

Российская академия наук
Институт славяноведения

Андрей Ганин

**КАДРЫ
ГЕНЕРАЛЬНОГО
ШТАБА
В ПЕРИОД
ГРАЖДАНСКОЙ
ВОЙНЫ В РОССИИ
1917–1922 гг.**

Том I

Научный редактор:

В.И. Голдин, доктор исторических наук, профессор Северного (Арктического) федерального университета им. М.В. Ломоносова, заслуженный деятель науки России, президент Ассоциации исследователей Гражданской войны в России

Рецензенты:

Р.Г. Гагкуев, доктор исторических наук, ведущий научный сотрудник
Института российской истории РАН

Н.С. Кирмель, доктор исторических наук,

действительный член Академии военных наук Российской Федерации

М.И. Мельтюхов, доктор исторических наук, ведущий научный сотрудник

Всероссийского научно-исследовательского института документоведения и архивного дела

Е.П. Серапионова, доктор исторических наук, заведующая отделом
Института славяноведения РАН

Утверждено к печати Ученым советом Института славяноведения РАН
(протокол № 2 заседания Ученого совета Института славяноведения РАН
от 28 февраля 2023 г.)

Фонд
ИСТОРИЯ
ОТЕЧЕСТВА

Издание подготовлено при финансовой
поддержке Фонда «История Отечества»

DOI: 10.31168/907589-29-2

А.В. Ганин

Г19 Кадры Генерального штаба в период Гражданской войны в России 1917–1922 гг. М. : Кучково поле Музеон, 2023. Т. 1. – 1000 с.

ISBN 978-5-907589-29-2

ISBN 978-5-907589-51-3 (Т. 1)

Монография доктора исторических наук А.В. Ганина посвящена комплексному исследованию роли военной элиты – специалистов Генерального штаба (прежде всего, выпускников Николаевской военной академии) в событиях Гражданской войны в России 1917–1922 гг. В работе на основе широкого круга документальных материалов, в большинстве своем впервые вводимых в научный оборот, рассматриваются сложные процессы вовлечения офицеров-генштабистов в революцию, раскол Генерального штаба, роль этих специалистов в создании и укреплении противоборствующих армий – Красной, белых и национальных, участие в политической борьбе, в работе подпольных организаций, проявления корпоративной солидарности, поведенческие стратегии, включая переходы из одного лагеря в другой, подготовка новых кадров Генштаба, а также последствия втягивания военной элиты в братоубийственную войну. В монографии использованы документы 53 архивов 14 стран: России, Азербайджана, Армении, Грузии, Латвии, Литвы, Польши, США, Украины, Финляндии, Франции, Хорватии, Чехии, Эстонии, в том числе архивы спецслужб и материалы семейных архивов потомков офицеров. Исследование предназначено для всех интересующихся военно-политической историей России и сопредельных государств первой четверти XX в.

ISBN 978-5-907589-29-2

ISBN 978-5-907589-51-3 (Т. 1)

© Ганин А.В., текст, 2023

© ООО «Кучково поле Музеон»,
оригинал-макет, издание, 2023

Оглавление

ВВЕДЕНИЕ	7
ГЛАВА I. КАДРЫ ГЕНЕРАЛЬНОГО ШТАБА НАКАНУНЕ ГРАЖДАНСКОЙ ВОЙНЫ	66
§ 1. Корпус офицеров Генерального штаба в конце XIX – начале XX в.	66
§ 2. Первая мировая война и кадры Генерального штаба	104
§ 3. Генштабисты от Февраля к Октябрю 1917 г.	120
§ 4. Генштабисты и Октябрьский переворот	156
§ 5. Генштабисты и Брестский мир	190
ГЛАВА II. РАСКОЛ ГЕНЕРАЛЬНОГО ШТАБА	206
§ 1. Причины размежевания офицеров-генштабистов	206
§ 2. Привлечение на службу и системы учета кадров Генерального штаба в противоборствующих лагерях	278
§ 3. Распределение кадров Генерального штаба в годы Гражданской войны	340
ГЛАВА III. СПЕЦИАЛИСТЫ ГЕНЕРАЛЬНОГО ШТАБА В РАБОЧЕ-КРЕСТЬЯНСКОЙ КРАСНОЙ АРМИИ	382
§ 1. Кадры Генштаба и организация Вооруженных сил Советской России	382
§ 2. Комплектование РККА специалистами Генштаба	428
§ 3. Особенности штабной службы	478
§ 4. Основные направления деятельности специалистов Генштаба РККА	500
§ 5. Роль специалистов Генерального штаба в победе Красной армии	534
ГЛАВА IV. ГЕНШТАБИСТЫ В АНТИБОЛЬШЕВИСТСКИХ АРМИЯХ	551
§ 1. Генштабисты в белых армиях Юга России	551
§ 2. Восточный фронт белых и кадры Генштаба	643
§ 3. Генштабисты в белых формированиях на Севере и Северо- Западе России	691
§ 4. Генштабисты в национальных армиях	720

ГЛАВА V. ГЕНШТАБИСТЫ И ПОЛИТИКА	805
§ 1. Политические взгляды генштабистов в эпоху Гражданской войны	805
§ 2. Генштабисты в политических процессах антибольшевистского лагеря	825
§ 3. Генштабисты и партийность	889
§ 4. Генштабисты и комиссары	895
§ 5. Большевистские лидеры о военспецах-генштабистах	924
§ 6. Дело Полевого штаба РВСР	943
§ 7. Генштабисты и политическая борьба в период Советско-польской войны	962

Введение

Гражданская война. Ожесточенное противостояние множества сил и группировок, в котором впечатляющую победу одержали Рабоче-крестьянская Красная армия и создавшая ее при помощи бывших офицеров партия большевиков. В результате история всего человечества претерпела немалые изменения, а развитие нашей страны на семьдесят с лишним лет пошло по особому пути. По сей день ученые спорят о том, как и почему это произошло, и не дают исчерпывающего ответа на вопрос о причинах победы красных и поражения их противников.

Монография, которую вы держите в руках, не претендует на то, чтобы ответить на глобальные вопросы истории, задача этой работы иная. В гражданское противоборство самым ходом событий оказались вовлечены десятки тысяч офицеров старой русской армии, в том числе немногим менее трех тысяч выпускников и слушателей Николаевской военной академии – генштабистов, представителей сравнительно небольшой, но, пожалуй, наиболее значимой корпорации внутри русского офицерства. Эти специалисты с высшим военным образованием представляли собой, в значительной степени, интеллектуальную элиту (от фр. *élite* – отборная, лучшая часть) офицерского корпуса, «мозг» армии. Без их вольного или невольного содействия создать регулярную массовую армию и победить многочисленных врагов большевики бы никогда не смогли, точно так же без них не было бы и антибольшевистских армий.

Почему же противники большевиков, в рядах которых оказалось даже больше выпускников академии Генерального штаба, проиграли? Не несут ли за это ответственность сами офицеры Генштаба, задачей которых было все-таки победить?! В этой книге исследуется судьба выпускников старой академии (она носила наименование Николаевской академии Генерального штаба, позднее – Императорской Николаевской военной академии, в 1917–1918 гг. в связи с политическими переменами постепенно отпали первые два слова, в результате это военно-учебное заведение стало именоваться Военной академией или Академией Генерального штаба) после 25 октября 1917 г. и та роль, которую Генеральный штаб сыграл в событиях Гражданской войны.

История Гражданской войны активно изучается через участие в ней крестьянства, пролетариата, интеллигенции, различных политических партий и движений, однако еще не было работ, дававших взгляд на историю этого конфликта сквозь призму участия в нем элитной военной корпорации, представители которой в силу обладания специфическим образованием и квалификацией оказались во главе практически всех противоборствующих сторон. Именно такую оптику предлагает эта монография.

Речь идет о чрезвычайно яркой и самобытной плеяде офицеров, оставившей заметный след в истории, науке и культуре нашей страны. Поколение генштабистов первой четверти XX в. вынесло несколько войн и революций, беспощадный социально-политический раскол внутри страны, оказалось вовлечено в бескомпромиссную борьбу за будущее России, испытало на себе жестокие и несправедливые репрессии и гонения. Многие из тех, кто уцелел в Гражданской войне, были вынуждены ради спасения себя и близких от преследований покинуть родину. При этом терялись привычный уклад, положение, бесценные наработки, имущество, рвались социальные и родственные связи. Драма генштабистов того времени была составной частью драмы всего российского образованного общества. Вне всякого сомнения, эти люди заслуживают восстановления справедливости по отношению к их памяти, а также глубокого всестороннего изучения их роли в истории нашей страны. Тем более что эта роль была весьма значительной.

Многолетней мечтой автора этих строк было собрать воедино и отобразить на страницах будущей книги максимально широкую, полномасштабную картину участия выпускников академии Генерального штаба в революции, Гражданской войне и последующих событиях. Достиг ли автор своей цели, судить читателям.

Осуществить задуманное было непросто, однако исследовательское любопытство, необычайное многообразие и сложность выбранной темы влекли в архивы, а также во всё новые научные командировки, в конечном итоге охватившие практически все современные государства по периметру границ Европейской России (на территории которых некогда служили выпускники академии), а также ряд других стран. За годы работы над книгой автору посчастливилось ознакомиться с материалами многих архивов и библиотек России (Москвы и Санкт-Петербурга, Архангельска, Краснодара, Мурманска, Оренбурга, Саратова и др.) и зарубежных стран (Азербайджана (Баку), Армении (Ереван), Грузии (Тбилиси), Латвии (Рига), Литвы (Вильнюс), Польши (Варшава), США (Нью-Йорк, Пало-Альто, Сан-Франциско), Украины (Киев), Финляндии (Хельсинки), Франции (Нантер), Хорватии (Загреб), Чехии (Прага), Эстонии (Таллин)). В условиях нарастания международной напряженности и все более заметной научной изоляции России, обусловленной политическими причинами, подобная география академических исследований едва ли станет возможной в обозримом будущем.

Первые попытки подступиться к теме книги были предприняты вот уже четверть века назад, когда в сфере нашего внимания оказалось изучение военной элиты Белого движения. С течением времени исследовательская оптика расширилась, первоначально на весь антибольшевистский лагерь, включая национальные воинские формирования, а затем и на Красную армию. За минувшие десятилетия изменился и взгляд автора на события истории Гражданской войны. Хочется надеяться, что в настоящее время этот взгляд равноудален от восторженности или неприязни к каждой из противоборствовавших сторон.

Основу работы составила докторская диссертация автора, защищенная в конце 2013 г. За минувшее десятилетие рукопись была переработана и расширена примерно втрое, в два с лишним раза возросло и количество использованных в работе архивов. Кроме того, увидел свет большой цикл монографических исследований, статей и документальных публикаций по смежным темам, что способствовало

углублению и совершенствованию этой книги. Работа над различными аспектами темы продолжается.

Параллельно со сбором материала для книги автор занимался составлением и постоянным уточнением списка выпускников и слушателей Николаевской военной академии, участвовавших в событиях 1917–1922 гг. Конечной целью были формирование наиболее полной картины участия питомцев академии в Гражданской войне, составление исчерпывающей фактической и статистической базы и подготовка исследований, в которых бы эта проблема всесторонне освещалась.

Генеральный штаб является неотъемлемой составляющей любой современной армии. Изучение эволюции этого органа военного управления, истории подготовки его кадров и их деятельности в чрезвычайных условиях военного времени значимо для учета опыта прошлого в наши дни. Вопрос о размежевании дореволюционной военной элиты в годы братоубийственной Гражданской войны 1917–1922 гг., проблема выбора военной элиты в условиях отсутствия легитимной власти в стране и поведения генштабистов в обстановке острейшего внутригосударственного противоборства различных политических и идеологических систем представляет общегуманитарный интерес и является самостоятельным и новым направлением исследований, не получившим должного научного освещения. Рассматриваемая тема характеризуется малоизученностью. В историографии отсутствовали комплексные сравнительные исследования проблемы размежевания и перемещения кадров Генштаба в годы Гражданской войны, механизмов их привлечения в противоборствующие армии, динамики изменений, количественного и качественного состава, структуры, иерархии, особенностей взаимодействия, поведенческих практик, роли в создании различных армий Гражданской войны, идеологии, принципов и особенностей службы, эффективности.

В центре исследования кадры Генерального штаба и те военно-политические, социально-экономические и культурные процессы, в которые они оказались вовлечены в годы Гражданской войны в России. Под кадрами Генерального штаба подразумеваются, исходя из реалий того времени, прежде всего лица, получившие высшее общее военное образование¹. В основном это представители дореволюционного корпуса офицеров Генерального штаба (т.е. выпускники Императорской Николаевской военной академии или Николаевской академии Генерального штаба, переведенные в Генеральный штаб). При всей условности обобщений, этих офицеров можно отнести к наиболее интеллектуально развитой части отечественной военной интеллигенции (вместе с тем оценка их квалификации, а также кругозора за пределами профессиональных компетенций неоднозначна, о чем пойдет речь в книге). В условиях Гражданской войны представители этой группы должны были делать осознанный идейно-политический выбор.

¹ Лицами с высшим общим военным образованием в Советской России согласно приказу РВСР № 1904 от 10 августа 1922 г. именовали исключительно выпускников Николаевской военной академии и академии Генерального штаба РККА, тогда как выпускники прочих военных академий (артиллерийской, инженерной и др.) считались лицами с высшим специальным военным образованием.

Генерал армии С.М. Штеменко, занимавший в 1948–1952 гг. пост начальника Генерального штаба Вооруженных сил СССР, писал: «Как-то уж повелось, что, говоря о людях интеллектуального, творческого труда, имеют в виду работников искусства, литературы, реже техников и почти никогда – военных. Между тем военное дело тоже требует и творческого вдохновения, и развитого интеллекта. Подчас военным людям приходится обращаться с неизмеримо бóльшим, чем другим специалистам, количеством исходных элементов и слагаемых, осмысление которых позволяет сделать определенные выводы и на основе их прийти к наилучшему решению».

В период Гражданской войны 1917–1922 гг. четкое дореволюционное определение специалиста Генерального штаба оказалось размыто как в Красной, так и в антибольшевистских армиях, тем более что в некоторых армиях существовала острая нехватка кадров Генштаба. По этой причине к кадрам Генерального штаба стали относить и тех, кто до революции обучался в Военной академии неудачно и не был переведен в Генеральный штаб. В эту же категорию попали выпускники и слушатели новой Академии Генштаба РККА, выпускники ускоренных курсов Николаевской военной академии, проходившие обучение в 1918–1919 гг., выпускники иностранных военных академий, вовлеченные в события российской Гражданской войны. В меньшей степени это определение применимо к тем, кто не получил высшего общего военного образования, – выпускникам различных новообразованных школ и курсов, которых также иногда в условиях Гражданской войны относили к специалистам Генштаба, к лицам, включенным в Генеральный штаб Советской России за революционные заслуги, и к прочим лицам, учитывавшимся как кадры Генштаба, но не прошедшим какой-либо подготовки.

Отсутствие единства критериев по вопросу о том, кого считать генштабистами применительно к периоду 1917–1922 гг., создает определенную сложность. В этой связи исследование сфокусировано в основном на деятельности выпускников и слушателей Николаевской военной академии как представителей дореволюционной военной элиты и специалистов с единой системой подготовки, олицетворявших отечественный Генеральный штаб как до 1917 г., так и в 1917–1922 гг., причем и в Советской России, и в антибольшевистском лагере. Сообразно их роли в событиях Гражданской войны исследована деятельность слушателей открывшейся в конце 1918 г. Академии Генштаба РККА (ее первый выпуск состоялся в 1921 г., по завершении широкомасштабной Гражданской войны, тогда как до того на фронтах находились слушатели с незаконченным образованием), а также вклад прочих лиц, формально относившихся в тот период к специалистам Генерального штаба, но реально не имевших необходимой квалификации.

Мы не ставим задачей изучение всей военной элиты противоборствующих сторон Гражданской войны в России 1917–1922 гг. Подобное исследование затруднительно ввиду значительного разнообразия и разнонаправленности этих элит (к примеру, традиционной военной элиты Красной, белых и национальных армий, а также «народных полководцев», выдвинувшихся в РККА и в крестьянских повстанческих формированиях¹⁾).

¹ Штеменко С. М. Генеральный штаб в годы войны: От Сталинграда до Берлина. М., 2005. С. 167.

² О последних уже появилась серия коллективных сборников под редакцией А. В. Посадского: От «германской» к Гражданской: становление корпуса народных вожаков русской Смуты. М., 2014; «Атаманщина»

Фактор академического образования не является определяющим в вопросе об эффективности и успешности военных деятелей, но этот критерий позволяет по формальным признакам выделить наиболее квалифицированную часть военной элиты и сосредоточиться на анализе особенностей ее деятельности. Кроме того, работа военного механизма всегда коллективна. А когда речь идет о выпускниках одного военно-учебного заведения, можно говорить о единой школе и определенных общих чертах деятельности выпускников.

Итак, в поле нашего зрения находится лишь наиболее квалифицированная часть военной элиты – лица с высшим общим военным образованием (выпускники и слушатели Николаевской академии Генерального штаба), как их с 1922 г. именовали в Советской России. Без участия этих специалистов в период Гражданской войны невозможно было создать ни одну серьезную вооруженную силу. В дореволюционной России выпускники академии, переведенные в Генеральный штаб, именовались офицерами Генерального штаба или генштабистами и составляли особую элитную корпорацию – корпус офицеров Генерального штаба.

