ПЕТР ВЕЛИКИЙ

КАК

ВОЕННЫЙ ЗАКОНОДАТЕЛЬ

П.Р.Бобровский.

С.-Петербург

Типография Департамента Уделов, Моховая,№36

1887

Настоящая статья, составляющая извлечение из исторического исследования об «Артикуле Воинском» (в двух выпусках)
, имеет целью представить в главных чертах деятельность Петра Великого как преобразователя русской армии и военного законодателя.

Автору исторических исследований об «Артикуле Воинском» удалось отыскать источники, служащие материалом для знаменитого Воинского Устава 1716 года, определить порядок составления этого важного законодательного памятника по его составным частям и открыть участие в составлении военных законов как самого Государя, так и важнейших его сотрудников.

Роль Петра как военного законодателя до сих пор оставалась не разъясненною. Многие думали, что военные законы Петра, на которых воспитывалась долгое время образованная им регулярная армия, трудами которой создано политическое могущество и положение России в ряду великих держав, есть простое заимствование немецких законов и что за оригинал «Устава Воинского» следует принимать тот немецкий текст, который напечатан в «Полном Собрании Законов Российской Империи».

Между тем, автор, тщательно изучив военное законодательство европейских государств современной Петру I эпохи, пришел к ряду таких выводов, которыми доказывается, что «Устав Воинский» в своих составных частях не составляет простого перевода какого ни будь иностранного кодекса, а есть глубоко и зрело обдуманный свод из лучших иностранных военных законов конца XVII и начала XVIII столетия, соображенный с условиями быта регулярной армии и с особенностями характера русского народа в данную эпоху.

Известно, что Устав 1716 года состоит из трех книг: книга первая, «Устав Воинский» о должностях и проч.; книга вторая – «Артикул Воинский» и процессы, и книга третья – «Экзерциции» (строевой Устав). (Полн. Собр. Зак. V, №3, 006-й).

 Книга «Устав Воинский о должностях и проч.» составлена самим Петром по материалам им собранным и большею частью им же обработанным, и издана в первый раз 19-го июля 1716 года, а затем переведена на немецкий язык известным учено-литературным сотрудником Петра, доктором права бароном Гюйсеном и отпечатана вторым изданием на русском и немецком языках 15-го мая 1717 года.

Работы над этим Уставом были начаты Петром в апреле 1712 года; царь посвящал ежедневно по несколько часов на приведение в систему материалов, собранных в его кабинете; но этот труд скоро был прерван по случаю разных политических осложнений и готовившейся новой войне с турками. Работы Петром были возобновлены осенью 1715 года. Зимой рукопись была рассмотрена в Сенате и, переписанная набело, в марте 1716 года отослана из Петербурга в Данциг, где в то время находились: царь Петр I со своею супругою Екатериною Алексеевною, король польский Август II и русские войска под командою фельдмаршала Бориса Шереметьева. Здесь рукопись была закончена одною главою (68-ю), подписана Петром 30-го марта, скреплена тайн. каб. секр. Макаровым и отослана в Петербург, при указе Сенату 10-го апреля, для напечатания. Эта рукопись ныне хранится в библиотеке главного штаба под бюстом Петра Великого. Печатание книги Устава производилось под общим наблюдением князя Меншикого и ближайшим надзором его секретаря Алексея Волкова.
Книга вторая – «Артикул Воинский купно с процессом» - издана была годом ранее Устава, именно 26-го апреля 1715 года, на одном русском языке, а через полгода, 16-го ноября, - на русском и немецком языках. Рукопись «Артикула», с поправками руки Петра и кабинет. секретаря Макарова хранится в библиотеке главного штаба; рукопись же «Процессов», в копиях, находится в рукописных сборниках Ивана Кожевникова и Федора Петрова – в Румянцевском музее (№№13-й и 316-й). Первоначальным составителем Артикула и Процессов был русский обер-аудитор Эрнст-Фридрих Кромпен. Артикул обработан по системе шведского военного Артикула, созданного знаменитым шведским полководцем и королем Густавом-Адольфом.

В состав законодательного материала Артикула вошли, кроме шведских военно-уголовных законов, такие же законы датские, французские и немецкие, а толкования к Артикулам разработаны по комментариям Петра, Паппи и Гойера на голландские и бранденбургские артикулы. Процессы составлены Кромпеном по законам римского, немецко-имперского и саксонского военного права. Конец же Процессов – о роде наказаний и казни - заимствован из датской инструкции военным судам Христиана V, с присовокуплением наказаний: лозою, батогами, кнутом, а статьи о последствиях лишения чести написаны самим Петром, что можно видеть на последней странице рукописи Артикула.

Наконец, третья книга «О экзерцициях» в первый раз издана 26-го апреля 1715 года (следовательно, одновременно со второю книгою), на одном русском языке. Эта книга, главным образом, обработана по французским строевым уставам и ордонансам Людовика XIV, но не остались без влияния на русские экзерциции и саксонские порядки, введенные бывшими в русской службе саксонскими генералами и офицерами. В первой части «Экзерциций» приемы заимствованы из «краткого обыкновенного учения», изданного в Москве в 1702 и 1704 годах уже под влиянием французской тактики. В рукописи Румянцевского музея (у Востокова №366-й) это учение помещено вслед за «Уставом Вейде 1698 года», но Вейде не мог быть составителем ружейных приемов, как полагал Востоков. Их составлял А.А.Головин, а исправлял Петр I. Из Устава Вейде взят только конец «Экзерциции», часть третья: «о званиях и должностях полковых чинов от солдата и даже до полковника» с некоторыми добавлениями. Что же касается второй части экзерциций «приготовление к маршу», то эта инструкция, состоявшая из 41-гопункта, была известна русским войскам с начала Северной войны и могла быть обработана Петром на основании регул фельдмаршала Флемминга, который основательно изучил французское военное искусство, как можно видеть из его классического сочинения.

Все три книги «Устава Воинского» в первый раз изданы вместе в 1719 году, каждая книга с отдельной нумерацией, в формате листа, а до тех пор каждая книга издавалась в формате карманной книжки, в 12-ю долю.

I.

Стремление России к сближению с государствами западной Европы со времени свержения татарского ига.

Коренное переустройство войск в эпоху Петра I составляло важнейший жизненный вопрос для России. Земля уже не могла оставаться больше во владении вооруженного класса народа, каким были поместные и поселенные войска, когда так обеднело сельское рабочее население, обязанное содержать и кормить многочисленные рати, созываемые для внешних войн, становившихся более упорными и продолжительными. Между двумя частями вооруженного и не вооруженного русского народа образовалась пропасть уже со времени издания «Соборного Уложения царя Алексея Михайловича», и эту пропасть не могли заполнить, так называемые, «русские полки иноземного строя» - солдатские, рейтарские и драгунские, составленные большей частью из даточных, т.е. из людей, взятых из-под сохи, согнанных на сборные пункты и вверенных иноземным офицерам.

Оба крымских похода были, можно сказать, последним испытанием отжившей свой век, одряхлевшей системы военного устройства.

И у нас в начале XVIII века должно было совершиться переустройство вооруженных сухопутных сил, подобно тому, как оно совершилось в государствах западной Европы несколько ранее. Введение постоянных войск на регулярном содержании государственной казны везде сопровождалось экономическим переворотом, развитием в народе промышленности и торговли: Петру I необходимо было увеличить денежные средства, развить источники производства, обеспечить регулярное поступление податей и других налогов в центральную государственную казну, установить правильность и быстроту в снабжении войск всем необходимым для ведения войны, урегулировать порядок довольствия солдата жалованием и кормом, следовательно, ввести более деятельный административный механизм – провинциальный и государственный – и увенчать все это великое дело преподанием законов.

Неуклонное стремление русского народа к своему возрождению посредством сближения его с шедшими впереди цивилизации племенами германского и романского народов Европы было господствующим мотивом в русской истории со времени свержения татарского ига; вдоль государственной границы на Белом, Балтийском и Черном морях. Расширяя свои крылья по востоку Европы, русский народ шел неуклонно к восприятию от более цивилизованных народов Европы новой науки применению в своем быту образцов более созревшей романо-германской мысли.

Переход русского народа из одного возраста в другой или, по выражению историка Соловьева, из «возраста, в котором господствует чувство, в возраст, когда господствует мысль», сопровождался у нас глубокими потрясениями. Этот переход из древней истории в новую не мог совершиться и у нас спокойно, без борьбы старого с новым.

Разве христианские народы западной Европы, французы и германцы, не испытали жестоких потрясений в переходный период своей жизни, ознаменованной восприятием чужой науки, изучением и применением к своему быту памятников древнеримской мысли? И у них возрождение к новой жизни, до начала Тридцатилетней войны, сопровождалось тяжкими испытаниями.

Для нас – народа славянского, занявшего восток Европы – эпоха перерождения настала позже и совпала с воцарением Петра I Алексеевича: под его руководством и предводительством совершен был этот переход, и совершен, как известно, с блистательным успехом, благодаря, с одной стороны, интеллектуальным способностям и физической силе русского народа, а с другой – гениальным способностям его верховного вождя, бывшего вместе с тем и наставником, и учителем своего народа.

Основной чертой деятельности Петра I было стремление привить к бедному земледельческому государству промышленную и торговую деятельность, приблизиться к морю непосредственно, приобщить русский народ к мореплавательной деятельности народов Европы, разбогатевших и развившихся умственно. Эти средства вполне соответствовали цели, указанными Петру I минувшими событиями русской истории и современным ему состоянием западных государств, «регулярных». Русский человек, одаренный природой не менее богато, чем «немец», человек романо-германских племен, благодаря гениальному уму царя Петра Алексеевича мог сознать, наконец, великое значение могущества науки, посредством которой весь народ, как и один человек, переходит в более зрелый возраст, становится способным к самостоятельной активной деятельности.

II.
Первоначальное военное воспитание Петра I; его ближайшие наставники в военном деле и сотрудники по образованию особых частей войск в Москве. Дальнейшее военное образование Петра за границей. Самостоятельный взгляд Петра на устройство русских войск по иноземным образцам непосредственно связан со способами и средствами его воспитания.

Петр I до 17-ти лет был любознательным, пылким юношей, много уже испытавшим и много видевшим около себя. В нем рано пробудилось стремление к самообразованию, которое, по самой обстановке его первоначального воспитания и по характеру его упражнений и занятий, приняло чисто практическое направление: от скромных детских занятий потехами и постройкой укреплений, от упражнений в караульной службе в качестве часового, царственный отрок постепенно переходит к другим работам, более серьезным: практически изучает кораблестроение, знакомится с метательными свойствами орудий, развивает свои познания об обязанностях рядового, капрала, офицера в строю.

По достижении 17-ти лет, когда многие из нас оканчивают навсегда свое образование, для Петра I, после его женитьбы, начинается лишь серьезная настоящая школа. Он сближается с Гордоном и Лефортом, которые становятся руководителями молодого государя, и при том не в одном только военном деле, которое он страстно любил с самого детства.

С присоединением к потешны бомбардирам стрельцов Сухарева и солдат 2-го выборного (расположенного на Бутырках) полков, в 1687 году устроены были два полка: Преображенский и Семеновский, и при них два отделения бомбардиров, по 50 человек в каждом. В солдаты пошли теперь не одни обедневшие, беспоместные дворяне и боярские дети, а равно даточные мужики, но и дети богатых московских вельмож. Эти два новых полка присоединены к двум старым выборным солдатским полкам, и таким образом в общей системе военного устройства московского государства образовано было особое войско в 16000 человек или в сложности 140 рот (по 60 в каждом выборном, 8 в Преображенском и 12 в Семеновском). Это особое постоянное войско еще не было регулярным в настоящем смысле, но оно было предано Петру I. В прямом смысле эти 140 рот составляли царскую гвардию, хотя в самом их устройстве господствовали принципы поместной системы. Начальниками и офицерами в названных полках были наемные иноземцы, как и в прочих полках иноземного строя: «рейтарских, драгунских и солдатских».

Уже шотландец генерал Гордон стал вводить более усовершенствованную систему в строевом образовании солдат своего большого полка, 2-го выборного (в 60 рот), расположенного на Бутырках. В 1692 году командиром другого большого полка, 1-го выборного (также в 60 рот), назначен был швейцарец, генерал Франц Лефорт, а с этой должностью соединено было главное начальство над всеми четырьмя полками. Разбросанное размещение офицеров и солдат по всему городу препятствовало ведению постоянных строевых упражнений и утверждению дисциплины. В письмах к своему брату в Женеву, по поводу своего назначения начальником 16000 человек пехоты, в 1692 году, Лефорт между прочим говорит следующее: «Пока солдаты не будут иметь постоянных начальников и будут жить разбросанными по всему городу, до тех пор нельзя будет в моем полку (отряде) утвердить ни внутреннего порядка, ни дисциплины». И весной 1693 года, за р. Яузой, напротив лефортовского дома и сада, примыкавших к Сокольницкой роще и селу Преображенскому, была уже выстроена слобода в 500 домов (где ныне Лефортовская часть) и в ней находился домик (la maison de plaisance), в котором Петр I ежедневно проводил по несколько часов подряд, следя за производством строевого обучения солдат и офицеров.

Учения на плацу, которые проводились по более совершенному французско-нидерландскому уставу, причем солдаты полка Лефорта «делали большие успехи» (devenir fort savants), вошли в практику и маневры. Они не были, однако, новостью в России. Обучение войск по иностранному (нидерландскому) уставу, с приучением их к маневрированию и примерной атаке полевых укреплений, производил еще знаменитый полководец князь Михаил Васильевич Скопин-Шуйский в начале XVII века, т.е. за многие десятки лет до Петра I. Припомним, что этими занятиями Шуйского руководил шведский генерал де-ла-Гарди, который впоследствии был наставником в военном деле и Густава Адольфа.

Лефорт и Гордон старались дать маневрам под Москвой многостороннее развитие. Маневры под Кожуховом в 1694 году приняли обширные размеры и занесены в историю Петра I. С одной стороны, под начальством Ромадоновского, находились полки, обученные по новому уставу (два выборных солдатских полка: Лефортов и Гордона, Преображенский, Семеновский, три роты гусар, рота палашников, рота конных гранатчиков, шесть фальконетов, саперы, семь мортир); с другой стороны, под командою Бутурлина, действовали старые войска – стрелецкие и солдатские полки. Ново обученное и ново устроенное ничем не обнаруживало еще своего превосходства над старым и в азовских походах (Устрялов, Посельт). На первом же смотре солдатских, Преображенского и Семеновского полков, произведенном 27-го августа 1698 года, т.е. на третий день после возвращения Петра I в Москву из первого путешествия по Европе, царь убедился, говорит Корб в своем «Дневнике», что «много еще не достает этим толпам, чтобы можно было их назвать войнами. Он лично показывал, как нужно делать движение и обороты наклонением своего тыла, какую нестройные толпы должны иметь выправку».

Много было уже потрачено труда и усилий над первоначальным строевым образованием четырех полков (двух шеститысячных и двух малых); Гордон и Лефорт истощали на это дело все свое искусство на плацу и на маневрах. На деле же оказывается, что настоящего регулярного войска в России в то время у нас еще не было даже и в зародыше. Чтобы перейти к регулярным войскам, необходимо было переустроить всю военную систему, изменить способы комплектования войск, их содержание, управление, следовательно, нужно было тронуть весь механизм провинциальной и государственной администрации, нужно было создать центральную государственную казну, уравнять налоги, ввести контроль и т.д.

На учениях в Бутырках и на Лефортовском плацу, на маневрах под Кожуховом, юный царь получил лишь первое сознательное представление о способах обучения солдата, о совокупном действии частей, о правилах постройки укреплений и прицельной стрельбе из орудий. Под Азовом в нем явились первые познания о способе ведения войны. Рядом с развитием первоначальных познаний о военном деле с войсками, плохо обученными и дурно вооруженными, мы замечаем расширение познаний Петра I о политических отношениях России к другим государствам, о торговле, о финансах и т.п., и эти познания приобретаются им тем же практическим путем – посредством общения любознательного государя с политиками, финансистами, купцами, ремесленниками в Немецкой слободе. Здесь же, в слободе, приковывает сочувствие Петра скромная обстановка семейной жизни расчетливых, экономных иностранцев. От 17-ти до 27-ми лет мы видим Петра I в постоянной работе: ему не сидится и не спится в Кремлевских палатах, его не могут успокоить ни ласки горячо любимой матери, ни нежность молодой супруги, не прельщает его величие царского трона и блеск пышного двора. Делами государства заняты ближние бояре, а юный царь, в качестве простого ученика, капала, бомбардира, боцмана занят где-либо с вечно неразлучным своим спутником и другом Лефортом. Он в Преображенском или в своем домике против Лефортова дворца, на Бутырках, на реке Яузе, на озере Кубинском, на Белом море, под Кожуховом, в Воронеже, в траншеях под Азовом.

Но приобретенного в этой практической домашней школе слишком мало для Петра. Он сам это почувствовал на Белом море и под Азовом, он сам понял недостаточность собственных познаний для выполнения великих задач, и его увлекают в Европу не столько заманчивые рассказы любимца Лефорта о превосходстве иноземных порядков, о выгодах высшей цивилизации, сколько созревшее в нем, при постоянных его собственных занятиях, твердое убеждение, что русскому человеку даны такие же руки, глаза, способности ума, те же нравственные начала, та же духовная природа, как и человеку других наций, что всем людям даны одинаковые прирожденные способности для развития ума, для самоусовершенствования посредством труда. «Почему же мы не должны уметь», - сказал царь боярам, посылая их детей на науку, «ум развитый? Почему же мы только недостойны науки, облагораживающей всех людей? Нет, у нас такой же ум, мы можем так же успевать, как и другие».

