⁰⁶ *Богданович М. И.* Восточная война... Т. 3. С. 234.
- ⁶⁰⁷ Столетие Военного министерства 1802–1902. Т. 4. Ч. 3. Кн. 1. Отд. 2. Комплектование войск с 1855 по 1902 г. С. 12, 15.
- ⁶⁰⁸ *Богданович М. И.* Восточная война... Т. 3. С. 213–214.
- ⁶⁰⁹ Описание обороны города Севастополя. Составлено под руководством генерал-адъютанта Тотлебена. Ч. 1. С. 372–373.
- ⁶¹⁰ *Дубровин Н. Ф.* История Крымской войны... Т. 2. С. 20, 401.
- ⁶¹¹ *Богданович М. И.* Восточная война... Т. 3. С. 215–216; *Дубровин Н. Ф.* История Крымской войны... Т. 2. С. 292.
- ⁶¹² *Дубровин Н. Ф.* История Крымской войны... Т. 2. С. 402.
- ⁶¹³ Описание обороны города Севастополя. Составлено под руководством генерал-адъютанта Тотлебена. Ч. 1. С. 398.
- ⁶¹⁴ *Богданович М. И.* Восточная война... Т. 3. С. 216–217.
- ⁶¹⁵ Князь Александр Сергеевич Меншиков в рассказах бывшего его адъютанта Аркадия Александровича Панаева. 1854 // РС. 1877. Т. 19. Вып. 6. С. 317–319.
- ⁶¹⁶ *Богданович М. И.* Восточная война... Т. 3. С. 223–224.
- ⁶¹⁷ Воспоминания о Восточной войне доктора А. А. Генрици // РС. 1877. Т. 20. Вып. 11. С. 456.

- ⁶¹⁸ Описание обороны города Севастополя. Составлено под руководством генерал-адъютанта Тотлебена.. Ч. 1. С. 400.
- ⁶¹⁹ *Дубровин Н. Ф.* История Крымской войны... Т. 2. С. 470.
- ⁶²⁰ Из писем Николая Павловича к И. Ф. Паскевичу // РуА. М., 1910. Вып. 6. С. 185.
- ⁶²¹ *Шидловский А.* Болезнь и кончина императора Николая Павловича // РС. 1896. Т. 86. Вып. 6. С. 617–624.
- ⁶²² *Татищев С. С.* Император Александр II. Его жизнь и царствование. М., 1996. Т. 1. С. 159–160.
- ⁶²³ Речь императора Александра II, обращенная к дипломатическому корпусу, собравшемуся в Зимнем дворце 23 февраля 1855 года в два часа пополудни // РС. 1899. Т. 99. Вып. 1. С. 66.
- ⁶²⁴ *Curtiss J. S.* Russia's Crimean war. P. 372, 375–377.
- ⁶²⁵ А. А. Г. Выдержки из журнала маршала Каstellана, касающиеся Восточной войны 1853–1856 гг. // РС. 1898. Т. 95. Вып. 8. С. 375.
- ⁶²⁶ *Gooch Br. D.* The new bonapartist generals... P. 181.
- ⁶²⁷ *Hallberg Ch. W.* Op. cit. P. 92.
- ⁶²⁸ *Conacher J. B.* Op. cit. P. 541–547; *Anderson O.* A Liberal state at war... P. 43; *Lambert A. D.* Op. cit. P. 201–203.
- ⁶²⁹ *Ridley J.* Op. cit. P. 436.
- ⁶³⁰ *Curtiss J. S.* Russia's Crimean war. P. 378.
- ⁶³¹ Из записок сенатора К. Н. Лебедева // РуА. М., 1888. Вып. 10. С. 249.

Именной указатель

А

- Аббас-мирза (1789–1832), персидский полководец и дипломат, наследный принц, младший сын шаха Фетх-Али — 15–16, 19–40, 42, 44, 48–54, 56–57, 61–63, 96, 113–114, 117, 258, 260–261
- Абд эль Кадер (1808–1888), руководитель антифранцузского движения в Алжире, эмир (1830–1847) — 283
- Абдул-Гасан (Абул-Хасан Ширази) (1776–1846), персидский дипломат, визирь, министр иностранных дел (1823–1834, с 1838) — 27
- Абдул-Кадыр-бей (ум. 1846), кадий Стамбула — 133
- Абдул-Меджид (1823–1861), султан Османской империи (с 1839) — 278–279, 369, 383–384
- Абердин Джордж Гамильтон Гордон (1784–1860), граф, лорд (1801), британский государственный деятель и дипломат, министр иностранных дел (1828–1830, 1841–1846), военный министр и министр колоний (1834–1835), премьер-министр (1852–1855) — 300–302, 364, 370, 404, 461, 476
- Аделаида Саксен-Кобургская и Мейненгенская (1792–1849), супруга короля Вильяма IV — 223
- Александр I Павлович (1777–1825), российский император (с 1801) — 9–12, 17–19, 23, 27, 34, 36, 44, 66, 69, 161, 164, 174, 176–177, 182, 215, 240, 243
- Александр II Николаевич (1818–1881), российский император (с 1855) — 165, 214, 236, 475
- Александр Гессен-Дармштадтский (1823–1888), принц Гессенский, брат императрицы Марии Александровны, генерал от кавалерии (1869) — 292
- Александр Ираклиевич (Александр-мирза) (1778–1838), грузинский царевич, сын царя Картли-Кахетии Ираклия II — 15–17, 37, 39
- Александр Карагеоргиевич (1806–1885), сын Карагеоргия, князь Сербии (1842–1858) — 303–304, 333
- Александра Федоровна (Фредерика-Луиза-Шарлотта-Вильгельмина) (1798–1860), императрица, дочь прусского короля Фридриха-Вильгельма III, жена Николая I — 76, 99

Алексей Михайлович (1629–1676), русский царь (с 1645) — 468
Аллаяр-хан Каджар (1757–1832), визирь Персии (1824–1827) — 51, 60–61
Алопеус Давид Максимович (1769–1831), граф (1820), русский дипломат — 181
Альберт (Франц Карл Август Альберт Эммануэль) Саксен-Кобург-Гота (1819–1861), муж королевы Виктории и принц-консорт (с 1840) — 301
Альбини Микеле Джузеппе (1780–1859), граф (1850), сардинский флотоводец и государственный деятель, вице-адмирал (1849), сенатор (1848) — 328
Альбрандт Лев Львович (1804–1849), генерал-майор (1847), эриванский военный губернатор (1849) — 262
Андронников (Андроникашвили) Иван Малхазович (1798–1868), князь, русский военачальник, генерал от кавалерии (1868), тифлисский военный губернатор (1849–1856) — 392, 432
Анна Павловна (1795–1865), дочь Павла I, королева Нидерландская (1840–1849) — 156
Аргутинский-Долгорукий Моисей Захарович (1797–1855), князь, военный деятель, генерал-лейтенант (1845), генерал-адъютант (1848) — 292
Ахмет-бей (ум. 1828), командир Дунайской флотилии — 90
Ахмет-паша (ум. 1840), маршал, турецкий дипломат — 238
Аш Иван Казимирович (ум. после 1831), барон, поручик — 261

Б

Багратион Петр Иванович (1769–1812), князь, герой войны 1812 г., выдающийся русский военный деятель, генерал от инфантерии (1809) — 109
Барагэ д'Илье Ашиль (1795–1878), граф, французский военный деятель, маршал (1854), губернатор Констана (1843), Парижа (1870) — 397, 416–418
Батъяни Лайош (1806–1849), граф, венгерский аристократ, премьер-министр Венгрии (1848–1849) — 313, 320, 329–334
Баумгартен Александр Карлович (1815–1883), русский военный деятель, генерал-адъютант (1874), генерал от инфантерии (1875), председатель общества Красного Креста — 394
Бебутов Василий Осипович (1791–1858), князь (1826), русский военный и государственный деятель, генерал от инфантерии (1857), член Государственного совета (1858), председатель Совета Главного управления и начальник Гражданского управления Закавказского края (1847–1853, 1854–1858) — 113, 387, 392–393, 430, 432–434
Бебутов Давид Осипович (1793–1867), князь (1826), русский военный и государственный деятель, генерал-лейтенант (1856) — 305
Бекович-Черкасский Александр (Девлет-Гирей-мурза) (погиб в 1717), князь, капитан Преображенского полка — 265–266
Бекович-Черкасский Федор Александрович (Темир-Булат Касбулатович) (1791–1833), генерал-майор (1828), русский военный деятель, пристав Малой Кабарды (1830–1832), начальник Сунженской линии (с 1832) — 118