О неоднозначности роли генштабистов в Гражданскую войну свидетельствовал видный государственный деятель Вл. И. Гурко, который в 1918 г. «в среде офицеров Генер[ального] штаба... впервые вполне постиг ту фатальную роль, которую сыграли штабные офицеры в развале русской армии и тем самым в развале государства. Наша академия Генерального штаба, имевшая по существу задачей создать мозг русской армии и заполонившая своими воспитанниками все высшие командные должности, фактически привела к двум результатам. С одной стороны, она развила в обучаемой ею среде рассудочность в ущерб волевым качествам, с другой – она породила в ней дух интриги и беспринципного карьеризма. Достаточно вспомнить, что декларация прав солдата была единогласно одобрена штабными офицерами, а также, что те же штабные офицеры первые перелицевались на революционный лад до такой степени, что собрание этих офицеров в Петрограде, где участвовали верхи военного министерства, пришло к заключению, что им следует всем *in corpore*¹ записаться в члены партии социал-революционеров. От решения этого отказались лишь после того, как одним из собравшихся было резонно заявлено, что в искренность такого массового перехода никто не поверит, а потому выгоды им не доставит. Наконец, спрашивается, кто же составляет ядро Красной армии, кто первый пошел на зов большевиков поступить к ним на службу, как не те же офицеры Генерального штаба»^{II}.

Генерал П. И. Аверьянов в этой связи отметил: «Ни Гурко, ни мы не можем быть нелицеприятными судьями нашего Генерального штаба; правильный приговор над

и «партизанщина» в Гражданской войне: идеология, военное участие, кадры. М., 2015; Вожак и лидеры Смуты. 1918–1922 гг.: Биографические материалы. М., 2017.

¹ В полном объеме (лат.).

^{II} Гурко В. И. Из Петрограда через Москву, Париж и Лондон в Одессу // Архив русской революции. Берлин, 1924. Т. 15. С. 11. Высказывание Гурко вызвало резкое неприятие в Центральном правлении Общества русских офицеров Генерального штаба – объединения генштабистов-эмигрантов, которое выступило с инициативой подготовки опровержения. Правление обратилось ко всем членам общества, занимавшим ответственные посты в первый год революции, с просьбой присылать свои свидетельства, чтобы составить коллективный ответ. Однако опровержения не получилось, поскольку, как отмечал генерал П. И. Аверьянов, «в общем все эти материалы освещали деятельность сравнительно ограниченного количества генералов и офицеров Генерального штаба, причем в отношении этого ограниченного числа лиц давали такие данные, которые могли скорее подтвердить справедливость суждений и выводов В. И. Гурко, нежели их опровергнуть» (ГА РФ. Ф. Р-7332. Оп. 1. Д. 10. Л. 45об.).

ним сможет вынести только в отдаленном будущем беспристрастный историк (если когда-либо появится такой “беспристрастный” историк) на основании всего (а не частичного лишь, как ныне) документального материала о деятельности чинов нашего Генерального штаба; кроме того, революция ведь еще не закончилась, она в сущности еще продолжается и проходит через известные еще истории этапы, причем мы еще не знаем, какую положительную или какую отрицательную роль сыграют еще на этих этапах наши коллеги по Генеральному штабу; может быть, еще появятся среди них светлые герои или же мы еще не раз будем огорчены наличием в нашей среде гнусных предателейⁱ.

Генштабисты, участвовавшие в Гражданской войне, понимали, что являются очевидцами эпохальных событий. Генерал В.Н. Касаткин в эмиграции вспоминал: «Волею судьбы “свидетелем Господь меня поставил” величайших исторических событий: Первая мировая война и революция 1917 – это, несомненно, грань двух эпох, великая борьба белых и красных сил...»ⁱⁱ В другом месте генерал записал: «1917 г. – действительно грань двух эпох (эр) не только в истории России, но в истории всего мира»ⁱⁱⁱ.

Видный антибольшевистский политический деятель Н.И. Астров, находясь в эмиграции, писал генералу А.И. Деникину в 1920-е гг. о том, что «офицеры Генерального штаба поделили Россию на белую и красную и вели на ней поединок...»^{iv} При всей эмоциональности этого высказывания в нем есть и зерно истины. В результате разделения страны на различные лагеря генштабисты действительно вели внутрикорпоративный поединок. Журналист Г.В. Немирович-Данченко возлагал на офицеров Генерального штаба, служивших во всех противоборствующих лагерях, вину за затягивание братоубийственной войны^v. На фоне полярности свидетельств современников необходимо непредвзято разобраться, какова же истинная роль кадров Генерального штаба в событиях 1917–1922 гг.

«У офицеров Генерального штаба нет имен», – сказал когда-то один из видных деятелей германского Генерального штаба генерал-полковник Г. фон Сект (1866–1936). Имелось в виду то, что работа штабов носит коллективный характер, при котором сложно или невозможно установить вклад каждого конкретного участника этой работы, авторство того или иного плана. Однако это не означает, что мы не можем изучать ту роль, которую сыграли генштабисты в событиях прошлого.

В терминологии вопроса есть свои нюансы, на которых необходимо остановиться. Под Генеральным штабом мы понимаем органы военного управления, состоящие из центрального аппарата и войскового управления (штабы округов, фронтов, армий, корпусов, дивизий). О том, что в отличие от современного определения (центральный орган военного управления и основной орган оперативного управления, осуществляющий координацию деятельности других войск, воинских формирований и органов^{vi}) понятие «Генеральный штаб» применительно к старой России не может быть столь четко и однозначно сформулировано, писал

ⁱ ГА РФ. Ф. Р-7332. Оп. 1. Д. 10. Л. 49об.–50.

ⁱⁱ BAR. Memories of V. N. Kasatkin. Folder 1.

ⁱⁱⁱ Ibid.

^{iv} ГА РФ. Ф. Р-5913. Оп. 1. Д. 101. Л. 189.

^v Немирович-Данченко Г. В. В Крыму при Врангеле: Факты и итоги. Берлин, 1922. С. 28.

^{vi} Военный энциклопедический словарь. М., 2002. С. 408.

один из основоположников изучения этой темы, замечательный советский и российский военный историк А.Г. Кавтарадзе¹.

Следует отметить, что учреждения, которое бы носило официальное наименование «Генеральный штаб», в Красной армии в годы Гражданской войны не существовало, что, однако, не означает отсутствия в Советской России Генерального штаба как такового, как иногда ошибочно утверждается. Функции центрального аппарата Генерального штаба в Гражданскую войну оказались распределены между несколькими учреждениями – ГУГШ старой армии и его преемником – ВГШ; ВВС и возникшим на его базе Штабом РВСР, позднее – ПШ РВСР и в конце Гражданской войны – Штабом РККА. Войсковое управление было сосредоточено в штабах фронтов, армий, дивизий и бригад.

Специалисты Генерального штаба состояли в Советской России на особом и тщательном учете. Фактически они оказались выделены в особую корпорацию внутри командного состава, хотя эта корпорация и не приобрела того вида, какой имела до 1917 г. Похожая ситуация складывалась и в антибольшевистском лагере, однако там дореволюционные традиции офицерской службы были укоренены намного сильнее.

В целом же в Гражданскую войну дореволюционные нормы и правила, касавшиеся генштабистов, оказались размыты. В обстановке кадрового голода в Советской России в качестве специалистов Генштаба использовались все, кто имел хотя бы минимальное отношение к обучению в академии (в том числе те, кто не был причислен к Генеральному штабу и переведен в него, хотя и окончил академию). В этой связи под кадрами Генерального штаба эпохи Гражданской войны или генштабистами мы понимаем выпускников и слушателей (в том числе окончивших академию неудачно или прошедших неполный курс обучения) военных академий, состоявших на учете противоборствующих сторон как специалисты Генерального штаба или выполнявшие соответствующие функции на протяжении 1917–1922 гг. Наиболее точно сущность этих специалистов была определена в Красной армии в конце Гражданской войны – специалисты с высшим общим военным образованием (для отделения их от выпускников специализированных военных академий – артиллерийской, инженерной, интендантской, юридической, военно-медицинской). В Красной армии, где не употреблялось слово «офицер», замененное термином «военный специалист (военспец)», их также называли лицами Генерального штаба или генштабами. При отсутствии в РККА воинских чинов рядом с фамилией делалась приписка «Генштаба», что, несомненно, являлось определенной привилегией. Чтобы постоянно не оговаривать, о ком идет речь, выпускников и слушателей старой Военной академии мы обобщенно именуем генштабистами безотносительно различий в тех или иных их категориях (разумеется, это делается сообразно использованию соответствующих кадров как специалистов Генштаба, например, в РККА, где к таковым относили даже неудачно окончивших обучение). Кроме того, для обозначения выпускников старой академии, служивших в РККА, мы применяем термин «военспецы-генштабисты» (который условно отделяет их от выпускников

¹ Кавтарадзе А. Г. Из истории русского Генерального штаба // Военно-исторический журнал. 1971. № 12. С. 75.

Академии Генштаба РККА — «красных генштабистов», как такую категорию именovali в 1920-е гг.). Выпускников и слушателей ускоренных курсов академии мы именуем курсовиками (в документах рассматриваемого периода их также могли называть курсистами).

В период Гражданской войны в России основная масса генштабистов была представлена выпускниками Императорской Николаевской военной академии (до 1909 г. — Николаевской академии Генерального штаба), высшего военно-учебного заведения, монополизировавшего подготовку кадров с высшим общим военным образованием в дореволюционной России. Однако в событиях 1917–1922 гг. принимали участие и выпускники других академий. В частности, Академии Генерального штаба РККА, германской Военной академии, различных ускоренных курсов, призванных восполнить острую нехватку генштабистов во враждующих армиях. Кроме того, в годы Гражданской войны к специалистам Генерального штаба за революционные заслуги были отнесены некоторые видные военные деятели РККА, не имевшие необходимого образования и формального права считаться генштабистами. В нашей работе эти лица рассматриваются отдельно от тех, кто обладал соответствующим образовательным цензом.

Хронологические рамки исследования затрагивают период вооруженных столкновений Гражданской войны в России 1917–1922 гг. Исторический фон работы намного шире и затрагивает события первой половины XX в. Географические рамки охватывают территорию бывшей Российской империи, на которой разворачивались события Гражданской войны. Рассматриваемая территория включает Советскую Россию и союзные ей государственные образования, территории на Севере, Северо-Западе, Юге и Востоке России, контролировавшиеся антибольшевистскими правительствами, а также новые национальные республики, в которых имелись кадры Генерального штаба: Финляндию, Латвию, Литву, Эстонию, Польшу, Украину, Грузию, Армению, Азербайджан.

В восприятии генштабистов, не пошедших по пути национализации, Россия за очевидным исключением Польши и Финляндии (хотя порой оспаривался и их статус) оставалась единой и неделимой, а новые независимые государства на ее территории воспринимались как недоразумение. Рационализировало такой подход то, что в Гражданскую войну практически повсеместно возникали десятки государственных или псевдогосударственных образований, подчас совершенно абсурдного характера, дискредитировавшие саму идею какого-либо самоопределения. За восстановление единой России (в которую бы входили Украина, Прибалтика и Закавказье, а возможно, и Польша с Финляндией) боролись белые, а выступавшие за мировую революцию красные де-факто стали собирателями земель бывшей империи, распространив свою власть на контролировавшиеся антибольшевистскими силами окраины. Такой подход привлек на их сторону немало имперски мыслящих офицеров.

Корпорация генштабистов нами рассматривается комплексно во всех противоборствующих лагерях (красном, белом и национальном) на основе широкого круга редких документальных материалов из архивохранилищ России, ближнего и дальнего зарубежья. По нашему глубокому убеждению, произвольное выделение службы генштабистов в каком-то одном лагере вне рассмотрения их пребывания в других лагерях, отрыв от исторического контекста напрямую ведут

к серьезному искажению реальной картины событий Гражданской войны, тем более что около трети генштабистов за годы той войны прошли через службу не в одной, а в нескольких враждующих армиях. Только системное рассмотрение вопроса во всей его сложности и многогранности позволяет нам приблизиться к истинному знанию о прошлом. При этом важно не допустить ошибки, субъективно выделяя фактор принадлежности к генштабистам во всех исторических явлениях. Далеко не везде это обстоятельство было определяющим, а во многих случаях офицеры действовали просто как представители командного состава.

Серьезные теоретические разработки в области изучения элиты и ее роли в обществе относятся к первой половине XX в., т.е. к периоду, который охватывают и хронологические рамки нашей работы. Подобные взгляды, безусловно, соответствовали состоянию общества того времени. В этом смысле есть основания считать, что в период Гражданской войны военная элита из специалистов Генерального штаба являлась одной из сил, творивших историю. Основным постулатом сторонников теории элит было то, что элита берет на себя функцию управления государством или руководства теми или иными областями человеческой деятельности. Одним из основоположников этой теории был итальянский социолог В. Парето¹, обративший внимание на циркуляцию (пополнение и отток) и смену элит². Все разработчики этих концепций сходились в том, что без элит любое общество (даже демократическое) не может нормально существовать и развиваться. По сути, идея неперемennого наличия в обществе элиты восходит к теории общественного договора. Думается, справедливо определение элиты, данное авторитетным современным теоретиком этого вопроса Г.К. Ашиным, как особой социальной группы, скрепленной глубокими внутренними связями входящих в нее членов, общностью их интересов³.

В СССР элитология как самостоятельная область исследований появилась только в середине 1980-х гг., а в исторических исследованиях это направление стало серьезно развиваться лишь в постсоветский период. В настоящее время исследователями ставится вопрос о переосмыслении исторического процесса с точки

¹ Подробнее о его концепции см.: *Парето В.* Компендиум по общей социологии. М., 2008. С. 306–315 и др.

² Небезынтeресную попытку анализа и критической оценки этого подхода с ортодоксальных марксистско-ленинских позиций см.: *Ашин Г. К.* Современные теории элиты: критический очерк. М., 1985. Впрочем, автор этой работы приписывал сторонникам теории элит попытку теоретического обоснования эксплуатации населения и антикоммунизм, что является подменой понятий, поскольку под эту теорию подпадают и те процессы, которые охватили нашу страну в XX в. В постсоветский период Ашин признал, что прежде отрицал значимость элит в обществе из-за цензурных ограничений, он же стал одним из создателей и разработчиков элитологии как научной дисциплины. Опыт СССР и история советской номенклатуры вполне доказали жизнeнность теории элит даже в том обществе, где подобный подход отрицался и считался буржуазным (см., напр.: *Модсли Э., Уайт С.* Советская элита от Ленина до Горбачева: Центральный Комитет и его члены, 1917–1991 гг. М., 2011). Подтверждает эту теорию и иностранный опыт. Подробнее см.: *Ашин Г. К.* Элитология. История, теория, современность. М., 2010. Также см.: *Волков С. В.* Интеллектуальный слой в советском обществе. М., 1999; *Его же.* Элитные группы традиционных обществ. М., 2017; *Его же.* Элитные социальные группы и государственная служба в России. М., 2021; *Его же.* Элитные группы в «массовом обществе». М., 2021.

³ *Ашин Г. К.* Элитология. С. 388.

зрения непредвзятого и всестороннего изучения роли в истории тех или иных элит¹. Предметом элитологии являются социально-политическая стратификация общества, исследование процесса управления, состава элиты, принципов ее функционирования, трансформации, причин подъема и упадка. При изучении элит анализируются их возрастная структура, уровень образования, квалификация, система ценностей, наличие внутренних группировок и противоречий.

Армия всегда играла одну из ключевых ролей в истории нашей страны. Даже политическая элита Руси, Московского государства, Российской империи, Советского государства на протяжении столетий была в немалой степени милитаризованной, включая в себя крупных военных деятелей и администраторов, полководцев (в качестве знаковых исторических фигур, сочетавших в себе функции политической и военной элиты, можно упомянуть князей Олега и Святослава, Александра Невского, Дмитрия Донского, Ивана III, императоров Петра Великого и Николая II, видных военно-политических деятелей: А. Д. Меншикова, Г. А. Потемкина, А. П. Ермолова, И. Ф. Паскевича, А. Н. Куропаткина, великого князя Николая Николаевича-младшего, Л. Д. Троцкого, А. И. Деникина, А. В. Колчака, И. В. Сталина).

Проблемы изучения военных элит как в России, так и за ее пределами в рассматриваемый период, как и на других исторических этапах, уже получили признание в отечественной историографии². Военная элита понимается исследователями как доминирующая в государственном управлении высоко статусная общность³, руководящий слой армии⁴, прослойка, влиявшая на развитие военной машины⁵. Представляется оправданным отнесение к элите лиц, обладающих какими-либо заметными качественными отличиями от широких масс в образовании и статусе, что обуславливает значимость мнения этой группы для правящих кругов⁶.

Вместе с тем, в вопросе о критериях принадлежности к военной элите существует значительная пестрота взглядов и оценок. Разные авторы акцентируют внимание на важности таких факторов, как должностное положение, степень влияния на принятие управленческих решений, репутация, профессиональная

¹ См. об этом работы исследователя германской военной элиты эпохи Первой мировой войны Л. В. Ланника: *Ланник Л. В. Германская военная элита периода Великой войны и революции и «русский след» в ее развитии.* Саратов, 2012. С. 12; *Его же. Победоносные проигравшие: Германская военная элита в 1914–1921 гг.* СПб., 2016. С. 10.

² См., напр.: *Бандурин С. Г. История формирования руководящих кадров Пограничной службы России в XX веке (царская Россия, СССР, Российская Федерация): дис... д. и. н. М., 2010; Безотосный В. М. Закаленные эпохой. Российский генералитет Александра I. М., 2015; Его же. Российский генералитет эпохи 1812 года: Опыт изучения коллективной биографии. М., 2018; Володихин Д. М. Социальный состав русского воеводского корпуса при Иване IV. СПб., 2011; Его же. Полководцы Московского царства. М., 2020; Лазарев С. Е. Советская военная элита 1930-х годов. М., 2016 (2-е изд.: М., 2020); Ланник Л. В. Германская военная элита...; Его же. Победоносные проигравшие; Минаков С. Т. Советская военная элита 20-х годов: (Состав, эволюция, социокультурные особенности и политическая роль). Орел, 2000; *Пенской В. В. «Центурионы» Ивана Грозного: Воеводы и головы московского войска второй половины XVI в.* М., 2017; *Печенкин А. А. Высший командный состав Красной армии в годы Второй мировой войны.* М., 2002; *Его же. Военная элита СССР в 1935–1939 гг.: Репрессии и обновление.* М., 2003; *Его же. Сталин и Военный совет.* М., 2007; *Его же. Гибель военной элиты 1937–1938 гг.* М., 2011; *Сергеев Е. Ю. «Иная земля, иное небо...»: Запад и военная элита России (1900–1914 гг.).* М., 2001; *Черушев Н. С. Элита Красной армии на Голгофе.* М., 2005; *Чувардин Г. С. Офицеры русской гвардии. Образ жизни, привычки, традиции.* Орел, 2005; *Элита России в прошлом и настоящем: социально-психологические и исторические аспекты: Сб. науч. статей.* М., 2010; и др.*

³ *Сергеев Е. Ю. «Иная земля, иное небо...».* С. 8.