Вслед за посланными для науки в Италию и Голландию сыновьями бояр, снаряжается великое посольство под предводительством Лефорта, в котором царь, приняв звание простого дворянина Петра Алексеева, опять учится артиллерийскому делу в Кенигсберге, становится плотником в Саардаме, изучает корабельное дело в Голландии и Англии, присматривается к военному устройству в Бранденбурге, Голландии, Саксонии, Империи, внимательно знакомится с различными условиями государственного, народного и военного быта. Таким образом, посредством основательного изучения элементов государственного устройства у цивилизованных народов Европы и путем сравнения многосторонних конкретных представлений, Петр I становится способным к самостоятельной критической оценке условий быта современной ему России, удрученной переворотами, раздираемой расколами, обессиленной бездеятельностью приказной администрации, бедной в промышленном отношении, а между тем населенной народом, который – Петр I хорошо знал это – одарен всеми способностями к восприятию начал «новой науки». В самом деле – в Голландии, Англии, в Вене Петр I развивается в гиганта, способного своим орлиным взглядом проникнуть во все отрасли управлений, во все области знаний; по фактам и явлениям он мог постигать причины этих явлений, а из ряда причин комбинировать следствия и свободно, без предубеждения, переходить к принятию соответственных мер. Громадному уму Петра соответствует и в высокой степени развитая воля, для которой нет препятствий, если задуманное клонится к благу Отечества. А Петр был беззаветно любящим сыном своего Отечества, наиболее трудолюбивым его работником, и он не колебался в принятии мер решительных, бесповоротных.

Узнав чужое лучшее, Петр I не мог оставить прежних порядков на своей родине, в своем государстве. Необходимость изменений и улучшений сознавали его отец, его брат, его сестра и все близкие люди, выдававшиеся по своему положению и образованию. Царь Алексей Михайлович ввел новое войско, устроенное иностранными начальниками и офицерами, для которого дан был немецкий устав «учение и хитрость ратного строения». Ордын-Нащокин советовал перестроить военную систему по образцу «соседей» и покончить с поместной конницей. Известный выходец из Сербии, воспитанный в польско-латинских школах Белоруссии, Крижанич в своей книге проповедовал превосходство польской конницы, поддерживал вооружение старомосковское и татарское и с предубеждением говорил о немцах, как об исконных врагах всего славянства. Царь Федор Алексеевич, видимо, находился под влиянием идей Крижанича. При дворе царя московского преобладало стремление подражать польской моде. «Великий оберегатель» князь В.В.Голицин, опираясь на царевну Софию, готов был дать прочное положение отцам-иезуитам: построил в Москве каменный дом для греко-латинской школы, призывал ученых «докторов» и настоятельно внушал вельможам о необходимости посылать своих детей в латино-польские школы, - иезуитские и базилианские, а здесь, как известно, с таким успехом шло совращение православных вельмож, дворян и даже мещан сначала в унию, а затем в латинство.

Из истории мы знаем еще, что первым актом царя Петра Алексеевича, после свержения царевны Софии, было изгнание из Москвы иезуитов, а затем политика московского двора, благодаря, может быть, дипломатам Немецкой слободы, была устроена к сближению интересов наших с протестантскими государствами, врагами папского абсолютизма в Европе – с Бранденбургом, Голландией, Англией. Но московскому царю в то время было неудобно доводить дело до разрыва с кесарем.

III.

Вторжение в военную организацию иноземных начал в XVI и XVII столетиях. – Неудовлетворительное состояние всех разрядов войск в Московском государстве во второй половине XVII столетия. – Неудовлетворительные результаты действий собора 1681-1682 гг.

Обратимся к Петру Великому и посмотрим, в каком состоянии он нашел военное устройство в России.

Не будем касаться состояния русских войск в XVI и XVII столетиях: их состав, способы содержания, управление и т.п. изложены в наших исследованиях об «Артикле Воинском». Здесь ограничимся только представлением общей характеристики вооруженных сил Московского государства, которые во вторую половину XVII столетия, как мы знаем, пришли в совершенное расстройство. Соборное Уложение 1649 года, способствуя гражданскому устройству государства, в сущности не только ничего не сделало для устройства поместных и поселенных войск, а напротив, оно помогло ускорению падения поместной системы содержания войск; вместе с тем оно совсем не оберегало жителей страны от насилия и грабежей ратных людей на походе и на театре военных действий. «На театре войны, - писал Корб, - много людей помирает с голода; города, села, деревни с окрестностями, лишенные жителей, превращаются в пустыни». От безнарядья «приказной» администрации войска таяли; люди, оставшиеся в живых, разбегались, и деморализация в полках развилась до крайних пределов, сначала с войны России с Польшей за Малороссию, затем в войнах с Турцией и Крымом, особенно в Крымских походах.

В военное время содержание многих тысяч войск немного стоило царской казне, но оно чрезвычайно обременяло народонаселение. Стрельцы все имели от казны, солдатские и рейтарские полки иноземного строя имели от казны оружие и незначительное жалование, на которое должны были содержать себя; поместная конница от казны ничего не имела. В солдатских и рейтарских полках, которыми командовали иноземные начальники, суд и расправа чинились по правилам той земли, к которой принадлежали сами полковники (шведы, датчане, шотландцы, англичане, остзейские немцы, были также поляки и греки). В стрелецких полках и приказах, в поместной коннице, которыми командовали полковники, головы и сотники, суд и расправа чинились по «наказам», представлявшим начальникам произвольную власть. Только дела о татьбе и разбое, т.е. государственные и важнейшие уголовные преступления всех разрядов войск без изъятий, не исключая и наемных иноземцев, подлежали розыску и суду разбойного приказа и подведомственных ему инстанций. Розыск соединялся, безусловно, с пыткой, которая, в сущности, была тяжкой формой телесного наказания, соединенного с повреждением членов.

Но самые грозные, самые мучительные наказания, назначаемые Уложением за церковные, государственные и общие преступления (курение табака), не имели места, когда дело касалось ратных людей и вообще служебных. По «Уложению» уклонение от службы, самовольные отлучки, даже побеги наказывались батогами, кнутом, тюрьмой иногда в соединении с денежным штрафом или конфискацией части и целого поместного оклада. И только в исключительных случаях определялось повешенье (за побег к неприятелю). Снисходительность общего законодательства к правонарушениям ратных людей противоречила общему настроению русского общества, а между тем слабость законной власти и необузданная дерзость развращенной воли породили дух совершенного безначалия и худо понятой вольности в войске. Старая система военного устройства шла быстрыми шагами к своему падению. И Уложение здесь не могло оказать никакой помощи государству; напротив, оно совершенно игнорировало войско, как особо организованное тело, как юридическое лицо. Оно, однако, знало сословия, к которым относило стрельцов.

Постоянное войско – стрельцы – совершенно теряли способность к продолжительной борьбе с врагами государства, которые становились между тем все более и более опасными. Содержание стрельцов, особенно московских, было наиболее тягостным и для народонаселения, и для царской казны. Им определены были высокие оклады жалования и провианта, даны особые дома и земли, выдавались особые деньги на подъем, на подмогу, на прибавку, на торжества, за продолжительную службу. Кроме того, московским стрельцам предоставлялись важные права и исключительные преимущества. Число их увеличивалось, но еще в большей пропорции возрастали расходы царской казны на их обмундирование, вооружение и снаряжение; еще тяжелее ложились на землю стрелецкие повинности. Исправительные наказания не могли удержать от зла людей, развращенная воля которых не страшилась ужу угрызений совести и могла быть обуздана только мукой. Судьба стрельцов, омрачивших свою старую боевую славу и свою верность престолу в кровавых майских событиях 1682-го года, была более горестной, чем судьба, например, немецких лацкнехтов в Западной Европе. Показав свою неспособность к боевой службе под Азовом, московские стрельцы стали орудием врагов нового общественного строя в государстве и должны были исчезнуть с бесславием как военное сословие, слишком обременявшее государство своими притязаниями, слишком тяжкое для народонаселения.

И поместная конница уже давно не стояло на высоте своего назначения. Помещики заметно отвыкали от военного дела и уклонялись от случайностей войны, которая перестала сулить прибыльный промысл. Еще на соборе 1642 г. помещики предлагали царю Михаилу Федоровичу составлять войска из даточных людей, пеших и конных, взамен их личной службы со своими крепостными людьми. Воевать с врагами не хотели более и московские чины, и им военная служба становилась тяжкой повинностью, сопряженной с расходами и опасностью. От военной службы уклонялись и дьяки, и подъячие, пожалованные богатыми поместьями и вотчинами, «которые, обогатев многим богатством неправедным, своим мздоимством покупали многие вотчины и построили палаты каменные, каких прежде не имели великородные люди». С половины XVII столетия совершается во взглядах каждого - и вотчинника, и помещика – на войну. Наступило время, когда дворянская конница, обязанная снаряжаться и содержать себя за собственный счет, не могла действовать в открытом поле не только с таким искусством, с каким действовала не только турецкая конница, которую тогда считали лучшей в Европе, но и шведские драгуны, и немецкие кирасиры, или как действовали увеличившиеся за счет населения Московского государства, степные казаки. Цвет поместной дворянской конницы погиб в продолжительной войне России с Польшей за Малороссию. И затем, в конце XVII столетия, в войнах с Турцией и Крымом, мы видим лишь незначительные части этой кавалерии, плохо устроенные и дурно вооруженные. Негодность к бою дворянской конницы и ее отсталость в вооружении наглядно описаны очевидцами Кормом и Посошковым. Последний выразил отвращение дворян и боярских детей от службы следующими стереотипными выражениями в своих заметках, писанных в 1701 г.: «Дай Бог Великому Государю служить, а сабли бы из ножен не вынимать». «В начале (войны) у них клячи худые, сабли тупые, сами нужны и безодежны, и ружьем владеть никаким не умелые». «Лучше им дома сидеть, а то нечего и славы чинить, что на службу ходить». И русская дворянская конница, подобно немецким рыцарям, должна была уступить место более совершенному типу кавалерии.

Безнадежными для военного дела были полки новой формации «солдатского, рейтарского и драгунского строя», сформированные царем Алексеем Михайловичем преимущественно из даточных людей, под командою иноземных начальников и офицеров, или же из военных поселян, устроенным по северо-западной, западной и юго-западной границам Московского государства. После прекращения военных действий они распускались, власть полковников и офицеров прекращалась, и люди становились опять пахарями. Роль людей, бывших то войнами, то поселянами имела весьма вредное влияние на успех военного дела. В таком войске не могла быть утверждена военная дисциплина. Уже в самом начале войны многие солдаты разбегались от малейшей неудачи или от недостатка продовольствия; остававшиеся в живых войны нередко гибли от голода и безнарядья в полках. Каждый ратник добывал себе пропитание собственными силами, грабежи и насилие были главным способом продовольствия войск в военное время. Добыча в войнах XVII столетия оставалась существенным средством для продовольствия многочисленных ратей. Невозможно было остановить побеги солдат толпами, даже целыми частями, когда страна, обязанная продовольствовать войска, обращалась в короткое время в пустыню, а жители в нищих! Между тем, развитие техники огнестрельного оружия требовало настойчивости в обучении призывавшихся на службу ратников и утверждения у них военного духа…

«Наряд» (артиллерия), с множеством орудий разного калибра, при сложной, плохо устроенной материальной части, при отсутствии технических знаний, при затруднительных способах перевозки, служил в тягость полкам, и воеводы не знали, куда деться с многочисленными обозами, на перевозку которых, между тем, требовалось громадное число лошадей и извозчиков.

Остаются казаки – донские, малороссийские, украинские или слободские, которые составляли в известном отношении превосходную конницу. Они были полезны для Московского государства, доколе не превозмогали их собственные интересы; но, как известно из Русской истории XVII века, казачьи войска под предводительством честолюбивых атаманов и гетманов становились опасными для Московского государства и подавали руку помощи врагам России; этой слабой стороной православного степного «казачества», в век религиозной борьбы за православие, умели пользоваться, во вред России, хан крымский – татарин, король польский – латинский католик, шведский король – лютеранин. Донские казаки имели собственную управу. «И дана им на Дону жить своя воля, и начальных людей меж себя атаманов и иных избирают, и судятся во всяких делах по своей воле, а не по царскому указу». (Катошихин). Малороссийские казаки так мало зависели от Москвы, что готовы были встать в любое время на стороне врагов России.
С иноземцами заключались капитуляции и контракты и предоставлялись им преимущества в содержании и в судопроизводстве; правительство щедро награждало оставшихся на службе в мирное время и по окончании срока договора. Но на иноземцев не всегда можно было полагаться: при малейших затруднениях в войне, при задержке в выдаче жалования или корма они спешили оканчивать свои расчеты и часто отказывались от продолжения службы в царском войске, даже до истечуния срока заключенных с ними договоров.

Нужно ли упоминать еще о войсках инородцев, - о черемисе, мордве, казанских татарах, башкирах, - условное подданство которых Москве не могло благоприятствовать их обязательству. В случае войны, малейшее внутреннее замешательство возбуждало брожение среди инородцев, - для их усмирения нужно было посылать стрельцов и помещиков.

Но кто же мог признать открыто неспособность к ратному делу бояр, дворян и детей боярских, составлявших главный разряд национальной конницы? Кто мог указать на негодность старого стрелецкого войска, составлявшего главный разряд национальной пехоты? Ведь поместной коннице и поселенной пехоте Московское государство обязано было своим могуществом! Можно было еще сомневаться в полках иноземного строя, в толпе поселян, сгоняемых на сборные пункты и вверяемых иноземным полковникам разных национальностей, известных на Руси под одним собирательным названием «немцев». Эти «немцы», как думали передовые люди, окружавшие трон царей Алексея Михайловича и его сана Федора Алексеевича, были изобретателями всего еретического нечестия в Европе, они заразили европейские народы «блудными» в народных делах думами. «Здеська (здесь) на Руси ся деет», - писал Явканиц (Крмжанич), - «чего на всем свету нест было и не будет: немцы держат (во власти) и заповедничество (начальство) над войском». Поэтому их надо остерегаться и для безопасности вовсе удалить из государства! Лучше подражать ляхам, которые «многократ ся есут честито (с честью) били супротив немцев». Они имеют отличную конницу: «лехкую езду и в купе тяжкую езду, хусаров своих: коего обоего строя немцы немают (не имеют)».

Тек писали и говорили на Руси люди передовые, в такое время, когда в западной Европе, вследствие развития огнестрельного боя, конница потеряла преобладающее значение на театре военных действий и когда везде, даже у турок преступили к созданию регулярной пехоты, основательно обученной к действию огнестрельным оружием.

Созванный 24-го ноября 1681 г. «собор из стольников и генералов, дворян и жильцов, городовых же дворян и детей боярских, для лучшей ратей устроения и управления», правда, уничтожил на Руси великое зло – местничество, но он ничем не исправил «прежде бывшее устроение, которое оказалось на боях не прибыльным». Между тем, в соседнем государстве, в священной Римской Империи, откуда дотоле шли заимствования строя, в это именно время, с 1681 года, начались коренные преобразования в системе военного устройства: вводилась регулярная пехота, улучшались способы довольствия солдата, изыскивались средства денежного содержания постоянных войск в мирное и военное время, а с этой целью изменилось распределение налогов, преобразовалась финансовая система, давались новые инструкции для «экономии и политики».

Московское государство с преобразованием войск запоздало на полстолетья против Франции и на четверть столетья против соседней могущественной Империи, с которой Россия связана была договором для борьбы с врагами христианства – турками. Система военного устройства в России, созданная Иоанном III, упрочена Иоанном IV, но она, очевидно, отжила свое время, а новые начала, заимствованные в разное время, при различных условиях от иноземцев, плохо соединялись со старым. В военном устройстве Московского государства ощущалось такое же раздвоение – раскол, какое было и в делах церкви. Торопиться решительной реформой войска, и прежде всего пехоты, было неизбежным условием для выхода из того политического кризиса, в котором находилось наше государство в последние годы XVII века.

Необходимо было воспользоваться опытами более зрелых народов, где существование постоянного войска обеспечено было соответственным развитием производительных сил народонаселения. Военный быт в России должен был также обособиться, выделиться в особый постоянный организм, как он выделился несколько ранее в государствах западной Европы. Тип нового войска был подготовлен великими событиями XVII столетия в Европе. Он усвоен Россией вместе с привитием новых военно-административных должностей, учреждений, уставов и законов, служащих основанием «военного права» в русском государстве. В непосредственной связи с преобразованием войск и образованием флота находятся изменения государственного устройства, провинциальной администрации и финансовой системы.

Совершение военной реформы Петром I знаменует переход России от древней истории к новой.

IV.
Влияние переходной эпохи военного искусства западной Европы на военное устройство русских войск в XVI и XVII столетиях. – Начало военных реформ. – Первый приступ Петра Великого к военно-законодательным работам. – Образование особого военного приказа и первоначальный строевой устав Петра Великого. – Нарва, 1700 год.

Переходная эпоха военного искусства, которой Европа Обязана учреждением постоянных регулярных войск, не оставалась не замеченной в Московском государстве; пищальники , а затем стрельцы, призыв наемных иноземных мастеров-техников по артиллерии, городовому и засечному делу; формирование в западной Европе для России целых иноземных полков Василием Ивановичем Шуйским и Михаилом Федоровичем; образование «новых» войск: солдатского, копейного, рейтарского и драгунского строя, с вооружением и снаряжением по иноземным образцам, с «начальными людьми» из иноземцев в царствование Алексея Михайловича и сына его Федора, переводы с немецкого языка на русский военных уставов, между прочим: «Воинской книги» в конце XVI столетия, «Устава ратных, пушечных и других дел» с 1607 по 1621 гг., «Учения и хитрости ратного строя пехотных людей», напечатанной в 1647 году (первопечатная книга московской типографии), и других законоположений. Все это дает достаточное понятие о стремлении московского правительства к восприятию военной организации по иноземным образцам за долгое время до воцарения Петра Алексеевича. Новые понятия о военном деле, о строе, вооружении снаряжении, об управлении войсками, о денежном и кормовом довольствии, о карательных законах приходили в Москву с Запада различными путями от иноземных офицеров, через путешествовавших агентов, вследствие торговых и дипломатических сношений. Иоанн IV, Борис Годунов, Михаил Федорович, Алексей Михайлович и Федор Алексеевич признавали преимущества западной военной науки и охотно пользовались случаями для принятия от иноземцев того или иного начала военной организации. Но многое приходило в Россию через вторые - третьи руки в искаженном виде или же принималось на веру, без всякой критической оценки, нередко даже без надобности. Уставы воинские переводились чиновниками посольского приказа с произвольными изменениями. Таков, например, «Устав ратных дел». За образец для наставлений и правил по обучению ново устроенных войск при царе Алексее Михайловиче была принята книга Вельгаузена, где предлагались сложные запутанные построения, согласно квадратному испано-венгерскому боевому порядку, замененные на Западе новыми уставами, под влиянием новых усовершенствований в строю и вооружении войск, согласно шведской тактике, которая, в свою очередь, была усовершенствована французами в классических войнах на Рейне, в Нидерландах и Италии в конце XVII столетия.