- Белл Джеймс (1797–1858), британский моряк и разведчик — 248–249, 251–252, 256
- Бельгард Карл Александрович (1807–1868), русский военный деятель, генерал-лейтенант (1854), военный губернатор Калиша (1863) — 394
- Бем Юзеф (1794–1850), польский офицер, участник похода наполеоновских войск в Россию и восстания 1830–1831 гг., командующий венгерской армией в Трансильвании (1848–1849), дивизионный генерал турецкой армии (1850) — 337, 339–340, 345
- Бенкендорф Александр (Константин Александр Карл Вильгельм) Христофорович (1783–1844), граф (1832), русский военный и политический деятель, генерал-адъютант (1819), генерал от кавалерии (1829), почетный член Петербургской академии наук (1827), шеф Отдельного корпуса жандармов, командующий Императорской главной квартирой и начальник III отделения Собственной Его Императорского Величества канцелярии (с 1826) — 43, 104, 172, 174, 176, 180
- Бенкендорф Константин (Константин Фридрих) Христофорович (1783–1828), русский военный и дипломат, камергер (1812), генерал-адъютант (1826), генерал-лейтенант (1827) — 47
- Берг Федор Федорович фон (1793–1874), граф (1856), выдающийся русский военный и государственный деятель, дипломат, действительный статский советник, камергер, генерал-фельдмаршал (1865), финляндский генерал-губернатор и главнокомандующий войсками, расположенными в Финляндии (1856–1861), наместник Царства Польского (с 1863) — 86, 267, 271, 345
- Бибеско Георгий-Димитрий (1804–1873), господарь Валахии (1842–1848) — 336
- Бингхам Джордж, 3-й граф Лукан (1800–1888), британский военный деятель, фельдмаршал (1887) — 458
- Бларамберг Иван (Иоганн) Федорович (1800–1878), русский военный деятель, генерал-лейтенант (1862) — 260–261
- Богарне Огюст-Шарль-Эжен-Наполеон де (1810–1835), 2-й герцог Лейхтенбергский, принц-консорт Марии II Португальской (с 1834) — 224
- Бодиско Яков Андреевич (1795–1876), русский военный деятель, генерал-майор (1854) — 417–418
- Боске Пьер-Франсуа-Жозеф (1810–1861), маршал Франции, сенатор (1856) — 445
- Бриммер Эдуард Владимирович (1797–1874), русский военный деятель, генерал от артиллерии (1866) — 51
- Бромми Карл Рудольф (1804–1860), немецкий контр-адмирал (1848), морской министр в правительстве Франкфуртского сейма (1848), командующий прусским флотом (1848–1852) — 323
- Бруденелл (Браднелл) Джеймс Томас (1797–1868), 7-й граф Кардиган, британский военный и политический деятель, генерал-лейтенант (1861) — 458

- Бруннов Филипп Иванович (1797–1875), барон, граф (1871), русский дипломат — 147, 265, 272, 300, 340, 349, 371
- Буоль фон Шауэнштейн Карл-Фердинанд (1797–1865), граф, австрийский государственный деятель, дипломат, министр иностранных дел (1852–1859) — 355–356, 366–367, 397, 419–420, 426, 467
- Бутаков Григорий Иванович (1820–1882), русский флотоводец, генерал-адъютант (1869), адмирал (1878), член Государственного совета (1882), начальник штаба Черноморского флота (1854–1856), военный губернатор Николаева и Севастополя (1856–1861) — 389
- Бутенев Аполлинарий Петрович (1787–1866), русский дипломат и государственный деятель, действительный статский советник (1856), член Государственного совета (1855) — 217, 250, 254
- Бюжо Тома-Робер, маркиз де ла Пиконнери (1784–1849), герцог д'Исли (1844), маршал Франции (1843), генерал-губернатор Алжира (1840–1847) — 283

В

- Вантини Жозеф (Юсуф) (1808–1866), французский военный деятель, участник войны в Алжире и Крымской войны — 427–428
- Васильчиков (Васильчиков 1-й) Илларион Васильевич (1776–1847), князь (1839), государственный и военный деятель, генерал-адъютант (1801), генерал от кавалерии (1823), член Государственного совета (1821), председатель Государственного совета и Комитета министров (с 1838) — 102
- Веллингтон Артур Колли Уэлсли (1769–1852), принц Ватерлоо (1815), фельдмаршал (1813), фельдмаршал российской, прусской и австрийской армий (1818), главнокомандующий британской армией (1827–1828), премьер-министр Великобритании (1828–1830), министр иностранных дел (1834–1835), министр без портфеля (1841–1846) — 11–13, 75, 223, 272, 281, 301, 340, 344, 353, 439
- Вельяминов 3-й Алексей Александрович (1785–1838), генерал-лейтенант (1829), начальник штаба Отдельного Грузинского корпуса (1816–1829), командующий Кавказской линией и Черноморья (с 1831) — 27, 253, 290
- Виктор-Эммануил II (1820–1878), король Пьемонта, Савойи и Сардинии (1849–1861), король Италии (с 1861) — 338, 467
- Виктория (Виктория-Александрина) (1819–1901), королева Соединенного королевства (с 1837), императрица Индии (с 1876) — 224, 302, 356, 444
- Вильгельм I (Вильгельм-Фредерик Ван Оран-Нассау) (1772–1843), правящий принц Нидерландов (1813–1815), король Нидерландов и великий герцог Люксембургский (1815–1840) — 157, 159–160, 225
- Вильгельм II (Вильгельм-Фредерик-Георг-Луи) (1792–1849), наследный принц Оранский, король Нидерландов и великий герцог Люксембургский (с 1840) — 155–156, 158, 160, 226

- Вильям IV (1765–1837), король Соединенного королевства и Ганновера (с 1830) — 75, 256
- Вильямс Вильям Фенвик (1800–1883), баронет (1855), британский военный деятель, генерал (1868), почетный доктор Оксфорда (1855), командующий войсками в Канаде (1859–1865), губернатор Новой Шотландии (1865–1870), Гибралтара (1870–1876) — 434
- Виндишгрец Альфред Кандид Фердинанд фон (1787–1862), князь, фельдмаршал (1833), австрийский военный и государственный деятель, командующий богемской армией (с 1840) — 329, 334–336
- Витгенштейн (Сайн-Витгенштейн-Берлебург) Петр (Петер Людвиг Адольф) Христианович (1768–1843), светлейший князь (1836), русский военный деятель, генерал-фельдмаршал (1826), член Государственного совета (1818), главнокомандующий (1813) — 11, 81–82, 86–87, 92–93, 97–98, 100, 109–110
- Виткевич Иван (Ян) Викторович (1809–1839), дипломат, поручик (1835) — 258, 261, 263, 265
- Владислав III (1424–1444), король Польши (с 1434) и Венгрии (с 1440) — 164
- Воронцов Михаил Семенович (1782–1856), граф, светлейший князь (1852), генерал-адъютант (1815), генерал-фельдмаршал (1856), новороссийский генерал-губернатор (1823–1844), член Государственного совета (1826), почетный член Петербургской академии наук (1826), наместник Кавказа и главнокомандующий Отдельным Кавказским корпусом (1844–1854) — 21, 291–292, 294–295, 297–298, 300, 378–379, 386, 392
- Врангель Карл Карлович (1800–1872), барон, русский военный деятель, генерал от инфантерии (1861) — 432
- Вульф Николай Павлович (1796(?)–1858), русский военный моряк, контр-адмирал (1852) — 249
- Вылежинский Фаддей (Тадеуш) Иосифович (1794–1844), офицер наполеоновской армии, подполковник армии Царства Польского (1830) — 174, 176–177, 179

Г

- Гайнау Юлиус Якоб (1786–1853), барон, австрийский военный деятель, фельдмаршал-лейтенант (1847) — 343–344, 346–350
- Гарибальди Джузеппе (1807–1882), один из виднейших деятелей революционно-демократического крыла среди сторонников объединения Италии — 339
- Гассан-хан Каджар (ум. после 1827), брат и наместник (1827) Гуссейн-хана в Эривани — 50
- Гейден Логгин (Людвиг Сигизмунд Якоб) Петрович фон (1772–1850), граф, русский военный моряк, адмирал (1833), ревельский военный губернатор (с 1834) — 66, 69–70, 72, 86, 104, 112, 129
- Георг (1819–1904), принц, герцог Кембриджский, фельдмаршал, главнокомандующий британской армией (1856–1895) — 444