⁴ *Печенкин А. А. Военная элита СССР в 1935–1939 гг.* С. 3.

⁵ *Ланник Л. В. Германская военная элита... С. 57.*

⁶ Там же. С. 56.

компетентность, уровень образования^I. Отмечается в литературе и то, что не всегда вхождение в военную элиту обусловлено профессиональной результативностью, но порой определяется государственной властью за те или иные заслуги перед нею^{II}.

Мы исходим из взгляда на существование в обществе множества элит (в соответствии с разработками В. Парето своя элита существует в каждой сфере человеческой деятельности, поскольку люди в силу природных и социокультурных факторов не равны в своих способностях, возможностях и квалификации). Исследуемые нами офицеры-генштабисты представляли собой высокообразованную элиту (квалифицированное меньшинство) внутри функциональной элиты – офицерского корпуса русской армии. Расширение влияния и роли генштабистов в армии и обществе в конце XIX – начале XX в. вполне соответствует взгляду на тот период как на время упадка прежней аристократической элиты и замены ее в процессе развития военной науки и военного дела, усложнения вопросов организации армии бюрократическо-технократической элитой из профессионалов военного дела. Фактически в военно-политической области начала создаваться своего рода иерархия знания, так и не оформившаяся в итоге в силу объективных и субъективных причин. Но такая система чревата определенными негативными чертами, так как в иерархической системе каждый работник поднимается до уровня своей некомпетентности, получая повышения до тех пор, пока успешно справляется с должностными обязанностями («принцип Питера», сформулированный американским педагогом Л. Дж. Питером)^{III}. События 1917 г. оцениваются исследователями элит как самая радикальная их смена в истории человечества^{IV}. Впрочем, ситуация с сохранившимися на определенный период свои позиции в новой элите генштабистами свидетельствует о неоднозначности такой оценки.

Термин «технократия» происходит от двух греческих слов: *techno* – ремесло, мастерство и *kratos* – власть, т.е. власть специалистов. Иногда термин переводят как правление техников. Если вспомнить, что генштабисты называли сами себя техниками штабной службы, то параллель очевидна. По Н.Н. Головину, видному теоретику Генерального штаба, полководец – это творческое начало в военном деле, а штабные работники – техническая сторона управления. Генштабисты должны были владеть, если можно так сказать, ремеслом создания вооруженных сил и управления ими. Здесь уместно процитировать телеграмму комиссара 4-й советской армии комиссару Николаевской дивизии о легендарном В.И. Чапаеве: «Штаб, политком Чапаева начальником дивизии не признают, он не имеет технической подготовки»^V.

Технократическая система управления, при которой власть принадлежит экспертам, была проявлением прагматизма в государственном управлении. Несмотря на революционный слом и враждебность старой военной бюрократическо-технократической элиты, большевики сохранили за ней функции военного руководства.

^I Сергеев Е. Ю. «Иная земля, иное небо...». С. 22.

^{II} Минаков С. Т. Советская военная элита 20-х годов. С. 12.

^{III} Ашин Г. К. Элитология. С. 163.

^{IV} Там же. С. 8.

^V Чапаев А. В., Чапаева К. В., Володихин Я. А. Василий Иванович Чапаев: Очерк жизни, революционной и боевой деятельности. Чебоксары, 1987. С. 113. Выражаю благодарность к. и. н. А. А. Симонову за указание на этот источник.

При этом старая военная элита воспринимала себя как хранительницу русской государственности в период крушения страны. По этой причине она возглавила Белое движение, сыграла видную роль в антибольшевистском подполье. Однако она была крайне ограничена в своем миропонимании и действиях прежним служебным укладом, личными взаимоотношениями, системой ценностей и традиционализмом. Более того, представители этой группы не обладали в нужной степени организаторскими (энергичность и инициативность, дисциплинированность, системность), политическими (гибкость, дипломатичность, политическая смелость и воля) и моральными качествами (энтузиазм, решительность, готовность и способность самосовершенствоваться, учиться на ошибках, перенимать опыт противника, проявить беспощадность, жестокость и хитрость, подчинить все достижению результата) для победы. Как следствие, такая элита проиграла в Гражданской войне большевистской элите.

В Советской России и в СССР, несмотря на декларировавшиеся представителями власти и всячески подчеркивавшиеся антиэлитизм и эгалитаризм, возникла собственная политическая элита, состоявшая из руководителей РКП(б) (старой партийной гвардии, как ее назвал в 1922 г. В. И. Ленин¹), получили распространение вождизм, жесткий централизм, власть оказалась монополизирована. Все политические решения принадлежали исключительно партийному руководству (правлящей элите Советской России), сосредоточившему в своих руках неограниченные диктаторские полномочия. Позднее партийную элиту составили, прежде всего, высшие слои номенклатуры, а для обозначения власти партийных работников впоследствии появилось определение «партократия». То, что советская бюрократия стала новым привилегированным слоем в стране, подметил еще очевидец тех событий, крупный отечественный философ Н. А. Бердяев².

Большевики, придя к власти, повели за собой часть старой военной элиты, но не давали технократам-генштабистам каких-либо полномочий за пределами круга их профессиональной компетенции. Все политические решения принадлежали партийному руководству. Несмотря на это, генштабисты вошли в элиту командного состава РККА, заняв практически все ключевые посты в высшем командовании. Кроме того, Гражданская война вела к отбору военных кадров по меритократическому принципу – т. е. по заслугам, что позволило многим генштабистам выдвигаться на руководящие посты. Впоследствии некоторая их часть вошла в состав государственной элиты СССР, которая объединила как представителей партийной номенклатуры, так и специалистов-технократов.

Таким образом, структура элит Советской России периода Гражданской войны видится в существовании множества элит (элитный плюрализм) во всех отраслях, так или иначе подчиненных сплоченной и мощной правящей партийно-политической элите. Советская военная элита тоже не была однородной, выражая сущность Красной армии, формировавшейся из нескольких, порой враждебных, элементов. В ее состав в 1917–1922 гг. входили разнообразные группы (высокообразованная элита из генштабистов старой школы, внутри которой также существовали группировки генштабистов довоенных выпусков и молодых выпускников

¹ Ленин В. И. Полное собрание сочинений. 5-е изд. М., 1970. Т. 45. С. 20.

² Бердяев Н. А. Истоки и смысл русского коммунизма. М., 1990. С. 105.

ускоренных курсов, обладавшая широкими властными и контролирующими полномочиями элита из партийных военных работников, элита из красных командиров, порой даже не имевших специального военного образования, но отличившихся на фронте). При этом шел процесс проникновения отдельных представителей военной элиты из бывших офицеров в правящую партийную элиту, а военная элита стремилась повысить свою общественную роль и добиться определенных политических полномочий (например, такие цели прослеживаются в попытках корпоративного сплочения выпускников ускоренных курсов и слушателей Академии Генштаба РККА). После Гражданской войны эти устремления вылились в противостояние группировок военных, объединявшихся вокруг определенных лидеров¹.

Знаковым явлением любого смутного времени была и остается борьба элит, попытки отстаивания ими своих групповых интересов (одним из проявлений этого стал, в частности, корпоративизм генштабистов), что ведет к ослаблению государства. Не стал исключением и рассматриваемый период. Эпоха Гражданской войны может быть охарактеризована как время ожесточенного противостояния элит как между враждующими лагерями, так и внутри каждого из них. Это противостояние охватывало и генштабистов. В частности, в РККА наряду с элитой генштабистов – выпускников и слушателей старой Военной академии, занимавших ключевые военно-административные посты, возникла своего рода контрэлита в лице слушателей Академии Генштаба РККА, красных командиров, враждебно относившихся к старым генштабистам и пытавшихся с ними бороться за социальный статус и должности. Эти две группы генштабистов оставались взаимно отчужденными на протяжении длительного времени. Попытки власти объединить их в некое сообщество генштабистов РККА (например, включая в единые списки лиц с высшим общим военным образованием) не привели к преодолению розни, обусловленной различной социальной природой этих групп. После Гражданской войны постепенно красные командиры по естественным причинам (старения генштабистов дореволюционной школы) и в силу репрессий (не только арестов и расстрелов, но и увольнений из армии как одной из форм выдавливания старых специалистов из командного состава РККА) вытеснили прежнюю военную элиту. Лишь впоследствии, после изгнания из рядов РККА значительной части старых генштабистов, оставшимся уже не оставалось иного выбора, как примкнуть к красным генштабистам.

Гражданская война и создание РККА оказались «лебединой песней» дореволюционного Генштаба – последним периодом, когда он еще играл (по разные стороны баррикад) решающую роль в стране. Пользуясь патронатом и благосклонностью большевистского военного вождя Л. Д. Троцкого, генштабисты заняли руководящие посты в Красной армии. К «бывшим» у большевиков существовало естественное недоверие, находившее подтверждение в многочисленных изменах военспецов и выливавшееся в мотивированные и не мотивированные репрессии. В целом же вклад старого Генштаба в создание и укрепление РККА трудно переоценить. Генштабисты не только вели Красную армию к победам на фронте и в тылу в оперативном, организационном, мобилизационном и других отношениях, но также занимались разведывательной и контрразведывательной работой,

¹ Минаков С. Т. Советская военная элита 20-х годов. С. 7.

выступали экспертами на международных переговорах, готовили командные кадры и развивали военную науку (причем тогда им еще дозволялось свободно полемизировать по специальным вопросам даже с партийным руководством).

Целью нашего исследования является комплексное изучение роли специалистов Генерального штаба в событиях Гражданской войны в России 1917–1922 гг. Тогда генштабисты принимали участие практически во всех значимых военных и политических процессах, приведших к глобальным переменам в нашей стране и за ее пределами. Генштабисты стояли у истоков борьбы с большевиками и Белого движения, они же внесли важнейший вклад в строительство РККА и национальных армий, многое сделали для победы красных. Проанализировав события Гражданской войны через призму участия в них дореволюционной военной элиты, ее столкновения с вновь формировавшимися военными и политическими элитами, можно получить качественно новое представление о переломных для нашей страны процессах 1917–1922 гг.

Исследование участия кадров Генерального штаба в событиях Гражданской войны в России затрагивает широкий спектр принципиально важных и до сих пор не решенных научных проблем: вопрос идейно-политического выбора военной элиты и его мотивы; роль кадров Генштаба в военном и политическом противостоянии; лояльность генштабистов избранным лагерям и армиям; корпоративное единство кадров Генштаба и его влияние на различные военно-политические процессы; характер и особенности подготовки кадров Генштаба в 1917–1922 гг. в противоборствующих лагерях (результаты и степень эффективности такой подготовки напрямую связаны с эффективностью использования кадров сторонами конфликта); взаимодействие военной и политической элиты; репрессивная политика в отношении кадров Генштаба и т. д.

Основными методами изучения корпуса генштабистов по существующей традиции были и остаются социологический и историко-статистический. Все без исключения авторы, посвятившие свои работы корпусу офицеров Генерального штаба, значительное внимание уделяли подсчетам численности генштабистов в рядах красных и белых. Однако на протяжении почти столетия эти расчеты были лишь примерными, отталкиваясь от общей численности офицеров Генштаба в списках, составленных в 1917 г. и в годы Гражданской войны. Каждый автор приводил свои подсчеты, не совпадавшие с расчетами предшественников. Полноценных статистических выкладок опубликовано не было. Многие пытались приблизиться к этому, но расчеты в абстрактных цифрах могли иметь лишь очень приблизительный характер и напоминали жонглирование данными.

Неполнота составлявшихся списков и сложность учета разных категорий офицеров очевидны. Только персонифицированный учет кадров Генштаба в рядах противоборствующих сторон позволяет сделать статистический анализ достаточно точным и всеобъемлющим. Вместе с тем и здесь приходится столкнуться с немалыми сложностями. Многие офицеры Генерального штаба за время Гражданской войны успели послужить сразу в нескольких противоборствующих армиях. Возникает проблема отнесения их к определенному лагерю, что необходимо для

расчета численности генштабистов в той или иной армии. Разумеется, интересны как общие показатели, так и их колебания в разные периоды войны, а также объяснение этих колебаний.

Совершенствованию теоретико-методологической основы исследования способствовало знакомство с работами признанных классиков проблематики функционирования Генерального штаба Н.Н. Головина, А.А. Зайцова, А.А. Свечина, Б.М. Шапошникова¹. Все эти авторы, будучи выпускниками Николаевской военной академии, сами являлись участниками событий Гражданской войны с разных сторон.

По справедливому замечанию одного из современных исследователей, «невнимание отечественных историков к военно-историческим проблемам унаследовано от русской классической историографии... само собой сложилось мнение, что это прерогатива историков-военных... писали историки-военные, за редким исключением, историю войн, а не военную историю, что отнюдь не одно и то же»^{II}. Не стала исключением и проблематика участия кадров Генерального штаба в Гражданской войне. Между тем еще один из создателей РККА и кадров ее Генерального штаба Л.Д. Троцкий отмечал, что «научная история войны не есть военная наука, а есть социальная наука или часть социальной науки»^{III}.

Уместно привести и еще одно высказывание. Ученик выдающегося отечественного генштабиста старой школы Маршала Советского Союза Б.М. Шапошникова, начальник Генерального штаба Вооруженных Сил СССР Маршал Советского Союза М.В. Захаров писал: «Деятельность Генерального штаба Красной армии в предвоенные годы велика и многогранна. Чтобы осветить все ее стороны, потребовалась бы не одна монография»^{IV}.

Среди сюжетов, освещающих деятельность Генерального штаба (не только Красной армии, но и ее противников), особое место занимают вопросы кадрового состава – основа основ службы Генерального штаба.

Военная элита эпохи Гражданской войны в России 1917–1922 гг. до сих пор остается слабоизученной. Это касается всех сторон конфликта. Историография вопроса о кадрах Генерального штаба в период Гражданской войны сравнительно невелика. Она может быть условно разделена на пять групп: историографию антибольшевистского лагеря Гражданской войны и ставшую ее продолжением историографию русского зарубежья, советскую, российскую (постсоветскую) и зарубежную историографию. Каждая из этих групп имеет свои отличительные особенности, которые необходимо учитывать.

Начало историографического осмысления участия кадров Генерального штаба в событиях Гражданской войны следует отнести непосредственно к периоду 1917–1922 гг.^V Разумеется, участники событий, писавшие об этом (прежде всего,

^I Головин Н. Н. Служба Генерального штаба. СПб., 1912. Вып. 1; Зайцов А. А. Служба Генерального штаба. Жуковский; М., 2003; Свечин А. А. Стратегия. Жуковский; М., 2003; Шапошников Б. М. Мозг армии. М., 1927–1929. Кн. 1–3.

^{II} Пенской В. В. Великая огнестрельная революция. М., 2010. С. 281–282.

^{III} Троцкий Л. Д. Как вооружалась революция (на военной работе): в 3 т. М., 1925. Т. 3, кн. 2: Тысяча девятьсот двадцать первый-третий годы. С. 278.

^{IV} Захаров М. В. Генеральный штаб в предвоенные годы. М., 2005. С. 12.

^V Андогский А. И. Академия Генерального штаба в 1917–18 гг. Омск, 1919; Андогский А. И. (А. Белозерский). Как создавалась Красная армия Советской России (уроки недавнего прошлого). Владивосток, 1921; Лисовой Я. М. Генеральный штаб (статистический очерк по данным к 1 декабря

это были ветераны Белого движения), не могут считаться объективными историографами. Кроме того, современники не располагали необходимой для серьезного изучения проблемы документальной базой, а в условиях незавершенности исторических процессов 1917–1922 гг. нередко приходили к ошибочным суждениям. Их работы скорее можно отнести к историческим источникам, чем к исследованиям в строгом смысле слова. Заложенное в Гражданскую войну направление изучения темы нашло свое развитие в ряде публикаций ветеранов Белого движения в эмиграции¹.

В советской историографии проблема участия кадров Генерального штаба в Гражданской войне либо оставалась табуирована, либо по существу не исследовалась. Документы антибольшевистского лагеря, периодические и непериодические издания хранились в закрытых архивных фондах или спецхранах, доступ к которым могли получить лишь избранные. Практически весь советский период под запретом оставалось изучение деятельности генштабистов антибольшевистского лагеря (как из белых, так и из национальных армий), были невозможны любые положительные суждения в их отношении.

В то же время достаточно глубоко (в ряде случаев самими военспецами) изучались общие вопросы военного строительства в Советской России, а часть работ сохраняет свое значение до сих пор¹. Создавались исторические труды, посвященные истории различных органов военного управления, учреждений, соединений и объединений², а также партийно-политическому руководству Вооруженными

1918 г.) // Донская волна (Ростов-на-Дону). 1919. 24.02[09.03]. № 9 (37). С. 11–14; *Лопатин*. Генеральный штаб // ИИ. 1919. 01.06. № 115. С. 2.

¹ *Зайцов А. А.* Где был наш Генеральный штаб во время Гражданской войны // Русский инвалид (Париж). 1932. 07.03. № 36. С. 6–7; 22.03. № 37. С. 5–6; *Байов А. К.* Генеральный штаб во время Гражданской войны // Часовой (Париж). 1932. 15.07. № 84. С. 3–5.