Мы видели, при каких условиях совершалось первоначальное образование Петра Алексеевича и с каким вниманием он относился к предложениям швейцарца Лефорта, который, принимая непосредственное участие в походах искусного полководца и знаменитого военного администратора XVII столетия Вильгельма Оранского (будущего короля Англии Вильгельма III), мог познакомить Петра с современными успехами военного искусства на Западе, с преимуществами европейской цивилизации и с личными качествами нидерландского героя, к которому Петр I питал глубокое уважение и не раз торжествовал в Москве, в Немецкой слободе его победы над Людовиком XIV.

О необходимости коренного переустройства вооруженных сил Московского государства Петр I мог убедиться не ранее, как после личного ознакомления с началами военного и государственного устройства в западной Европе.
Спустя некоторое время после своего возвращения в Москву, которое было ускорено новым мятежным движением стрельцов, 27-ми летний Петр I рядом систематических, зрело обдуманных мер обнаружил решительное намерение образовать «настоящее», по его собственному выражению, регулярное войско. С этой целью он воспользовался данными о состоянии имперских «цесарских» войск, которые доставил ему командированный для этого к цесарю А.А.Вейде, один из приближенных к Петру «компанейцев».

Адам Адамович Вейде, сын выходца из Пруссии, долго жившего в Москве, первоначально готовился в инженеры, но поступил в Преображенский полк сержантом. Здесь Вейде, скоро приобретя полное доверие молодого государя, стал одним из деятельных его сотрудников по переустройству русской армии. Летом 1696 г., вскоре после взятия Азова, капитан Вейде был послан в Венгрию и в другие цесарские земли для ознакомления с устройством и системой образования имперских войск. Оттуда он возвратился в Москву лишь к зиме 1697 г. и через несколько месяцев, 25-го февраля 1698 года, уже в чине майора, снова был отправлен из Москвы к цесарю с известием об отправляющемся российском великом посольстве в разные европейские государства. Затем мы видим А.Вейде в составе чинов посольства исполняющим особо важные поручения: в мае Вейде приехал в Вену из Кенигсберга с уведомлением, что посольство прибудет к цесарю на обратном пути в Россию; 22-го ноября послан из Амстердама к английскому королю Вильгельму III с дипломатическим поручением, от которого привез государю три корабля и две яхты; в июне 1698 г. отправлен вперед в Вену с известием о времени посольства. Наконец, 19-го июля Вейде отправился с государем обратно в Москву. Здесь в скором времени он поднес Его Величеству составленное по немецким источникам «изъяснение воинских чинов, должностей, порядка и учения солдатского», начинающееся посвящением царю Петру Алексеевичу, под которым подписано так: «аз пребываю вашего пресветлейшего и державнейшего государя подданнейший холоп Адамко Вейде, дано на Москве в лето 1698».

Находясь «в Венгерской земле при немецком войске», Вейде старательно изучил немецкие порядки, как сам о том говорит: «тогда аз, как при учении строе, приготовлении, так и при великом бое не оскудевал с крайним прилежанием все, что на потребное и лучшее к смотрению достойно испытствовати и примечати». Здесь он убедился, что успех в военном деле зависит не от многочисленности войск, но то хорошего их устройства, «от доброго порядка»: «я сие 1697 г. в Венгерской земле сам видел. Цесарского войска не много больше 44000 человек было, однако ж, оное туркам, которых с 85000 человек обреталось, мужественно дерзновением не устрашаемо в лицо представлялось, пока их 12-го числа сентября под Центом более 25000 побили».

«Устав А.Вейде», в котором определены должности чинов в полку и в армии, по-видимому, служил первоначальным руководством для устройства первых русских регулярных полков, к образованию которых Петр I приступил осенью 1699 года, т.е. спустя год после своего возвращения из Вены. Он решился на первое время устроить 60000 человек регулярного войска на полном содержании государственной казны (Корб).

Вскоре после наказания четырех стрелецких полков, которые оказали явное неповиновение, когда из Азова их передвинули на Литовскую границу к Великим Лукам, Петр I обнаруживает свою окончательную решимость к коренному изменению старой системы военного устройства.

С этой целью повелено было: раскасировать оставшиеся еще на действительной службе 16 стрелецких московских полков, с назначением стрельцов с женами и детьми в посадских, обратить 24000 поселенных солдат Белгородского полка в землепашцев, с обязанностью платить подать по рублю с каждого двора; генералу Головину, бригадиру Вейде и подполковнику князю Репнину сформировать три дивизии (пехоты) по девять полков в каждой из даточных людей всего Московского государства, из охочих людей и боярских слуг города Москвы. Кадрами вновь формируемых регулярных полков послужили определенные части солдат и офицеров двух выборных солдатских полков, а равно Преображенский и Семеновский полки. Затем, городовые стрелецкие приказы и солдатские полки обращены в местные или гарнизонные войска.

Набор даточных и охочих людей, а равно слуг некоторые писатели, следуя историку Устрялову, считают небывалой новостью и даже утверждают, что такой способ комплектования войск с тех пор навсегда утвердился в России. Но это положение несправедливо. Мы видим здесь очевидное недоразумение. Набор даточных и проч. Произведен был на старых основаниях, по одному с определенного числа дворов, причем допущены были, как и в старину, «охочие люди» или, как теперь их стали называть, «волонтеры». При наборе приняты были видоизменения, заимствованные от имперцев. Но набор даточных не отменял еще обязанности личной службы дворян в поместной коннице, которая сохранялась до тех пор, пока не были устроены драгунские полки, составившие ядро русской регулярной кавалерии. Формирование драгун на новых основаниях началось после Нарвы и закончилось не ранее 1711 года. Новостью при формировании первых регулярных пехотных полков из даточных было лишь то, что новобранцев в течение декабря 1699 г. и января 1700 г. приводили партиями в село Преображенское, где сам государь со списком в руках определял годность каждого новобранца к военной службе и сам распределял их по 27-ми полкам. Командирами вновь формируемых пехотных полков были назначены исключительно иноземцы: частью полковники двух выборных полков, частью же командиры существовавших ранее солдатских полков. Точно также и в должности офицеров определены были иноземцы, частью же и русские дворяне из двух выборных, из Преображенского и Семеновского полков; но за их недостатком должности офицеров занимали некоторые иноземцы из числа бывших в распоряжении иноземного приказа и проживавших в Немецкой слободе на половинном содержании. Оста и строй полков, обмундирование, вооружение и снаряжение солдат, равно продовольствие войск даны во всех отношениях по немецкому имперскому образцу. Тогда же положено было, точно так же сходно с уставом имперцев, начало устройству комиссариатской и провиантской части, с назначением генерал-кригс-комиссаром князя Якова Долгорукова и генерал-провиантом окольничего Языкова. Боярин князь Яков Долгоруков, вместе с тем, был назначен в феврале 1700 г. начальником приказов Рейтарского и Иноземного с поручением, взяв определенное число дьков и подъячих, учредить для дел ссудных над начальниками нижних чинов разного наименования и над ратными людьми сухого пути, вместо упраздненных приказов Иноземного и Рейтарского, особый приказ, названный в следующем 1701 г. приказом военных дел (Неволин).

Таким образом, первый год XVIII столетия в русской истории ознаменован организацией особого самостоятельного ведомства – особого приказа, с подчинением ему высшего управления военно-сухопутными силами, по частям интендантской и военно-судной. Так положено было Петром Великим основание центральному военному управлению в государстве, известному теперь под именем «военного министерства».

Одновременно с устройством первых регулярных пехотных полков шло их обучение по новому строевому уставу или, как тогда называли, «по артикулам» длч строевого учения. А.Вейде, произведенному в 1699 г. в генерал-майоры, велено было обучать солдатскому строю стольников, стряпчих и жильцов; А.Головину поручено исключительно заняться обучением строевой службе офицеров и солдат вновь формируемых полков. «Воинские артикулы», по которым обучали солдат и офицеров ружейным приемам, взяты, очевидно, у имперцев, но переделаны Петром. Они сохраняются в делах кабинета с поправками и помарками государя. «Мушкет на плечо». «Мушкет перед себя». «Мушкет на караул» и т.д. Далее обучение с багинетом (со штыком): «Вынимай багинет!», «Прикладывай к дулу!», «Примыкай!». Еще дальше: «К стрельбе плутонгами: сдвоить плутонгами шеренги и, сдвоя, разделить на восемь плутонгов или частей и велеть первой шеренге припасть на колени, а двум задним – приступить к ней так, чтобы возможно было стрелять и друг друга не повредить». Эти-то «воинские артикулы» и описание обязанностей чинов в полку Головин посылал царю в Воронеж на утверждение: «Посылаю статьи о чинах пехотного строя, что кому довлеет знать. Изволь посмотреть и, где не так, поправить» (Устрялов). Нужно заметить, в пользе употребления штыка долгое время сомневались имперские военные начальники, отдавая предпочтение пике, которой в XVII столетии вооружали части пехоты. Обучение строевой службе велось у нас по уставу под заглавием: «Краткое обыкновенное учение с крепчайшим и лучшим растолкованием (в строении пеших полков), как при том поступати и в осмотрении имети надлежит господам капитанам и прочим начальникам, и урядникам». Этот устав был отпечатан в Москве несколько раз: 28-го октября и 27-го ноября 1700 г., в марте 1702 г. и 3-го марта 1704 г. Но на способах обучения русских войск строевой службе с 1702 г. видим влияние французского строевого устава, который во Франции значительно упрощен вследствие отмены пик по настоянию маршала Вобана. Мнение последнего взяло верх над сторонниками вооружения частей пехоты пиками, и тогда же, в 1702 г., издан был в Париже устав: «Des Manimens des Armes; regles pour toute l’infanterie de France». Сообразно тому первоначальный строевой устав переделан Петром в 1702 г. и тогда же издан в Москве на церковно-славянском языке. Второе его издание последовало в 1704 г. без всяких перемен. Подлинная рукопись строевого устава с чертежами, выгравированными на меди, хранится в императорском Эрмитаже.

Еще до начала формирования новых пехотных полков в трех дивизиях, Петр I был очень озабочен составлением постановлений по военному хозяйству и военно-уголовных законов. Летом 1699 г. он поручил А.Вейде составить «Воинский наказ, как содерживаться», и «Артикул, какое кому наказание за вины». О своих работах Вейде писал царю в Воронеж 13-го июля 1699 г. следующее: «Сделал это с полным указом, как у прочих великих государей в обыкновении есть. Извольте пожаловать с самого начала все сряду велеть прочитать, то возможно будет видеть, что после чего следует и что милости вашей годно и негодно будет. Только, чаю, не без погрешения быть для того, что не прочтено и с подлинною сличить не успел. Стану еще готовить, чтобы подлинно справно было».

Что стало с этими работами Вейде – не известно: их не сохранилось в рукописях.

Работы по устройству регулярной пехоты, так деятельно начатые в январе и феврале 1700 г., были прерваны внезапной войной с Карлом XII. В какие-нибудь три-четыре месяца невозможно было обучить солдат строевой службе; многие офицеры неохотно относились к своим обязанностям, были «гуляки великие, и в строю многажды были тростью биты». «Трудов на офицеров много положено, и при всем том многие за мушкет не умеют приняться». Из других писем Головина к царю можно видеть еще, что в офицерах чувствовался большой недостаток, и в иноземном приказе не нашлось «годных» исполнять толково требования нового строевого устав.

Полки двинуты к Нарве пол устроенными и, за малым исключением, плохо обученными; продовольственная часть оставалась на прежних основаниях; обозы были чрезвычайно велики. Один иноземный полковник Гуммерт который пользовался прежде особой доверенностью Петра, недовольный чем-то, передался шведам, и из Нарвы, после неудачи первой осады, завел сношение с царем. «Когда прямое учреждение и учение между солдатами учинено не будет, не возможно во век войну совершенно весть, понеже более к своему собственному погублению, нежели к неприятельскому убытку учинено будет. Вашего величества сила есть неописанна, егдаб право и к пользе только б употреблена была, також и люди, сами так добрые, как возможно в свете найти; но лучшего нет, а именно: прямого порядка и учения». Действительно, на стороне Карла XII, который явился под Нарву с 8500 человек, было превосходство в искусстве и опытности солдат и офицеров. В русской армии числилось 45000 человек, не считая многочисленных обозов. В пылу первой же неудачи в русских войсках дисциплина исчезла; в страшном озлоблении солдаты бросились на своих офицеров-иноземцев и начали бить их. Видя это, главный начальник войск, Дюк-де-Круи, закричал: «Пусть сам черт дерется с такими солдатами!», бросился бежать с другими иностранцами и отдался в плен шведам. Почти вся артиллерия была потеряна. В числе многочисленных пленных находим Я.Ф.Долгорукова и Ф.Ф.Вейде. Остатки русской армии в числе не более 23000 человек отступили в «конфузии» к Новгороду и Пскову.

Доверие к иноземцам в России сильно пошатнулось Посошков в записке о ратном поведении считает «немцев» виновниками неустройства войска. Хотя нынешняя пехота «многократно лучше изучена суть всякому шереножному строю и скоро обращенному бою», но это малая похвала, она плохо вооружена и стрелять не умеет: «Преображенские и Семеновские солдаты, что выстреляли зарядов по 20-ти и больше, а убитых шведов явилось мало». Петр объяснял неудачу недостатком опытности и стойкости молодых солдат: «один только старый полк Лефортовский был; два полка гвардии были на двух атаках у Азова полевых боев, а наипаче с регулярными войсками никогда не видели. Прочие ж полки, кроме некоторых полковников, как офицеры, так и рядовые, самые были рекруты. Все это дело было яко младенческое играние, а искусства ниже вида» (Поденная записка Петра I о северной войне до Ништадского мира).

Ранее 1705-1711 гг. Петру I так и не удалось иметь устроенных войск – ни регулярной пехоты, ни конницы, ни артиллерии.

V.
 Новые сотрудники Петра Великого. – Основные цели предстоящих преобразований в войске и государственном устройстве. – Недостатки в устройстве войск. – Предложенные фельдмаршалом Огильви мероприятия для образования регулярной армии. – Рекрутский набор, улучшение перевозочной части, образование главного штаба в армии и полковых штабов – Отсутствие единства в командном отношении. – Двоевластие. – Затруднения в обмундировании, вооружении и продовольствии регулярных войск. – Меры Петра: порционы и рационы, роспись войск для довольствия по губерниям, штаты и табели. Образование сената и военного комиссариатства. – Регламент кригс-комиссариату. – Численный состав армии в 1712 г.

Полное поражение армии, в которой кроме ново устроенных регулярных полков было и старое войско – поместная конница и рейтары – убедило Петра I в неготовности России к борьбе с войсками, пользовавшимися репутацией лучших в Европе. В короткое время царь лишился лучших своих сотрудников, сошедших в могилу или взятых в плен. Оставались: Борис Шереметев, Меншиков, Стрешнев, Виниус, Брюс и еще несколько приближенных бояр. Кроме Шереметьева не было ни одного русского генерала, способного к командованию армией. Меншиков был также предан Петру, но еще не обнаружил ничем ни своих боевых, ни административных способностей. Стрешнев занял место Якова Долгорукого; Виниус и Брюс имели особые специальные поручения, но первый из них был слишком стар и едва справлялся с множеством возложенных на него работ. Недостаток в сотрудниках был очевиден.

Как сильно нуждался государь в людях в это трудное время легко понять из следующего факта. В начале 1701 г. он приказал напомнить Виниусу (надзирателю артиллерии) через Тихона Никитича Стрешнева, заменившего Я.Догорукова в начальствовании военным приказами и в должности главного военного судьи, об ускорении перевода военно-судебного устава. Виниус на это отвечал Петру: «Вы изволили потребовать от меня переводу устава судебных воинских прав, но болезнь в Глухове задержала меня в работе, когда же становилось легче, в те дни трудился над лексиконом голландским, а над воинскими правилами не работал, понеже чаял, иные люди то справят. По приезде в Москву новая учинилась остановка. В доме моем поставили 200 шведов и мне не малое от постоя учинено разорение. А ныне, государь, начал в воинских правах трудиться и, поелику смогу, буду работать». Правая рука так слаба, что Виниус едва может подписать свою фамилию, но он надеется кончить перевод воинских прав в начале поста, «а прочее потом совершить». Наконец, дряхлому, расслабленному от болезни старику удалось окончить поручение он поспешил с «судебными воинскими правами» в Новгород и Псков, где расположена была армия Бориса Шереметьева. Не знаем достоверно, над каким иностранным оригиналом работал Виниус, но в начале 1702 г. в армии Шереметьева за подписью фельдмаршала и дьяка Замядина появился военно-уголовный устав под заглавием: «Уложение или право инского (воинского) поведения Генералом, средним и меньшим чинами и рядовым солдатом», а этот устав, как мы убедились из сличения, составляет не вполне удачную переделку с некоторыми неуместными сокращениями военного артикула датского короля Христиана V, изд. 1683 г.

А между тем нужно было приводить в порядок расстроенные полки пехоты, формировать новые драгунские полки, восстановить потерянные артиллерийские орудия. Старик Виниус из Новгорода спешил в Сибирь на заводы.

В это критическое время, когда планы Петра относительно устройства армии в 60000 человек с соответственным количеством артиллерии были так расстроены и когда не на ком было остановиться, чтобы продолжать дело, начатое с таким, казалось, успехом, оказал особенно важные услуги Паткуль, оставивший шведскую службу вследствие нанесенного ему тяжкого оскорбления. Его предложения вполне отвечали намерениям Петра.