- Георг IV (1762–1830), сын Георга III, принц Уэльский, принц-регент (1811–1820), король Великобритании (с 1820) — 75
- Гергей Артур (1818–1916), активный участник венгерской революции 1848–1849 гг., генерал — 338–339, 343, 346–349
- Герцен Александр Иванович (1812–1870), революционер, писатель, философ — 442
- Гизо Франсуа-Пьер-Гийом (1787–1874), французский историк, государственный и политический деятель, член Французской академии (1836), министр внутренних дел (1830–1832), министр образования (1832–1836), министр иностранных дел (1840–1847), премьер-министр (1847–1848) — 281, 306–307
- Гика Александр (1795–1859), господарь Валахии (1834–1842), наместник Валахии (1856–1859) — 140
- Гладкий Осип Михайлович (1789–1866), кошевой атаман Задунайской Сечи (1827–1828), двухбунчужный паша, затем полковник русской службы (1829) — 89–90
- Гнейзенау Август-Вильгельм-Антон фон (1760–1831), граф (1814), выдающийся прусский военный и государственный деятель, член Государственного совета Пруссии (1817), генерал-фельдмаршал (1825), главнокомандующий прусской армией (1830) — 181, 199, 352
- Голицын Александр Николаевич (1773–1844), князь, государственный деятель, действительный тайный советник 1-го класса (1841), статс-секретарь (1803), член Государственного совета (1810), сенатор (1812), почетный член Петербургской академии наук (1826), обер-прокурор Святейшего синода (1803–1817), министр духовных дел и народного просвещения (1817–1824) — 101
- Горчаков Александр Михайлович (1798–1883), князь, светлейший князь (1871), русский дипломат и государственный деятель, действительный тайный советник (1856), вице-канцлер (1862), канцлер (1867), министр иностранных дел (1856–1882) — 254, 425, 438
- Горчаков Михаил Дмитриевич (1792–1861), князь, генерал от артиллерии (1843), сенатор (1846), член Государственного совета (1856) — 379–380, 385, 394, 401, 403, 422–423, 427, 444, 475
- Граббе Павел Христофорович (1789–1875), граф (1866), русский военный деятель, генерал-адъютант (1839), генерал от кавалерии (1855), член Государственного совета (1866) — 288–291, 344
- Грей Чарлз (1764–1845), граф, премьер-министр Великобритании (1830–1834) — 223
- Грейг Алексей Самойлович (1775–1845), русский военный моряк, вице-адмирал (1813), командующий Черноморским флотом и портов, военный губернатор Николаева и Севастополя (1816–1833), член Государственного совета (1833) — 93–94, 242, 253
- Грибоедов Александр Сергеевич (1795–1829), писатель, поэт, композитор и дипломат — 48–49, 54, 56–62, 113–114
- Грибоедова Нина Александровна (1812–1857), урожденная княжна Чавчавадзе, жена А. С. Грибоедова — 60

- Грузинская Мария Сааковна (1808–1882), урожденная Мелик-Агамалян, жена Александра Ираклиевича — 17
- Грузинский Иракий Александрович (1826–1882), светлейший князь, полковник (1855) — 17
- Гуриели София Георгиевна (ум. 1864), княгиня Гурии (1826–1828) — 97
- Гуссейн-хан Каджар (1743–1831), хан Эривани (1806–1827) — 50

Д

- Давыдов Денис Васильевич (1784–1839), герой войны 1812 г., генерал-лейтенант (1831), военный писатель, поэт — 211
- Дакворт Джон Бартоломью (1747–1817), адмирал британского флота (1810), губернатор Ньюфаундленда (1810–1812) — 411
- Данилевский Григорий Иванович (ум. после 1849), генерал-майор (1849) — 274
- Дверницкий Юзеф (1779–1857), офицер наполеоновской армии, генерал-майор армии Царства Польского (1826), командующий 3-й польской дивизией во время восстания — 191–192, 194–195, 204
- Дельвиг Николай Иванович (1814–1870), барон, генерал-лейтенант (1863) — 293
- Дембинский Генрик (1791–1864), полковник, затем генерал, командующий армией польских (1831) и венгерских (1848) мятежников — 206, 208
- Дибич (с 1829 — Дибич-Забалканский) Иван Иванович (Иоганн Фридрих Карл Антон) (1785–1831), граф (1827), русский военный деятель, генерал-адъютант (1818), генерал-фельдмаршал (1829), член Государственного совета (1823), начальник Главного штаба Его Императорского Величества (с 1824), главнокомандующий в Русско-турецкой войне 1828–1829 гг., действующей армии в Царстве Польском (с 1830) — 28, 40–41, 45–46, 81–82, 87–89, 100, 108–111, 119–120, 122–128, 130–135, 137, 140, 142, 158, 161, 183–193, 198–200
- Долгоруков Василий Андреевич (1804–1868), князь, военный и государственный деятель, генерал-адъютант (1845), генерал от кавалерии (1856), обер-камергер (1866), член Государственного совета (1853), почетный член Совета Императорской военной академии (1856), военный министр (1853–1856), шеф жандармов и главный начальник 3-го отделения Собственной Его Императорского Величества канцелярии (1856–1866) — 447
- Домбровский Флориан (1796–1848), польский революционер — 315
- Дондас Джеймс Витли Динс (1785–1862), британский военный моряк, адмирал (1857), командующий Средиземноморской эскадрой (1850–1855) — 395, 455, 457
- Дондуков-Корсаков Александр Михайлович (1820–1893), князь, русский военный и государственный деятель, генерал-адъютант (1869), генерал от кавалерии (1878), член Государственного совета (1890), начальник штаба Войска Донского (1859–1863), киевский, подольский и волынский генерал-губернатор (1869–1878), верховный русский комиссар в Болгарии (1878–1879), харьковский (1880), одесский

(1881) генерал-губернатор, главноначальствующий гражданской частью на Кавказе и командующий войсками Кавказского военного округа (1882–1890) — 295
Дост-Мухаммед-хан (1793–1863), эмир Афганистана (1826–1839, с 1843) — 257–258, 264, 287

Дрейзе Иоханн Николас фон (1787–1867), прусский конструктор-оружейник — 439
Друэн де Люис Эдуард (1805–1881), французский государственный деятель и дипломат, министр иностранных дел (1848–1849, 1852–1855, 1862–1870), посол в Англии (1849–1851) — 356–357

Дюгамель Александр Осипович (1801–1880), русский военный и государственный деятель, дипломат, генерал от инфантерии (1861), сенатор (1851), член Государственного совета (1866), генерал-губернатор Западной Сибири (1861–1866) — 134, 209, 221, 227, 263, 265

Е

Евгений (Фридрих Ойген Карл Пауль Людвиг) фон Вюртемберг (1788–1857), герцог, племянник императрицы Марии Федоровны, генерал от инфантерии (1814) — 162

Евгения (Мария Евгения Игнация Августина де Паллафокс и Кирпатрик, графиня де Теба, графиня де Монтихо) (1826–1920), супруга Наполеона III, императрица Франции (1853–1871) — 358

Елачич де Бузцим Иосиф (1801–1859), граф, австрийский военный и политический деятель, фельдмаршал-лейтенант (1848) — 330–332, 334–335, 344, 347

Епанчин Иван Петрович (1788–1875), русский адмирал (1856), председатель военноморского суда (1867) — 324

Ермолов Алексей Петрович (1772–1861), выдающийся русский военный и государственный деятель, генерал от инфантерии (1818), от артиллерии (1837), член Государственного совета (1831), почетный член Петербургской академии наук (1818), главноуправляющий в Грузии и командующий Отдельным Кавказским корпусом (1816–1827) — 15–16, 18–24, 26–29, 31–40, 42, 45–46, 57, 240, 260, 266, 291, 298

Ж

Жерар Морис Этьен (1773–1852), граф, маршал Франции (1830), пэр Франции (1815, 1833), военный министр (1834), сенатор (1852) — 226

Жозеф-Франсуа-Шарль Бонапарт (Наполеон II) (1811–1832), король Римский, наследник империи (1811–1814), в 1814 и 1815 гг. Наполеон I пытался провозгласить его императором — 356

З

Завойко Василий Степанович (1810–1898), русский военачальник, генерал-майор (1849), адмирал (1874), камчатский военный губернатор (1849–1855) — 470, 472

Зайончек Иосиф (Юзеф) (1752–1826), князь (1818), польский и русский военный и государственный деятель, дивизионный генерал французской службы (1802), генерал от инфантерии русской службы (1815), наместник (вице-король) Царства Польского (с 1815) — 161

Залуцкий Иосиф (1787–1866), граф, флигель-адъютант — 98

И

Ибрагим-паша (1789–1848), сын Мехмед-Али, паша Хиджаза (1817–1840), Морей (1825–1828), Дамаска (1832–1840), правитель Египта (1848) — 64–65, 71–74, 76–77, 85, 218–221, 227–228, 230–231, 278, 283

Иракий II (1720–1798), царь Кахетии (с 1732) и Картли (с 1762) — 15–16

Истомин Владимир Иванович (1809–1855), русский военно-морской деятель, контр-адмирал (1853) — 451, 456

