Александр Филюшкин, кандидат исторических наук

«Русский Париж» против всей Европы

Осада Пскова армией Стефана Батория в 1581 году

Иоанн Петровский, секретарь канцелярии Стефана Батория, при виде Пскова вос​кликнул: «О, Иисус! Как он велик, будто другой Париж!» Сравнение с французской столицей было более чем уместно, ведь под стены третье​го по величине и великолепию города России пожаловало наемное войско со всей Европы. В его составе были поляки, литвины (предки со​временных белорусов), жмудины (предки сов​ременных литовцев), бель​гийцы, пруссаки, силезцы, французы, шотландцы, венг​ры, итальянцы, чехи, ливон-цы, татары. По существу, осада Пскова в 1581 году в ходе Ливонской войны была первым в истории крупно​масштабным сражением, где русское войско столкнулось с европейским.
Решение о псковском по​ходе было принято в августе 1581 года на воен​ном совете Стефана Батория со шляхтой Поль​ши и Великого княжества Литовского (ВКЛ) в недавно взятом городе Заволочье. Обсужда​лись три направления удара: смоленское, нов​городское и дерптское. Падение Смоленска от​крывало путь к Москве, да и в памяти была све​жа его потеря Великим княжеством в 1514 году. Однако крепость лежала вдали от стратегиче​ской цели Речи Посполитой — захвата Ливо​нии. Поэтому более соблазнительно было идти на Новгород, тем более разведка доносила, что местное дворянство «волнуется почему-то про​тив московского царя». Но город находился в глубине российской территории. Удар в напра​влении Дерпта мог решить ливонскую пробле​му, но в тылу при этом оставались основные ба​зы московских войск — Новгород и Псков.
Поэтому военный совет в Заволочье принял четвертый вариант: целью похода была наме​чена ближайшая русская пограничная кре​пость — Псков. К этому противника, по сути, склонил сам Иван Грозный: не надеясь удер​жать дальние рубежи страны, в августе 1581-го царь приказал разрушить укрепленные пункты, прикрывавшие Псков с запада, — Красногород и Велию. Тем самым путь для польско-литов​ских войск оказался открыт.
Из Заволочья 2 августа 1581 года Баторий от​правил Грозному грамоту, в которой утверждал, что русский государь, «фараоне Московский», продолжая войну и не желая сдаться на услови​ях Речи Посполитой, погряз в болоте своей глу​пости, не понимает очевидных вещей, не может вынуть бревно из своих глаз, прозреть и осоз​нать свою «гнюсность». Упрямое поведение Ивана было названо «недотыканьем неслушным», а он сам сделан из «теста тиранского». Мирные предложения царя король и великий князь прокомментировал весьма дерзко: «О ни​кчемный человече, што-то ты бредишь... чи ли

се тебе по похмелю снит?» Характеристики Ива​на Васильевича звучат убийственно: «Твоя наду​тость и гордость твоя явна всему свету», ты ни​какой не родовитый царь, а сын беглой измен​ницы Елены Глинской, союзник дьявола. В кон​це послания Баторий вызвал Грозного на ду​эль-«сами с тобой учинимо два — так меньше крови хрестьянское будет пролито». Ответа, ес​тественно, не последовало.
8 августа армия Стефана вышла из Заволочья по направлению к Воронечу. Понимая, что удер​живать столь разномастное войско в подчине​нии сложно, король первым делом издал указ об ужесточении воинской дисциплины. Пунктом, который вызвал наибольшее раздражение шляхты, был запрет уезжать домой, в свои име​ния, пока не кончатся боевые действия. Шляхти​чи почуяли, что легкой прогулки не получится, но надежда на добычу гнала их вперед.
17 августа полки осадили Остров — послед​нюю преграду на пути к Пскову. Город сдался че​рез три дня, после того, как венгерские пушкари метким огнем проломили стену. Население дружно присягнуло захватчикам, опасаясь рез​ни. 25 августа армия Стефана подошла к Пскову, к которому еще раньше были отправлены пере​довые отряды и лазутчики.
Город был готов к штурму — псковичи возве​ли дополнительные укрепления из бревен, насы​пав между ними землю, надстроили на каменных стенах деревянные башни, разместив на них ар​тиллерию. Правда, пушек не хватало: в 1580 го​ду Грозный решил, что Псков все равно не смо​жет противостоять неприятелю, и приказал разо​ружить крепость и приготовить ее к разруше​нию. К счастью, дети боярские успели демонти​ровать со стен только часть тяжелой артиллерии, но до нового места назначения ее не довезли — по халатности утопили в озере Ильмень. На том разоружение закончилось.