² *Берхин И. Б.* Военная реформа в СССР (1924–1925 гг.). М., 1958; В интересах Вооруженных сил. Служба военных сообщений. М., 1989; Гражданская война 1918–1921: в 3 т. М., 1928. Т. 2: Военное искусство Красной армии; Гражданская война в СССР: в 2 т. М., 1980–1986; Гражданская война и военная интервенция в СССР: Энциклопедия. М., 1987; *Кляцкин С. М.* На защите Октября: Организация регулярной армии и милиционное строительство в Советской республике. 1917–1920. М., 1965; *Левенштейн М. Н.* Роль Высшей военной инспекции РККА в осуществлении военной политики Коммунистической партии в процессе строительства регулярной Красной армии (апрель 1918 – сентябрь 1919 гг.): дис. ... к. и. н. М., 1978; *Мовчин Н. Н.* Комплектование Красной армии (исторический очерк). М., 1926; *Самуйлов В. И.* Устройство Вооруженных сил республики. Пг., 1919. Вып. 1; Советские Вооруженные Силы: История строительства. М., 1978; и др.

³ Академия Генерального штаба. М., 1987; Академия имени М. В. Фрунзе. История военной ордена Ленина, Краснознаменной, ордена Суворова академии / под ред. проф., генерала армии А. И. Радзиевского. М., 1973; Боевой путь войск Туркестанского военного округа. М., 1959; Военная академия за пять лет. М., 1923; Два года Красной академии Генерального штаба (1918 – сентябрь 1920 г.). М., 1921; *Захаров М. В.* Генеральный штаб в предвоенные годы; История латышских стрелков (1915–1920). Рига, 1972; История ордена Ленина Ленинградского военного округа. М., 1974; История Уральского военного округа. М., 1970; Краснознаменный Белорусский военный округ. М., 1983; Краснознаменный Приволжский. Куйбышев, 1980; Краснознаменный Северо-Кавказский: Краткий исторический очерк. Ростов-на-Дону, 1978; Краснознаменный Уральский. М., 1983; *Ненароков А. П.* Восточный фронт 1918. М., 1969; Ордена Ленина Забайкальский. М., 1980; Ордена Ленина Московский военный округ. М., 1985; *Снегирев В.* Кавказская Краснознаменная армия. Ее боевой путь и учеба. Тифлис, 1928; 40 лет Военной академии имени М. В. Фрунзе. М., 1958; *Сласский А.* Третья армия. Пермь, 1958; *Сухоруков В. Т.* XI армия в боях на Северном Кавказе и Нижней Волге (1918–1920 гг.). М., 1961; *Траскунов М. Б.* Героический боевой путь 11-й армии на фронтах Гражданской войны (1918–1921 гг.). Тбилиси, 1958; *Его же.* Кавказская Краснознаменная. Тбилиси, 1961; *Шапошник В. Н.* Северо-Кавказский военный округ в 1918 году. Ростов-на-Дону, 1980; *Шехаев Б.* Боевая жизнь 16 стрелковой Ульяновской имени Киквидзе дивизии. М.; Л., 1926; и др.

силами¹. В них можно было обнаружить упоминания военспецов-генштабистов. Разумеется, официальные издания тщательно обходили острые углы.

Командный состав РККА в советской историографии тоже изучался своеобразно. В сталинскую эпоху бывшие офицеры рассматривались если не исключительно как враги, то, по крайней мере, как «классово чуждые». Изучение этой группы командного состава не считалось перспективным. История Гражданской войны фальсифицировалась в угоду политическому заказу. Длительное время прямо или косвенно запрещалось писать о репрессированных военспецах безотносительно того, были ли они репрессированы в Гражданскую войну или в 1930-е гг. Нельзя было изучать и многочисленных перебежчиков, пусть даже до бегства из Советской России добросовестно служивших большевикам.

После смерти И. В. Сталина в 1953 г. и смягчения режима полноценного изучения темы не сложилось – если и выходили отдельные публикации², то участие бывших офицеров в Гражданской войне освещалось в них отрывочно, с многочисленными оговорками, купюрами и умолчаниями. Простор для творчества по-прежнему оставался очень ограниченным. Достаточно отметить, что вплоть до конца 1980-х гг. не допускались положительные оценки в отношении деятельности председателя РВСР Л. Д. Троцкого, теснейшим образом связанного с военспецами-генштабистами. Такое ограничение отсекало возможность изучать целый пласт важнейших проблем (практически все вопросы организации центрального аппарата РККА, политику в отношении бывших офицеров и т. д.), фактически выхолащивало тему и делало любые попытки исследования заранее обреченными на неудачу. Все заслуги Троцкого приписывались В. И. Ленину или партии, всячески подчеркивалось, что председатель РВСР вел вредительскую работу, не интересовался военными вопросами³. Нельзя было писать о красном терроре периода Гражданской войны в отношении бывших офицеров, о многочисленных изменах военспецов и их мотивации. В связи с кампанией по реабилитации жертв политических репрессий в период десталинизации в историю нашей страны были возвращены имена ряда репрессированных военспецов. Например, И. И. Вацетиса, А. И. Корка, А. А. Свечина, А. Е. Снесарева⁴. Стали появляться жизнеописания и тех, кто не подвергался репрессиям в Советской России⁵.

Настоящим историографическим событием стало издание в 1970-х гг. сборников документов «Директивы главного командования Красной армии» и «Директивы командования фронтов Красной армии». В четвертый, справочный, том сборника

¹ Азовцев Н. Н. В. И. Ленин и советская военная наука. М., 1981; Иовлев А. М., Воропаев Д. А. Борьба Коммунистической партии за создание военных кадров (1918–1941 гг.). М., 1956; Кораблев Ю. И. В. И. Ленин и создание Красной армии. М., 1970; Его же. В. И. Ленин и защита завоеваний Великого Октября. М., 1979; Липицкий С. В. Военная деятельность ЦК РКП(б) 1917–1920. М., 1973.

² См., напр.: Спиринов Л. М. В. И. Ленин и создание советских командных кадров // Военно-исторический журнал. 1965. № 4. С. 3–16; Федюкин С. А. Великий Октябрь и интеллигенция. М., 1972.

³ См., напр.: Кораблев Ю. И. В. И. Ленин и защита завоеваний Великого Октября. М., 1979. С. 280, 366. На излете советской эпохи этот же автор опубликовал статью, в которой воздал должное заслугам Троцкого в организации РККА (Гражданская война в России: События, мнения, оценки: Памяти Юрия Ивановича Кораблева. М., 2002. С. 295–305).

⁴ Андрей Евгеньевич Снесарев: Жизнь и научная деятельность. М., 1973; Gorelik J. Revolutsiooni sõdur. August Kork. Tallinn, 1969 (Горелик Я. М. Солдат революции. Август Корк. Таллин, 1969, на эст. яз.).

⁵ Горелик Я. М. Маршал Советского Союза Б. М. Шапошников. М., 1961; Захаров М. В. Ученый и воин: (О Маршале Советского Союза Б. М. Шапошникове). 2-е изд. М., 1978; Познанский В. С. Сибирский красный генерал. Новосибирск, 1972.

ДКФКА вошли как статистические и справочные данные о составе Красной армии, так и списки командиров, начальников штабов, членов РВС и комиссаров практически всех ее фронтов, армий и дивизий с указанием дат пребывания их в тех или иных должностях¹. К сожалению, из-за большого объема информации часть опубликованных данных оказалась неточной, а представленная информация о каждом конкретном человеке была очень краткой.

Справочный том сборника документов был использован при подготовке основного советского справочника по периоду Гражданской войны – энциклопедии «Гражданская война и военная интервенция в СССР», вышедшей двумя изданиями в 1980-е гг. (1983 и 1987). Вполне естественно часть ошибок и неточностей «по наследству» попала и в энциклопедию. В этой энциклопедии представлены списочные сведения обо всех командующих советскими фронтами, армиями, дивизиями, опубликованы списки начальников штабов и членов РВС. Однако персональных биографических статей удостоились лишь некоторые, наиболее видные представители командного состава РККА, причем далеко не все, кого можно было бы отнести к военной элите. Выборка была нерепрезентативной и обусловленной исключительно соображениями соответствия той или иной биографии идеологическим установкам периода составления энциклопедии. Энциклопедия не содержала даже специальной статьи о председателе РВСР и создателе Красной армии Л.Д. Троцком, отсутствие которой частично компенсировала ругательная статья «Троцкисты». Впрочем, Троцкий был скорее политиком, хотя в этот период вполне может быть отнесен и к представителям советской военной элиты. Отсутствуют в энциклопедии персональные статьи о многих видных военспецгах-генштабистах, в том числе фронтового уровня. Отсутствие статей о начальниках армейских штабов является общим местом. Сведения о военспецгах не всегда точны, содержат немало пропусков и ошибок, часть из которых обусловлена цензурными ограничениями, хотя, казалось бы, второе издание энциклопедии вышло в самый разгар перестройки. Так, например, вообще не упоминалось о репрессиях 1930-х гг., в том числе и в биографических статьях о репрессированных (не исключая даже тех, о ком эти данные были давно известны, как, например, о М.Н. Тухачевском). В последний год существования СССР увидел свет и содержательный сборник биографических очерков о высших военных руководителях Советской России, составители которого поставили своей задачей восполнить пробелы энциклопедии «Гражданская война и военная интервенция в СССР»².

Различные аспекты темы освещались в советской литературе, несмотря на цензурные ограничения. Одним из таких направлений оказалось развитие советской военной мысли³. И хотя исследования не могли быть всесторонними и объективными в связи с увлечением авторов марксистско-ленинской догматикой, тем не менее в этих работах содержалось немало ценных сведений.

Нельзя не отметить и монографию известного советского историка В.Д. Поликарпова, посвященную анализу зарождения контрреволюционных сил

¹ ДКФКА. М., 1978. Т. 4.

² Реввоенсовет Республики: (6 сент. 1918 г. – 28 авг. 1923 г.). М., 1991.

³ Вопросы стратегии и оперативного искусства в советских военных трудах (1917–1940 гг.). М., 1965; Вопросы тактики в советских военных трудах (1917–1940 гг.). М., 1970; Коротков И. А. История советской военной мысли: Краткий очерк. 1917 – июнь 1941. М., 1980.

в дореволюционный период и, в частности, офицерам Генерального штаба. Наряду с интересными наблюдениями по рассматриваемой теме в эту работу попали и далекие от действительности утверждения о том, что царизм сознательно готовил кадры контрреволюции, специально тренировал их на подавлениях революционных выступлений, что движение генерала Л.Г. Корнилова, как и фашизм, – это террористическая диктатура буржуазии и даже что в июле 1917 г. Генеральный штаб якобы взял власть в России¹.

Противоборство советских органов госбезопасности с белым подпольем, отдельные аспекты вовлечения военспецов в антисоветскую деятельность получили отражение в историографии советского периода, в том числе ведомственной².

Лишь в поздней советской и в современной российской историографии, а также в исследованиях, выходящих в ближнем зарубежье, в Прибалтике, Польше и Финляндии, проблематика роли офицерства старой русской армии в событиях революции и Гражданской войны начала разрабатываться более активно. Одним из основоположников изучения этого вопроса можно считать советского и российского военного историка А.Г. Кавтарадзе. Вплотную разработкой темы участия военспецов в Гражданской войне он занялся примерно с середины 1960-х гг., уволившись из рядов Вооруженных сил. Однако вплоть до конца 1980-х гг. Кавтарадзе имел возможность публиковать лишь отдельные небольшие заметки по избранной теме. Только в 1988 г. наконец увидело свет его монографическое исследование³, ставшее первой и последней крупной работой по данной проблематике, изданной в советский период.

Кавтарадзе справедливо дал высокую оценку корпуса офицеров Генерального штаба как «самой ценной и подготовленной части офицерского корпуса русской армии»⁴. Тем не менее изучение роли этой группы бывших офицеров в рядах РККА не стало предметом его специального внимания, заняв менее четверти всего объема относительно небольшой монографии. В правках учебного на титульном листе гранок его монографии имеется рукописная надпись: «Генеральный штаб (? в) Красной армии (1917–1923 гг.) X.1917–1923»⁵. Вероятно, имелись в виду различные варианты дальнейшего развития темы книги. Недавно на одном из интернет-аукционов была выставлена на продажу папка с машинописными справочными материалами Кавтарадзе по генштабистам РККА, представлявшими так и не опубликованный расширенный вариант приложений к его монографии (эти материалы к настоящему времени уже устарели, но сохраняют свое мемориальное значение). По ряду причин Кавтарадзе не мог осуществить задуманное и раскрыть эту тему во всей полноте, лишь в некоторой степени затронув ее. Вследствие цензурных ограничений многие сюжеты просто

¹ Поликарпов В. Д. Военная контрреволюция в России 1905–1917. М., 1990. С. 12, 27, 34, 88.

² Голинков Д. Л. Крушение антисоветского подполья в СССР. М., 1980. Кн. 1; Корнатовский Н. А. Заговор против социалистической родины. Осень 1919 года в Петрограде // Красная летопись. 1937. № 3. С. 92–117; Его же. Разгром контрреволюционных заговоров в Петрограде в 1918–1919 гг. Л., 1972; Кутузов В. А., Лепетюхин В. Ф., Седов В. Ф., Степанов О. Н. Чекисты Петрограда на страже революции. Л., 1989. Кн. 1–2; Маймескулов Л. Н., Рогожин А. И., Сталис В. В. Всеукраинская Чрезвычайная комиссия (1918–1922). Харьков, 1990; Остряков С. З. Военные чекисты. М., 1979; и др.

³ Кавтарадзе А. Г. Военные специалисты на службе Республики Советов 1917–1920 гг. М., 1988.

⁴ Там же. С. 181.

⁵ Гранки монографии А. Г. Кавтарадзе «Военные специалисты на службе Республики Советов» с авторской правкой (Архив Р. Г. Гагуева (Москва)).

не могли войти в издание, а то, что вошло, должно было создавать идеалистическую картину службы бывших офицеров новой власти. За рамками книги остались значительные комплексы документов РГВИА, РГВА, ГА РФ о службе генштабистов в годы Первой мировой и Гражданской войн, не говоря о зарубежных архивах. Не мог автор писать ни о репрессиях и изменах военспецов, ни о роли Л. Д. Троцкого в их привлечении на службу. Практически вне поля зрения автора оказались вопросы непосредственной службы военспецов в РККА и ее результатов. Основное внимание автора было сосредоточено на политике партии по привлечению военспецов на службу и лишь весьма кратко говорилось о пребывании военспецов в армии.

Конечно, написание такой работы в советских условиях серьезно ограничивало автора. В наших беседах Александр Георгиевич неоднократно говорил о невозможности по цензурным причинам включить в работу те или иные материалы. Но сам выход книги стал настоящим прорывом своеобразного «заговора умолчания». Кавтарадзе сумел убедить партийное начальство в необходимости выпуска книги в связи с тем, что сборники ДГК и ДКФКА, а также энциклопедия «Гражданская война и военная интервенция в СССР» содержали данные о военспецах, но эти данные не всегда отличались достоверностью и содержали много пропусков. Таким образом, речь шла о совершенствовании чего-то уже разрешенного, а не о принципиально новой проблематике, как было на самом деле. И хотя некоторые неточности этой работы применительно к кадрам Генштаба обнаруживаются уже в наши дни, тем не менее труд Кавтарадзе сохраняет свое научное значение. Отметим, что исследование Кавтарадзе получило настолько широкое распространение, что служит основой представлений о кадрах Генштаба даже в историографии национальных государств¹.

На рубеже 1980–1990-х гг. начался новый историографический этап, имевший свои особенности. История зарождения и становления Красной армии эпохи Гражданской войны уже практически не привлекала внимания исследователей. Популярность обрела тематика истории старой армии и Белого движения – те сюжеты, которые замалчивались ранее.

Среди обобщающих работ по истории дореволюционного офицерского корпуса стоит отметить исследования советского историка П. А. Зайончковского, увидевшие свет через много лет после их написания, уже в новой России². Научно-популярный характер носит книга С. В. Волкова, дающая общее представление об эволюции русского офицерского корпуса³. Е. Ю. Сергеев попытался проанализировать менталитет дореволюционной военной элиты и ее представления о Западе, а также составить коллективный портрет этой группы⁴. Вопросы подготовки кадров в высшей военной школе до 1917 г. посвящена монография Н. А. Машкина⁵,

¹ См., напр.: *Тютенко Р. В.* Соціальний портрет офіцера українських армій періоду Національної революції (1917–1921 рр.): дис. ... к. и. н. Львів, 2018. С. 38–39; *Skrukwa G.* Formacje Wojskowe Ukraińskiej "Rewolucji Narodowej" 1914–1921. Toruń, 2008. S. 140.

² *Зайончковский П. А.* Русский офицерский корпус накануне Первой мировой войны // П. А. Зайончковский (1904–1983 гг.): Статьи, публикации и воспоминания о нем. М., 1998. С. 24–69. *Его же.* Высшее военное управление. Император и царствующий дом // Там же. С. 70–100.

³ *Волков С. В.* Русский офицерский корпус. М., 1993.

⁴ *Сергеев Е. Ю.* «Иная земля, иное небо...».

⁵ *Машкин Н. А.* Высшая военная школа Российской империи XIX – начала XX века. М., 1997.