К

Кавеньяк Луи Эжен (1802–1857), французский военный и политический деятель, дивизионный генерал (1848), генерал-губернатор Алжира, военный министр, глава правительства (1848) — 319–320, 354

Кавур Камилло Бенсо (1810–1861), граф, итальянский дипломат и государственный деятель, министр земледелия, промышленности и торговли (1850–1852), финансов (1851–1852), премьер-министр (1852–1861) Сардинского королевства, первый премьер-министр Италии (1861) — 467

Кадорна Рафаэле (1815–1897), итальянский военный деятель, генерал-лейтенант (1866), комендант Сицилии (1860) — 338

Камран (ум. 1840), хан Герата (с 1828) — 257

Канкрин Егор (Георг Людвиг) Францевич (1774–1845), граф (1829), русский военный и государственный деятель, генерал от инфантерии (1828), член Государственного совета (1821), почетный член Петербургской (1824) и Парижской (1829) академий наук, министр финансов (1823–1844) — 88

Каннинг Джордж (1770–1827), британский государственный деятель и дипломат, министр иностранных дел (1807–1809, 1822–1827), премьер-министр (1827) — 11, 44, 46, 64, 300

Канробер Франсуа-Сертен (1809–1885), французский военный и политический деятель, маршал Франции (1856), адъютант президента Республики (1849–1851), сенатор (1876, 1879, 1885) — 453

Каподистрия Иван (Иоаннис) Антонович (1776–1831), граф, статс-секретарь по иностранным делам республики Семи Соединенных Островов (1803–1807), управлял вместе с К.В. Нессельроде Министерством иностранных дел России (1816–1822), президент Греции (с 1827) — 68–70, 76, 81, 128–130, 143–146

- Карл X (1757–1836), брат короля Людовика XVIII, граф д'Артуа (до 1824), король Франции (1824–1830) — 83, 105, 149–151, 153, 157, 220, 222
- Карл-Альберт (1798–1849), король Сардинии, герцог Савойский, Пьемонтский и Аостский (с 1831) — 327–328, 338
- Карл-Людвиг-Иоганн (1771–1847), эрцгерцог, выдающийся австрийский военачальник, фельдмаршал (1801), почетный член Императорской военной академии в России (1832), президент гофкригсрата (1801–1805), военный министр (1805–1809) — 182
- Каролина-Фердинанда-Луиза (1798–1870), герцогиня Беррийская, мать графа де Шамбор, старшая дочь Франциска I, короля Обеих Сицилий — 222
- Киселев Павел Дмитриевич (1788–1872), граф (1839), выдающийся военный и государственный деятель и дипломат, генерал-адъютант (1823), генерал от инфантерии, полномочный председатель диванов княжеств Молдавии и Валахии (1829–1834), член Государственного совета (1834), начальник 5-го отделения Собственной Его Императорского Величества канцелярии (1836–1856), министр государственных имуществ (1837–1856) — 87, 108, 127, 135, 137–140, 231, 238, 314, 356–358
- Клаузевиц Карл Филипп Готфрид фон (1780–1831), выдающийся германский военный историк и теоретик, полковник русской службы (1814), генерал-майор прусской службы (1818), начальник штаба Русско-немецкого легиона (1813–1814) — 182, 199
- Клюге фон Клюгенау Франц Карлович (1791–1851), русский военный деятель, генерал-лейтенант (1844), комендант Карабахской области (1827), управляющий Ахалцыхской провинцией (1838) — 37–38, 259, 290
- Кодрингтон Эдуард (1770–1851), британский адмирал (1837), командующий Средиземноморской эскадрой (1826–1828) — 67, 71–77
- Кондратьев, подполковник (1854) — 445
- Константин Николаевич (1827–1892), великий князь, сын императора Николая I, генерал-адмирал (1831), адмирал (1855), управляющий Морским министерством (1851, 1853–1881), наместник в Царстве Польском (1862–1863), председатель Государственного совета (1865–1881) — 302, 351, 377, 387
- Константин Павлович (1779–1831), великий князь, сын императора Павла I, цесаревич (1799), главнокомандующий польской армией (1815–1830) — 27, 35, 98, 101, 103, 159, 161–168, 170–172, 178–180, 199, 208, 214
- Корнилов Владимир Алексеевич (1806–1854), русский военно-морской деятель, вице-адмирал, генерал-адъютант (1852), начальник штаба Черноморского флота (с 1849) — 377, 389–390, 410, 449–452, 454, 456–457
- Кохрейн Томас Александр (1775–1860), лорд Кохрейн (1778–1814), маркиз де Мараньяно (1823), 10-й эрл Дандональд (1831), британский радикальный политический деятель и морской офицер, контр-адмирал чилийской службы (1818) и британского флота (1854), командующий бразильским флотом (1821–1822), флотом восставших греков (1824–1828) — 65–66, 70, 417

- Коцебу Маврикий (Мориц) Евстафьевич фон (1789–1861), русский военный и государственный деятель, генерал-лейтенант (1847), сенатор (1855) — 28, 34, 38
- Коцебу Павел (Пауль Деметриус) Евстафьевич, фон (1801–1884), русский военный и государственный деятель, генерал от инфантерии (1859), член Государственного совета (1863), новороссийский и бессарабский генерал-губернатор (1862–1874), варшавский генерал-губернатор (1874–1880) — 141–142
- Кочубей Виктор Павлович (1768–1834), граф (1799), князь (1831), русский государственный деятель и дипломат, сенатор (1801), член Государственного совета (1810), член Российской академии (1818), почетный член Петербургской академии наук (1818), управляющий Коллегией иностранных дел (1801–1802), министр внутренних дел (1802–1807), управляющий Министерством внутренних дел (1816–1823), председатель Государственного совета и Комитета министров (с 1827) — 101
- Кошут Лайош (1802–1894), один из лидеров венгерской революции, министр финансов (1848–1849), глава Венгерской республики (1849) — 313, 330, 333–334, 339, 345
- Красовский Афанасий Иванович (1781–1843), генерал-адъютант (1831), генерал от инфантерии (1841) — 49
- Крейц Киприан (Циприан Гвальберт) Антонович фон (1777–1850), барон, граф (1839), русский военный деятель, генерал от кавалерии (1831), генерал-губернатор герцогства Шлезвигского (1814) — 192
- Круковецкий Ян Стефан (1770–1850), граф, бригадный генерал Польской армии (1812), генерал-лейтенант армии Царства Польского (1825), генерал пехоты (1830), генерал-губернатор Варшавы, президент Национального правительства (1831) — 207–208
- Ксеркс (ум. 465 до н.э.), персидский царь — 102
- Кутузов (Голенищев-Кутузов) Михаил Илларионович (1747–1813), светлейший князь Смоленский (1812), выдающийся русский военачальник и дипломат — 109

Л

- Лавалет Шарль-Жан-Мари-Феликс (1806–1881), маркиз, французский дипломат и государственный деятель, сенатор (1853), министр внутренних дел (1865–1867), иностранных дел (1869–1870) — 362
- Лазарев Андрей Петрович (1787–1849), русский флотоводец, вице-адмирал (1842) — 324
- Лазарев Лазарь Якимович (1786–1871), русский военный деятель, генерал-майор, основатель Лазаревского института восточных языков (1827) — 59
- Лазарев Михаил Петрович (1788–1851), выдающийся русский флотоводец, исследователь Антарктиды, генерал-адъютант (1833), адмирал (1843) — 220, 227–228, 245, 247, 282