По приезде в Москву, в начале 1702 г., Паткуль представил государю немедленно, 27-го марта, записку, в которой по статьям изложил свои соображения относительно приведения русской армии в надлежащее благоустройство. Главное – нужно позаботиться о хороших офицерах; с этой целью стоит приискать знаменитых в военном деле генералов, которые изберут полковников, сии – капитанов, а капитаны уже прочих офицеров. Кроме того, нужно иметь соответственные учреждения: «воинскую расправу в суде и наказании так устроить, как то в употреблении у других образованных народов. Установить воинский коллегиум, где был бы один воинский президент и два советника с прочими чиновными людьми, комиссарами, расходчиками, дабы над всем имел наблюдение, и все в своем порядке шло. Немецкие полки могут быть хорошей школой для обучения московских войск, особенно конницы. Драгуны гораздо удобнее в поле и дешевле, чем кирасиры, находящиеся в немецкой, французской, голландской и других землях, и потому всю русскую конницу надлежит устроить из благовооруженных, уборных и доброконных драгун. Необходимо иметь искусного ученого аудитора. Нужно в каждой роте иметь инженера и штык-юнкера для обучения поручиков, прапорщиков фортификаций и никто в капитаны не должен быть повышен без испытания (Устрялов).

Вслед за тем, в апреле 1702 г., появился манифест Петра I о вызове на русскую службу иностранцев, в котором высказаны были основные цели преобразований: сохранить внутренне спокойствие, защитить государство от внешнего нападения и развить торговлю. «Для достижения сих благих целей мы наипаче старались о наилучшем учреждении военного штата, как опоры нашего государства, дабы войска состояли из хорошо обученных людей, но и жили в добром порядке и дисциплине». Иностранцем предложены были существенные преимущества и, между прочим, свободное отправление веры и подсудность тайному совету военной коллегии, которая обязана отправлять правосудие по законам божеским, по римскому гражданскому праву и другим народным обычаям милостиво (Соловьев).

Эта основная программа Петра подверглась дальнейшему развитию под влиянием хода Северной войны и политических обстоятельств. В частности же на устройство 60000-ной регулярной армии и соответственных военных учреждений особенно плодотворное влияние оказал генерал Огильви, который пользовался репутацией отличного администратора. С ним познакомился Паткуль осенью 1702 г. и немедленно пригласил его на царскую службу.

Огильви прибыл в Москву в мае 1704 г. явился в лагерь под Нарвой , 28-го июня вступил в командование войсками с званием фельдмаршала и немедленно представил проект об устройстве регулярной русской армии на таких началах, чтобы она способна была к наступательным действиям.

В это время русские войска находились в следующем состоянии: 1) в армии не было высшего полевого управления, ни штаба главнокомандующего, ни полковых штабов; 2) недостаток в офицерах был так велик, что в некоторых полках находилось не более двух капитанов и трех офицеров, при том русские офицеры не знали порядка службы, ничего не понимали, и в полках распоряжались сами солдаты; 3) продовольственная часть вовсе не была устроена: солдаты носили на себе хлеб и бросали его от изнеможения; 4) войска отягощены были множеством телег, которые затрудняли движение армии и могли служить к ее пагубе. «Русские лагеря, - писал посол английской королевы Чарльз Витворт, - бывают очень пространны вследствие закона, которым на каждые шесть пехотинцев полагается повозка, лошадь и слуга, не нужные в день боя и сильно мешающие передвижениям»; 5) большой недостаток чувствовался в генералах.

Вообще на всю армию, доносил в Англию тот же Витворт, можно смотреть покуда не иначе, как на собрание рекрут, и большинство полков сформировано не более двух лет тому назад. У них не видно даже следов правильной дисциплины.

Пехоту вообще хвалили; солдаты обнаруживали рвение к службе с тех пор, как им выяснили лежащие на них обязанности, но за исключением двух гвардейских и Ингерманландского (князя Меншикого) полков, были одеты, снаряжены и вооружены посредственно. Вместо пик было решено снабдить все батальоны рогульками.

Кавалерия была в весьма плохом состоянии; сформированные 16 драгунских полков, преимущественно из дворян и землевладельцев, обязаны были отправлять службу на собственный счет. «Сомнительно, чтобы они могли устоять против шведских кирасиров».

Казаки скорее пригодны были для секретов и перестрелок, чем для правильных действий в поле. Из них одни вооружены были короткими ржавыми ружьями, другие – луками и стрелами.

Артиллерия, благодаря особенному попечению о ней Петра, была для того времени замечательно хорошо устроена. Под Нарвой, говорил Огильви Витворту, русские обращались с пушками и мортирами с таким успехом, какого он не встречал ни у одного народа. Но перевозочные средства артиллерии не были удовлетворительны.

В способах управления армией, в комплектовании различных родов войск, в их содержании и судопроизводстве господствовали еще прежние порядки поместного права. В командовании не было ни единства, ни согласия. Несмотря на напряжение экономических сил страны, Петр I в начале Северной войны не в силах был содержать более ста тысяч войска с включением гарнизонов. «Тмы москвитян, обыкновенно наполняющие газеты, исчезают при ближайшем наблюдении, и хотя царь мог бы выставить в поле многочисленные толпы, как, пожалуй, и делывали некоторые из его предков, но он, надо полагать, не в силах содержать большого количества регулярных войск, чем теперь». (Донесение Чарльза Витворта. 14-го марта 1705 г.).

Вследствие неустройства полкового хозяйства при недостатке начальников и офицеров полки, после укомплектования их рекрутами, приходили в такое расстройство, что в три, четыре месяца уменьшались на 1/5 и до 1/3 своего личного состава. На грабежи, бесчинство и самоуправство русских солдат, особенно драгун и казаков, неоднократно жаловались и писали Петру король польский Август II, Паткуль, Алларт; английский же посол в своих записках часто останавливался на этих прискорбных явлениях.

Следовательно, мы видим, что в начале великой Северной войны русские войска считались регулярными только по названию, в сущности, это были довольно плохо обученные толпы солдат, мало чем отличавшиеся от русских полков иноземного солдатского строя и от стрельцов. А между тем, сколько уже было потрачено Петром старания и усилий на их образование!

Очевидно, что для перехода от войск постоянных – поместных к войскам регулярным, от поместной системы военного устройства к системе новой, обусловленной собственным развитием денежных средств государства, требовалось привести в исполнение ряд таких мер, для осуществления которых нужно было приспособить и сам механизм государственного устройства. Чтобы снабжать армию исправно разнообразными предметами денежного и вещевого довольствия и установить порядок в довольствовании солдата на театре военных действий, необходимо было умножить экономические средства страны – развить промыслы и расширить торговлю. Чтобы возвысить военную дисциплину и поднять дух войск, мало было иметь даже искусных генералов и опытных офицеров, нужно было поднять значение солдата, приспособить его к военному делу, обучить его военному искусству, исправно одеть и вовремя накормить.

Коротко – предстояло на развалинах старого создать нечто новое и внести в новый быт русского войска такие начала, восприятие которых неизбежно вызывало новые меры: с одной стороны - по переустройству провинциальной и государственной администрации, а с другой – по развитию экономических средств народонаселения. Эти меры должны были содействовать тяжкой и трудной борьбе нового со старым. Но в какое время? Когда над государством висела опасность, когда приходилось напрягать силы народа, чтобы защищать Россию от внешних врагов, сильных и опасных по своим замыслам, и от врагов внутренних, не менее опасных по своей слепой приверженности к старине, близкой к полному разложению.

Период русской истории от 1705 до 1711 гг., начатый уставом о наборе рекрут и заключенный учреждением сената как высшего правительственного органа с необыкновенно широкими полномочиями, представляет нам Петра I во всем величии его необъятного ума, несокрушимой воли и необычайной силы.

Положив широкое основание развитию своих морских и сухопутных сил мощью собственного гения, почти без посторонней помощи, он достиг успехов, превосходящих всякие ожидания; благодаря своему труду и наблюдательности, он приобрел почти универсальные познания и умел пользоваться ими, будучи готов пожертвовать собой и своим родом во благо России. Существенные реформы Петра для своего развития требовали особенного напряжения. «Писать рад, - писал Петр Стрешневу в конце 1705 г. из Гродно, - только истинно не всегда досуг, ибо в свое время столько не переездил верхом и прочие перенес тягости, как сей год в сей земле» (Литве). Вспомним, что сказал Петр войскам перед Полтавой, и какое приказание он дал сенату в своем послании с берегов р. Прута! В 1705 г. начиналась та изумительная деятельность государя, которая, продолжаясь почти непрерывно в течение шести лет, увенчалась учреждением сената, а это высшее установление составляет фундамент нового здания построенного из развалин старого.

Огильви, будучи основательно знаком с военным устройством Франции и Империи и имея опытность, развитой продолжительной боевой и административной службой, с первых же дней командования русскими войсками под Нарвой определил, чего именно не достает, чтобы они стали на одной высоте с лучшей боевой армией в Европе. Спустя несколько дней по прибытии в Нарву, он еже писал царю: «все полки по немецкому обычаю устроить верхними и нижними чинами, указать войскам приемы и научить, как биться с неприятелем». А в марте 1705 г. фельдмаршал представил царю «Начертание и порядок в армии по иноземному обычаю» (в 13-ти статьях).

Для достижения цели, указанной Петром I, Огильви признал необходимым исполнить следующее:

1) Усилить пехотные и конные полки так, чтобы по числу людей они равнялись неприятельским; в драгунских иметь по 12-ти рот, по 100 человек в каждой, в пехоте по восьми рот, по 150 челов.; конные полки должны быть в 6-ти эскадронном составе (12 рот), пехотные в двух батальонном, по 600 человек на батальон.

2) Пехоте иметь ружья одинакового калибра; недостаток в мундирной одежде, в боевом (холодном) оружии, в сумах и проч. Немедленно исправить;

3) Учредить полевую артиллерию из пушек и мортир; завести понтоны;

4) Испорченные орудия перелить на другие соответственного калибра;

5) Отставить при войске чрезмерное множество телег, которые затрудняют движение армии и могу служить к ее пагубе;

6) Призвать искуснейших офицеров; множество неспособных, какой бы нации ни были, уволить;

7) Образовать главный и полковые штабы с соответственным числом чинов.

8) Вверить главную команду войсками одному лицу.

В основании устройства и состава армии был принят французский боевой порядок (ordre de bataille), в то время упрочившийся в Западной Европе. Пехота разделена на бригады по пяти или шести полков в каждой бригаде и строилась в две линии; бригадой командовал генерал-майор, а несколькими бригадами, расположенными в одной линии – генерал-лейтенант. Конница располагалась по флангам пехоты в каждой линии; каждое крыло конницы в двух линиях было под командою генерал-лейтенанта, каждая линия (из четырех полков) – под командою генерал-майора.

В «начертании», предложенном Огильви, 60000-ную армию полагалось иметь в следующем составе:

Пехоты – 30 фузелерных полков: в Преображнеском, Семеновском и Ингерманляндском полках по четыре батальона, в прочих 27-ми полках – по два батальона; всего – 66 батальонов; в каждом батальоне – по одной гренадерской и по четыре фузелерных роты, и в них по штатам 45000 человек, в том числе чинов полкового штаба 434.

Кавалерии – 16 драгунских полков по шести эскадронов в каждом (по две роты в эскадроне), а всего 96 эскадронов в 19200 человек, в том числе чинов полкового штаба 208.

Легкую конницу составляли казаки – донские, малороссийские и другие, число которых определялось по обстоятельствам.

В артиллерии полагалось иметь 3000 (?) пушек и мортир. Значительную часть этих орудий приходилось вновь заготовить.

Кроме старших начальников, фельдмаршалов – Огильви и Шереметева, генерала от инфантерии князя Репнина и генерала от кавалерии принца Александра, т.е. князя Меншикова, в состав главного штаба вошли: в пехоте - два генерал-лейтенанта, восемь генерал-майоров и один бригадир, в кавалерии – два генерал-лейтенанта и четыре генерал-майора; при артиллерии генерал Брюс. Далее – четыре генерал-адъютанта; генерал-квартирмейстр с двумя обер-квартирмейстерами; генерал-аудитор с двумя обер-аудиторами; обер-вагенмейстер штаба; капитан над вожатыми (гидами) с командой в 24 человека; два полевых штаб-доктора, два полевых цирюльника с шестью помощниками; аптекарь с двумя помощниками; генерал-гевальдигер. Сюда же следует причислить генерал-кригс-комиссара, которым оставался князь Я.Долгоруков, бывший в плену у шведов.

Предложения фельдмаршала Огильви, одобренные Петром I, приводились в исполнение по мере возможности, но не во всех частях. Огильви не был назначен главнокомандующим; в армии явились два начальника: над пехотой – Огильви, над конницей – князь Меншиков; кроме того, особо от Огильви действовали фельдмаршал Шереметев и гетман Мазепа. Меншиков не только не умел подчиняться Огильви, но, напротив, во многих случаях ему противодействовал. Меншикову подражали второстепенные начальники. Для пользы дела и достижения единства в командном отношении, Огильви неоднократно предлагал самому царю стать во главе армии. Но Петр не мог постоянно находиться при войсках, он был всецело поглощен заботами: об устройстве флота, о заготовлении необходимых запасов для армии – орудий, снарядов, пороха, ружей и т.п. принадлежностей снаряжения войск, - об устройстве пограничных засек, о заготовлении запасов провианта, о постройке Петербурга – будущей столице России. Петр состоял капитаном, бомбардирской роты и нес все обязанности этого звания, когда находился при войсках; сын его, молодой царевич Алексей, числился солдатом в Преображенском полку. «Это, вероятно, делается, замечает Витворт, с целью подать пример высшему дворянству, чтобы и оно трудом домогалось знакомства с военным делом, не воображая, как, по видимому, воображало себе прежде, что можно родиться полководцем, как родиться дворянином или князем (Письмо 14-го марта 1705 г.). Только рядом горьких опытов Петр убедился, наконец, в необходимости самому стать во главе армии; это случилось лишь за несколько месяцев до Полтавского боя; но до поражения русских войск под Головчиным высшая командная часть была разделена между двумя главными начальниками, из которых один командовал пехотой (сначала Огильви, потов Шереметев), а другой – конницей (Меншиков), «понеже, как говорят, пеший конному не товарищ».
 Это двоевластие приводило к крайне прискорбным явлениям и старое зло – местничество, борьба между военными начальниками за старшинство, оставалось во все силе; от такого зла в XVI и в XVII столетиях происходили в русских войсках, как известно, частые неудачи и даже поражения. Теперь местничество, приняв другие формы, выражалось постоянным противодействием одного высшего начальника другому. От того и видим, что фельдмаршал Огильви вынужден был оставить русскую службу до истечения трех лет; ему стали нестерпимы беспрерывные оскорбления и даже затруднения, особенно со стороны князя Меншикого.
 Но последний оскорблял и фельдмаршала Бориса Шереметева, когда тот вступил в командование пехотой. Однажды Шереметев при целом военном совете объявил торжественно, что «он готов отказаться от своего поста, так как и его репутации, и самой армии государевой грозит гибель, если князь не будет удален от начальства от кавалерии».

Петру I, очевидно, необходим был Меншиков: он ему верил, надеялся на его способности и посылал его всюду, где не мог сам лично присутствовать, где нужно было присутствие царского «ока». О личных качествах царского любимца сложились различные мнения. – «Хотя князь Александр (Меншиков) не слушал наук в высших и низших школах, - писал барон Гюйссен, - однако, для него книгами были – мир, двор, путешествия, походы, дела. Из них-то он научился здраво судить, понимать и говорить о предметах; природный разум у него соединен с практическим смыслом, так что при всяком случае он умеет произвести верное и разумное суждение и тут же, скоро или вовсе не откладывая дать добрый совет». Совершенно иначе представляет Меншикого другой, не менее просвещенный иностранец, английский посол Чарльз Витворт; донесения этого посла подтверждаются фактами из истории царствования Петра Великого. Высокомерие и заносчивость Меншикого не имели границ.
 При таких условиях положение царя, имвшего слабость к своему любимцу, было чрезвычайно трудным.

В начале 1705 г. для укомплектования пехоты и драгун был произведен набор рекрут на новых основаниях, согласно указу 20 февраля и инструкции сборщикам и приемщикам рекрут из 18-ти пунктов. Петр I на пути своем в Воронеж повелел с двадцати дворов взять рекрут от 15 до 20 лет, причем помещики обязаны были дать рекрутам по сермяжному кафтану, по три четверти ржи, по полуосмин круп и по рублю денег на шапку, рукавицы и обувь. В инструкции с точностью определились порядок набора, обучения и снаряжения рекрут «и ничем у того сбор не корыстоваться и для своих прихотей обид и налог никому не чинить, и взяток ни с кого не имать, под опасением смертной казни».

Весной пехота и драгуны были укомплектованы. Полками командовали почти исключительно иностранцы. В пехоте, в числе 30 командиров, было толь ко 4 русских фамилии: Меншиков, Шереметев, Репнин и Шаховский, которые лично не командовали полками.

Драгунами командовали тоже большей частью иноземцы; в числе 16-ти фамилий встречаем только пять русских. В штабе, за исключением упомянутых сейчас русских фамилий, были следующие иностранные генералы, преимущественно из Саксонии: в пехоте – генерал-лейтенанты: Шенбек, Алларт, Венедигер, генерал-майоры: Чемберс, Шафф, фон Верден, барон Арнштедт, зейдлиц, Гольц, бригадир Рыдлер; в кавалерии – генерал-лейтенанты – Розе или Розен, Браузан, Ренне, генерал-майоры – Руландт, Сен-Поль, Генскен и Флуг.

В начале лета регулярная армия в числе 60000 человек (40000 пехота, 20000 кавалерия) была сосредоточена в Полоцке, где и представилась Петру I в «таком блестящем виде», по словам иностранных офицеров, приехавших в Москву , «что не было лучше армии ни в одной немецкой земле» (Устрялов). Но эти отзывы не совсем верны, по меньшей мере, они преувеличены.