Вопрос о соотношении сил под Псковом спорен. Русские авторы, стремясь преувели​чить масштабы подвига защитников города, го​ворят о 60-100-тысячной неприятельской ар​мии против 17-тысячного гарнизона. Европей​цы же, стараясь оправдать свою неудачу, гово​рят о 57 тысячах русских против 30 тысяч сол​дат Батория. И те и другие цифры, несомнен​но, преувеличены — все население Пскова в конце XVI века едва ли достигало 20 тысяч че​ловек, а Баторию не удалось собрать под свои знамена более 25-30 тысяч.
Так или иначе, Стефан в самом начале кампа​нии понял, что недооценил противника. Для ус​пешного штурма ему не хватало пехоты и артил​лерийских боеприпасов. Пехотные части состо​яли в основном из немецких наемников, кото​рые умели хорошо воевать, но их было мало. Яд​ро войска составляла польская конница — бле​стяще обученные кавалеристы, которым под стенами Пскова применения не находилось. Со​ветники короля выдвигали разумный план — взять соседние небольшие крепости Порхов и Гдов, тем самым совсем отрезать город от связи с Россией и добиться его сдачи измором. Но тут уже Баторий вслед за Грозным проявил «гордость и надутость»: он заявил, что «это было бы недостойно нашего великого похода», города московитов надо брать красиво.
Несоответствие между заявленными целями похода и его результатами породило в европей​ской литературе противоречивые оценки. Так, Р. Гейденштейн отметил, что осада началась с раз​грома передового отряда московитов. Отряды Батория на реке Черехе разделились на три ча​сти: один изобразил притворное отступление, второй ждал в засаде. Русские преследовали врага осторожно, боясь засады. Когда второй отряд вышел из укрытия, псковичи решили, что перед ними весь противник, с воодушевлением бросились в атаку и были разбиты третьим отря​дом, который только и ждал этого момента. Од​нако очевидец событий, Иоанн Петровский, об этом эпизоде лишь кратко замечает, что «хит​рость не удалась».
Гейденштейн рассказал, что при выборе вои​нами Батория места для осадного лагеря решаю​щим стало следующее обстоятельство: вокруг Пскова поля, негде спрятать в засаде конные полки. Поэтому решили отойти подальше от го​рода и растянуть лагерь вдоль реки Псковы, по​тому что в ее излучинах укрыть засады было все-таки можно. Петровский же признался, что лагерь убрали по весьма прозаичной причине: подальше от обстрелов русской артиллерии.
2 сентября армия Батория начала строитель​ство осадных укреплений — шанцев. Здесь сра​зу же проявилась самая слабая сторона его вой​ска — каждый наемный отряд воевал сам по се​бе (у всех были свои, национальные, командиры и даже судьи). При этом особо острое соперни​чество было между поляками и венграми — кто раньше войдет в Псков. На все приказы дейст​вовать сообща Стефан слышал ответ: «Всякая кошка охотится сама по себе».
Эта разобщенность и привела к провалу пер​вого штурма. 8 сентября венгерские артиллери​сты сумели проломить 24 сажени крепостной стены в районе Свинусской башни. Венгры тре​бовали немедленной атаки, а ляхи совещались, нужно ли сначала достроить польские шанцы. Пока шло препирательство, в разведку послали 50 немецких и французских наемников. Они проникли в пролом и обнаружили, что за разру​шенной каменной стеной русские построили де​ревянную и вырыли ров. С псковичами произош​ла стычка, в которой погиб французский офи​цер. К месту боя выдвинулись поляки во главе с Выбрановским и Сирнеем, которые захватили Свинусскую башню и подняли над ней королев​ское знамя. Увидевшие успех своих соперников, венгры, не дожидаясь команды, атаковали и взя​ли соседнюю, Покровскую, башню и вывесили над ней венгерский флаг. Пока солдаты Стефана соперничали, кто больше знамен поднимет, за проломом собрались псковичи во главе с Васи​лием Федоровичем Скопиным-Шуйским, коман​диром гарнизона. Он скакал на раненой лошади перед рядами воинов и призывал их вышвыр​нуть захватчиков из Пскова. Епископ и священ​ники пошли впереди войска, неся в руках иконы и киоты с мощами святых. В результате контратаки и артиллерийского огня русских противник бежал из Свинусской башни. При этом погибло более 40 знатных шляхтичей. В Покровской баш​не поляки и венгры продержались до вечера, но под покровом ночи тоже оставили занятые пози​ции. «Повесть о прихождении Стефана Батория под град Псков» приводит потери сторон в ре​зультате штурма: у русских 863 убитых и 1626 ра​неных, у неприятеля — пять тысяч убитых и 10 тысяч раненых.