затрагивающая в том числе ряд аспектов истории Императорской Николаевской военной академии. Внимание исследователей привлекали и различные вопросы развития системы военного образования, в том числе высшего^I. Отражение в историографии нашла и эволюция Генерального штаба как государственного института^{II}. Появились отдельные публикации о корпусе офицеров Генштаба и группах внутри этого корпуса^{III}. Традиционно повышенным вниманием исследователей пользуется разведывательная работа генштабистов^{IV}. Отдельные аспекты, связанные с участием генштабистов в Первой мировой и Гражданской войнах, затронуты в тематически схожих монографиях А. А. Буравченкова и И. Н. Гребенкина^V, однако основное внимание в них уделено офицерству в целом. Несколько монографий посвящены деятельности главнокомандующих фронтами Первой мировой войны^{VI}. Существуют неравноценные по качеству труды о роли офицерства в 1917 г.^{VII} Можно отметить и работу Ф. А. Селезнева о борьбе элит в 1917–1918 гг.

^I *Ионов В. В.* Подготовка военных кадров в России (XIX – начало XX вв.): дис. ... д. и. н. СПб., 1998; *Его же.* Страницы истории офицерских школ русской армии: проблемы, факты, люди. М., 2017; *Каменев А.* Военная школа России (уроки истории и стратегии развития). М., 1999; *Лушников А. М.* Армия, государство и общество: система военного образования в социально-политической истории России (1701–1917 гг.). Ярославль, 1996; *Николаевская академия Генерального штаба (1832–1918)*. СПб., 2018.

^{II} *Кавтарадзе А. Г.* Из истории русского Генерального штаба // Военно-исторический журнал. 1971. № 12. С. 75–80; 1972. № 7. С. 87–92; 1974. № 12. С. 80–86; 1976. № 3. С. 103–109; *Его же.* Войсковое управление Генерального штаба русской армии // Военно-исторический журнал. 1978. № 6. С. 77–82; *Кожевникова Г. В.* Главное управление Генерального штаба накануне Первой мировой войны (1910–1914). М., 1998; *Airapetov O. R.* Milutin contra Moltke: Russia's Refusal to Adopt a Prussian-Style General Staff // *Reforming the Tsar's Army*. Cambridge; Washington, DC, 2004. P. 292–303; *Аллеев О. Е.* Документы стратегических военных игр Генерального штаба русской армии 1906–1914 гг.: источниковедческое исследование: дис. ... к. и. н. М., 2015.

^{III} *Ганин А. В.* Вожди антибольшевистского движения оренбургского казачества в Николаевской академии Генерального штаба, 1901–1914 гг.: опыт историко-психологического исследования // *Русский сборник* (Москва). 2004. Т. 1. С. 152–196; *Гоков О. А.* Офицеры российского Генштаба в русско-турецкой войне 1877–1878 гг. // *Вопросы истории*. 2006. № 7. С. 142–149; *Деревянко И. В.* Мозг армии (Корпус офицеров Генерального штаба к началу XX столетия) // Военно-исторический журнал. 1989. № 10. С. 79–80.

^{IV} *Алексеев М.* Военная разведка России от Рюрика до Николая II. М., 1998. Кн. 1–2; *Его же.* Военная разведка России. Первая мировая война. М., 2001. Кн. 3, ч. 1–2.; *Басханов М. К.* Генерал Лавр Корнилов. Лондон, 2000; *Его же.* «У ворот английского могущества»: А. Е. Снесарев в Туркестане. 1899–1904. СПб., 2015; *Басханов М. К., Колесников А. А.* Накануне Первой мировой: русская военная разведка на турецком направлении (документы, материалы, комментарии). Тула, 2014; *Винокуров В. И.* Рыцарь военной дипломатии граф А. А. Игнатьев. М., 2017; *Каширин В. Б.* Дозорные на Балканах: Русская военная разведка в странах Балканского полуострова накануне и в годы Первой мировой войны. М., 2014.

^V *Буравченков А. О.* Офіцерський корпус російської армії в роки Першої світової війни. Київ, 2011; *Гребенкин И. Н.* Русский офицер в годы мировой войны и революции. 1914–1918 гг. Рязань, 2010 (2-е изд.: Долг и выбор: русский офицер в годы мировой войны и революции. 1914–1918 гг. М., 2015).

^{VI} *Порошин А. А.* Полководческое становление главнокомандующих армиями фронтов Первой мировой войны. Саратов, 2011; *Его же.* Проигравшие победили. Русские генералы. М., 2014; *Оськин М. В.* Главнокомандующие фронтами и заговор 1917 г. М., 2016.

^{VII} *Александров К. М.* Накануне Февраля: Русская императорская армия и Верховное командование зимой 1917 года. М., 2022; *Буравченков А. А.* Демократическое офицерство в революционном движении армии и его роль в организации защиты Великого Октября (март 1917 г. – май 1918 г.): дис. ... д. и. н. Киев, 1988; *Его же.* Роль демократического офицерства в революции. Киев, 1990; *Варзацкий В. Д.* Борьба партии за привлечение демократического офицерства на сторону социалистической революции (февраль 1917 – февраль 1918 гг.): дис. ... к. и. н. Одесса, 1984; *Загоруйко М. В.* Российское офицерство в 1917 году (февраль – октябрь): автореф. дис. ... к. и. н. М., 2012; *Солнцева С. А.* Без царя в голове. Социальная модернизация русской армии в период войны и революции (февраль – ноябрь 1917 г.). М., 2020; *Тарасенко И. В.* Работа партии большевиков среди офицеров армии и флота в трех российских революциях (1917 – апрель 1918 г.): дис. ... к. и. н. М., 1990; *Кожевин В. Л.* Российское офицерство и февральский революционный взрыв. Омск, 2011; *Копылов Н. А.* «Союз офицеров армии и флота» в России периода февральской революции: формирование, программа, тактика: автореф. дис. ... к. и. н. М., 2011; *Кузнецов Д. А.* Офицерский корпус России (февраль – август 1917 г.): автореф. дис. ... к. и. н. Воронеж, 2000. Отметим, что диссертация М. В. Загоруйко оказалась плагиатом, и ее автор в 2016 г. был лишен ученой степени.

по вопросу о мире (применительно к избранной нами проблематике интересны разделы о движении генерала Л. Г. Корнилова и о генерале Н. Н. Духонине). Значительную научную ценность представляет цикл монографий и статей петербургского историка К. Б. Назаренко о военных моряхах, дающих пищу для размышлений в отношении эволюции отечественного офицерского корпуса и военного строительства в целом^{II}. Под руководством К. Б. Назаренко была подготовлена база данных по офицерам флота, на основе которой проведено просопографическое исследование морского офицерства накануне и во время Гражданской войны^{III}.

С конца 1980-х – начала 1990-х гг. с открытием доступа к архивным фондам по истории Белого движения, ослаблением, а затем и отменой партийного идеологического диктата в СССР, а после его распада и в России стало возможным непредвзятое изучение истории антибольшевистского лагеря. На излете советской эпохи в печати стали появляться первые упоминания о генштабистах белых армий. Появились пока еще краткие сведения о расколе офицеров Генерального штаба, о расколотых семьях^{IV}. Здесь важно отметить, что сколько-нибудь взвешенного подхода к тому, как оценивать возглавлявшиеся генштабистами белые армии, в советской историографии не возникло. В различные периоды наблюдались тенденции то к неоправданному уничтожению противников большевиков, практически карикатурному изображению их в качестве недалеких представителей реакционной военщины и запрету на изучение этой темы, то отдельные попытки представить противника весьма серьезным, сверхподготовленным, прекрасно снабженным из-за рубежа, что объективно повышало значение победы РККА^V. Как отмечал известный советский военачальник А. И. Тодорский, критикуя воспоминания видного советского военного деятеля, бывшего генерала М. Д. Бонч-Бруевича, «не следует наших врагов изображать людьми безвольными, невежественными, глупыми. Если бы они были таковыми, то стоило ли так затягивать борьбу с ними, да и велика ли честь Красной армии разгромить таких противников?»^{VI}

Первым постсоветским обобщающим исследованием участия офицерства в революции и Гражданской войне стала книга С. В. Волкова «Трагедия русского офицерства»^{VII}. Эта работа была новаторской для своего времени и способствовала привлечению интереса читателей к проблемам участия офицерства в Гражданской войне. Вместе с тем, книга была подготовлена практически без привлечения архивных документов, прежде всего, на основе мемуарных работ ветеранов Белого движения, написанных в эмиграции, что не позволяло раскрыть тему объективно. Авторству С. В. Волкова принадлежат многочисленные справочники

^I Селезнев Ф. А. Революция 1917 года и борьба элит вокруг вопроса о сепаратном мире с Германией (1914–1918 гг.). СПб., 2017.

^{II} Назаренко К. Б. К вопросу о численности и судьбе офицерского корпуса русского флота в 1917–1921 гг. // Вестник Санкт-Петербургского университета. Серия 2. 2007. Вып. 4. С. 105–117; *Его же*. Флот, революция и власть в России: 1917–1921. М., 2011; *Его же*. Русские морские офицеры в 1917–1921 гг. // Российская история. 2017. № 6. С. 129–137; *Его же*. Закат царского флота. Морские офицеры Первой мировой войны. М., 2018; *Его же*. Флот и власть в России: от Цусимы до Гражданской войны (1905–1921). М., 2019; *Его же*. Численность русских морских офицеров во время Гражданской войны // Вестник Санкт-Петербургского университета. История. 2022. Т. 67, вып. 3. С. 749–771; и др.

^{III} <http://офицерыфлота.рф>. На начало 2023 г. сайт был недоступен.

^{IV} См., напр.: Белое движение: начало и конец. М., 1990. С. 477.

^V Поликарпов В. Д. Военная контрреволюция в России... С. 25–26.

^{VI} Тодорский А. И. Размышляя над мемуарами // Литературная газета. 1962. 30.08. № 104 (4537). С. 2.

^{VII} Волков С. В. Трагедия русского офицерства. М., 2001.

по офицерскому корпусу, которые, несмотря на определенные критические замечанияⁱ, вот уже несколько десятилетий широко используются специалистамиⁱⁱ. Наконец, ценным вкладом в изучение истории Гражданской войны стали составленные С. В. Волковым документальные сборники. В последнее время предпринимались попытки подготовки обобщающих работ и другими авторамиⁱⁱⁱ.

Сильное влияние на развитие историографии оказал антропологический поворот в исторических исследованиях, в результате чего увидели свет многочисленные труды о различных военных деятелях, в том числе выпускниках академии (в библиографических ссылках учтены в основном монографии)^{iv}. Повышенное

ⁱ *Емелин А. О книге С. В. Волкова «Офицеры флота и морского ведомства» // Генеалогический вестник (СПб.). 2006. Вып. 24. С. 58–65; Назаренко К. Б. Флот, революция и власть в России. С. 58–59, 66–69, 71, 73.*

ⁱⁱ *Волков С. В. Первые добровольцы на Юге России. М., 2001; Его же. Офицеры российской гвардии: Опыт мартиролога. М., 2002; Его же. Белое движение: Энциклопедия Гражданской войны. М.; СПб., 2003; Его же. Офицеры армейской кавалерии: Опыт мартиролога. М., 2004; Его же. Офицеры флота и морского ведомства: Опыт мартиролога. М., 2004; Его же. Русская военная эмиграция: издательская деятельность. М., 2008; Его же. Генералитет Российской империи: Энциклопедический словарь генералов и адмиралов от Петра I до Николая II. М., 2009. Т. 1–2; Его же. Офицеры российской артиллерии: Опыт мартиролога. М., 2011; Его же. Генералы и штаб-офицеры русской армии: Опыт мартиролога. М., 2012. Т. 1–2; Его же. Офицеры казачьих войск: Опыт мартиролога. М., 2013; Волков С. В., Стрелянов (Калабухов) П. Н. Чины Русского корпуса: Биографический справочник в фотографиях. М., 2009. В 2014 г. в сети Интернет была размещена база данных С. В. Волкова «Участники Белого движения в России».*

ⁱⁱⁱ *Суряев В. Н. Офицеры Русской императорской армии. 1900–1917. М., 2012; Его же. Русское офицерство на переломе эпох. 1905–1917. М., 2022; Его же. Корпус офицеров русской армии: комплексная характеристика и эволюция. 1905–1917 гг.: дис. ... д. и. н. М., 2019.*

^{iv} *А. И. Деникин: pro et contra. СПб., 2018; Август Корк: Док. и мат. / сост. Я. М. Горелик. Таллин, 1981; Айрапетов О. Р. Забытая карьера «русского Мольте». Николай Николаевич Обручев (1830–1904). СПб., 1998 (2-е расшир. изд.: Генерал-адъютант Николай Николаевич Обручев (1830–1904). Портрет на фоне эпохи. М., 2017); Афганские уроки: Выводы для будущего в свете идейного наследия А. Е. Снесарева. М., 2003; Багдасарян А. О. Военно-государственная и общественно-политическая деятельность Н. В. Рузского (1854–1918). Омск, 2013; Басханов М. К. Генерал Лавр Корнилов. Лондон, 2000; Его же. «У ворот английского могущества»; Бей Е. В. Военный министр А. А. Поливанов – «генерал от политики»; Поливанов А. А. Девять месяцев во главе военного министерства (13 июня 1915 г. – 15 марта 1916 г.). М., 2020; Бей Е. В. Военный министр генерал В. А. Сухомлинов: жизнь и деятельность. М., 2016; Белоголовый Б. Г. Один из нас. М., 2013. Кн. 1; Белое движение: исторические портреты / сост. А. С. Кручинин. М., 2011; Бондаренко В. В. Белые. М., 2018; Его же. Лавр Корнилов. М., 2016; Его же. Легенды Белого дела. М., 2017; Бортневский В. Г. Загадка смерти генерала Врангеля. СПб., 1996; Бринюк Н. Ю. Владимир Каппель. Биография эпохи. СПб., 2019; Будаков В. В. Честь имею. Геополитик Снесарев: на полях войны и мира. Воронеж, 2011; Винокуров В. И. Рыцарь военной дипломатии граф А. А. Игнатьев. М., 2017; Войнаровский О. В. Е. К. Миллер: военачальник и политик: историко-психологическое исследование военно-политических аспектов деятельности неординарной исторической личности (1914–1937 гг.). СПб., 2006; Врангель А. П. Генерал Врангель: Доверие воспоминаний. Минск, 1999; Ганин А. В. Атаман А. И. Дутов. М., 2006; Его же. Белый генерал и красный военспец Яков Слащев-Крымский. М., 2021; Его же. Последние дни генерала Селивачева: Неизвестные страницы Гражданской войны на Юге России. М., 2012; Его же. Военспецы: Очерки о бывших офицерах, стоявших у истоков Красной армии. М., 2022; Его же. 50 офицеров. Герои, антигерои и жертвы на историческом переломе. 1917–1922. М., 2022; Его же. Белый агент при Сталине. Жизнь и борьба генерала Носовича. М., 2022; Генерал Геруа. М., 2018; Генерал Дитерихс. М., 2004; Генерал Ренненкампф. М., 2017; Генералы Великой войны. М., 2014; Глушков В. В. Николай Дмитриевич Артамонов – военный геодезист и картограф. М., 2007; Глущенко Е. А. Герои империи: Портреты российских колониальных деятелей. М., 2001; Гоков О. А., Фалько С. А. Жизненный путь офицера Генерального штаба: Николай Яковлевич Шнеур на службе России (1848–1894) // Русский сборник. 2016. Т. 19. С. 280–329; Голдин В. И. Лихолетье: Судьба генерала М. В. Фастыковского: русский офицер, секретный агент, узник НКВД. Архангельск, 2006; Гордеев Ю. Н. Генерал Деникин. М., 1993; Долг и судьба: первый командующий Северо-Кавказским военным округом генерал А. Е. Снесарев. Волгоград, 2006; Добровольцы. М., 2022; Дроздовский и дроздовцы. М., 2006; Думби Ю. Ф. Военная и научная деятельность Александра Андреевича Свечина: дис. ... к. и. н. М., 2000; Иоффе Г. З. «Белое дело». Генерал Корнилов. М., 1989; Ипполитов Г. М. Деникин. М., 2000; Его же. Кто Вы, генерал А. И. Деникин? Самара, 1999; Канинский Г. Г. «...Иначе не мог поступить». Русский генерал Сергей Николаевич Войцеховский. Биографический очерк. Челябинск, 2003; Каппель и каппелевцы. М., 2003 (2-е изд., испр. и доп.: М., 2007); Козлов А. И., Финкельштейн Ю. Е. Генерал Деникин. Симон Петлюра. Ростов-на-Дону, 2000; Кокошин А. А. Выдающийся отечественный военный теоретик и военачальник Александр Андреевич Свечин. О его жизни, идеях, трудах и наследии для настоящего и будущего. М., 2013; Костин Б. А. Скобелев. М., 1990; Лехович Д. Белые против красных: Судьба генерала*

внимание исследователей вот уже несколько десятилетий привлекают персоналии деятелей Белого движения, что связано с небывалым общественным интересом к этой теме, возникшим с конца 1980-х – начала 1990-х гг. Эти работы различаются по своему уровню. Об устойчивости интереса к теме свидетельствуют популярные сочинения об офицерах в Гражданскую войну¹.