Двоевластие в высшем командовании армии, отсутствие порядка в распоряжениях главного штаба, недружелюбный прием иностранцев со стороны Меншикова, Головина, Репнина и др. главных сотрудников (министров) Петра I ставили фельдмаршала Огильви в невозможность управлять армией, тем менее, противостоять неприятелю. «Он (Меншиков) заявляет притязания на такую неограниченную власть в армии, что уже не раз вызывало и, вероятно, не раз вызовет серьезные столкновения с генералом Огильви; генерал же Шереметев терпит от него еще большие неприятности» (Донесение Ч,Витворта, 13 июня 1705 г). Во время сидения русской армии в Гродно с осени 1705 г. по апрель 1706 г. Огильви не знал, чем кормить солдат и как заставить начальников исполнять свои приказания. Когда в начале января 1706 г. шведский король со всем своим войском наступал в Гродно, Меншиков писал в Москву Цидулу: «Изволь, государь, как сестру свою, так и прочих обнадежить, что б они не печалились: понеже мы здесь никакой страсти не имеем и пребываем всегда в веселье». Но не было весело Огильви: в феврале оне доносил государю о бесчинствах, совершаемых драгунами, о непослушании ему казаков, о противодействии его распоряжениям генералов, которые не хотят приводить в исполнение его приговоров за грабежи и мародерство. Особенно огорчало Огильви поведение драгун, и он с горечью писал Петру, донося о поражениях полковников Горбова и Штольца: «вот плоды непорядка, к которому привыкли драгуны, только в деревнях сидеть, доброй стражи не иметь, с мужиками водку пить, ветчину, кур, гусей ограбливать и все государство неприятелям чинить». После удаления Огильви из армии, оставили русскую службу и наиболее способные саксонские генералы. Нужно было искать новых, и этот прилив и отлив иностранных генералов и офицеров продолжался постоянно, почти в течение всей Северной войны. Недостаток в офицерах, особенно в офицерах знающих, не мог быть устранен теми способами, которыми пользовался Петр I, приглашая на службу иноземцев за хорошее вознаграждение. В выдаче жалования происходили задержки; русскую монету в Литве и Белоруссии евреи принимали за пол цены. Остававшиеся на службе саксонские офицеры не заслуживали особенного доверия: «сомнительно даже, устоят ли они (писал Витворт), не произведут ли они какого-нибудь замешательства в случае приближения неприятеля». Нужно было Петру I создать способы для приготовления надежных офицеров из русских подданных, как делалось уже во Франции, Саксонии, Дании. Эти специальные школы стали появляться у нас лишь после Полтавы: Первая школа для обучения офицеров из дворянских недорослей строевому делу основана была в 1711 г. в Москве. При недостатке знающих свое дело офицеров, образование молодых солдат шло неудовлетворительно, от того так трудно было поддержать военный порядок и укоренить дисциплину в частях войск. Прежний устав был упрощен, офицеры обязаны были обучать солдат в короткие промежутки перерыва военных действий и даже на отдыхах. Однако, при сомнительных качествах иностранных офицеров и при недостатке своих трудно было ожидать какого-либо успеха в образовании войск; оно было в лучшем состоянии в пехоте, комплектовавшейся из даточных рекрут, но драгуны положительно никуда не годились. Число драгунских полков было увеличено почти вдвое, они комплектовались по-прежнему частью из московских чинов и городовых дворян, частью же из слуг господских – следовательно, не из крестьян, как пехота «Кавалерия в очень плохом состоянии; в 23-х полках, когда они стояли на Висле (осенью 1707 г. под начальством Меншикого), было только 8000 человек вместо 23000. Полки эти уничтожены вследствие невероятных беспорядков, допущенных командирами, из которых одни смещены за свои бесчинства, другие посажены под арест, треть отданы под военный суд». Еще немного времени спустя Витворт доносил в Англию: «Драгун осталось 16000 человек из 30000; рекруты набирались силой, а потому множество солдат бежало: из одного драгунского полка, например, бежало 700 человек».

В вооружении и обмундировании войск происходили прежние затруднения. Голландия отказалась ввозить ружья, опасаясь навлечь на себя неудовольствие Швеции. Приходилось развить способы заготовки ружей в России; с этой целью были выписаны оружейники из Берга в курфиршестве Пфальцском. Ружья, бывшие в употреблении войск, имели разнообразный калибр. Необходимое количество селитры доставлял Кавказ. Открыты были также богатые залежи прекрасной железной руды. Большие запасы пороха и огнестрельных припасов сосредоточены были в Смоленске. Но порох тратили бес толку. «Нигде в свете не тратят так много пороха на учение солдат, как здесь: трата бесполезная, порча ружья», - писал Алларт вскоре после отъезда Огильви в своем проекте о новой организации главного штаба и распределения войск в Польше, Литве и Финляндии. Артиллерия, как уже сказано, была в хорошем (относительно) состоянии. Она делилась на напольную (полевую) или походную и крепостную. В каждом батальоне полагалось иметь по две 3-х фунтовых пушки в каждом драгунском полку – по одной гаубице. Кроме того, главную походную артиллерию должны были составить: бомбардирская рота (четыре 6-ти фунт. пушки и шесть мортир) и артиллерийский полк из шести канонирских, минерной, понтонной, инженерной рот. Для службы в артиллерии ставились даточные с двадцати дворов по одному человеку в возрасте от 20 до 30 лет с определенных городов, посадов, государевых волостей и проч. Но из числа этих даточных весной 1705 г. многие подводчики разбежались. Такое обстоятельство дало основание Петру I обратить и этого рода натуральную повинность земства в денежную и образовать подводчиков для полков и артиллерии из набираемых рекрут. Им присвоены определенный оклад жалования и серые кафтаны с отворотами иного цвета. Число извозчиков из рекрут в артиллерии, в драгунских и солдатских полках достигло 6000 человек, Деньги на их жалование велено собирать в приказ земских дел со всего государства по три алтына со двора ежегодно.

Так просто разрешен был Петром I существенный, который непосредственно повлиял на подвижность артиллерии, на ограничение обозов в пехоте и коннице и на приспособление русских войск к наступательным действиям.

Перевозка тяжестей на театре военных действий производилась на вольнонаемных подводах. На наем подвод собирались деньги в ямском приказе по два алтына со двора крестьянского в районе государства, удаленном от театра военных действий, а равно с торговых людей (русских гостей иноземцев), с посадских людей низовых и поморских с десятой деньги, с рубля по два ж алтына. Между тем, в продовольствии войск и способах снабжения их продолжали господствовать большие беспорядки и злоупотребления. С самого начала Северной войны, русскую армию подтачивали побеги. Злоупотребления в Литве, где расположена была большая часть русской армии, поддерживались, между прочим, ежемесячным сбором пяти ефимков с каждого двора в пользу войск; сбор этот взимали русские начальники тем же способом, как фураж и провиант. Грабежи вызывали недовольство жителей и были причиной охлаждения к русскому дворянству. Виновных в злоупотреблениях властью велено было строго наказывать. Людей и скот, отобранные начальниками от хозяев под предлогом необходимости их для царской службы, велено возвращать.

Грабежи и многие злоупотребления в войсках не удалось устранить Петру жестким наказанием. Необходимо было перейти к рациональной системе довольствия войск, обеспечить надлежащими распоряжениями правильное снабжение их деньгами и провиантом, людьми и лошадьми. Коротко – нужно было решительно покончить с порядком натуральной системы довольствия войск, окончательно отказаться от поместной конницы, служившей на собственном содержании, изменить раскладку денежных налогов, ввести более деятельную администрацию, подчинив взимание налогов строгому контролю государственного органа.

Здесь, собственно, и заключается завязка дальнейших решительных действий Петра относительно устройства более правильной системы довольствия войск и организации собственных учреждений в армии и государстве с упразднением разрядного и других приказов.

По велению Петра князь Меншиков прибыл в Минск 15-го декабря 1707 г. для совещания с фельдмаршалом Шереметевым и с царскими министрами. «Они распределили снабжение зимних квартир, провиантов по числу людей и лошадей по системе, принятой для имперской армии». Так, положено начало определенного суточного довольствия по окладу порционов и рационов, всем чинам от генерала до рядового включительно. За тем, 19-го декабря, повелено иметь в армии комиссаров.

В ту зиму (1707-1708 гг.) государь был особенно озабочен приисканием источников для заготовки денег на жалование и продовольствия войск. Поэтому он должен был вникнуть в баланс доходов и расходов по всем приказам и канцеляриям. Свои записки с балансом доходов и расходов присутственные места обязаны были представить самому государю в среду, 17-го декабря. Оказалось, что, несмотря на удвоение налогов за последние годы, дохода заметно уменьшились. Назначена была комиссия исследовать причины такого странного явления. И никогда еще государь не занимался гражданскими делами так ревностно, как теперь, но наплыв забот по устройству государства был так велик, что ему приходилось ограничиться поверхностным исследованием отчетов. Единственной целью было теперь добыть возможно больше денег для удовлетворения текущих расходов, а в них-то и ощущался чрезвычайный недостаток. Негодность русской государственной монеты влекла за собой большие беспорядки.

Спустя ровно год после учреждения комиссаров 18-го декабря 1708 г. явился именной указ из ближней канцелярии о восьми губерниях, и новым начальникам (которые прилучились быть в армии) велено в таких губерниях о денежных и всяких делах присматриваться, заботясь о регулярном доставлении в Москву денег не содержание войск. Во все губерниях по трехлетней сложности 1707-1709 гг. собиралось дохода средним числом 3133879 руб. Ближним министрам велено сличить в первый раз доходы с определенными расходами, расхода требовалось 3834418 руб., в т.ч. : на армию 12525255 руб. (не считая провианта и фуража, которые собирались с губернии особо, по мере надобности), на флот – 444288 руб., на артиллерию, служителям на припасы – 221799 руб., рекрутам 30000 руб., на оружейное дело 84104 руб., гарнизонным служителям 977896 руб., на разные дачи 675875 руб. и на посольские дачи 148031 руб. Еще спустя год, 14-го января 1711 г., в бытность свою в Петербурге царь дал министрам ближней канцелярии указ с повелением по приезде их в Москву распределить полки по губерниями, - сначала армейские, потом гарнизонные, далее флот и т.д. по составленным заблаговременно штатам и табелям, которые и утверждены государем 17-го февраля 1711 г. Это были первые штаты генералитету, пехоте и коннице, а равно разным чинам по частям комиссариатской, провиантской, квартермистрской, военно-судной и медицинской; развитием и дополнением их служат: штат артиллерии 8-го февраля 1712 г., указ о даче рационов воинским чинам, согласно цесарскому уставу и др.

В штатах определены оклады жалования, порционы и рационы всем чинам – от генерал-фельдмаршала до рядового солдата, состав полкового штаба в кавалерии и инфантерии. Чины в драгунской и пехотной ротах, отпуски на ремонт оружия, лошадей, амуниции, на содержание палаток и телег.

Всего по штатам 19-го февраля 1711 г. исчислено:

	Полки.
	Служащих (строевых).
	Не служащих (не строевых).
	Жалование, кроме порционов, рационов и мундирной одежды.

	Кавалерийский (10-ти ротного состава).
	1040
	288
	23172 р.

	Пехотный (8-ми рот. Сост.).
	1242
	245
	21010 р.

В том числе определено:

На драгунскую роту: 100 человек служащих, 24 не служащих, 100 лошадей строевых и 30 лошадей тележных (на упалые места) – 1961 руб., а со включением ремонта на вещи и денег на ковку – 2274 руб.

На солдатскую роту: 158 человек служащих, 24 не служащих, 30 лошадей тележных – 2432 руб., а со включением ремонта на вещи – 2604 руб.

Вооружение и снаряжение войск, на основании штатов 1711 г., представляется в следующем виде:

В пехоте – все люди были вооружены фузеями с багинетами, шпагами и одна рота в каждом полку, кроме того, и копьями (пиками); унтер-офицеры же имели по одной паре пистолетов. Пехота строилась в четыре шеренги, которые для стрельбы смыкались на малые дистанции (стрельба плутонгами). Каждый полк снабжен котлами, фурмами, телегами, палатками в определенной пропорции на роту.

В кавалерии – все драгуны, как строевые, так и не строевые, имели палаши; строевые, кроме того, фузеи более короткие, чем в пехоте, топоры, за некоторыми исключениями, и по одному пистолету.

Драгунские полки строились в три шеренги, и каждый полк снабжен, как и в пехоте, котлами, фурмами, палатками, телегами.

Кирки имелись только у драгун – по 10 на роту.

Значительная часть казаков действовала еще из лугов по старому обычаю. Оклады их жалования были определены особым положением.

В артиллерии, устроенной по штату 1712 г., оклады бомбардирам, канонирам и минерам были более значительны, чем в пехоте и коннице; порционы же и рационы сравнены с окладом драгун. Офицеры поставлены одним чином (на один градус) выше армейских.

Иноземцам жалование платили по капитуляциям; оклады им в штатах назначены значительно выше, чем русским в соответственных чинах и должностях.

Снабжение войск мундирной одеждой, военными и полковыми припасами и лошадьми, а равно провиантом возложено на губернии, к которым приписаны были полки пехоты и драгуны в определенном числе на каждый. Ближайший надзор за исправным обмундированием и продовольствием возложен на губернских комиссаров, высший надзор – на главных начальников пехоты и кавалерии, фельдмаршалов Шереметева и Меншикова.

Главным распорядителем в государстве по военному хозяйству и высшим контролером был генерал-пленипотенциал кригс-кмиссар князь Я.Долгоруков, возвратившийся из плена в конце 1709 г. Ему же подчинены не только все комиссары и приказы, но и органы правосудия – генерал, обер и полковые аудиторы, а равно, в известном отношении, органы военной полиции. Таким образом, в лице Долгорукого сосредоточена была власть, соответственная власти военного министра нашего времени.

Действующую или полевую армию составили: пехоту – 2 гвардейских, 52 пехотных полка; кавалерию – 34 драгунских полка и генеральный эскадрон графа Шереметева; артиллерию – одна бомбардирская, шесть канонирских и одна минерная роты, 25 инженеров, 36 понтонеров и 6 петардистов. О полковой артиллерии в штатах 1711 г. не упоминается. По границам же и внутри государства в 10 губерниях расположены были гарнизонные полки: 2 драгунских (Воронежа и Казани) и 40 пехотных.

Гарнизонные полки с 1702 г. были образованы частью от расформирования полков «солдатского строя» и через упразднение поселенных драгун, частью же из стрельцов. Гарнизонные полки служили как бы резервом для комплектования ново набираемых полков солдатами, обученными артикулу и службе; на убылые места поступали рекруты, а равно старые и вообще женатые солдаты действующих полков. Престарелые же солдаты из гарнизонов поступали в госпитали (богодельни-шпитали), учрежденные по разным монастырям. В последствии в гарнизонах Петр I устроил школы, в которых мальчиков обучали грамоте и артикулу.

Во всей армии, с включением артиллерии, числилось теперь 170000 человек, 10000 обозных и 43000 кавалерских лошадей. На содержание всех родов войск, кроме казаков, (т.е. гвардии, артиллерии, армии и гарнизонов) определилось по штатам 1711 г.: жалование 2537624 руб., порционов и рационов 1259717 руб., в сложности до 4000000 руб. ежегодно.

Деньги на жалование пехоте и коннице собирали со всего народонаселения; с этой целью в каждой из восьми губерний (в последствии было десять губерний) было приписано определенное число полков пехоты и драгун; губернии распределены на доли, по 5536 дворов в каждой доле.

На продовольствие войск поступали продукции жителей часть в натуре, частью деньгами, и эти издержки народонаселения принимались в зачет податей. Солдаты получали порционы и фураж в натуре, офицеры же деньгами.

Вслед за утверждением штатов для армии указом 22-го февраля 1711 г. повелено быть Сенату, которому вверено Петром I попечение о правосудие, об устройстве государственных доходов и о их распределении на надобности армии, забота о торговле, попечение о государственном хозяйстве и высший нажзор за комплектованием армии рекрутами. В наказе Сенату, между прочим, в п. 3 сказано: «Денег, как возможно, собирать, понеже деньги суть артериею войны». Во всяких делах, относящихся к государственным доходам и расходам велено учинить фискалов; обер-фискал сената и провинциальные фискалы по каждой отрасли управления обязаны оберегать интересы казны.

Происходившие беспорядки в продовольствии войск провиантом и фуражом в Прутском походе побудили Петра I завершить устройство государственного военного хозяйства учреждением «военного комиссарства в армии» и начертанием «регламента кригс-комиссариату».

Вскоре после учреждения сената приказано комиссару от каждой губернии безотлучно находиться при сенате; именным указом 19-го июня повелено «выбрать в губерниях комиссаров для осмотра в полках ружья, мундира и прочего, из будущего 1712 г. полкам жалование против того, как по губерниям расписаны». А вслед за сим 31-го июля 1711 г. учреждено военное комиссарство, состоявшее из обер-кригс-комиссара в трех или четырех кригс-комиссаров с назначением последних в дивизии. Военное комиссарство обязано было контролировать действия губернских комиссаров, делать росписи предметов довольствия; ему подчинены фискалы: «кроме меня (государя) и своего кригс-комиссара (т.е. генерал-кригс-комиссара) ни у кого под командою не быть, какой бы высокий шарж ни был».

Наконец 10-го декабря 1711 г. продолжительные, неутомимые работы Петра Великого по содержанию и довольствию войск, начатые в конце 1707 г., были завершены регламентом кригс-комиссариату или подробной инструкцией, которой в 26-ти статьях установлены порядок и правила для снабжения войск денежным и вещевым довольствием, ответственность за беспорядки и злоупотребления, случаи привлечения виновных к суду с определением наказания за беспорядки при наборах по вооружению и снабжению, за злоупотребления при довольствии и пр. Параллельно с постановлениями о порядке довольствия войск и снабжения их всем необходимым, через посредство комиссариата и под контролем сената, вводились соответственные меры по сбору денег от жителей, провианта, а равно о поставке рекрут и прочего по губерниям. На этом предмете останавливаться не будем; заметим только, что при всякого рода сборах с жителей Петру Великому приходилось вести чрезвычайно упорную борьбу с лихоимством; напомним здесь о знаменитом именном указе 25-го августа 1705 г. о пресечении грабительства в сборах и о способах взыскания недоимок.