Провал штурма произвел на Батория удру​чающее впечатление. Стало ясно, что «краси​во» взять город не удастся. Военный гетман Ян Замойский предложил отпустить ополчение до​мой, а под стенами оставить только наемников. Король отказался — это означало бы, что ар​мия Речи Посполитой расписывается в собст​венном бессилии. Иоанн Петровский так опи​сал в дневнике это решение: «Господи, помоги нам! Мне кажется, что мы с мотыкой пускаемся на солнце».
Началась подготовка к новому штурму — под стены Пскова было решено подвести подко​пы. Поляки вновь проиграли негласное сорев​нование венграм — два подкопа шляхтичей уперлись в скалу. Венгры же обошли каменную преграду, выведя траншеи на поверхность, при​крыв их плетнем. Но на этом успехи и закончи​лись: 24 и 27 сентября русские провели свои контрходы и взорвали неприятеля прямо в под​копах. Русские источники говорят о девяти «ла​зах», которые были ликвидированы. Большие проблемы Стефану доставляли отряды москови​тов, пытавшиеся прорваться в Псков на лодках по реке Великой или на подводах из ближайших лесов. Кольцо осады оказалось дырявым, и пе​риодически небольшие группы в несколько де​сятков человек проникали в крепость. Осталь​ных рассеивали, но это привело к тому, что рус​ские войска стали скапливаться вокруг кольца осады. Возникла угроза возникновения своеоб​разного слоеного пирога: в сердцевине Псков, вокруг польско-литовское и наемное войско, а по внешнему периметру — российские отряды.
Тем временем в Прибалтике произошли пе​ремены, делавшие продолжение осады бес​смысленным и опасным. По язвительному вы​ражению Гейденштейна, «шведский король из​влекал выгоды из чужих побед». Нарвский гар​низон еще до начала боевых действий был пе​реведен на защиту Пскова. Теперь шведы лег​ко взяли незащищенную Нарву. Вслед за ней пали Копорье, Вайсенштейн, осажден Пернов — то есть перед Баторием нависла угроза потери Ливонии, причем не из-за нападения Грозного, а в результате действий собственно​го союзника, Швеции!
Иван IV Пскову помогать не спешил. Он строил свою тактику в расчете на главного со​юзника русских во все времена — «генерала Мороза». Царь был уверен, что, когда наступит зима, изнеженные европейцы побегут из Рос​сии. И расчет оправдался: в лагере Речи Поспо​литой под Псковом началось разложение. Уча​стились случаи дезертирства, причем осаждав​шие нередко бежали в... осажденный Псков. Запасы теплой одежды оказались ограничены, поэтому солдаты начали ее просто отнимать друг у друга, причем особенно свирепствовали венгры. Наемники постоянно требовали денег и плохо переносили отсутствие женщин, которых военный гетман Ян Замойский велел не пускать в лагерь. Когда два итальянца купили у казаков женщину, в лагере началось такое брожение, что командиры всерьез испугались бунта на се​ксуальной почве.
Попытки борьбы с нарушени​ями дисциплины только озлоб​ляли воинов Батория. Замой​ский приказал привязывать шляхтичей, замеченных в пьян​стве и гулянках, к позорному столбу, а тех, кто мусорит и гадит в лагере, бить палками. Чтобы унизить «непотребное войско», гетман назначал для паролей обидные слова, например: па​роль «Трус», отзыв «Негодяй». Бойцам отличившихся в столк​новениях с псковичами частей, напротив, давались «хвалебные пароли»: например, «Герой», «Храбрец». В ответ в лагере на​чалось распространение листовок, высмеиваю​щих Замойского как «схоластического ученого».
А в Пскове, напротив, поддерживался высо​кий моральный дух — 10 октября Скопин-Шуйский объявил о чудесном явлении иконы Бого​матери, которая своим заступничеством не пу​скает врагов в город.
7 октября «от отчаяния» полки Батория за​просили штурма. Недовольство распространи​лось даже на личность короля. Войска ропта​ли — пусть Грозный забирает себе Ливонию, лишь бы снять осаду. В армии гуляли слухи, что Стефан хочет разделить ливонские земли не между Польшей и ВКЛ, а среди своих трансиль​ванских родственников. Исполненные негодо​вания (за что воюем?!), воины из Великого кня​жества, составлявшие значительную часть вой​ска Батория, 20 октября предъявили своему мо​нарху ультиматум: у него есть 18 дней, чтобы либо заключить мир, либо одержать победу. Король решил побеждать.