- Ламармора Альфонсо-Ферреро де (1804–1878), маркиз, итальянский военный и государственный деятель, генерал-лейтенант (1849), военный министр Сардинии (1848, 1849–1859), премьер-министр и министр иностранных дел Италии (1864–1866) — 467
- Ламартин Альфонс де (1790–1869) французский поэт, дипломат, министр иностранных дел (1848) — 314, 316, 318
- Ламбтон Джон (1792–1840), 1-й граф Дархем, британский государственный деятель и дипломат, активный деятель либеральной партии, лорд-хранитель печати (1830–1833), глава колониальной администрации британской Северной Америки (с 1837), лейтенант-губернатор Нижней Канады (1838–1839), генерал-губернатор Канады (с 1839) — 223, 251–252
- Латош Михаил (Омер-паша) (1806–1871), венгр, офицер турецкой армии, воспитатель султана Абдул-Меджида, бригадный генерал, губернатор Ливана (1842), министр без портфеля (1861) — 365, 381, 387, 402
- Лебцельтерн Людвиг Иосиф фон (1774–1854), граф, австрийский дипломат — 9
- Леопольд I (Георг-Христиан-Фридрих Саксен-Кобург-Заальфельдский) (1790–1856), король бельгийцев (с 1831) — 224–226, 301, 311
- Леруа де Сент-Арно Жак (1801–1854), французский военный деятель, маршал Франции (1852), военный министр (с 1852) — 397, 402, 427–428, 441, 446, 453
- Ливен Вильгельм (Вильгельм Генрих) Карлович (1800–1880), барон, русский военный и государственный деятель, генерал-адъютант (1845), генерал от инфантерии (1859), член Государственного совета (1863), рижский, курляндский, лифляндский и эстляндский генерал-губернатор (1861–1864) — 231
- Ливен Христофор (Христофор Генрих) Андреевич (1774–1838), барон, граф (1799), светлейший князь (1826), русский военный и государственный деятель, дипломат, генерал от инфантерии (1819) — 12, 46, 64, 66, 152, 203, 223, 228, 232–233, 235
- Лидерс Александр Николаевич (1790–1874), граф (1862), русский военный деятель, генерал от инфантерии (1843), генерал-адъютант (1849), член Государственного совета (1862) — 337, 344–345, 348
- Лонгворт Джон Огастас (1804–1885), британский дипломат — 250, 252
- Лузиньян Лео («Леон VII»), авантюрист (1854) — 432
- Луи-Антуан, герцог Ангулемский (1775–1844), сын Карла X, дофин (1824), король в изгнании Людовик XIX (с 1830) — 151
- Луи-Филипп (1773–1850), герцог Орлеанский (до 1830), король французов (1830–1848) — 149, 151, 153–157, 160, 177, 196–197, 203, 205, 214, 222, 224–226, 283, 285, 300, 306–309, 311, 316, 357
- Луи-Филипп-Альбер Орлеанский (1838–1894), граф Парижский, наследник престола (1842–1848), титулярный герцог Орлеанский в эмиграции (с 1850) — 308
- Луи-Шарль-Филипп-Рафаэль Орлеанский (1814–1896), герцог Немурский, сын Луи-Филиппа Орлеанского, пэр Франции — 224

Луиза-Мария Терезия Шарлотта Изабелла Орлеанская (1812–1850), французская принцесса — 226

М

Мавромихалис Георгий (1798–1831), сын П. Мавромихалиса, участник греческого восстания, один из убийц И. А. Каподистрии — 145–146

Мавромихалис Константин (1797–1831), активный участник греческого восстания, один из убийц И. А. Каподистрии — 145

Мавромихалис Петробей (1773–1848), бей Мани (с 1815), один из наиболее влиятельных лидеров греческого восстания, сенатор (1843) — 144–145

Мадатов Валериан Григорьевич (Мехрабенц Ростон Гюкиевич) (1782–1829), князь, русский военный деятель, генерал-лейтенант (1826) — 27, 38–41

Макинцев (Маканцов) Самсон Яковлевич (1780–1853), вахмистр Нижегородского драгунского полка, полковник (после 1802), затем генерал персидской армии (Самсон-хан) — 260, 262

Мальцов Иван Сергеевич (1807–1880), русский дипломат, секретарь миссии в Персии — 60–61, 113

Мантейфель Отто-Теодор фон (1805–1882), барон, прусский государственный деятель, вице-министр-президент (1843–1847), член королевского совета (1845), министр внутренних дел (1848), внутренних и иностранных дел (1850–1858) — 355

Манто Матвей Афанасьевич (ум. после 1856), русский офицер, полковник (1854) — 453

Маргарян Якуб (ум. 1829), евнух — 60

Мария Федоровна (София-Доротея-Августа-Луиза Вюртембергская) (1759–1828), императрица, жена Павла I — 100–101

Матушевич Адам Фаддеевич (1791–1842), граф, русский дипломат — 151–152, 154

Махмуд II (1785–1839), султан Османской империи (с 1808) — 13–14, 80, 132, 219, 222, 227, 231, 248, 275, 278

Мейендорф Егор Федорович (1794–1879), барон, русский военный деятель, выходец из остзейской дворянской семьи, генерал-адъютант (1842), генерал от кавалерии (1856) — 189

Мейендорф Петр Казимирович (1796–1863), барон, русский дипломат — 367, 383, 407, 419

Меншиков Александр Сергеевич (1787–1869), светлейший князь, русский военный и государственный деятель, дипломат, генерал-майор (1816), генерал-адъютант (1817), адмирал (1833), член Государственного совета (1830), член Комитета министров (1828), начальник Морского штаба (1828–1855), финляндский генерал-губернатор (1831–1855), морской министр (1836–1855), главнокомандующий сухопутными и морскими силами в Крыму с правами главнокомандующего армией (1854–1855), кронштадтский военный генерал-губернатор (1855–1856) — 28–33, 93–94, 241–242, 245, 247, 252, 282, 324, 368–370, 372–375, 377–379, 383, 389–390, 396, 410, 423, 429, 443–448, 450–451, 454, 459–461, 463–464, 475

- Меттерних-Винебург Клеменс-Венцеслав-Лотарь (1773–1859), князь, герцог де Пор-
 телла, австрийский государственный деятель и дипломат, канцлер и министр ино-
 странных дел (1809–1848) — 13, 43, 71, 83, 103, 105–106, 129, 152, 204, 206, 222,
 233–234, 237, 254, 280, 303, 309–313
- Мехмед-Али (1769–1849), по происхождению албанец, вали (губернатор) Египта
 (1805–1811), независимый правитель Египта (с 1811) — 65–66, 70, 77, 218–221,
 227–228, 230–231, 275–283
- Мехмед-Садык эфенди, министр финансов Османской империи (1829) — 133
- Мехмет-Али (1789–1821), сын Фетх-Али-шаха — 25
- Мехти-Кули-хан (1763–1845), хан Карабаха (1806–1822), генерал-майор (1805) — 34
- Милан Обренович II (1819–1839), сын князя Милоша, князь Сербии (1839) — 303
- Милош Обренович I (1780–1860), участник Первого Сербского восстания и руководи-
 тель Второго Сербского восстания (1815–1817), основатель династии Обренови-
 чей, князь Сербии (1815–1839, с 1858) — 80, 107–108, 140–142, 303
- Милютин Дмитрий Алексеевич (1816–1912), граф (1878), русский военный и государ-
 ственный деятель, генерал-фельдмаршал (1898), начальник главного штаба Кав-
 казской армии (1857–1859), военный министр (1861–1881), почетный президент
 Николаевской академии Генерального штаба (1883) — 289, 322
- Минье Клод-Этьен (1814–1879), офицер французской армии, оружейник, в 1860-х гг.
 генерал египетской армии, затем в США — 439–440
- Михаил Николаевич (1832–1909), великий князь, сын императора Николая I, генерал-
 фельдмаршал (1878), член Государственного совета (1852), почетный член Нико-
 лаевской академии Генерального штаба (1882), главнокомандующий Кавказской
 армией, наместник Кавказа (1864–1881), председатель Государственного совета
 (1881–1905), член Комитета министров (1883), почетный председатель Государ-
 ственного совета (с 1905) — 444
- Михаил Обренович III (1823–1868), сын князя Милана, князь Сербии (1840–1842,
 1860–1868) — 303
- Михаил Павлович (1798–1849), великий князь, сын императора Павла I, генерал-
 адъютант (1831), член Государственного совета (1825), сенатор (1834), шеф не-
 скольких армейских полков — 165, 210
- Михайловский-Данилевский Александр Иванович (1790–1848), военный историк,
 генерал-лейтенант (1835), сенатор, председатель Военно-цензурного комитета
 (1835) — 185
- Мольтке Гельмут-Карл-Берхард фон (1800–1891), граф (1870), выдающийся прус-
 ский и германский военный теоретик и военачальник, генерал-фельдмаршал
 (1871), начальник Большого Генерального штаба (1857–1888) — 43, 80, 106, 276–
 278
- Монтейт Вильям (1790–1864), британский военный деятель и дипломат, генерал-
 майор (1841), почетный генерал-лейтенант (1854) — 34, 119