В устройстве сухопутной армии и обеспечении войск регулярным содержанием в мирное и военное время Петр I в короткое время, в каких-нибудь пять лет, сделал все, что мог дать ему опыт всей Западной Европы, преодолевая материальные затруднения и ведя неустанную борьбу нравственную с правонарушениями всякого рода во все направлениях. И нельзя не удивляться изумительной последовательности, соединенной с непоколебимой настойчивостью в преобразованиях, увенчанных новой организацией центрального органа государства.

Высшее управление вооруженными силами в государстве Петр I разделил между Правительствующим Сенатом, генерал-кригс-комиссаром, двумя генерал-фельдмаршалами и генерал-фельдцейхмейстером; весь же контроль над расходами государственной казны сосредоточил в ближней канцелярии. Этот порядок высшего военного управления в главных чертах удержался до учреждения коллегии.

VI.
Общий характер военных законов Петра Великого. – Воинский устав 1716 г. и его составные части. – Главные сотрудники Петра В. – Рукописи и первопечатные издания составных частей или книг Устава воинского. – Их хранение.

Первоначальное устройство сухопутных сил в Русском государстве завершено было обнародованием 30-го марта 1716 г. знаменитого «Устава Воинского», составляющего с подлежащими к нему приложениями или книгами первый свод военных постановлений, разработанных постепенно и одновременно с развитием работ по устройству русской армии.

«Устав Воинский» во всех своих частях есть плод многолетней работы государя над устройством армии – это, можно сказать, завещание Петра Великого будущим поколениям, в котором сказывается великая творческая сила гениального русского войска. Он отделил войско от народонаселения не только наружно – посредством строя, вооружения и одежды, т.е. объективно, внутренним образом, субъективно; его постоянное войско, в целом составе, есть самостоятельное состояние людей с призванием к военному делу, к военному искусству, к военной науке. Военное состояние, как и каждое состояние в государстве – духовное, гражданское – должно иметь свою особенную военно-законодательную систему – «военное право». Этим правом определяются особенности войскового быта, права и обязанности военнослужащих по отношению к государству, отношение их к прочим сословиям в государстве, ответственность их за нарушения воинских служебных обязанностей и т.д.

Посредством военных законов Петр Великий стремился привить к русскому войску высокие начала, преподанные военными законодателями Греции, Рима и передовых народов Западной Европы и выработанные в систему величайшим полководцем новейших времен, шведским королем Густавом-Адольфом. Шведские военно-уголовные законы о правосудии в войсках, служащие основанием военного правосудия в Европе, исходят из духа христианской религии и любви к отечеству. И тот же возвышенный взгляд на высокие задачи военного закона и суда проводятся в знаменитом «Артикуле Воинском» и толкованиях к нему. В суде единоличному началу противопоставляется коллегиальное. Предоставление суду право смягчать наказание составляет отличную черту толкования «Артикула Воинского». В них наш законодатель говорит о смягчении, когда предусматривает возможность уменьшить ответственность без ущерба и для интересов службы и для дисциплины. «Однако же может судья рассудить, что с изменнического ли какого умысла или с глупости, или с безумства, такожде во время ли войны или мира то учиниться, и потому рассуждению наказание убавить или прибавить».

Нарушение предписанного законом не должно оставаться безнаказанным: «надлежит генералам правду, су и порядок накрепко смотреть и отнюдь не откладывать до иного времени, разве самой главной нужды, никакого розыска или суда. Но тотчас чинить воинский суд и указ». Начальники обязаны наблюдать за исполнением всего, что приказано – «все сие главным офицерам хранить и исполнять, яко честным людям надлежит, и как Господу Богу и военному суду ответ надлежит дать».

В новоустроенном регулярном войске по местному началу, поддерживавшему рабство, твердо и ясно противопоставлено начало служебное, а это начало, скрепляемое военной дисциплиной, не ставит подчиненного в унизительное положение пред своим начальником. Солдат такой же слуга отечеству, как и офицер, и на таком сходстве служебного долга основаны взаимные отношения между старшим или младшим на всех ступенях военной иерархии. Идеи повиновения солдат воле начальника не противоречит запрету офицеру обращать солдата в своего личного слугу.

Но поднимая значение солдата как слуги Государя и Отечества, законодатель требует от него беспрекословного повиновения старшему в порядке иерархической подчиненности. Он неутомимо преследует нарушение дисциплины, вообще преступления воинские, унижающие честь и достоинство воинского звания (самовольные отлучки, побеги), равно преступления против государства, против жизни и собственности, против прав семейного союза и все те общие преступления, которыми оскорбляется человеческое достоинство.

Однако, Петр Великий, проникнутый духом своего века не мог освободиться от гнетущего наследия минувших варварских времен; в обществе его времени суеверие и ханжество соединились с жестокостью и господствовали над благостью христианских доктрин. Обнаруживая наклонность милосердия кающемуся грешнику, наш законодатель неумолимо преследует преступника, когда в его действии предусматривает измену или клятвопреступление. От того в санкциях петровских военно-уголовных законов, как и в собр. Уложений царя Алексея Михайловича, господствовал, согласно принципу устрашения, физическое страдание, соединенное с бесчестием и разорением экономического благосостояния не только приговоренного на казнь субъекта, но и его потомства.

Как во французских и прусских военно-уголовных законов – ордонансах, артикулах, этиктах – точно так же и в русских временных законах (указах) отмечается суровая мстительность и не видно склонности подчиниться учению провозвестников переворота во взгляде на возмездие. Но в позднейших законах, в толкованиях к Артикулам ясно проглядывает требование законодателя применять суровые законы. Соображаясь с состоянием субъекта, с важностью правонарушения и со степенью значения объекта, и при том судье дается совет принимать во внимание обстоятельства мирного и военного времени.

В период войны с 1705 по 1712 гг., от сидения в Гродно до завоевания Лифляндии вполне определились личные качества Петра как полководца, законодателя и судьи; в его делах виден полководец, знающий цену и время, и точности, и быстроте, виден законодатель, хорошо знакомый с состоянием военных законов на Западе и понимающий возможность применения их к потребностям своих войск, виден строгий судья, который не дает пощады виновным, без различия чинов, но который умеет, однако, быть снисходительным к подсудимому, оказавшему заслуги государству. Предусмотрительность Петра как бережливого хозяина доходит до мелочи, когда дело касается содержания и довольствия солдат. Устраивая денежное и кормовое довольствие войск на новых основаниях, царь заботился, чтобы определенное от казны доходило в исправности и своевременно, и без всякого милосердия преследует злоупотребления, готовый стереть с лица земли всякого, кто бы он ни был за злонамеренное действие с ущербом казенного интереса. Виновные предаются суду, который в своем приговоре обязан определить способ возврата всякой казенной вещи, пришедшей в негодность или испорченной, или потерянной от небрежности солдата, или же от дурного присмотра за ним офицера.

Офицеры должны заботиться, чтобы солдаты были чисто и исправно одеты и вообще смотреть за ними, как родители смотрят за своими детьми; поэтому они обязаны с отцовской попечительностью заботиться о нуждах солдат, и как дети повинуются своим родителям без сопротивления, точно так же и солдаты должны быть послушны офицерам и всю надежду полагать на них, подобно тому как дети полагаются на отцов своих, которые их содержат, воспитывают, кормят и удовлетворяют все их нужды.

От этих общих замечаний относительно характера военных законов Петра Великого мы перейдем к краткому обзору порядка их составления, не входя и здесь в подробности, с которыми желающие могут ближе ознакомиться из наших историко-юридических исследований об «Артикуле Воинском» вып. I изд. 1882 г. И вып II изд 1886 г.

«Устав воинский» 1716 г., служивший главным основанием для управления и военного воспитания русских войск в течение более столетия, напечатан в V томе 1-го полного собрания законов Российской Империи (№3006-й) на русском, немецком языках. Он состоит из трех частей или книг:

1) Книга Устав воинский о должности генералов, фельдмаршалов и всего генералитета, и прочих чинов, которые при войске надлежат быть и о иных воинских делах и поведениях, что каждому чинить должно.

2) Книга Артикул воинский с толкованием и процессом, надлежащим и судящим.

3) Книга о экзерциции и церемониях и о должностях воинским людям надлежащих

Устав Воинский Петра Великого в полном своем составе представляет сложную законодательную работу, которая продолжалась многие годы и содержит постановления военно-административные – книга 1-я, законы военно-уголовные-материальные (Артикул Воинский) и формальные (Процессы) – книга 2-я и, наконец, уста о строевой службе, а равно правила для караульной службы – книга 3-я, и некоторые главы 1-й книги. Эти разнообразные законы, взятые о более цивилизованных народов Европы, обработаны опытами великой Северной войны, под руководством самого государя, разными лицами и приведены в определенную, в сущности простую, систему не прежде, как после окончания устройства сухопутных войск. На непосредственное участие Петра Великого в обработке и даже составлении некоторых законов указывает нам, кроме инструкций и распоряжений, написанных рукой Его Величества и вошедших в числе прочих материалов в 1-ю книгу «Устава», рукописный Артикул Воинский с собственноручными поправками, помарками и приписками руки государевой. Эта драгоценная рукопись, по нашему исследованию, есть тот оригинал, с которого напечатан в 1715 г. С.-Петербурге Артикул Воинский, собственно, Устав Воинский или книга 1-я, как видно из журнала Петра Великого и из указа Сенату 10-го апреля 1716 г., составлен и приведен в систему также самим Петром.

В настоящее время, пользуясь иностранными и русскими источниками, найденными в библиотеках главного штаба и императорской публичной, мы можем объяснить, как складывался постепенно «Устав Воинский» с его «Артикулом», «Процессом» и «Экзерцицией». Теперь мы можем доказать, что эти постановления и законы сложились в первый период великой Северной войны постепенно, по мере развития военных реформ и под влиянием руководящего всем делом взгляда Петра Великого – поставить в основание всей системы военного устройства закон, как необходимое условие для утверждения порядка, и подчинить действию закона всех – от низшего до высшего, от солдата до главнокомандующего без различия чинов и состояний.

Мы уже говорили о законодательных работах, начатых со времени возвращения Петра I из первого путешествия по Европе, А.Вейде, Брюсом, Виниусом. Работы эти были частью прерваны, частью же послужили материалом для последующих распоряжений по устройству войск.

Какого-либо учреждения, на которое возлагалось бы составление военных постановлений по определенному плану, не было при Петре, да и не могло быть: статьи, пункты, инструкции, указы, регламенты, артикулы и разные постановления возникали в течение войны при различных условиях и обстоятельствах, но в зависимости от развития успеха в устройстве регулярных войск и от положения их на театре военных действий. Так накоплялись различные по существу и по редакции военно-административные юридические документы, частью в переводе или извлечении из законов немецких имперских, франко-саксонских, голландских, датских, шведских, частью оригинальные, продиктованные или же составленные самим Петром – указы, предписания, пункты, из числа которых далеко не все попали в полное собрание законов.

К материалам первого рода относятся, между прочим: упомянутый «Устав Вейде» 1698 г. о должностях, составленный по немецкими имперским законам; «Краткое обыкновенное учение»,составленное в 1700 г. и тогда же напечатанное, а за тем перепечатанное в исправленной и дополненной редакции в 1702 и 1704 гг.; «Уложение или право воинского поведения и проч.», по датскому военному артикулу Христиана V 1683 г.; оно действовало в армии фельдмаршала Бориса Шереметева уже в 1702 г.; «Артикул краткий (воинский), выбранный из древних христианских прав иже о богобоязни и наказании различных злостей и проч.», составленный для кавалерии, бывшей подл командованием князя Меншикого. Этот артикул составил барон Гюйсен на немецком языке под заглавием: «Moscovitisches Kriegs-Reglement von der Gottes Furcht, Bestraffung der Laster etc. M.D.CC.VI.». (1706).Перевод его, написанный на церковно-славянском языке, полууставом известен был лишь в рукописях. Академик Пекарский в 1859 г. случайно открыл в Москве у Сухаревой башни печатный экземпляр Артикула Гюйсена на церковно-славянском языке, в котором не достает только последнего листа; но ни в одном печатном каталоге об этом Артикуле не упоминается. Далее той де категории памятников относится из числа более солидных «Регламент кригс-комиссариату 1711 г.», о котором мы уже упоминали, составленный из имперского регламента 1697 г., дополненного в1699 г. Наконец, «Краткое изображение процессов или судебных тяжб против римских, цесарских и саксонских прав, учрежденное от Эрнста Фридриха Кромпена (у Пекарского Кролтена (?)) обер-аудитора в С.-Петербурге, лета Господня июля 7-го дня 1712 г.». Сюда причислим: «пункты военные из прежних регул Флемминга», которым Петр придавал большое значение, и свод воинских процессов российского, французского, английского, датского и шведского составлены, вероятно, Виниусом при содействии Веселовского, «Воинские Артикулы Карла XII с примечаниями».

К числу оригинальных материалов относятся, между прочим: «статьи, составлявшиеся 23-го декабря 1700 г. на генеральном дворе Преображенском» с определением наказаний солдатам за побеги со сносом или без сноса оружия и проч. «Пункты 1706 г. командующим над каждым батальоном, чтобы без указа никуда ни единого человека не посылать, чтобы, когда ударит сбор, все были на месте через пол часа, чтобы солдаты в переметных сумках и мешках имели на неделю корму, чтобы ружья и лядунки в избы не носить, а держали бы их в сенях или амбарах, а заряды вывертывать из ружей каждую неделю». «Указ 1706 г., чтобы воинские артикулы в каждом полку прочитывали капитаны всем солдатам и драгунам, чтобы жалобы высшему начальству не подавать мимо ротного командира». «Учреждение к бою» или инструкции 16-го марта 1706 г., из которой мы видим заботливость Петра I о необходимости соблюдения правосудия ввиду неприятеля. «Инструкция» 1708 г. собственноручная, из 5-ти пунктов, данная Петром I для руководства войском на походе. «Инструкция» так же собственноручная, данная 18-го октября 1711 г. царевичу Алексею по поводу устройства провиантских магазинов в Польше, где определяются наказания за незаконные поборы от жителей.

В тяжкий период жестокой войны Петру Великому приходилось писать постановления разнообразного содержания, на скорую руку, в лаконической форме и недостаток законов постоянных восполнить распоряжениями, хотя и временными, но имеющими исторический интерес. Писали, например, статьи воинские, как надлежит солдату в житии себя держать, и в строю, и в учении как обходиться. Нужно было научить офицеров и солдат хорошему обращению с обывателями на постое, определить порядок и форму обжалования нижними чинами офицеров и полковников за притеснения; воспретить неправильные наряды на службу, уничтожить поводы к злоупотреблению властью и проч.

В многочисленных официальных актах того времени, сокрытых еще в архивной пыли, встречаем следы существования военных судов за долгое время до обнародования устава военного судопроизводства, т.е. «Краткого изображения процессов». В 1705 г. виновных в потере 13-ти орудий при мысе Муре велено «предать суду и наказать по воинским правам». В 1706 г. генерал-майор Розен предан военному суду по жалобе Баура. В 1708 г. по поводу поражения русских войск в сражение при Головчине привлечены были к военному суду: генерал Репнин и Чемберс, командовавшие дивизиями, все второстепенные начальники и офицеры, и суд многих обвинил в уклонении от долга службы: «многие полки в том деле в конфузию пришли, не исправили должности, покинули пушки, непорядочно отступили, иные и не бившись, а которые и бились, то не солдатским, а казацким боем». Князь Репнин был приговорен к лишению жизни, но помилован царем, казнь заменена разжалованием с обязательством возвратить убытки казны за потерянные предметы: оружие, обоз и орудия. Генерал-лейтенант Чемберс разжалован и лишен царского ордена (29-го августа нового стиля), на во внимание к его преклонным летам и к прежней его отличной службе, звание и орден были ему возвращены, спустя день или два дня. «Пострадали и многие другие офицеры, но опасаются (присовокупляет Витворт в своем донесении 28-29-го августа), что и этот суд не будет иметь заметных последствий, так как у лиц, состоящих во главе дела, не достает ни умения вести себя, ни энергии» .

Пред Полтавским сражением в шведской армии заметен был упадок духа и расстройство дисциплины. Еще осенью, в походе в Украину, у шведов развилось дезертирство вследствие беспечности шведской администрации. «Питаются они капустой и репой, и то без хлеба и без соли, даже офицерам редко удается купить мясо» (Витворт). Ряды сильно редели от побегов и дизертирства.В некоторых ротах насчитывалось не более 50-ти человек. Зимой Шведы предавались необузданным грабежам и насилиям. Измена Мозепы с горстью казаков ни мало не поправило дела. Моральное превосходство перешло на сторону русских войск.

Полтава доказала, что Петр Великий хорошо усвоил себе основание военного искусства и что, напротив, Карл XII пренебрегал основными началами военного права своего гениального предшественника Густова-Адольфа.

После Полтавской победы в руки Петра попали шведский генерал-аудитор Штерн и более 20 аудиторов; некоторые из них поступили в русскую службу и способствовали вместе с саксонцами в качестве аудиторов применению к русским войскам начертанных в 1712 г. новых правил судопроизводства. Уже с 1710 г. название «военный», «воинский суд» в официальных бумагах заменяется выражением «кригс рехт», «кригс-рехт», «крейс-рехт». «Понеже ныне здесь зело нужен для крейгсрехту аудитор и проч.» (Указ Петра I в июне 1710 г.). Эта перемена названия любопытна в историческом отношении. В эту эпоху (с 1707 г.) Петр проводил два новых начала в военном устройстве: 1) военное хозяйство устраивалось по образцу немецкому имперскому, таков «регламент кригс-комиссариату); 2) для отправления правосудия, которое было в главном введении генерал-кригс-комиссара, учреждены должности аудиторов; первоначально эти должности были замещены саксонцами и некоторыми шведскими пленными аудиторами. В штатах 1711 г. для полков и канцелярии мы встречаем уже аудиторов, а не дьяков, как было еще в 1710 г.