Новый крупный штурм состоялся 29-30 ок​тября. Удар был нанесен в районе старого про​лома, заделанного деревянными палисадами. Лучше всех сражались венгры, которые опять сумели взойти на стену и частично ее разру​шить. Но против них применили кипяток, горя​щую смолу и окованные железом бревна. Рус​ские раскачивали их на цепях и с силой били ими в гущу солдат. Штурм провалился.
2 ноября было решено начинать работы по свертыванию лагеря. Обеспокоенные этим сол​даты, боясь, что из-за поражения им не запла​тят положенного жалованья, потребовали от гетмана гарантировать им уплату своими име​ниями. 10 ноября, спасая положение, Баторий поручился за выплату жалованья коронными землями. Наемники под Псковом остались — 1 декабря лагерь покинули только сам Стефан с польскими шляхтичами-волонтерами. На уро​женцев Западной Европы и пришелся основ​ной удар «генерала Мороза».
0 впечатлениях, которые произвел на шот​ландцев, немцев, французов, итальянцев рус​ский климат, повествовал Гейденштейн: «Моро​зы были так сильны, что лишь кто-нибудь выходил из палатки, как отмораживал все члены, в особенности же те, которые преимущественно открыты для воздействия воздуха: нос, уши, ли​цо; и затем умирал». Европейцы в ужасе говори​ли, что холоднее бывает «только на Ледовитом океане». По их мнению, на Псковщине стояли такие морозы, что животные, которые в нор​мальных землях рыжие или черные, здесь побе​лели, например зайцы и волки.
Многочисленные мелкие стычки (В. Д. Королюк перечислил за все время осады 31 приступ войск Батория и 46 вылазок псковичей) не при​несли успеха ни одной из сторон. Утомленные осадой, воины стали склонны к мистике и мисти​фикациям. После нескольких неудачных штур​мов соседнего с Псковом Печорского монастыря, когда бессильными оказались даже шотландские стрелки, войско Стефана стало искренне верить, что перед ними святое место, которое невоз​можно покорить человеческими силами.
Псковская осада оставила среди европей​ских наемников множество фантастических ле​генд вроде подвига Станислава Жолкевского, который скакал под стенами крепости, когда по нему в упор били 500 орудий, причем ни од​но не попало, или же рассказа о «блестящей операции», приведшей к подрыву русского шта​ба. Будто бы, воспользовавшись природной склонностью наивных русских к любопытству, смышленые захватчики заслали в Псков мину в виде ларца, начиненного порохом. Московиты, как дети, всем штабом собрались вокруг ларца и стали его открывать. Взрыв был такой, что из лагеря Стефана было видно, как крыша штаба летает над городскими стенами. В этом рас​сказе есть только одна неувязка: русские бояре и воеводы, которые якобы стали жертвами «теракта», в действительности еще здравство​вали многие годы... Согласно русским источни​кам, «адская машина» была во​время обезврежена.
Осада Пскова продолжалась до заключения Ям-Запольского перемирия с Речью Посполитой. Известие об окончании войны привез к стенам крепости 17 ян​варя 1582 года Александр Хру​щев. Замойский пригласил его к завтраку, но гонец рвался в го​род, сообщить псковичам, что они выстояли. У Покровской башни он объявил о прекраще​нии боевых действий. Его тут же с восторгом подняли на стену и кинулись целовать ноги, назы​вая архангелом и вестником ми​ра. Жители Пскова начали брататься с осаждав​шими. Русские вовсю приглашали их зайти обыч​ными гостями в город, который европейцы так и не смогли взять силой. 4 февраля армия Батория ушла от стен Пскова, что с облегчением воспри​няли в Москве — в случае если Замойский решит продолжать штурмы, русским дипломатам пред​писывалось пойти на значительные территори​альные уступки, лишь бы снять блокаду города.
Результаты кампании противоречиво оцени​вались в Речи Посполитой и Москве. Осаждав​шие считали, что добились победы — ведь пос​ле осады Пскова русские подписали мир на их условиях. В XIX веке художник Ян Матейко, соз​давший серию картин о судьбоносных событиях польской истории, на одном из своих полотен изобразил принесение русскими боярами клю​чей от Пскова к ногам Батория. Для России же оборона крепости стала одним из символов во​инского героизма и стойкости русского духа. Живописец Карл Брюллов воплотил эту идею в своем знаменитом полотне, на котором священ​ники, поднявшие над головой иконы, и простые горожане, взявшие в руки оружие, вышвыривают захватчиков из пролома в крепостной стене. Ду​мается, что и в той, и в другой оценках есть доля истины — после «Псковского сидения» Ливон​ская война закончилась поражением России, но город при этом остался непокоренным.

Родина. – 2003. - №7. – С.38-40