В постсоветской историографии на основе архивных документов активно изучается и опыт военного строительства в антибольшевистских армиях. Этой тематике посвящены исследования Р.М. Абинякина, А.В. Венкова, Е.В. Волкова, С.В. Волкова, Р.Г. Гагкуева, А.В. Ганина, В.И. Голдина, И.Н. Гребенкина, А.А. Каревского, Н.С. Кирмея, М.А. Ковальчука, А.С. Кручинина, А.В. Посадского, Ю.С. Пыльцына, Р. Розенталя, Д.Г. Симонова, Т.М. Симоновой, А.В. Смолина, В.Ж. Цветкова и ряда других авторов². Тем не менее эта проблематика продолжает оставаться

Антон Деникина. М., 1992; Марков и марковцы. М., 2001; *Медвецкий А. Ф.* Военная и политическая деятельность Н. Н. Юденича (август 1914 – февраль 1920 гг.): дис. ... к. и. н. Самара, 2002; *Его же.* Генерал от инфантерии Н. Н. Юденич в годы общенационального кризиса в России (1914–1920 гг.). Самара, 2005; *Морозов А. Я.* Служил Отечеству: Генерал А. Е. Снесарев. Воронеж, 2005; *Морозова О. М.* Генерал Иван Георгиевич Эрдели: Страницы истории Белого движения на Юге России. М., 2017; Н. М. Потапов. Русский военный агент в Черногории. М.; Подгорица, 2003. Т. 1: Донесения, рапорты, телеграммы, письма 1902–1915 гг.; Т. 2: Дневники 1906–1907, 1912, 1914–1915 гг.; *Олейников А. В.* Успешные генералы забытой войны. М., 2014; *Осипова М. Н.* Великий русский реформатор фельдмаршал Д. А. Милютин. М., 2005; *Оськин М. В.* Главнокомандующие фронтами и заговор 1917 г. М., 2016; *Его же.* Командармы Первой мировой. М., 2021; П. Н. Врангель: pro et contra. СПб., 2018; *Полторац С. Н.* Военная и научная деятельность Александра Ивановича Верховского. СПб., 2014; *Португальский Р. М., Алексеев П. Д., Рунов В. А.* Первая мировая война в жизнеописаниях русских военачальников. М., 1994; Постижение военного искусства: Идеиное наследие А. Свечина. М., 2000; *Росс Н. Г.* Врангель в Крыму. Франкфурт-на-Майне, 1982; Россия: международное положение и военный потенциал в середине XIX – начале XX века. Очерки. М., 2003; *Сафронов Ю. И.* Дневник Верховского. М., 2014; *Тучапский А. К.* Петр Николаевич Краснов: судьба русского офицера: дис. ... к. и. н. СПб., 2006; *Ушаков А. И., Федюк В. П.* Лавр Корнилов. М., 2006; *Цветков В. Ж.* Генерал Алексеев. М., 2014 (2-е изд.: М., 2023); *Черкасов-Георгиевский В. Г.* Генерал Деникин. Смоленск, 1999; *Его же.* Генерал П. Н. Врангель. Последний рыцарь Российской Империи: Документальное жизнеописание. М., 2004; *Черниченко Л. Л.* Белый генерал Василий Георгиевич Болдырев. М., 2021; *Шендриков В. С.* Военно-государственная деятельность генерала А. С. Лукомского (1885–1917 гг.): дис. ... к. и. н. Воронеж, 2003; *Юдин С. С.* Солдат империи. Генерал М. И. Драгомиров. Реформатор. Учитель. Военачальник. М., 2021; *Ковальчук М. А.* Генерал Никола Капустянский (1881–1969). Київ, 2006; *Шандрівський І. Г.* Військово-політична та наукова діяльність Миколи Капустяньського: дис. ... к. и. н. Львів, 2003; *Rosenthal R.* Laidoner – väejuht. Tallinn, 2008; и др.

¹ *Будницкий О. В.* Красные и белые. М., 2023; *Иконников-Галицкий А.* Три цвета знамени: генералы и комиссары. 1914–1921. М., 2014.

² *Абинякин Р. М.* Офицерский корпус Добровольческой армии: социальный состав, мировоззрение. 1917–1920 гг. Орел, 2005; *Агеева Т. Г.* Кавказская армия П. Н. Врангеля в Царицыне: Документальный очерк. Волгоград, 2009; *Бортневский В. Г.* Избранные труды. СПб., 1999; *Бучко Н. П.* Военная элита Белого движения в Сибири и на Дальнем Востоке: идеология, программы, политика (1917–1922). Хабаровск, 2009; *Варламова Л. Н.* Военное управление правительств Колчака: (попытка сохранения имперских традиций). дис. ... к. и. н. М., 1999; *Венков А. В.* Атаман Краснов и Донская армия. 1918 год. М., 2008; *Его же.* Донская армия в борьбе с большевиками в 1919–1920 гг. М., 2014; *Его же.* Донская армия. Организационная структура и командный состав. 1917–1920 гг. Ростов-на-Дону, 2014. Вып. 1: Донские партизанские отряды. Командование Донской армии. Молодая армия. Военно-учебные заведения; *Венков А. В., Зубков В. Н.* Донская армия. Организационная структура и командный состав. 1917–1920 гг. Ростов-на-Дону, 2015. Вып. 2: «Мобилизованная армия»; *Их же.* Донская армия. Организационная структура и командный состав. 1917–1920 гг. Ростов-на-Дону, 2016. Вып. 3, ч. 1: Полки, дивизионы, батальоны, отдельные сотни и батареи «Мобилизованной армии»; *Их же.* Донская армия. Организационная структура и командный состав. 1917–1920 гг. Ростов-на-Дону, 2017. Вып. 3, ч. 2: Полки, дивизионы, батальоны, отдельные сотни и батареи «Мобилизованной армии»; *Венков А. В.* Донская армия. Организационная структура и командный состав. 1917–1920 гг. Ростов-на-Дону, 2018. Вып. 4: Донские казаки в Крыму в рядах «Русской армии» П. Н. Врангеля; *Волков Е. В.* Колчаковские офицеры: опыт исторического исследования. Челябинск, 2001; *Его же.* Под знаменем белого адмирала: Офицерский корпус вооруженных формирований А. В. Колчака в период Гражданской войны. Иркутск, 2005; *Волков С. В.* Трагедия русского офицерства; *Гаврилов А. В.* Неизвестная история. Служба военных сообщений белой армии в годы Гражданской войны. Саратов, 2021; *Гагкуев Р. Г.* Белое движение на Юге

недостаточно исследованной. Это касается даже белых армий, не говоря о многочисленных национальных вооруженных силах, которые в отечественной историографии рассматриваются лишь пунктирно (во многих случаях по опубликованным русскоязычным источникам и литературе). Сложности в изучении связаны в том числе с труднодоступностью документов, хранящихся в самых разных архивах России и зарубежья. В отношении части национальных армий серьезной проблемой для исследователей является языковой барьер.

Наряду с объективными исследованиями, в литературе получила распространение идеализация и героизация участников Белого движения, вектор чему задали труды самих ветеранов этого движения, печатавшиеся в основном в эмиграции. Имеет место как приуменьшение фактора антиофицерского террора в Гражданскую войну, так и значительное его преувеличение. Например, в предисловии к мемуарам одного из офицеров их публикатор отметил, что революция и Гражданская война «сломали жизни и судьбы миллионов наших соотечественников. Огромное количество из них были вынуждены покинуть страну... среди них были и тысячи представителей офицерского корпуса – фактически вся уцелевшая в горах Первой мировой и Гражданской войн элита российской армии»¹. Разумеется, это значительное преувеличение – всей военной элите не пришлось покидать Россию, не приходится говорить и о том, что были сломаны жизни и судьбы всех ее представителей, хотя, безусловно, последствия конфликта для данной категории офицерского состава оказались крайне тяжелыми.

Большое информационное значение имеют фундаментальные справочники о русском и советском офицерском корпусе, вышедшие в постсоветский период (включая переиздание совершенно секретных книг учета бывших белых офицеров, составлявшихся органами госбезопасности)². Ценнейшим электронным

России. Военное строительство, источники комплектования, социальный состав. 1917–1920 гг. М., 2012; Ганин А. В. Атаман А. И. Дутов; *Его же*. «Мозг армии» в период «Русской Смуты»: Статьи и документы. М., 2013; *Его же*. Закат Николаевской военной академии 1914–1922. М., 2014; *Его же*. Семь «почему» российской Гражданской войны. М., 2018; *Голдин В. И.* Интервенция и антибольшевистское движение на Русском Севере. 1918–1920. М., 1993; *Его же*. Север России в огне Гражданской войны. Иностранная интервенция и ее последствия. Август – декабрь 1918 г. Архангельск, 2021; *Гребенкин И. Н.* Добровольческая армия в «Ледяном» походе. М., 2022; *Захаров А. М.* «Двоюродные братья»: славянские добровольческие вооруженные формирования в России. СПб., 2020; *Каревский А. А.* Военное строительство правительств «демократической контрреволюции» в Поволжье, на Урале и в Сибири. Зима – осень 1918 г.: дис. ... к. и. н. М., 2001; *Кирмель Н. С.* Белогвардейские спецслужбы в Гражданской войне 1918–1922 гг. М., 2008; *Константинов С. И.* Вооруженные формирования противобольшевистских правительств Поволжья, Урала и Сибири в годы Гражданской войны. Екатеринбург, 1997; *Кручинин А. С.* Адмирал Колчак: жизнь, подвиг, память. М., 2009; *Ларьков Н. С.* Начало Гражданской войны в Сибири: армия и борьба за власть. Томск, 1995; *Лобанов В. Б.* Белое движение на Северном Кавказе (ноябрь 1917 – май 1919 г.). СПб., 2012; *Никитин В. В.* Финская армия: русский след. Люди и оружие. СПб., 2017; *Посадский А. В.* От Царицына до Сызрани: Очерки Гражданской войны на Волге. М., 2010; *Его же*. Полковник В. К. Манакин и Саратовский корпус: Эпизод Гражданской войны. М., 2018; *Пыльцын Ю. С.* Терские казаки на переломе эпох. Антибольшевистские вооруженные формирования терского казачества (октябрь 1917 – 1922). М., 2022; *Розенталь Р.* Северо-Западная армия: Хроника побед и поражений. Таллин, 2012; *Симонов Д. Г.* Белая Сибирская армия в 1918 году. Новосибирск, 2010; *Симонова Т. М.* Советская Россия (СССР) и Польша: Русские антисоветские формирования в Польше (1919–1925 гг.). М., 2013; *Смолин А. В.* Белое движение на Северо-Западе России (1918–1920 гг.). СПб., 1999; *Цветков В. Ж.* Белые армии Юга России. 1917–1920 гг.: (Комплектование, социальный состав Добровольческой армии, Вооруженных Сил Юга России, Русской армии). М., 2000. Кн. 1; *Его же*. Последняя битва Белого Юга. 1920. М., 2022; *Ковальчук М. А.* Невідомі війна 1919 року: Українсько-білогвардійське збройне протистояння. Київ, 2006; и др.

¹ *Самцевич А. А.* Он был русским офицером // Милоданович В. Е. Из Кисловодска в Кисловодск. 1918–1919. М., 2020. С. 3.

² *Абеленцев В. Н., Гаршин А. А.* Господа офицеры... Командный и военно-административный состав регулярных и казачьих войск Амурской области. 1854–1922. Благовещенск, 2016; *Алабин И. М.*

справочником, содержащим сведения о репрессированных офицерах, является масштабная база данных о жертвах политического террора в СССР¹. Интересный материал содержит именной указатель к фондам Исторического архива Омской области, отразивший упоминания бывших офицеров и военных чиновников белых армий в документах архива². Развитию организационно-штатной структуры РККА в рассматриваемый период посвящен основательный справочник Р.Г. Калюжного³.

Весомым вкладом в изучение участия офицерства в Гражданской войне на Востоке России стали работы челябинского историка Е.В. Волкова, касавшегося отдельных сюжетов, связанных с деятельностью офицеров Генерального штаба и с функционированием на Востоке России Военной академии⁴. Политическая составляющая истории Белого движения системно рассмотрена В.Ж. Цветковым в его многотомном труде по этому вопросу⁵. Переосмысление военно-политической истории Белого движения на Юге России на основе прежде неизвестных

Судравский В. Д. Донской генералитет в изгнании. М., 2001; *Басханов М. К.* Русские военные востоковеды до 1917 года: Биобиблиографический словарь. М., 2005; *Бойков В. А.* Краткий биографический словарь офицеров, чиновников и служащих белой Северо-Западной армии (1918–1920 гг.). Таллин, 2009; *Великая Отечественная. Командармы: Военный биографический словарь.* М.; Жуковский, 2005; *Великая Отечественная. Комдивы: Военный биографический словарь.* М., 2011–2015. Т. 1–5; *Великая Отечественная. Комкоры: Военный биографический словарь.* М.; Жуковский, 2006. Т. 1–2; *Верой и правдой служба Отечеству. Офицеры Забайкальского, Амурского и Уссурийского казачьих войск. 1851–1920-е.* Благовещенск, 2018; *Вирабян А. С., Мирзоян С. С.* Офицеры-армяне Первой мировой войны. Офицеры республики Армения. 1914–1920 гг.: Историко-биографический словарь. Ереван, 2022; *Военный орден Святого Великомученика и Победоносца Георгия. Именные списки 1769–1920: Биобиблиографический справочник.* М., 2004; *Волков Е. В., Егоров Н. Д., Купцов И. В.* Белые генералы Восточного фронта Гражданской войны. М., 2003; *Волков С. В.* Первые добровольцы на Юге России. М., 2001; *Его же.* Белое движение: Энциклопедия Гражданской войны. М.; СПб., 2003; *Его же.* Генералитет Российской империи: Энциклопедический словарь генералов и адмиралов от Петра I до Николая II. М., 2009. Т. 1–2; *Его же.* Офицеры российской гвардии: Опыт мартиролога. М., 2002; *Его же.* Генералы и штаб-офицеры русской армии: Опыт мартиролога. М., 2012. Т. 1–2; *Ганин А. В.* Корпус офицеров Генерального штаба в годы Гражданской войны 1917–1922 гг.: Справочные материалы. М., 2009; *Ганин А. В., Семенов В. Г.* Офицерский корпус Оренбургского казачьего войска 1891–1945: Биографический справочник. М., 2007; *Гущин Ф. А.* Жертвы сталинских гроз. Пленные и погибшие генералы Российской императорской армии. 1914–1917. М., 2020; *Гущин Ф. А., Жебровский С. С.* Пленные генералы Российской императорской армии 1914–1917. М., 2010; *Долгов Е. И., Сергеев С. В.* Военные топографы Красной армии. М., 2005; *Дубровин Д.* Генералитет Уральского казачьего войска: Биографический справочник. М., 2016; *Жалнина-Василькиоти И. Л.* «Родной земли комок сухой». Русский некрополь в Греции. М., 2012; *Залесский К. А.* Кто был кто в Первой мировой войне. М., 2003; *Книга учета лиц состоявших на особом учете бывших белых офицеров в органах ГПУ Украины.* Харьков, 2011–2012. Т. 1–4; *Картагузов С. В.* Офицерский состав частей Уральского казачьего войска 1914–1918: Биографический справочник. М., 2012; *Купцов И. В., Буяков А. М., Юшко В. Л.* Белый генералитет на Востоке России в годы Гражданской войны: Биографический справочник. М., 2011; *Нешкин Ф. С., Шабанов В. М.* Авиаторы — кавалеры ордена Св. Георгия и Георгиевского оружия периода Первой мировой войны 1914–1918 годов: Биографический справочник. М., 2006; *Россия в Первой мировой войне. 1914–1918: Энциклопедия.* в 3 т. М., 2014; *Россия в 1917 году: Энциклопедия.* М., 2017; *Россия в Гражданской войне. 1918–1922: Энциклопедия.* в 3 т. М., 2021; *Рутыч Н. Н.* Биографический справочник высших чинов Добровольческой армии и Вооруженных Сил Юга России. М., 1997; *Сергеев С. В., Долгов Е. И.* Военные топографы русской армии. М., 2001; *Черушев Н. С., Черушев Ю. Н.* Расстрелянная элита РККА (командармы 1-го и 2-го рангов, комкоры, комдивы и им равные). 1937–1941: Биографический словарь. М., 2012; *Их же.* Расстрелянная элита РККА. 1937–1941: Комбриги и им равные. М., 2014.

¹ Жертвы политического террора в СССР: Компакт-диск. 4-е изд. М., 2007.

² «Белые офицеры — красная власть»: именной указатель к фондам Исторического архива Омской области (конец 1919 – 1920-е гг.) / отв. ред. Д. И. Петин. Омск, 2017.

³ *Калюжный Р. Г.* Красная армия 1918–1934: Структура и организация: Справочник. М., 2019.

⁴ *Волков Е. В.* Под знаменем белого адмирала; *Его же.* Офицеры Генерального штаба на службе в войсках А. В. Колчака в период Гражданской войны // Уржумка (Челябинск). 2002. № 1. С. 62–71; и др.

⁵ *Цветков В. Ж.* Белое дело в России: (Формирование и эволюция политических структур Белого движения в России): [в 4 кн.]. М., 2008–2016.

архивных материалов содержат работы А.С. Пученкова¹. Важное диссертационное исследование делопроизводственного аспекта военной документации белых подготовила Л.Р. Париева².

История Красной армии в постсоветский период изучалась недостаточно. Считалось, что эти сюжеты уже исследованы ранее. В результате за три десятилетия в России практически не осталось специалистов по ранней истории Красной армии, исчезли научные школы по этому направлению, а новых не возникло³. Не сложилось и квалифицированного экспертного сообщества, способного оценивать уровень представляемых общественности трудов, из-за чего ориентиры качества научной продукции оказались утрачены, а историография темы понесла существенный ущерб. Заметно снизилось количество заслуживающих внимания трудов по этой тематике, сократилось число защищаемых диссертаций, в науку практически не приходят новые специалисты. Наряду с отдельными качественными исследованиями, появились публикации, фальсифицирующие события прошлого, многочисленные компиляции, в которых пересказываются труды специалистов и заимствуются их данные. В результате сегодня история Красной армии периода 1917–1922 гг. может обоснованно считаться забытой, а в какой-то мере даже искаженной. Между тем общественный интерес к этой теме присутствует, а возможности для ее изучения по сравнению с советским периодом несоизмеримо расширились.