- Морни Шарль-Огюст-Луи-Жозеф де (1811–1865), герцог, сводный брат Наполеона III, французский государственный деятель, министр внутренних дел (1851–1852), председатель Законодательного корпуса (1854–1865) — 358
- Мохаммед (1810–1848), шах Персии (с 1835) — 25, 258, 260
- Муравьев Михаил Николаевич (1796–1866), граф Виленский (1865), русский государственный и военный деятель, тайный советник, сенатор (1842), генерал от инфантерии (1856), моголевский гражданский губернатор (1830–1831), гродненский (1831–1835), курский военный и гражданский губернатор (1835–1837), член Государственного совета (1849), министр государственных имуществ (1857–1862), виленский военный губернатор, гродненский, ковенский и минский генерал-губернатор (1863–1865) — 349
- Муравьев-Карский Николай Николаевич (1794–1866), граф Карский (1855), русский военный и государственный деятель, генерал-адъютант (1832), генерал от инфантерии (1853), член Государственного совета (1856), наместник Кавказа (1854–1856) — 220–221, 223, 227, 229–230, 246, 266, 435–436
- Муравьев Николай Николаевич (1809–1881), граф Амурский (1858), русский государственный деятель и дипломат, генерал-адъютант (1857), генерал от инфантерии (1858), член Государственного совета (1861), военный и гражданский губернатор Тулы (1846), иркутский и енисейский губернатор, командующий войсками Восточной Сибири, исполняющий должность генерал-губернатора Восточной Сибири (1847–1860) — 472
- Мухаммед (570–632), основатель ислама — 13, 28, 79
- Мюффлинг Фридрих Карл Фердинанд фон (1775–1851), барон, прусский военный и государственный деятель, генерал-фельдмаршал (1847), военный губернатор Парижа (1815), начальник Генерального штаба (1821–1838), губернатор Берлина (1838–1847), военный писатель (псевдоним Карл фон Вейсс) — 129–130, 133, 237

Н

- Наполеон III (Шарль-Луи-Наполеон Бонапарт) (1808–1873), сын Людовика Бонапарта и Гортензии Богарне, президент Франции (1848–1852), император (1852–1870) — 354–359, 366, 397, 405, 411, 417, 425, 428, 459, 475–476
- Наполеон Бонапарт (1769–1821), первый консул Франции (1799), император французов Наполеон I (1804–1814, 1815) — 156, 176, 206, 215, 353, 355–356, 358, 406, 439–440
- Насрулла (1806–1860), эмир Бухары (с 1827) — 268
- Наср эд-Дин (1831–1896), шах Персии (с 1848) — 259
- Нахимов Павел Степанович (1802–1855), выдающийся русский флотоводец, герой обороны Севастополя, адмирал (1855), командир Севастопольского порта и временный военный губернатор города — 378, 388–390, 447, 451–452

- Нейдгардт Александр (Александр Лоренц Вильгельм) Иванович (1784–1845), русский военный деятель, генерал-адъютант (1825), генерал от инфантерии (1841), главноуправляющий в Грузии и командующий Отдельным Кавказским корпусом (1842–1844) — 176
- Нельсон Гораций (1758–1805), лорд, виконт Нильский и Бурнхем-Торнский, выдающийся британский флотоводец — 301
- Непир Чарльз (1786–1860), граф да Сао-Висент, адмирал, командующий флотом португальских лоялистов (1830–1836), затем служил в британском флоте — 281–282, 411–417, 419
- Непокойчицкий Артур Адамович (1813–1881), русский военный деятель, генерал от инфантерии (1868), генерал-адъютант (1874) — 377
- Нерсес V Аштаракец (Нерсес Шахазизян, 1760–1857), армянский католикос (с 1843), выдающийся деятель Армянской церкви — 47
- Нессельроде Карл (Карл-Роберт) Васильевич (1780–1862), граф, действительный тайный советник (1823), член Государственного совета (1821), вице-канцлер (1828), государственный канцлер (1845), почетный член Петербургской академии наук (1833), министр иностранных дел (1822–1856) — 9, 12, 18, 26–30, 32, 46, 49, 52, 54, 56–58, 60–61, 66, 78, 80–81, 85, 101, 103, 105, 107–109, 113–114, 117, 129–130, 142, 152, 154, 156, 158–159, 161, 176, 181, 197, 200, 204, 206, 217, 220, 232–235, 241–242, 252, 254, 261, 263, 267, 269, 272, 274, 280, 285–286, 301–302, 309–310, 314–315, 317, 320, 323, 355, 358, 362, 365, 369, 371, 373, 375, 379–380, 383–385
- Николай Александр Павлович (1821–1899), барон, русский государственный деятель, камергер (1849), действительный тайный советник (1873), член Государственного совета (1875), сенатор, статс-секретарь (1863), министр народного просвещения (1881–1882) — 298
- Новосильский Федор Михайлович (1808–1892), русский военный моряк и государственный деятель, герой обороны Севастополя, генерал-адъютант (1863), адмирал (1863), член Государственного совета (1866), главный командир Кронштадтского порта и кронштадтский военный губернатор (с 1855) — 390

О

- Оммани Эразмус (1814–1904), британский адмирал (1875) и исследователь Арктики — 468
- Орбелиани Григорий Дмитриевич (1804–1883), князь, русский военный и государственный деятель, поэт и переводчик, генерал-адъютант (1853), генерал от инфантерии (1862), член Государственного совета (1866), председатель совета кавказского наместника (1859–1866) — 435
- Орбелиани Илья Дмитриевич (Джамбакурианович) (1818–1853), князь, русский военный деятель, один из выдающихся героев Кавказской армии, генерал-майор (1852) — 387, 435

Орлов Алексей Федорович (1786–1861), граф (1825), князь (1856), русский военный и государственный деятель, дипломат, генерал-адъютант (1821), генерал от кавалерии (1833), член Государственного совета (1836), шеф Отдельного корпуса жандармов и начальник 3-го отделения Собственной Его Императорского Величества канцелярии (1845–1856), председатель Государственного совета и Комитета министров (1856–1860) — 133, 141, 158, 227, 231–232, 238, 400

Оскар I (1799–1859), король Швеции (с 1844) — 415, 418

Оскар II (1829–1907), сын Оскара I, король Швеции (с 1872) — 324

Осман-паша (1792–1860), турецкий адмирал — 390

Остен-Сакен Дмитрий Ерофеевич фон (1793–1881), русский военный и государственный деятель из семьи остзейских дворян, барон, генерал от кавалерии (1835), генерал-адъютант (1849), член Государственного совета (1856), начальник Азербайджанской области (1827–1828) — 189, 198, 413

Оттон I (Фридрих Оттон Виттельсбах) (1815–1867), баварский принц, король Греческий (1833–1862) — 146–147

П

Павел I Петрович (1754–1801), российский император (с 1796) — 322

Пален Петр Петрович фон дер (1777–1864), граф, русский военный и государственный деятель, генерал от кавалерии (1827), генерал-адъютант (1827), член Государственного совета (1834) — 194, 209

Пален Федор Петрович фон дер (1780–1863), граф, русский государственный деятель и дипломат, действительный тайный советник, член Государственного совета (1832), новороссийский генерал-губернатор (1830–1831) — 133

Пальмерстон Генри Джон Темпл (1784–1865), виконт, британский государственный деятель и дипломат, военный министр (1809–1828), министр иностранных дел (1830–1834, 1835–1841, 1846–1851), премьер-министр (1855–1858, 1859–1865) — 203–204, 223–224, 228–229, 231, 233, 235, 251–252, 254–256, 264, 275, 277, 280–282, 300–301, 306, 318, 343, 349, 370, 404–405, 429, 476

Панютин Федор Сергеевич (1790–1865), генерал-адъютант (1849), генерал от инфантерии (1851), член Государственного совета (1861), варшавский военный губернатор (с 1856) — 118, 305, 342–343, 348

Пасифико Давид Бонифаций (дон Пасифико) (1784?–1854), португальский еврей, консул Португалии в Марокко и Греции — 410

Паскевич Иван Федорович (1782–1856), граф Эриванский (1828), светлейший князь Варшавский (1831), выдающийся русский полководец, государственный деятель, генерал-адъютант (1824), генерал-фельдмаршал (1829), командующий войсками Отдельного Кавказского корпуса (1826–1831) — 32, 36, 40–42, 44–56, 61–62, 89, 94–97, 112–119, 134–135, 142, 200–203, 205–210, 214–216, 221, 234, 236, 241, 254,

272, 281, 305, 315, 328, 341–349, 354, 367, 374, 377–379, 381–382, 394, 396, 401, 403, 407–408, 421–424, 438, 444, 475

Пепе Гульемо (1783–1855), итальянский военный и государственный деятель, дивизионный генерал наполеоновской армии, главнокомандующий революционной неаполитанской армией (1820) — 328

Перовский Василий Алексеевич (1795–1857), граф (1855), русский военный и государственный деятель, генерал-адъютант (1833), генерал от кавалерии (1843), член Государственного совета (1845), военный губернатор Оренбурга и командующий Отдельным Оренбургским корпусом (1833–1842), генерал-губернатор Оренбургской и Самарской губерний (1851–1857) — 94, 258, 268–269, 271–274

Петефи Шандор (Александр) (1823–1849), выдающийся венгерский поэт, активный участник революции 1848–1849 гг. — 311

Петр I (1672–1725), российский царь (с 1682), император (с 1725) — 265, 359, 414

Петр III (Карл-Петер-Ульрих) (1728–1762), герцог Голштейн-Готторпский (1739–1762), российский император (1762) — 321