Более важные узаконения, не ведением которых никто не должен был отговариваться, и с которыми поэтому должны были знакомиться начальники и офицеры, читать их самим офицерам и прочитывать в ротах своим солдатам один или два раза в неделю, собирались в особые рукописные сборники в канцелярии, у должностных лиц, у полковников, у офицеров. Подобного рода сборников , к сожалению, уцелело очень мало. До сих пор, как видно из «описания русских и церковно-славянских рукописей Румянцевского музея», Востокова изд. 1842 г., и из «Очерка рукописных и печатных памятников в царствовании Петра Великого» Н.Обручева изд. 1854 г., имеются сведения одвух главных рукописных сборниках Ивана Кожевникова и Федора Петрова. Некоторые материалы из этих сборников или записных книжек изданы г. Розенгеймом в его «истории военно-судных учреждений».

Сборники или записные книги офицеров, писанных скорописью, иногда с титлами, сопровождаются множеством ошибок. Во всяком случае они составляют ценный материал для истории военного законодательства и достаточно знакомят нас с теми главнейшими законами Петра I, которые действовали в войсках до обнародования в 1716 г. «Устав Воинского».

Мы уже знаем, что с учреждением Сената была обречена на сломку вся приказная система управления государством, а регламентом кригс-комиссариату и кратким изображением процессам заканчивался, можно сказать, продолжительный труд Петра Великого над организацией комиссариатской и военно-судной частей в регулярной сухопутной армии. С1710 г. русские войска вошли в непосредственную связь с иностранными войсками в качестве союзников Дании, Саксонии и, наконец, Пруссии, и вместе с ними действовали в Северной Германии. Союзники требовали, чтобы русские войска подчинились и постановлениям той державы, с войсками которой приходилось им действовать. Явилась необходимость привести к единству накопившийся за многие годы законодательный материал и установить твердый порядок в управлении войсками и правосудии. В военном устройстве России все уже было подготовлено настолько полно, что Петр I мог с уверенностью приступить к составлению военных законов «постоянных», которые должны были упрочить «военный быт» в русском государстве в двинутом успехами русского оружия в систему европейских государств.

К составлению «Устава Воинского» Петр I преступил в апреле 1712 г. Для этого в кабинет царя собраны были все законодательные материалы, все переводы и извлечения из разных иностранных законов, а равно все указы и другие временные постановления, известные войскам с первых дней великой Северной войны. 1-го мая государь приказал графу Мусину-Пушкину выслать в С.-Петербург тз московской библиотеки устав своего отца, царя Алексея Михайловича, «Учение и хитрость ратного строения пехотных людей» и каждый вечер по несколько часов уделял на приведение в порядок и сличение накопившегося законодательного материала иностранного и русского. Но работы были прерваны внезапным отъездом Петра в Эльбинг и Штетин, вероятно, по случаю новых политических затруднений, вызванных действиями Карла XII, и ожидания новой войны с турками.

Ранее всего были приведены к окончанию работы над второй и третьей книгами Устава, и 26-го апреля 1715 г. обе эти книги вышли из С,-Петербурской типографии.

«Артикул Воинский купно с процессом надлежащий судящим напечатася повелением царского величества в Санкт-Петербурге. Лета Господня 1715 Апреля 26-го дня». В 12-ю долю. На первых четырех листах, ненумерованных, помещены указ о присяге и сама присяга, потом с отдельными нумерациями: 152 стр. – текст артикулов, 73 стр. – процессы, 16 стр. – реестр артикула и процессов. Книга эта в настоящее время составляет величайшую редкость. Экземпляр единственный, который мы знаем, в императорской публичной библиотеке неполон, именно: печатные страницы от 83 до 114 вырваны и заменены рукописными, края некоторых страниц оторваны и восстановлены рукописью и на наклеенных углах.

Рукопись Артикула храниться в библиотеке главного штаба. Эта небольшая книжка в четверку, в 96 четвертушек толстой серой бумаги, написанная полууставом с поправками текста руки Петра I, над строками и особых бумажках черными чернилами и редакционными поправками в слоге, буквах и знаках – красными чернилами, по-видимому, рукой тайного кабинетного секретаря Макарова. Рукопись заключена в кожаном переплете, пожелтевшем от времени и храниться в сафьяном футляре малинового цвета с надписью на лицевой стороне золотыми буквами «Воинские Артикулы».

Первопечатный текст с рукописным совпадает во всех своих частях. В рукописи нет только манифеста о присяге и форме присяги, каким образом присягу или обещание чинить и в ней начло текста озаглавлено: «Воинские Артикулы и при том же краткие примечания», а в печати после присяги стоит : «Богу единому слава Воинским Артикулам глава первая».

Вторая половина книги, Процессы, напечатана, как оказывается по рукописи, составленной обер-аудитором Кромпеном. Списки этой рукописи имеются в бывшем Румянцевском музее в сборниках Ивана Кожевникова и Федора Петрова (описание рукописи Румянцевского музея А.Востокова, №XIII и №CCCLXVI). Разница в прибавлении: в печатных экземплярах: а) оглавление приговоров, наказаниях и казнях, согласно датской военно-судной инструкции и б) описания последствий лишения чести, шельмования в трех пунктах. Эти три пункта составлены самим Петром и написаны его рукой на последней странице рукописного артикула.

Многие думали, что «Артикул Воинский» есть простое заимствование из немецких законов, и что за оригинал нужно считать тот немецкий текст, который напечатан в полном собрании законов, но все иностранное законодательства европейских государств современной Петру эпохи, и сличив текст ста артикулов с разными законами, мы убедились, что Артикул Воинский построен по системе шведского военного артикула 1683 г., а тот, в свою очередь составлен величайшим полководцем и королем Густавом-Адольфом; но Артикул Воинский так тщательно переработан в деталях, что не составляет прямого перевода шведских законов, а есть глубоко и зрело обдуманный кодекс, дополненный многими новыми артикулами и толкованиями с применением к быту русских войск. При составлении Артикула приняты во внимание другие европейские военно-уголовные законы и суждения комментаторов, особенно голландского Петра Паппи и бранденбургского Гойера. Поэтому «Артикул Воинский» является наиболее полным военно-уголовным кодексом, подобного которому не встречаешь ни в одном государстве. Точно также самобытном законодательном материалом, а не компиляцией следует считать «Краткое изображение процессов»: оно составлено по римским законам и лучшим современным образцам саксонского военного права, с некоторыми пополнениями из немецких имперских и датских законов о военном суде; самое же устройство военного суда применено к шведскому судоустройству в войсках, организованному тем же великим полководцем Густавом-Адольфом.

Главными сотрудниками Петра I по составлению второй книги были упомянутые: саксонский ученый юрист Эрнст Фридрих Кромпен и кабинет-секретарь Макаров.

Через полгода, в ноябре того же 1715 г., из той же типографии вышло новое издание Артикула Воинского (без Процессов) на русском и немецком языках под таким заглавием: «Артикул Воинский с кратким толкованием напечатася повелением Царского Величества. В Санкт-Петербурге. Лета Господня 1715, ноября 15-го дня». На правых страницах немецкий текст. В 12-ю долю, стр. 283. Это также библиографическая редкость. Экземпляр императорской публичной библиотеке принадлежал в 1734 г., как видно из надписи, л.гв. Семеновского полка подпоручику Ивану Николаевичу Рудакову и сержанту того же полка Андрею Андреевичу (фамилии нельзя разобрать).

Обращаем внимание на это обстоятельство. В настоящее время, к сожалению, не делается обязательным снабжать официальными книгами, по крайней мере, ротных командиров, как делал Петр Великий. Между тем, Устав Воинский о наказаниях, дисциплинарный и военно-судебный очень полезно было бы иметь под рукой каждому ротному командиру. Для этого можно было бы издавать эти уставы в формате карманной книжки, как Артикул Воинский. Величина формата последнего соответствует размеру молитвенника, который был в кармане Петра Великого в Полтавском сражении.

Одновременно с появлением в печати первого издания «Артикула Воинского» вышла из типографии «Книга о экзерциции, церемониях и должностях воинским людям, надлежащих. Напечатана повелением царского величества в Санкт-Петербурге. Лета Господня 1715, апреля 20-го дня». В 12-ю долю с отдельными нумерациями: 23-я стр. – предисловие и часть 1-я – о экзерциции (или учении), 57-я стр. часть 2-я – о приготовлении к маршу, 27-я стр. – о званиях и должностях полковых чинов и два ненумерованных листа – реестр (оглавление).

В начале 1-й части: «обыкновенные учения с кратким растолкованием, которое имеет быть в инфантерии» - приемы заимствованы из «Краткого обыкновенного учения», изданного в 1704 году. Составление строевого устава некоторыми приписывается А,Вейде на том основании, что в записной книге военного человека «краткое обыкновенное учение» (Румянц. Муз. №366) помещено вслед за уставом Вейде. Сей последний нашел, однако, место в третей части «Экзерциции, о званиях и должностях полковых чинов от солдата и даже до полковника», с некоторыми добавлениями. Что же касается до второй части экзерциции «о приготовлении к маршу», то здесь, в форме инструкции, в 49-ти статьях излагается порядок походного движения войск, с производством учений и разных эволюций, вступление войск в лагерь или на квартиры, отдание чести знаменам и старшим начальникам «генералу-фельдмаршалу», «генералу-аншефу», выставление почетных караулов и проч. В книге находятся два гравированных чертежа батальонного каре и на отдельном листе «таблица, как стать полку в лагерь». На «экзерцициях», видимо, отразилось влияние французской тактики.

Осенью 1715 г. Петр I приступил к составлению «Устава Воинского» на основании материалов, собранных в кабинете Петра весной 1712 г. и дополненных последующими событиями войны, когда русские действовали в северной части Германии. «В сем же 1715 г. Государь, будучи в Санкт-Петербурге начал устав воинский сухопутный со всеми обстоятельствами». Зимой рукопись устава была рассмотрена Сенатом, а весной переписанная набело, книга устава воинского послана в Данциг на утверждение царя, в след за его отъездом к армии, которая находилась тогда в Помирании и Мекленбурге, согласно трактатам, заключенным Петром I с королем датским и прусским. Вконце марта в Данциг прибыли Петр I с супругой Екатериной Алексеевной, царевна Екатерина Ивановна, герцог Макленбургский, король польский Август II и здесь же были с войсками фельдмаршал Б,Шереметев, генерал Репнин, Баур и Вейде. «В 30-й день (марта) книга воинский сухопутный устав, которая в 1715 года в Санкт-Петербурге начата сочиняться через собственный государев труд, в Гданьске окончена и для напечатания послана в Сенат» (журнал Петра, ч. II, стр. 14, 18). В Данциге написана была одна лишь глава, последняя - о порционах и рационах в своей и неприятельской земле. Рукопись, скрепленная по листам тайным кабинетным секретарем Макаровым и подписанная Петром, с приложением государственной печати, отослана в С.-Петербург при указе Сенату 10-го апреля 1716 г., с повелением отпечатать 1000 экз., из которых «ста три или более на славянском и немецком языке для иноземцев в нашей службе». По отпечатании устав надлежало разослать во все части войск, а также во все губернии и канцелярии и принять к руководству во всем государстве, оригинал хранить в Сенате.

Печатание устава непосредственно возложено на секретаря Алексея Волкова под общим надзором князя Меншикова, которому Петр I из Данцига послал «Пункты, что исправить оправщикам и наборщикам в печатании новой книги Устава Воинского» и дал образец формата (в 12-ю долю).

К печатанию устава типография приступила немедленно и, спустя три месяца, в июле 1716 г., устав вышел на одном русском языке под следующим заглавием:

«Книга устав воинский о должности генералов, фелт-маршалов и всего генералитета и прчих чинов, которым при войске надлежать быть, и о иных воинских делах, и поведениях, что каждому чинить должно. Печатася повелением Царского Величества в Сенкт-Петербурге лета Господня 1716, Иулиав 19-й день».

Этого первопечатного издания «книги устава воинского» не имеется в библиотеке главного штаба и императорской публичной библиотеке, но о нем упоминает Пекарский.

Такая же книга Устава Воинского (т.е. одна первая часть Устава) с немецким текстом имеется лишь в издании 1717 г., того же формата, как и предыдущая, и под таким же русским заглавием. В конце русского текста на стр. 630-й такя надпись: «Дан при Данцихе марта в 30-й день 1716 и в кружке с левой стороны М.П. (место печати), а с правой на стр. 631-й, под надписью: «Gegeben in Dantzig den 30 Martij 1716» в средине кружка напечатано по-русски: «Подлинной Его Царского Величества устав за собственною Его Величества рукою». В конце книги, стр. 6-37 реестр, на русском и немецком языках по главам и по пунктам.

Перевод с русского на немецкий язык «книги Устава Воинского» делал барон Гюйссен, заслуги которого как ученого сотрудника Петра Великого описаны Пекарским.
 Для перевода столь серьезного документа нужно было употребить Гюссейну довольно значительное время, от того книга Устава Воинского вышла только на одном русском языке, и затем, спустя некоторое время, явилась из той же типографии с немецким текстом.

Подлинная рукопись «Устава Воинского» с подписью Петра храниться в библиотеке главного штаба в особой витрине, на особом аналое под мраморным бюстом великого государя в красном сафьяном футляре, на лицевой стороне которого золотыми буквами значится: «Подлинный Устав Его Императорского Величества Петра I, начатый великим государем в С.-Петербурге, а оконченный в Данциге 1716 года».

Рукопись Устава заключена в кожаный желто-коричневого цвета переплет, на лицевой стороне которого находится двуглавый орел с поднятыми крыльями, с андреевским крестом на груди. Бумага серая, толстая и плотная; рукопись сшита по тетрадям, переписанным в несколько рук, полууставом, чисто, без помарок, только местами встречается одно какое-либо слово, написанное по выскобленному месту, отчетливо, рукой и чернилами того лица, которое скрепляло рукопись по листам. На первой странице рукописи такой заголовок : «Устав военный именной за подписанием высокославные и вечно достойные памяти Его Императорского Величества, сочиненный (?) в Данциге (?) в 1716 году». Эта подпись позднейшая и полууставом. Со второй страницы начинается предисловие: «Понеже о всем, что принадлежит к роте, к батальону и проч… в прочих книгах уже подробно описано». Этими книгами были: Артикул, Процессы и Экзерциции, отпечатанные ранее. Далее следует текст в 68-ми главах с разделением каждой главы на пункты. Последняя глава, 68-я, - о порционах и рационах в чужой земле написана такими же бледными чернилами, как и скрепа, что ясно показывает, как и самое содержание 68-й главы, что в Данциге была написана только одна глава, все же прочие приготовлены были вполне и начисто переписаны в Петербурге.

На последней странице, 93-й, надпись об исполнении именных указов, которые будут впредь издаваться в дополнение настоящего устава «оныя почитать и исполнять ровно так же, яко бы оныя в сем уставе изображены были. Дан при Данциге марта 30-го 1716, Петр». С левой стороны подписи печать на бумаге сверх сургуча с государственном гербом, вполне сохранившаяся.

Устав скреплен по листам тайным кабинет-секретарем Макаровым в тех выражениях, которые составляют заголовок печатных экземпляров. «Книга Устав Воинский о должности и т.д.».

«Книгу Устав Воинский» составлял Петр по тем материалам – переводным статьям, извлечениям, именным указам, пунктам, регулам и проч., - которые были так или иначе известны войскам с самого начала великой Северной войны. Из этого материала многое сохраняется в рукописях в кабинете Петра. На многих статьях видим изложение, свойственное языку Петра, другие им переделаны, третьи оставлены с теми неправильностями в складе русской речи, какие часто попадались в ту эпоху.

По своему существу устав есть собрание постановлений административных и военн-юридических различных народов – немцев, французов, шведов, датчан и голландцев. Тут имеются и статьи из устава Вейде, пункты из постановлений главнокомандующего союзных датских и саксонских войск фельдмаршала Флеминга, постановления о довольствии и расквартировании войск на походе, исходившие от самого Государя в разные периоды войны. Караульная служба изложена сходно с французскими ордонансами Людовика XIV, а состав военных судов сходен с шведским судоустройством. Все это переработано до такой степени, что редко удается попасть на иностранный подленник: нужно иметь основательное знакомство с иностранными законами современной Петру Европы, чтобы догадаться о происхождении какой-либо главы устава или какого-либо артикула, или толкования артикула. Меньше затруднений приходилось преодолевать Петру с составлением третей части – Экзерциции; все, что пошло в эту часть имелось уже в готовом виде с самого начала войны.

Полное издание Устава Воинского в трех частях, как мы убедились, вышло в 1719 г., и при том в формате листа, под таким заглавием: «Книга Устав Воинский о должности генералов, фелтмаршалов и всего Генералитета, и протчих чинов, которые при войске надлежат быть, и онных воинских делах и поведениях, что каждому чинить должно, купно при сем артикул воинский, и с процессом, надлежащим к судящым и экзерцициею о церемониях и должностях воинским людем, надлежащих» (На обороте). Напечатася повелением Царского Величества в санкт-петербургской типографии лета Господня 1719 октября в 29-й день».

Для всех частей Устава существуют следующие рукописи: Подленный Устав с подписью Петра и Артикул с его поправками – в Главном Штабе, Процессы – в Румянцевском музее, кроме окончания Процессов – о роде наказании и казней, и о шельмовании; первое есть перевод из датской инструкции военным судам Христиана V с добавлением наказаний
 батогами, лозой и каторгой, вечно или на несколько лет, второе – о последствиях шельмования – написано самим Петром на последней странице рукописи артикула; что же касается Экзерциции, то эта часть Устава Воинского содержит материалы, помещенные в рукописных сборниках бывш. Румянц. музея – Кожевникова и Петрова с некоторыми лишь изменениями, за исключением инструкции «о приготовлении к маршу», которая, вероятно, отыщется в делах кабинета Петра Великого вместе с другими законодательными материалами, не изданными и не вошедшими в первое полное собр.зак.