Тем не менее, поскольку тема бывших офицеров в РККА в советское время освещалась недостаточно, существовал немалый общественный запрос на ее изучение, что, в частности, проявилось в содержании одного из исторических сборников конца 1980-х гг., основанного на письмах читателей⁴. Однако в полной мере этот запрос удовлетворен не был. Можно отметить ряд публикаций о командном составе РККА и об истории органов военного управления, вышедших в постсоветский период. В частности, увидели свет труды, в которых обобщался опыт стратегического руководства Вооруженными силами, включая период Гражданской войны⁵, прослеживалась эволюция Генерального штаба⁶ и различных его органов⁷, изучалась история советского военного планирования⁸. Были подготовлены

¹ Пученков А. С. Украина и Крым в 1918 – начале 1919 года: Очерки политической истории. СПб., 2013; *Его же*. Национальная политика генерала Деникина (весна 1918 – весна 1920). 2-е изд., испр. и доп. М., 2016; *Его же*. Первый год Добровольческой армии. От возникновения «Алексеевской организации» до образования Вооруженных сил на Юге России. СПб., 2021.

² Париева Л. Р. Документирование деятельности военного управления антибольшевистских правительств России (1918–1920 гг.): дис. ... к. и. н. М., 2019.

³ См., напр., одну из немногих обзорных работ, увидевших свет в 1990-е гг.: Молодцыгин М. А. Красная армия: Рождение и становление. 1917–1920 гг. М., 1997.

⁴ Кавтарадзе А. Г. Военспец в революции // Переписка на исторические темы. Диалог ведет читатель. М., 1989. С. 179–214.

⁵ История военной стратегии России. М., 2000. Нельзя, однако, согласиться с представленной в этом издании жесткой структурой руководства антибольшевистскими силами, якобы подчиненными Верховному совету Антанты (Там же. С. 155).

⁶ Генеральный штаб Российской армии: история и современность. М., 2006. К сожалению, в этом основном официальном издании встречаются досадные ошибки – например, не всегда верно указана структура центральных органов военного управления (Там же. С. 460).

⁷ Академия Генерального штаба. 170 лет. М., 2002; Военная академия Генерального штаба Вооруженных сил Российской Федерации в цифрах, фактах, документах, лицах. 190 лет. М., 2022; История зарождения, становления и развития организационно-мобилизационных органов Вооруженных Сил России. М., 2019.

⁸ Кривопапов А. А. В тени теории глубокой операции: Подготовка Красной армии к войне на Западной границе в 1926–1941 гг. М., 2022.

исследования, посвященные ряду аспектов истории Красной армии в Гражданскую войну¹.

Слабо изученной остается проблематика положения бывших офицеров в Советской России и СССР. Существенный вклад в разработку этой темы внесли новаторские труды орловского историка С. Т. Минакова о М. Н. Тухачевском и советской военной элите 1920–1930-х гг.² Генштабисты не были объектом специального изучения автора этих работ, но отдельные персоналии рассмотрены в работах С. Т. Минакова в контексте их взаимосвязей с Тухачевским и другими представителями военной элиты. С. Т. Минаков исследовал военную элиту в социокультурном контексте через призму отдельных биографий, поступков, персональных особенностей и внутрикорпоративных межличностных связей (системы служебных и внеслужебных взаимоотношений представителей элиты он называет элитарными комплексами). Подобный подход представляется перспективным. Однако С. Т. Минаков опирался на сравнительно узкую источниковую базу – использовал незначительное количество единиц хранения РГВА и некоторых других федеральных архивов, практически не обращался к документам РГАСПИ, не говоря о зарубежных архивохранилищах или архивах спецслужб. Более того, при отсутствии документальных данных он шел по пути предположений, не всегда соответствовавших реальному развитию событий³. Крайне ненадежным источником для характеристики процессов внутри военной элиты СССР представляются свидетельства деятелей русской военной эмиграции, на которые опирался автор (в частности, дневник генерала А. А. фон Лампе). Добавим, что ученики С. Т. Минакова подготовили серию схожих диссертационных работ, основу которых составили материалы дневника фон Лампе⁴.

Ценные размышления об особенностях русского офицерского корпуса и эволюции советских командных кадров содержит фундаментальная двухтомная монография московского военного историка А. А. Смирнова⁵.

¹ Васильев В. В. Вооруженные силы Советской России в Саратовском Поволжье: от добровольческих отрядов до 4-й армии Восточного фронта: дис. ... к. и. н. Саратов, 2007; Наумов Е. О. Создание объединенной Красной армии в годы Гражданской войны в Среднем Поволжье (на примере 1-й армии Восточного фронта): дис. ... к. и. н. Саранск, 2017; Стрекалов И. И. Строительство Красной армии в войсках завесы (март – сентябрь 1918 года): дис. ... к. и. н. М., 2004.

² Минаков С. Т. Советская военная элита 20-х годов. В дальнейшем С. Т. Минаков опубликовал ряд книг, которые представляли собой переработанные редакции этой работы: *Его же. Военная элита 20–30-х годов XX века*. М., 2004; *Его же. Сталин и его маршал*. М., 2004; *Его же. Сталин и заговор генералов*. М., 2005; и др.

³ Зданович А. А. Органы государственной безопасности и Красная армия: Деятельность органов ВЧК – ОГПУ по обеспечению безопасности РККА (1921–1934). М., 2008. С. 32; Смолин А. В. Евгений Андреевич Беренс (1876–1928). На службе России. СПб., 2023. С. 183–185.

⁴ Бабанков А. В. Руководство Штаба РККА 1921–1924 гг.: социокультурный анализ и политическая роль: дис. ... к. и. н. Орел, 2006; Гуженков А. М. Штаб РККА 1924–1931 гг. Социокультурный состав руководства и политическая роль: дис. ... к. и. н. Орел, 2006; Кабаков А. М. Русское белое зарубежье о политической роли Красной армии в Советской России в 1921–1924 гг.: (источники формирования представлений и их эволюция): дис. ... к. и. н. Орел, 2005; Павлова О. И. Белая армия и «красные командиры»: 1919–1924 гг. («Советская» политика генерал-майора А. А. фон Лампе): дис. ... к. и. н. Орел, 2009; Поздняков А. А. Красная армия в представлении русского зарубежья, 1924–1939 гг.: дис. ... к. и. н. Орел, 2006; Соколов В. В. Советские военные вожди в официальной пропаганде и общественном мнении Советской России – СССР. 1918–1925 гг.: дис. ... к. и. н. Орел, 2010; и др.

⁵ Смирнов А. А. Боевая выучка Красной армии накануне репрессий 1937–1938 гг. (1935 – первая половина 1937 года). М., 2013. Т. 1–2. Также см. переиздание: *Его же. РККА перед 37-м годом*. М., 2022; *Его же. РККА: роковые ошибки в строительстве армии. 1917–1937*. М., 2022. К сожалению, эта важная работа написана с целью доказать тезис об отсутствии влияния репрессий 1930-х гг. на неудачи начального периода Великой Отечественной войны, что предопределило заданность исследования и привело к игнорированию ряда источников, включая свидетельства некоторых участников событий.

Новаторским стал цикл статей орловского исследователя Р.М. Абинякина, посвященных положению бывших офицеров в Советской России и СССР в 1920-е гг.¹ На региональном материале Сибири это направление получило развитие в публикациях Д.И. Петина и ряда других авторов². Вопросы подготовки и развития командного состава РККА плодотворно изучает саратовский историк А.А. Симонов³.

Значительный интерес представляют работы Н.С. Черушева, исследовавшего практически недоступные документы архива Главной военной прокуратуры в отношении репрессированных командиров РККА⁴. Особо следует отметить

¹ Абинякин Р. М. Бывшие офицеры в военных комиссариатах Орловской губернии в 1919–1923 гг. // Ученые записки Орловского государственного университета. Серия «Гуманитарные и социальные науки». 2010. № 3, ч. 1. С. 57–65; *Его же*. Особый учет бывших белых офицеров в Советской России и СССР в 1920-е гг. // Там же. С. 66–75; *Его же*. Нормативные документы военного ведомства о службе бывших белых офицеров в РККА в 1920–1923 гг. // Вестник Орловского государственного университета. Серия «Новые гуманитарные исследования». 2010. № 2 (10). С. 101–107; *Его же*. Бывшие офицеры – заключенные Орловского концентрационного лагеря. 1920–1922 гг. // Вопросы истории. 2010. № 11. С. 80–93; *Его же*. Завершение Гражданской войны и приказы РВСР об особом учете бывших белых офицеров в Советской России 1920–1922 гг. // Гражданская война в России и Орловско-Кромское сражение 1919 года. Орел, 2010. С. 122–127; *Его же*. Увольнения бывших офицеров из РККА в 1921 г.: причины и тенденции // 1921 год в судьбах России и мира: от Гражданской войны к послевоенному миру и новым международным отношениям: Сб. мат. Междунар. науч. конф. Мурманск, 2011. С. 238–240; *Его же*. Изменение численности бывших офицеров среди начальствующего состава РККА в 1920-е годы // Военно-исторический журнал. 2012. № 5. С. 18–21; *Его же*. Увольнение бывших офицеров из РККА в 1921–1934 гг. // Вопросы истории. 2012. № 2. С. 91–103; *Его же*. Белые генералы в Советской России: биографии забытые и неизвестные // Белая армия. Белое дело. Исторический научно-популярный альманах (Екатеринбург). 2013. № 21. С. 84–89; *Его же*. Бывшие белые офицеры в РККА в 1920-е годы // Российская история. 2013. № 4. С. 116–128; *Его же*. Настроения бывших офицеров на службе РККА в 1920–1930-е гг. // Ученые записки Орловского государственного университета. Серия «Гуманитарные и социальные науки». 2013. № 4. С. 47–52; *Его же*. «За рюмкой водки мы коснулись ряда политических вопросов...»: Настроения бывших офицеров в Советской России и СССР в 1920–1930-е гг. // Родина. 2015. № 9. С. 110–114; *Его же*. «Временные правила об использовании бывших сухопутных офицеров из числа военнопленных и перебежчиков белых армий» как служебно-правовая основа их зачисления в РККА в 1920 г. // Современные аспекты гуманитарного знания. Воронеж, 2016. С. 3–8; *Его же*. Подготовка отмены особого учета бывших белых офицеров в 1925–1927 гг. // Studia internationalia: Мат-лы V Междунар. науч. конф. «Западный регион России в международных отношениях Х–ХХ вв.» (29 июня – 1 июля 2016 года). Брянск, 2016. С. 191–195; *Его же*. К вопросу о правовых основах социального положения бывших офицеров в Советской России и СССР в 1918–1930-е гг. // Studia internationalia: Мат-лы VI Междунар. науч. конф. «Западный регион России в международных отношениях Х–ХХ вв.» (9–11 ноября 2017 г.). Брянск, 2017. С. 162–167; *Его же*. Освобождение бывших офицеров из советских концентрационных лагерей в 1920–1922 гг. // Вопросы истории. 2017. № 3. С. 139–147; и др.

² Петин Д. И. Увольнение бывших офицеров в ходе чисток советских учреждений 1928–1929 годов (на примере окружных финансовых отделов Сибири) // Исторический курьер. 2023. № 1 (27). С. 90–104; Петин Д. И., Сушко А. В. Бывшие белые офицеры в раннем советском социуме: к анализу российской историографии // Омские социально-гуманитарные чтения-2022. Омск, 2022. С. 246–254; Петин Д. И., Стельмак М. М., Сушко А. В. «Золотопогонники» в Советской России: коллективный социальный портрет бывших белых офицеров в 1920-е гг. (на примере Омска) // Вестник Томского государственного университета. 2023. № 486. С. 165–175; и др.

³ Симонов А. А. Добровольческий период комплектования Красной армии и «офицерский вопрос» в Саратове // Новый век: история глазами молодых: Сб. науч. трудов. Саратов, 2003. Вып. 1. С. 321–336; *Его же*. Командные курсы Красной армии в Саратовском Поволжье // Военно-исторические исследования в Поволжье: Сб. науч. трудов. Саратов, 2003. Вып. 5. С. 262–274; *Его же*. Военное образование в первые годы советской власти. По опыту краткосрочных военно-учебных заведений в Саратовской губернии (1918–1923) // Военно-исторический журнал. 2013. № 9. С. 19–23; *Его же*. Главком М. А. Муравьев и создание Восточного фронта (июнь – июль 1918 года) // Известия Саратовского университета. Новая серия. Серия «История. Международные отношения». 2013. Т. 13, вып. 1. С. 31–38; *Его же*. Комплектование военно-учебных заведений Поволжья и Урала красными курсантами во время Гражданской войны // Новый исторический вестник (Москва). 2017. № 2 (52). С. 72–83; и др.

⁴ Черушев Н. С. Элита Красной армии на Голгофе. М., 2005; *Его же*. Из ГУЛАГа – в бой. М., 2006; *Его же*. 1937 год. Был ли заговор военных? М., 2007; *Его же*. Сын за отца не отвечает... Трагедия семей элиты Красной армии 1937–1956. М., 2010; *Его же*. Из эпохи Сталина: Четыре тайны тридцатых годов. М., 2016.

подготовленные этим автором документальные и справочные издания^I. Вместе с тем изучение элиты РККА до 1930-х гг. в работах Н.С. Черушева не основывается на сколько-нибудь репрезентативной источниковой базе^{II}.

Проблема подготовки кадров Генштаба в период 1917–1922 гг. до последнего времени изучалась в основном на уровне отдельных статей и небольших фрагментов монографических работ обзорного характера^{III}. Созданию объективной картины событий не способствовали фактические ошибки, кочевавшие из издания в издание^{IV}, не проводилось и сравнительного изучения подготовки кадров в РККА, белых и национальных армиях.

^I Черушев Н. С., Черушев Ю. Н. Расстрелянная элита РККА (командармы 1-го и 2-го рангов, комкоры, комдивы и им равные). 1937–1941: Биографический словарь. М., 2012; *Их же*. Расстрелянная элита РККА. 1937–1941: Комбриги и им равные. М., 2014; «Дорогой наш товарищ Сталин!»... и другие товарищи. Обращения родственников репрессированных командиров Красной армии к руководителям страны / сост. Н. С. Черушев. М., 2001.

^{II} Черушев Н. С. Жизнь военной элиты. За фасадом благополучия. 1918–1953 гг. М., 2014; *Его же*. Вацетис — главнокомандующий республики. М., 2015. Поверхностной и компилятивной является книга Н. С. Черушева о И. И. Вацетисе. Часть издания представляет собой многостраничный пересказ опубликованных фрагментов воспоминаний Вацетиса, причем автор книги не использовал ни сборник оперативных телеграмм Вацетиса 1918 г., ни документы его личного фонда в РГВА, ни материалы РГВИА и ГА РФ (единственное исключение составляет ссылка на аттестацию Вацетиса, дословно воспроизводящая фрагмент вступительной статьи В. М. Берзиньша к сборнику документов о Вацетисе: Главнокомандующий всеми вооруженными силами республики И. И. Вацетис: Сб. док. Рига, 1978. С. 15). Значительная часть ссылок на документы РГВА представляет собой воспроизведение советских сборников документов ДГК и ДКФКА, но ссылки на сборники заменены архивными, как будто бы автор впервые вводит эти документы в научный оборот. Рассуждая о Вацетисе как о военном ученом и педагоге, Черушев даже не ознакомился с книгой своего героя «О военной доктрине будущего» (М., 1923) и цитирует отрывки из нее по хрестоматии 1965 г. Из постсоветской историографии автором использованы только книги В. Г. Краснова и В. О. Дайнеса, Ю. З. Кантор и публициста Л. М. Млечина. Введенные в новейшей историографии в научный оборот разнообразные архивные свидетельства, в том числе оставленные самим Вацетисом, остались вне поля зрения автора.

^{III} Академия Генерального штаба. 170 лет; *Кавтарадзе А. Г.* Военные специалисты на службе Республики Советов... С. 70–72, 83–88, 181–186; *Михайлов В. [Войнов В. М.]* Из истории Николаевской... // Урал (Екатеринбург). 1992. № 3. С. 163–164; *Войнов В. М.* Николаевская академия Генерального штаба в Екатеринбурге // Уральская старина (Екатеринбург). 1994. Вып. 1. С. 9–17; *Константинов С. И.* Вооруженные формирования противобольшевистских правительств Поволжья, Урала и Сибири... С. 177–179; *Плотников И. Ф.* Екатеринбургский этап деятельности академии Генерального штаба (Николаевской) и его финал // Национальная культура и защита Отечества. Кострома, 1998. С. 37–40; *Лосунов А. М.* «Дело» генерала А. И. Андогского // Известия Омского государственного историко-краеведческого музея. 1999. № 7. С. 193–200; *Бушин А. Ю.* Академия Генерального штаба в гражданской войне 1918–1922 гг. // Проблемы отечественной и всеобщей истории: Сб. науч. трудов. Уссурийск, 2001. С. 169–173; *Кавтарадзе А. Г.* Николаевская военная академия при Временном правительстве // Военно-исторический журнал. 2002. № 9. С. 40–43; *Его же*. «Скорее пополнить действующую армию... офицерами, ознакомленными со службой Генерального штаба» // Военно-исторический журнал. 2002. № 1. С. 48–55; *Его же*. «Советское рабоче-крестьянское правительство... признало необходимым и учреждение... высшего военно-учебного заведения» // Военно-исторический журнал. 2002. № 10. С. 32–40; *Авдеев В. В.* Интеллектуальная деятельность Николаевской военной академии на территории «белой» Сибири // Интеллектуальный и индустриальный потенциал регионов России. Кемерово, 2002. С. 98–100; *Плотников И. Ф.* Правда истории. Гибель Царской Семьи. Екатеринбург, 2003. С. 124–132; *Кручинин А. М.* Надежды восемнадцатого года: страницы истории екатеринбургского антибольшевистского подполья 1918 г. // Белая армия. Белое дело. 2004. № 14. С. 13–26; *Волков Е. В.* Под знаменем белого адмирала. С. 75–78; *Палков С.* В тупике: Последние дни академии Генштаба и белой армии на Востоке России в описании генерала Антоновича // Голоса Сибири. Литературный альманах. Кемерово, 2006. Вып. 3. С. 375–381; *Плотников И. Ф.* Гражданская война на Урале (1917–1922 гг.): Энциклопедия и библиография: в 3 т. Екатеринбург, 2007. Т. 1. С. 20–21; *Ларьков Н. С.* Академия Генерального штаба в Томске // Сибирская старина. Краеведческий альманах (Томск). 2010. № 26. С. 11–13; *Жук Ю. А.* Вопросительные знаки в «Царском деле». СПб., 2013. С. 303–311; *Тимофеев А. Н.* Из истории академии Генерального штаба и ее ускоренных курсов военного времени (лето — осень 1918 г.) // Иднакар (Ижевск). 2014. № 1 (18). С. 29–43; *Шевченко В.* Русский преподаватель для Хирохито (генерал Андогский) // Голос эпохи. Литературно-общественный журнал (Москва). 2014. Вып. 2. С. 215–219; и др.