Пиль Роберт (1788–1850), британский государственный деятель, лидер консервативной партии, премьер-министр (1834–1835, 1841–1846) — 284, 300–301, 362

Пирогов Николай Иванович (1810–1881), выдающийся русский врач и педагог, администратор и общественный деятель, один из основателей военно-полевой хирургии, доктор медицины (1831), профессор (1836), основатель и директор анатомического института при Петербургской медицинско-хирургической академии (1846) — 463–464

Погодин Михаил Петрович (1800–1875), филолог, историк, археолог и коллекционер, журналист и публицист, беллетрист и драматург, переводчик и издатель, ординарный профессор Московского университета (1835), академик по Отделению русского языка и словесности (1841) — 396, 398

Полиньяк Жюль-Август-Арман-Мари де (1780–1847), граф, князь (1820), французский государственный деятель и дипломат, министр иностранных дел и премьер-министр (1829–1830) — 105, 149–150

Понсонби Джон (1711–1855), виконт, лорд (1806), британский дипломат — 248, 250, 254, 256

Попов Павел Васильевич (1795–1839), генерал-майор (1828) — 118

Поттингер Элдред («Герой Герата») (1811–1843), британский военный, разведчик и дипломат — 260

Поццо ди Борго Карл-Андрей (Карло-Андреа) Осипович (1764–1842), граф (1826), президент Государственного совета Корсики (1794), позднее русский дипломат — 85, 105, 109, 150, 154, 157, 196, 204, 235, 251–252, 254–255, 258

Прондзинский Игнатий (1792–1850), польский генерал (1831), офицер наполеоновской армии, подполковник армии Царства Польского, начальник Главного штаба польской армии (1830–1831) — 208

Путятин Евфимий Васильевич (1803–1883), граф (1855), русский военный моряк, государственный деятель и дипломат, адмирал (1858), член Государственного совета (1861), министр народного просвещения (1861) — 274

Пушкин Александр Сергеевич (1799–1837), поэт и писатель, классик русской литературы — 118

Р

Радецкий фон Радец Иоганн Иосиф (1766–1858), граф, выдающийся австрийский военачальник, один из наиболее популярных полководцев австрийской армии («отец солдат»), фельдмаршал (1836) — 326–328, 335, 338, 366, 467

Радзивилл Михаил Гедеон (1778–1850), князь, польский военный и государственный деятель, бригадный генерал в армии Великого герцогства Варшавского (1811), генерал-майор русской службы (1815), сенатор Царства Польского (1822), член правительства восставших (1830–1831), главнокомандующий польской армией (1831) — 188, 191

Реут Иосиф Антонович (1786–1855), русский военный и государственный деятель, генерал-лейтенант (1841), начальник гражданского управления Закавказского края (с 1841) — 35, 37–38

Решид-паша (1802–1862), турецкий государственный деятель и дипломат, министр иностранных дел (1839), шесть раз занимал пост великого визиря (с 1846) — 120, 280, 371, 373

Рибопьер Александр Иванович (1781–1865), граф, русский государственный деятель и дипломат, член Государственного совета, управляющий Государственным коммерческим банком (1817–1823), Государственным заемным банком (1820–1823) — 72, 78

Ридигер Федор (Фридрих Александр) Васильевич, фон (1783–1856), граф (1847), русский военный деятель, генерал-адъютант, генерал от кавалерии (1831), член Государственного совета (1850) — 211, 344, 346–347

Риньи Анри Даниель Готье де (1782–1835), граф (1827), французский политический деятель, вице-адмирал (1827), морской министр (1831), министр иностранных дел (1834) — 71

Ришелье Эммануил Осипович (Арман-Эммануэль де Виньеро дю Плесси) (1766–1822), герцог, русский и французский государственный деятель — 414

Родофиникин Константин Константинович (1760–1838), русский дипломат, сенатор (1832), член Государственного совета (1838) — 55, 258

Розен Григорий Владимирович фон (1782–1841), барон, русский военный и государственный деятель, генерал-адъютант (1818), генерал от инфантерии (1826), член Государственного совета, сенатор (1837), командующий войсками Отдельного Кавказского корпуса и главноуправляющий гражданской частью и пограничными делами в Грузии, Армении и Кавказской области (1831–1837) — 175, 192, 244, 253

- Россель (Рассел) Джон (1792–1878), лорд, 1-й граф Россель, британский государственный деятель, лидер либералов (с 1834), премьер-министр (1845–1851, 1865–1866), министр иностранных дел (1859–1865) — 303, 365
- Роулинсон Генри Кресвик (1810–1895), британский востоковед, исследователь Древней Персии и ассириолог, археолог и дипломат — 266
- Руссэн Альбин-Рейн (1781–1854), барон, французский дипломат и военный моряк, адмирал (1840), член Академии наук (1830), пэр Франции (1832), морской министр (1840, 1843) — 228, 230
- Рыбинский Мацей (1784–1874), майор, затем генерал, командующий армией польских мятежников (1831) — 211–212

С

- Сапега Леон Людвиг (1803–1878), князь, польский и австро-венгерский общественный деятель, активный участник польского восстания — 165
- Сарандо Фотий (ум. после 1854), керченский грек, шкипер — 429
- Сеймур Джордж Гамильтон (1791–1880), британский дипломат — 362–365, 372
- Селим III (1761–1808), султан Османской империи (1789–1807) — 13, 24
- Сенявин Дмитрий Николаевич (1763–1831), выдающийся русский флотоводец, генерал-адъютант (1825), адмирал (1826), сенатор (1826) — 66
- Серебряков Лазарь Маркович (Арцатагорцын Казар Маркосович) (1792–1862), русский военно-морской деятель, адмирал (1858) — 429
- Симонич Иван Осипович (1792–1851), граф, русский дипломат, генерал-майор (1829) — 39, 258, 260–262, 265
- Скржинецкий Ян (1787–1860), офицер наполеоновской армии, позднее генерал, командующий армией польских мятежников — 191–192, 194, 196, 198, 200–201, 206
- Слейд Адольфус (1804–1877), британский военный моряк, контр-адмирал турецкого флота (Мушавер-паша) (1849–1866), вице-адмирал запаса британского флота (1873) — 143, 390
- Сомерсет Фитцрой Джеймс Генри (1788–1855), лорд Раглан, британский военный и государственный деятель, генерал-майор (1825), главнокомандующий (с 1852) — 455, 458
- Стамати Стефан Михайлович (1790–1863), капитан, командир роты Балаклавского греческого пехотного батальона — 453
- Стратфорд-Каннинг Чарльз (1786–1880), виконт Редклифф (1852), британский дипломат — 223, 370–371, 373–375, 379, 384, 395, 431, 434
- Строганов Григорий Александрович (1770–1857), барон, граф (1826), государственный деятель и дипломат, действительный тайный советник (1821), обер-камергер (1846), член Государственного совета (1827), почетный член Академии наук (1832) — 10, 240

- Стурдза Иоанн (1761–1842), господарь Молдавии (1822–1828) — 42
- Стурдза Михаил Григорьевич (1795–1884), министр финансов Дунайских княжеств (1829), господарь Молдавии (1834–1849) — 140, 336
- Суворов Александр Васильевич (1730–1800), граф Рымникский (1789), князь Итальянский (1799), русский полководец и теоретик военного дела, генералиссимус (1799) — 166–167

Т

- Талейран-Перигор Шарль-Морис (1754–1838), князь Беневентский (1806–1815), герцог Дино (1817), министр иностранных дел Франции (1797–1807, 1815), глава правительства (1815) — 203–204
- Татищев Дмитрий Павлович (1767–1845), русский дипломат, обер-камергер, член Государственного совета — 105
- Титов Владимир Павлович (1807–1891), дипломат, государственный деятель, действительный тайный советник (1864), член Государственного совета (1865), член Русского географического общества (1847), Русского исторического общества (1875) — 362
- Токвиль Алексис-Шаль-Анри Клерель де (1805–1859), французский историк, политический и государственный деятель, лидер Партии порядка, министр иностранных дел (1849) — 307
- Толстой Петр Александрович (1770–1844), граф, русский военный и государственный деятель, генерал от инфантерии (1814), сенатор (1800), член Государственного совета (1823), Выборгский военный губернатор и инспектор Финляндской инспекции (1802), временно исполняющий должность петербургского военного губернатора (1802–1803), управляющий Главным штабом (1827) — 101
- Толь Карл (Карл Вильгельм) Федорович фон (1777–1842), граф (1829), генерал-адъютант (1823), генерал от инфантерии (1826), член Государственного совета (1830) — 109, 122, 125, 184, 187–190, 192, 200, 208–210
- Тотлебен Эдуард (Франц Эдуард) Иванович (1818–1884), граф (1879), выдающийся русский фортификатор, полководец, государственный деятель, генерал-адъютант (1855), инженер-генерал (1869), член Государственного совета (1879), одесский (1879), виленский (с 1880) генерал-губернатор — 422, 449–452, 454
- Тучков (Тучков-2-й) Сергей Алексеевич (1767–1839), управляющий гражданской частью в Грузии (1802), военный губернатор Бабадагской области (1826), генерал-лейтенант (1829), сенатор (1829) — 90
- Тьер Луи-Адольф (1797–1877), французский дипломат и государственный деятель, член Государственного совета (1830–1840), министр торговли и общественных работ (1833–1834), министр внутренних дел (1834–1836), министр иностранных дел и премьер-министр (1836–1839, 1840), глава правительства (1871), президент Франции (1871–1873) — 215, 281, 283