Издание Устава Воинского, полное и по частям на одном русском языке или с немецким переводом сходно с редакцией 1719 г., в которую вошли поправки сделанные Петром в двух артикулах – 95 и 188, по русскому тексту издания 1715 г., 1716 г., 1717г., продолжались до конца 20-х годов настоящего столетия. Издание Устава возлагалось на Академию Наук, а с ее изданий перепечатывали сенатские типографии и высшие военные учреждения, вероятно, по мере надобности. Последнее известное нам издание «Артикула Воинского», в восьмушку, напечатано при штабе второй армии в Тульчине, а в 1827 г. с седьмого издания Импер.Акад.Наук. Этот экземпляр потому интересен, что в нем отмечены кем-то киноварью все поправки Петра I на рукописном экземпляре. Устав Воинский во всех своих частях с немецким переводом подлинного русского текста в последний раз издан в первом полном сборник законодательства, т. V, №3006.

VII.
Меры Петра по устройству военного хозяйства в армии. Борьба новых законов с обычаями и нравами. Недостаточность средств для содержания военно-сухопутных и морских сил в последние годы царствования Петра Великого.

Спустя год после обнародования «Устава Воинского» учреждены коллегии, получившие окончательное устройство в 1719-1720 гг. В военной коллегии сосредоточилось высшее управление военно-сухопутными силами. Ее президент (кн. Меншиков), вице-президент (генерал Вейде, умерший в 1720 г.) и советники из генералитета обязаны были заняться окончательным устройством военного быта, об улучшении которого государь усиленно заботился до последних минут своего царствования, чему свидетельством служит ряд постановлений, относящихся к военному хозяйству в полном собрании законов. В Уставе Воинском, в регламенте кригс-комиссариату, в инструкциях: генерал-провиантиейстеру, земским комиссарам, воеводам, губернаторам и полковникам в штатах и табелях 1711 и 1712 и пересмотренных в 1719 года положено основание государственному военному хозяйству вообще, полковому и ротному хозяйству в частности.

Для снабжения армии разнообразными предметами довольствия Петром положено начало учреждения различных фабрик и заводов с предоставлением имуществ их владетелям.

Громадные усилия Петра в отношении обеспечения войска содержанием и всякого рода довольствием вызвали капитальный перестрой системы государственной и провинциальной администрации; место московских приказов и разных должностных лиц в воеводствах заняли коллегиальные установления с Сенатом во главе и новые должностные лица – губернаторы, комиссары, фискалы, а за тем прокуроры; последние в Сенате и коллегиях. Новая администрация, опиравшаяся, главным образом, на секретарей не могла, однако, достигнуть главной задачи, тесно связанной с целью всех преобразований, - добросовестности в управлении, соблюдением интересов государственной казны, и это обстоятельство неблагоприятно отразилось на материальном обеспечении войск.

В последних распоряжениях Петра Великого по военному хозяйству мы видим недоверие законодателя к начальникам частей в войсках, отсюда его стремление ввести гласность в расходование денежных сумм в заготовках предметов вещевого довольствия и усиленный контроль над правильностью расходов. Тяжелым опытом приходилось Петру в несостоятельности некоторых его нововведений. Полковник не мог быть «прилежным» в надзоре за содержанием солдата, за исправностью оборудования, за чистотой и исправностью оружия, даже за опрятностью, не рискуя вторгнуться в интересы комиссара и солидарного с ним провиантмейстера, не раздражая фискала или не вооружая против себя офицеров. Новая система управления полками после упразднения должности фискалов и ограничения прав комиссаров, избиравшихся обществом штаб и обер-офицеров, легко расшаталась, и полковники, под влиянием режима, господствовавшего в Пруссии, которым заинтересована была тогда высшая военная администрация, особенно генерал Вейде, получили неограниченную власть не только в распоряжениях по хозяйственной части, но и в области полкового или нижнего суда.

Между «головой» стрелецким Московской России и «полковником» регулярного полка (мушкетерского или драгунского) Императорской России расстояние, в сущности, и теперь было небольшое, хотя того от другого отделяло целое поколение. Старые обычаи и нравы общества, вступив в ожесточенную борьбу с нововведениями, пересиливали, так или иначе, намерения и волю законодателя. Полковникам предоставлена была обширная власть в провинции. В постое войск по квартирам у обывателей проявлялись вымогательства, насилия, обиды: «обиды страшно чинять, что исчислить их не можно, дрова секут нагло, а буде дров не достанет, то надобно лес рубить». Жалобы жителей полковникам только усиливали зло: «в обидах их суда никак сыскать негде; военный суд аще и жесток учинен, да и жестоко поступать его , понеже далек от простых людей: не только простолюдин доступить к нему, но и военный человек не на равного себе не скоро суд сыщет». Артикулы и царские указы не соблюдались теми, которые по духу военных законов должны были стоять на страже внутреннего порядка в своей части: нарушалась дисциплина, происходили бесчинства, грабежи, самоуправство; офицеры, находя снисхождение в военных судах, не были, между тем, «в послушании у начальников», судьи действовали пристрастно: «Сие бо есть явное дело, что солдат на солдата никогда не начнет, а офицеры и давно не променяют своего брата и на солдата, и не то что на простолюдина; всегда бо свой своему по неволе друг – еже ворон ворону глаза не выклюнет, - а нельзя им друг другу и норовить, потому что ныне тот винен, а на иной день будет и он винен».

В таком состоянии изображен быт русского войска простой, но грамотный и умный человек Посошков, объясняя глубокую сословную рознь между офицерами и солдатами, вопреки буквальному смыслу «Артикула Воинского», в духе всех военных постановлений великого военного законодателя. Из таких явлений последних лет царствования Петра нетрудно видеть, что в практическом своем приложении много, с чем связано было благоустройство войск, разбилось об упорство старины, более могущественной, чем законы Петра Великого, и после него еще долго, очень долго велась глухая борьба сторонников закона, писанного, составленного в годы тяжелой войны, утвержденного верховным вождем России, - людей новых с людьми старого закала, не забывшими обычаев и предрассудков, с которыми, казалось, мерились их отцы и деды. Но люди нового покроя, за малыми исключениями, не доросли еще до понимания высоких целей преобразовательной деятельности Петра и к борьбе с людьми старого покроя оказались не достаточно подготовленными, или, напротив, заражались от иноземщины фальшивыми идеями.

Хотя государственные доходы значительно увеличились вследствие развития морской торговли и оживления некоторых промыслов, но еще более возросли расходы на содержание армии, флота, коллегий и проч. В 1710 г. доходы простирались до 3134000 руб., но уже и тогда на содержание одной сухопутной 175000 армии по штатам и табелям 1711 г. требовалось до 4000000 руб. В 1722-1725 гг. доходов считалось 10186707 руб. (по русским источникам, а по иностранным – около 8000000 руб.), на постоянном же содержании казны в мирное время состояло уже: в сухопутных войсках – 319525 (в т.ч. регулярного 210500 чел., а нерегулярного 109085 чел., не считая инородцев), во флоте 21939 чел. На 48 линейных кораблях и на 787 галерах и судах меньшего размера. Со стороны численности войск Россия достигла необычайного могущества, но эта материальная сила государству была слишком тягостной для страны исключительно земледельческой и столь мало еще населенной.

В военной и адмиралтейской коллегиях за многие годы были недосылки деньги на содержание вновь устроенных вооруженных сил. Главным источником доходов были подушные подати. В первой ревизии податного состояния оказалось 5967313 чел., за исключением 172385 купечества, а остальных 5794928. Домов мещанских (горожан) 49447, изб крестьянских 761526. Собирать исправно подати было трудно уже потому, что значительная часть земледельческого населения терпело тягости от беспорядков при постое войск на квартирах. Стремление Петра развить промышленное производство и торговлю тормозилось приверженностью к беспечности и халатности старого быта. «Не получая жалования, солдаты бегут», - писали командиры полков в военную коллегию. Даже около Москвы умножились великие разбои и пути сообщения на больших расстояниях не были в безопасности. За поимкой беглых и разбойников «посылать некого, драгуны стары, дряхлы и лошадей не имеют» - доносили губернаторы Сенату.

Угрозы суровыми наказаниями сменялись милосердием, всеобщей амнистией беглым недорослям, дворянам, солдатам, драгунам, рекрутам. Но при неудовлетворительном экономическом положении страны, при невысоком нравственном уровне всех слоев общества в государстве, когда своей властью злоупотребляли даже люди, пользовавшие особым доверием царя, являлась необходимость еще в таких радикальных мерах, для которых у Петра Великого не доставало уже ни времени, ни средств, ни людей, к тому подготовленных. При быстром росте могущества обновленной официальной России образовалось множество дурных осадков, которые останавливали развитие народной деятельности, противодействовали добрым начинаниям и препятствовали осуществлению смелых планов великого преобразователя. С большими жертвами ему удалось создать флот и образовать сильную армию, составлявшие гордость и славу России при Петре, но по недостатку времени и средств не удалось довершить начатого государственного устройства. В борьбе с неодолимыми затруднениями, которые государь встречал на всех путях своей изумительной деятельности, Петр занемог и скончался 27-го января 1725 г., на 53-м году своей жизни.

В каком смысле выразилось военно-воспитательное значение Устава Воинского, и что именно внесли военные законы Петра Великого в быт русского войска, мы говорить теперь не будем. Бесспорно, влияние их было громадное. Заметим здесь только следующее: нам известно, при каких условиях они возникли, что они встретили, и с чем они должны были бороться; мы знаем также, что в основании законодательства Петра положены те же начала, какие преподаны в законах греков и римлян, и новейших народов Европы: романского, германского, а частью и славянского племен (чехи), великими их мыслителями и полководцами, и знаем также, что Петр Великий внес в собрание своих законов преимущественно то, что по обстоятельствам войны, духу времени и состоянию народа признавал годным, и отбросил все то, что, по его мнению, было негодно; что Петр, любя Россию «паче своего живота», надеялся посредством данных им законов внести в быт войска, а через посредство его и в быт русского народа высокие христианские начала – нравственную чистоту и справедливость, способные поддерживать доблесть сынов отечества «при растущем в науках свете».

� Труд этот удостоен от Императорской академии наук первой почетной золотой медали премии графа Д.А.Толстого.

Петр Великий.

� Ведомство особого приказа, названного в 1701 г. приказом военных дел, в 1706 г. военной канцелярией, в 1717 г. военной коллегией, из которой, как известно, в начале настоящего века образовано военное министерство, развивалось постепенно, по мере того, как другие органы, ведавшие разными военными учреждениями, теряли свою самостоятельность. В начале XVIII столетия кроме приказа военных дел существовали еще: разрядный приказ, упраздненный в 1711 г. при образовании Сената; к веденью последнего отнесены: комплектование войск, правосудие, распорядительная часть по довольствию войск жалованьем и т.п.; пушкарский приказ, переименованный в 1701 г. в артиллерийский, рядом с которым с 1706 г. действовала на правах самостоятельного учреждения артиллерийская канцелярия. Части артиллерийская и инженерная, бывшие в ведении генерал-фельдцейхмейстера, долго составляли особое самостоятельное учреждение. Даже после образования военного министерства генерал-фельдцейхмейстер и генерал-инспектор по инженерной части составляли два отдельных ведомства, независимых от военного министерства. В начале XVIII столетия имелись и другие приказы, предметы ведения которых определяются самим названием; таковы: оружейный приказ или оружейная палата, бронный приказ (заготовление брони, шлемов, пик и т.д.), поместный приказ и др. См. об этом: Неволина, Бранденбурга, Савельева, Вицына.

� Устав под таким названием приводится в «Сборнике или записной книге военного человека» Федора Петрова вслед за уставом Вейде. См. А.Востокова: «Описание русских и славянских рукописей Румянцевского музея», издан. Академии наук, стр. 435. Поэтому Востоков полагает, что этот устав составлял Вейде. Такое предположение ничем не подтверждается. Печатных экземпляров издания 1700 г. не встречается. О печатных экземплярах 1702 и 1704 гг. говорит Пекарский: «Наука и литература в России при Петре Великом». 1862 г. т. II, №№50 и 74, Н.Обручев: «Обзор рукописных и печатных памятников, относящихся до истории военного искусства в России, по 1725 г.» Спб. 1854 г.

� Нужно заметить, что в 1701 г. в Москве отпечатана инструкция для флота. Не ее ли перевел Виниус с голландского языка на русский? По указанию историка Берха еще в царствование Федора Алексеевича был военно-уголовный устав под таким же почти заглавием, как и устав, подписанный Шереметевым: «Правда военного поведения генералом, средним и меньшим чинами и рядовым солдатом». Такой рукописи в известных нам сборниках мы не встречали, и не известно, откуда Берх почерпнул свое любопытное указание.

� Андрей Андреевич Виниус был человеком весьма просвещенным, имел обширные познания, управлял почтами с 1685 г., сибирским приказом, заготовлял артиллерийские орудия и исправлял множество поручений Петра по переводу книг и военных уставов. Умер в 1718 г. Пекарский ч.I, стран.200 и след.

� Переписка с Петром Великим Паткуля, Огильви, Меншикова, Головина, Бориса Шереметева; донесения посла английской королевы ЧарльзаВитворта. История Голикова, Соловьева, Устрялова. Донесения генерала Остромирского.

� В штабе каждого полка определены: полковник, подполковник, майор, квартирмистр, секретарь, священник, адъютант, фельдшер с четырьмя помощниками и профос. Военными людьми названы чины ротного состава: капитаны, поручики, прапорщики, сержанты (в кавалерии вахмистры), подпрапорщики, фурьеры, ротные писари, капралы, ефрейторы, барабанщики, денщики и рядовые (в кавалерии еще седельники и кузнецы). Состав чинов полкового штаба был изменен по штатам 1711 г. и по уставу 1716 г. Добавлены: аудитор, лекарь, обозный, провиантмейстер, фискал, назначены два майора – премиер и секунд, уничтожен секретарь; в состав роты добавлен чин подпоручика, каптенармус, фейфер или флейщик в пехоте, габоист в драгунах.

� Предыдущая цитата.

� Впоследствии по штатам 1711 т 1712 гг. и по Уставу Воинскому 1716; состав чинов главного или генерального штаба был значительно увеличен, причем артиллерия имела свой особый штаб, действовавший независимо от главного штаба.

� Государь сначала думал поручить Огильви пехоту, а Шереметеву конницу. Шереметев, как старший, обиделся, что не он главный начальник. Из Полоцка 4-го марта 1705 г. он написал Головину: «велено быть мне у одной коннице, а другому у пехоты. Какою-то манерою учинено и для чего, тоже Творец сведом, только по премного опечалился и в болезнь впал». Устрялов т. VI прил.II №277. Начальником кавалерии был назначен Меншиков, а Шереметев получил командование над войсками, расположенными в Курляндии и в Лифляндии, а за тем послал в Астрахань для усмирения бунта. Впоследствии осенью 1706 г., он заменил Огильви. Витворт. Сбор.Импер.Русск.Истор. Общ. т. 39.

ду Меншиковым и Огильви (который так удачно вывел русскую армию из Гродно) воз� «Меншиков состоял дядькой юного царевича, губернатором Ингрии, да, собственно, и всего государства Московского, в котором ничего не делается без его согласия, хотя он, напротив, часто распоряжался без ведома царя, в полной уверенности, что распоряжения его будут утверждены. Донесение Ч.Витворта 13-го июня 1705 г. – Спустя год, в письме 26-го июня, читаем «Давнее несогласие меж росло до такой степени, что фельдмаршал снова просил позволения сдать командование войсками и уехать в Германию. Царь соглашается уволить его, так как сохранить их обоих почти невозможно». Донес. Витворта, 26-го июня 1706 г.

� Пекарский «Наука и Литерат. В Росии при Петре Великом», ч I, стр 84 Сборн. Имп, Русск, Ист, Общ, т 39 и 50. Донесение посла английской королевы 1705 – 1711 гг.

� В соч. Наука и литература в России при Петре Великом, т. II №321. Сопиков в III, №5226-й называет еще полное издание 1716-го г. Воинского Уставва в лист. Но этого издания не могло быть в силу того, что в мае месяце приказано было Петром для исправления 182-артикула перепечатать 4 страницы и разослать во все части войск, где и вшить эти новые листы во все экземпляры издания 1715 г. Поэтому мы имеем основание утверждать, что в 1716 г. была издана (в малом формате) только одна «книга Устава Воинского». Полное издание Устава в трех частях явилось, по нашему мнению, не ранее 1719 г., а до того времени каждая из трех частей печаталась особо и при том или на одном русском языке, или на русском и немецком языках. Такое положение подтверждается и тщательными библиографическими справками.

� Генри фон-Гюйссен изучал право в Страсбурге и в звании доктора прав служил советником при княжеском доме Вальден. На русскую службу его уговорил поступить Паткуль. В подписанных Петром статьях контракта Гюйссен обязывался, кроме поручений дипломатических и вызова в Россию иностранных офицеров, художников, ученых и т.п. «переводить, печатать и распространять царские достановления, издаваемые для устройства военной части в России». Это условие было заключено с Гюссейном в 1702 г. и он добросовестно исполнял все поручения государя до самой его кончины. Он сочинял для Паткуля многие бумаги, составил «краткий артикул» на немецком Языке в 1706 г., писал много статей в защиту Петра, исполнял разнообразные работы по поручению Петра и перевел на немецкий язык «книгу воинский устав». Пекарский ч. I, стр. 90-107. По смерти Петра о нем забыли и он жил в совершенной бедности.

� Такой экземпляр имеется в библиот. Имп. Публ. и Глав. Штаба – Сопиков III, №5227 считает это полное изд. вторым и при том указывает, что оно вышло с немецким переводом. Последнее, вероятно, хотя на не попадался в руки экземпляр полного экземпляра с немецким переводом, но в 1716 г., как уже замечено, не могло быть не только полного издания Устава, но и одной первой его части с немецким переводом. См. еще Пекарского, ч. III, №417.