У

Уркварт Дэвид (1805–1877), британский дипломат — 248, 250, 254, 256

Ф

Фадеев Ростислав Андреевич (1824–1883), военный деятель, писатель и публицист, генерал-майор (1864) — 393

Федор Иоаннович (1557–1598), русский царь (с 1584) — 468

Фердинанд I (1793–1875), император Австрии (1835–1848) — 235, 237, 313, 329–332, 334–335, 346

Фердинанд II (1810–1859), король Обеих Сицилий (с 1830) — 467

Фетх-Али (Баба-хан, «Маленький хан») (1797–1834), шах Персии (с 1797) — 15, 18, 22–23, 25, 27–28, 30, 32, 44, 52, 56, 61, 63, 257–258

Филарет, архимандрит на Афоне (1821) — 90

Франсуа-Фердинанд-Филипп-Луи-Мария Орлеанский (1818–1900), принц де Жуанвиль, сын Луи-Филиппа, вице-адмирал (1844) — 285

Франц (Франц-Иосиф-Карл) (1768–1835), император Священной Римской империи германской нации Франц II (1792–1806), император Австрии Франц I (с 1806) — 83, 85, 233, 235

Франц-Иосиф I (1830–1916), император Австрии (с 1848), Австро-Венгрии (с 1866) — 335, 337, 340, 343, 349, 353, 356, 366, 369, 381, 385, 400, 419–420, 437

Фредерик VII (1808–1863), король Дании и герцог Шлезвиг-Гольштинский (с 1848) — 321

Фрейтаг Роберт Карлович (1802–1851), военный деятель, генерал-лейтенант (1845) — 292, 297–300

Фридрих-Вильгельм III (1770–1840), король Пруссии (с 1797) — 83, 129, 199, 233–234, 236

Фридрих-Вильгельм IV (1795–1861), король Пруссии (с 1840) — 314, 352, 356, 385, 403, 406

Фуад-Мехмед-паша (1814–1869), турецкий дипломат, паша (1855), министр иностранных дел (1852–1853, 1855–1857, 1858–1861, 1865–1868), великий визирь (1862–1865) — 362, 370

Х

Хаджи-Хусейн-Али, афганский дипломат (1836) — 257

Халил-паша (Халил Рифат) (1795–1856), турецкий военный деятель и дипломат — 138

Ханыков Николай Владимирович (1822–1878), русский дипломат и востоковед, почетный доктор истории Востока Императорского Санкт-Петербургского университета (1866) — 19

Хлопицкий Юзеф (Иосиф) (1772–1857), генерал наполеоновской армии (1812), командир дивизии в армии Царства Польского, диктатор польского восстания — 170–171, 173, 175–177, 179, 186, 188–189

Хозрев-мирза (1813–1875), персидский принц, сын Аббас-мирзы — 62, 117
Христиан VIII (1786–1848), король Дании и герцог Шлезвиг-Гольштинский (с 1839) — 321
Хрулев Степан Александрович (1807–1870), русский военный деятель, генерал-лейтенант (1853) — 474
Хусейн III (1767–1848), дей Алжира (1818–1830) — 147–148
Хусейн-паша (Ага Хусейн, Гусейн-паша) (1776–1849), главнокомандующий османской «Мансуровской» армией с 1826 — 92, 219

Ц

Цицианов Павел Дмитриевич (1754–1806), князь, русский военный деятель, генерал от инфантерии (1804), инспектор пехоты на Кавказе, астраханский военный губернатор и главнокомандующий в Грузии (с 1802) — 35

Ч

Чавчавадзе Александр Герсеванович (1786–1846), князь, русский военный и государственный деятель, грузинский поэт и общественный деятель, генерал-лейтенант (1841), губернатор Эривани и Армянской области (1828) — 97, 112
Чавчавадзе Давид Александрович (1818–1884), князь, русский военный деятель, генерал-лейтенант (1881) — 435
Чайковский Михаил Станиславович (Садык-паша) (1804–1886), польский и турецкий общественный и военный деятель, участник мятежа 1830–1831 гг., в 1853–1872 гг. командовал в Турции так называемой казачьей бригадой (Славянским легионом) — 382
Чарторыйский Адам (Адам-Ежи) Адамович (1770–1861) князь, сенатор (1805), управляющий МИД России (1804–1806), сенатор-воевода и член административного совета Царства Польского (1815–1830), глава правительства мятежников (1830–1831), «король де факто» в эмиграции (с 1834) — 171, 179, 182, 201, 204, 206–207, 214, 248, 318, 350, 429–430
Чернышев Александр Иванович (1785–1857), граф (1826), князь (1841), светлейший князь (1849), военный и государственный деятель, генерал-адъютант (1812), генерал от кавалерии (1827), сенатор (1827), военный министр (1832–1852), председатель Государственного совета и Комитета министров (1848–1856), почетный президент Военной академии (с 1852) — 88, 114, 120, 158, 161, 200, 230, 244, 269
Черчилль Уильям (1796–1846), британский журналист — 248–249
Чингис-хан (1162–1227), монгольский хан — 22

Ш

Шамбор Анри Шарль Фердинанд Мари Дьедонне де (1820–1883), граф, герцог Бордосский (до 1830), претендент на французский престол (Генрих V) и вождь роялистов (после 1830) — 151, 155, 222, 357

Шамиль (1799–1871), имам Чечни и Дагестана (1834–1859) — 259, 279, 288–295, 297–300, 379, 394, 431, 435–436

Шамиль Джемалэддин (около 1830/31–1858), сын имама Шамиля, кадет Александровского сиротского кадетского корпуса (с 1839), корнет (1849) — 289, 436

Шарнхорст Герхард-Иоганн-Давид (1755–1813), выдающийся прусский военный и государственный деятель, начальник Генерального штаба (с 1808), военный министр (1808–1810, с 1813), генерал-лейтенант (1813) — 352

Шассе Давид Хендрик (1765–1849), барон (1810), французский и голландский военный деятель, генерал от инфантерии (1830) — 226

Шах-Шуджа (Шуджа-Мирза) (1780–1842), эмир Афганистана (1803–1810, с 1839) — 257, 264–265, 286

Шварценберг Феликс-Людвиг-Иоганн-Фридрих цу (1800–1852), князь, австрийский военный и политический деятель, генерал-майор (1842), канцлер империи (1848–1852) — 335, 337, 343, 366

Шекспир Ричмонд Кемпбелл (1812–1861) офицер англо-индийской армии, полковник — 273–274

Шильдер Карл Андреевич (1785–1854), выдающийся русский военный инженер, инженер-генерал (1828), генерал-адъютант (1833) — 99, 119–120, 123, 209, 401–402, 408, 422

Э

Эристов Георгий Евсеевич (1769–1863), князь, русский военный деятель, надворный советник (1802), генерал от инфантерии (1836), сенатор (1830) — 51

Научное издание

Айрапетов Олег Рудольфович

**История
внешней политики
Российской империи
1801–1914
В 4 томах**

**Том 2
Внешняя политика
императора Николая I
1825–1855**

*Редакторы Е. И. Рычкова, Е. Р. Ароян
Корректоры Е. А. Сирин, Е. Р. Цегельник
Выпускающий редактор Е. Д. Щепалова
Художественное оформление М. А. Миллер
Компьютерная верстка В. Г. Курочкин, Л. Ф. Комаровская
Допечатная подготовка М. А. Рогова*

ООО «Кучково поле»
119071, Москва, ул. Орджоникидзе, д. 10, оф. 420
Тел./факс: (495) 256 04 56
info@kpole.ru
123022, Москва, ул. Красная Пресня, д. 28, стр. 2, оф. 307
Тел.: (499) 253 90 01
books@kpole.ru
www.kpole.ru

Подписано в печать 06.09.2017. Формат 165 × 235 мм
Усл. печ. л. 50,7. Тираж 1000 экз.