^{IV} В официальном юбилейном издании к 170-летию академии Генерального штаба утверждалось, например, что в белой Сибири якобы было осуществлено 2–3 выпуска из академии, в том числе последний

Самостоятельным направлением исследований стала разработка проблематики взаимодействия военных и спецслужб, деятельности разведки и контрразведки сторон в условиях Гражданской войны. Работы этого направления очень неровные по своему качеству¹. Некоторые издания воспроизводят устаревшие идеологические клише советской эпохи. Например, о том, что чекистами летом 1919 г. был разоблачен заговор в ПШ РВСР, сотрудники которого якобы были связаны с Колчаком и Деникиным и даже каким-то образом передавали сведения в Париж². Разумеется, при расширительной трактовке того времени любых крамольных разговоров должностных лиц как заговора можно говорить о том, что таковой существовал, но кроме разговоров ничего не было и каких-либо доказательств контактов арестованных военспецов с белыми не выявлено. Ценные работы по проблематике взаимодействия военспецов и чекистов, разведывательной и контрразведывательной деятельности противоборствующих сторон в годы Гражданской войны подготовили А. А. Зданович, Н. С. Кирмель и В. Я. Кочик³. Нельзя не отметить изданную в России монографию украинского историка Я. Ю. Тинченко «Голгофа русского офицерства в СССР»⁴. В этой работе впервые в историографии вводились в научный оборот некоторые материалы прежде неизвестного даже специалистам дела «Всесоюзной военно-офицерской контрреволюционной организации», так называемого дела «Весна», материалы которого сохранились в основном в Киеве, в ГАСБУ. Несмотря на ряд неточностей, обусловленных слабым знакомством автора с материалами российских архивов, книга содержит значительное количество интересных сведений по рассматриваемой теме из личных дел репрессированных в начале 1930-х гг. генштабистов. В России доступ к аналогичным документам затруднен. Свой вклад в осмысление проблематики репрессий вносит и справочная работа Я. Ю. Тинченко о расстрелах бывших офицеров в Крыму, хотя в ней содержится ряд фактических неточностей⁵. Появляются монографические исследования и по различным белым подпольным организациям,

в 1921 г. на Русском острове (Академия Генерального штаба. 170 лет. С. 94). Подобное утверждение свидетельствовало о слабом знании на официальном уровне истории академии тех лет, так как в действительности академия в Сибири осуществила лишь один ускоренный выпуск младшего класса 4-й очереди в мае 1919 г. Далее миф о подготовке офицеров на Дальнем Востоке был растиражирован и в других публикациях.

¹ О проблемах историографии советских органов госбезопасности этого периода см.: *Тепляков А. Г. Деятельность органов ВЧК — ГПУ — ОГПУ — НКВД (1917–1941 гг.): историографические и историко-ведческие аспекты.* М., 2018.

² *Плеханов А. М., Плеханов А. А. «Найти и обезвредить». Оперативный розыск преступников и агентуры противника в СССР.* М., 2021. С. 251. Те же сведения воспроизведены авторами в кн.: *Их же. Дзержинский на фронтах Гражданской.* М., 2021. С. 326; *Плеханов А. М. Кто вы, «железный Феликс»? М., 2013. С. 390.*

³ *Зданович А. А. Отечественная контрразведка (1914–1920): Организационное строительство.* М., 2004; *Его же. Органы государственной безопасности и Красная армия; Его же. Польский крест советской контрразведки: Польская линия в работе ВЧК-НКВД.* 1918–1938. М., 2017; *Кирмель Н. С. Белогвардейские спецслужбы в Гражданской войне...; Его же. Спецслужбы Белого движения. 1918–1922. Контрразведка.* М., 2013; *Его же. Спецслужбы Белого движения. 1918–1922. Разведка.* М., 2013; *Кочик В. Я. Разведчики и резиденты ГРУ.* М., 2004; *Его же. Советская военная разведка: структура и кадры. Статья первая (1917–1918) // Свободная мысль. 1998. № 5 (1474). С. 94–104; Статья вторая (1918–1921) // Свободная мысль. 1998. № 6 (1475). С. 88–103; Статья третья (1921–1924) // Свободная мысль. 1998. № 7 (1476). С. 97–109.*

⁴ *Тинченко Я. Ю. Голгофа русского офицерства в СССР: 1930–1931 годы.* М., 2000.

⁵ 12 тысяч. *Крымские расстрелы, 20.11.1920–18.04.1921 / авт.-сост. Я. Ю. Тинченко.* Киев, 2021. Кн. 10: Автономная республика Крым. (Сер. Реабилитированные истории). При несомненной значимости проведенного исследования работа содержит некоторые неточности, в том числе применительно к генштабистам. Например, среди приговоренных к расстрелу были те, кто в итоге остался в живых, однако составитель не проследил их судьбы, тем самым включив их в число жертв крымского террора (из числа выпускников академии это относится к И. И. Авчинникову). Кроме того, отметим, что выпускник

в которых участвовали генштабисты, как в Советской России, так и непосредственно у белых¹, а также о деятельности военных агентов за рубежом в период Гражданской войны^{II}.

Несколько книг о РККА, советских спецслужбах и партийных деятелях в эпоху Гражданской войны выпустил С. С. Войтиков, вводя в научный оборот ряд интересных материалов^{III}. Однако относиться к этим работам следует с осторожностью, поскольку наряду с любопытными архивными находками они содержат конспирологические построения и домыслы, большое количество ошибок и неточностей, а автор порой не соблюдает принцип научной объективности и допускает неряшливое и некорректное обращение с документами^{IV}.

академии генерал Н. А. Крутиков в этом издании указан как гражданский чиновник. Разумеется, эти замечания не снижают значимость проделанной составителем серьезной работы.

^I См., напр.: *Ганин А. В.* Белый агент при Сталине; *Назаренко К. Б.* Ледовый поход Балтийского флота: Кораблекрушение в море революции. СПб., 2020; *Чемакин А. А.* «Анонимный центр»: Тайные монархические организации и правый терроризм на белом Юге России (1918–1920). М., 2020; и др.

^{II} *Прозорова В. Б.* Русская военная администрация во Франции в годы Первой мировой и Гражданской войн. М., 2022. К сожалению, этой работе присуща идеализация деятельности военного агента во Франции графа А. А. Игнатъева при недостаточном владении военно-историческим инструментарием. Так, автор полагает, что в русской армии существовал чин бригадного генерала (Там же. С. 460), а особенности личности Игнатъева исследует с помощью графологии (Там же. С. 30). Насколько можно судить, автор не знаком с ключевыми документами обвинения Игнатъева в злоупотреблениях (например, один из важнейших источников — неопубликованные воспоминания полковника Ю. И. Лисовского «Что я знаю о Бресте» — в книге перепутан с его опубликованными воспоминаниями «Лагерь Ля-Куртин (Русская революция во Франции)» (Там же. С. 21)), но при этом расценивает критику в адрес Игнатъева как заведомо клеветническую.

^{III} *Войтиков С. С.* Троцкий и заговор в Красной Ставке. М., 2009 (2-е изд.: Армия и власть. Корнилов, Вацетис, Тухачевский. 1905–1937. М., 2016); *Его же.* Высшие кадры Красной армии. 1917–1921 гг. М., 2010; *Его же.* Отечественные спецслужбы и Красная армия. 1917–1921. М., 2010 (2-е изд.: Советские спецслужбы и Красная армия. 1917–1921 гг. М., 2017); *Его же.* Узда для Троцкого. Красные вожди в годы Гражданской войны. М., 2016; и др.

^{IV} См. разбор одной из работ: *Ганин А. В.* В треугольнике Ленин — Троцкий — Сталин: Новые исследования о «деле» Полевого штаба // Русский сборник. 2010. Т. 9. С. 336–378. Также см. критические отзывы: *Котеленец Е. А.* Битва за Ленина: Новейшие исследования и дискуссии. М., 2017. С. 214; *Леонов С. В.* Историография создания советской государственности (1917–1922 гг.) // Россия в годы Гражданской войны, 1917–1922 гг.: очерки истории и историографии. М.; СПб., 2018. С. 54; *Шубин А. В.* 1918 год. Революция, кровью омывая. М., 2019. С. 343, 358–361. В последующих работах и переизданиях С. С. Войтиков не только не устранил ошибки и домыслы, но в ряде случаев добавил к ним новые. К примеру, рассуждая о деятельности слушателя ускоренных курсов Военной академии Г. И. Теодори, он цитирует мемуары генерала А. С. Лукомского о группе офицеров Генерального штаба, выдвинувшихся после Февральской революции, связанных с А. И. Гучковым и прозванных «младотурками» (*Войтиков С. С.* Отечественные спецслужбы и Красная армия. С. 18; *Его же.* Советские спецслужбы и Красная армия. С. 15), хотя эта группа не имела никакого отношения к курсовикам советского выпуска, среди которых был Теодори. Последний в феврале 1917 г. еще только поступил на ускоренные курсы академии, которые окончил уже в советское время. Лейтмотивом другой книги (*Войтиков С. С.* Узда для Троцкого) стал конспирологический тезис о попытке Я. М. Свердлова захватить власть в период после ранения В. И. Ленина, который специалистами расценивается как не имеющий под собой оснований. В еще одной работе бездоказательно утверждалось, что якобы после Гражданской войны группировка курсовиков 2-й очереди передала «эстафетную палочку» в деле захвата власти (!) группе сторонников М. Н. Тухачевского (*Войтиков С. С.* Армия и власть. С. 624–625), а выпускники ускоренных курсов академии якобы являлись «побочной ветвью эволюции штабных кадров высшей квалификации — чем-то вроде неандертальцев в процессе становления человека» (Там же. С. 645) и т. п. псевдонаучные суждения. Некоторые работы содержат противоречащую историческим фактам бездоказательную апологию деятельности ВЧК. Например, рассуждения о якобы образцово проведенном в 1919 г. расследовании дела «Национального центра» и о резком росте профессионализма разведки и контрразведки после устранения из них дилетантов-военспецов и прихода туда чекистов и партийцев с опытом конспиративной работы (*Войтиков С. С.* Советские военная разведка и военная контрразведка в 1918–1921 гг.: из истории становления центральных органов // История российской государственности: Доклады Междунар. науч. конф., посв. 100-летию со дня рождения проф. Н. П. Ерошкина. М., 2021. С. 339–340). Известные документы не дают оснований для подобных утверждений. Так, некоторые участники московского белого подполья арестовывались и освобождались по несколько раз на протяжении 1918–1920 гг.

Ряд работ по теме кадров Генштаба РККА опубликовал израильский автор В. В. Каминский¹. Эти публикации не соответствуют базовым критериям научных исследований – содержат прямое искажение данных, произвольный отбор и некорректный анализ исторических источников, а в позднейших работах и масштабные заимствования². Во главу угла указанный автор поставил «зоологическую» теорию «социально-бытовой мотивации» офицеров, согласно которой генштабисты перемещались в Гражданскую войну «от одной “кормушки” к другой»³. В результате ожесточенное противостояние Гражданской войны низводится до корыстных интересов. Отдельные положения этих публикаций нами ранее были подробно разобраны⁴. В целом, мы утверждаем, что работы В. В. Каминского представляют отрицательную ценность – имитацию науки, тупиковый и ложный путь в изучении роли генштабистов в Гражданской войне.

В августе – сентябре 1919 г. были проведены массовые аресты сотен людей по делу «Национального центра», но причастность некоторых арестованных к подполью сомнительна. При этом руководитель военной организации «Национального центра» бывший генерал Н. Н. Стогов не только смог бежать из лагеря в самом центре Москвы, но затем долгое время успешно скрывался и готовил восстание, а позднее перешел через линию фронта к белым. Начальник штаба организации бывший полковник В. В. Ступин после ареста был освобожден и как ни в чем не бывало продолжил службу в РККА. Утверждения об устраниении внеопеке из военной разведки не соответствуют действительности, а об уровне профессионализма кадров Особого отдела ВЧК свидетельствует тот факт, что к концу 1921 г. там работали 66,2 % сотрудников с начальным образованием и 1,2 % неграмотных (Зданович А. А. Органы государственной безопасности и Красная армия. С. 198).

¹ Каминский В. В. Некоторые особенности политики большевиков по отношению к «лицам Генштаба» (конец 1917–1918 гг.). СПб., 2000; *Его же*. Служил ли В. О. Каппель в Красной армии? // История белой Сибири: Тезисы 4-й науч. конф. Кемерово, 2001; *Его же*. Выпускники академии Генерального штаба на службе в Красной армии // Военно-исторический журнал. 2002. № 8; *Его же*. Русские генштабисты в 1917–1920 годах. Итоги изучения // Вопросы истории. 2002. № 12. С. 40–51; *Его же*. Почему генштабист РККА Ф. Е. Махин «открыл ворота» Уфы белому Комучу 4 июля 1918 г.?.. // История белой Сибири: Мат-лы 5-й междунар. науч. конф. Кемерово, 2003; *Его же*. Брат против брата: офицеры-генштабисты в 1917–1920 годах // Вопросы истории. 2003. № 11. С. 115–126; *Его же*. Выпускники Николаевской академии Генерального штаба на службе в Красной армии. СПб., 2011; *Его же*. Офицеры Русской Императорской Армии в корпусе «красного» Генерального Штаба. Персональный состав, служебная занятость, специфика личных судеб (1918–1945 гг.): Биографический справочник. СПб., 2018. Т. 1: А–Ж; и др.

² Объявив сотни выявленных нами в российских архивах специалистов Генштаба РККА (Ганин А. В. Корпус офицеров Генерального штаба...) несуществующими (Каминский В. В. Ганин А. В. – творец «мертвых душ» в Корпусе Генштаба Красной Армии или повесть о том, как не следует заниматься научно-исследовательской работой. Уфа, 2013), В. В. Каминский затем «оживил» их под своей фамилией и без каких-либо ссылок на источник полученных знаний (Каминский В. В. Офицеры Русской Императорской Армии...). Указанный справочник также основан на масштабном заимствовании В. В. Каминским материалов картотеки сайта «Русская армия в Великой войне» (grwar.ru), в которой участники проекта, включая автора этих строк, собирают и систематизируют сведения об офицерах русской армии. Тем не менее все это не помогло В. В. Каминскому. О качестве издания свидетельствует хотя бы то, что в нем пропущены биографии сразу трех начальников Генерального штаба Красной армии означенного периода из числа бывших офицеров: Маршалов Советского Союза А. М. Василевского (бывшего штабс-капитана) и А. И. Егорова (бывшего подполковника), а также генерала армии А. И. Антонова (бывшего прапорщика). В. В. Каминский не один из заимствования материалов сайта grwar.ru. Некий Д. Ю. Соловьев превратил те же материалы ни много, ни мало... в 19 томов электронного «биографического справочника» «Генералы Русской императорской армии 1914–1917» (М., 2019). Нам остается лишь предостеречь читателей от обращения к псевдонаучным работам, дабы не быть введенными в заблуждение.

³ Каминский В. В. Выпускники Николаевской академии... С. 209.

⁴ Ганин А. В. О роли офицеров Генерального штаба в Гражданской войне // Вопросы истории. 2004. № 6. С. 98–111; *Его же*. О книге В. В. Каминского «Выпускники Николаевской академии Генерального штаба на службе в Красной армии» // Русский сборник. 2012. Т. 11. С. 514–536; *Его же*. «Мозг армии» в период «Русской Смуты». С. 767–788, 807–825; *Его же*. Измена командармов: Представители высшего командного состава Красной армии, перешедшие на сторону противника в годы Гражданской войны в России 1917–1922 гг. М., 2020. С. 21–24; *Его же*. Белый агент при Сталине. С. 20–21. Также см.: Рахимов Р. Н. Дважды заложники // Клио (СПб.). 2014. № 6 (90). С. 56–59.

Произвольная трактовка исторических документов и прямые фальсификации встречаются и в работах некоторых других авторов¹. В современной антибольшевистской публицистике, к примеру, материалы о выпускниках академии Генштаба, пошедших в Красную армию, используются для сведения счетов с советским режимом, причем достоверность приводимых данных не имеет никакого значения. Так, авторы обличительного сборника под названием «Черная книга имен, которым не место на карте России», не имея возможности вменить первому советскому главкому И.И. Вацетису какие-либо кровавые преступления, ставят в вину исключительно собственные фантазии – что он окончил академию последним в выпуске (на самом деле – предпоследним), что он «заботился о неусыпном контроле комиссаров над красноармейцами», а его дивизия якобы «специализировалась на карательных акциях». Удивленный читатель узнает, что «в известный момент Вацетис уроднился большевицкому режиму и из наемника или даже заложника стал своим» и вот тогда, «когда произошел культурный надлом, первобытное вылезло наружу». Понять, что именно «первобытное» вылезло наружу у И.И. Вацетиса, не представляется возможным. Более того, сознавая явную ущербность подобных претензий, неизвестный автор решил поиронизировать над бедственным положением предков Вацетиса, что дает представление о моральном облике самого «обличителя»². Ничуть не лучше и коммунистическая публицистика, в которой белых офицеров в идеологических целях и без опоры на источники пытаются представить людьми, лишенными профессионализма, идейности, духа товарищества, патриотизма, представителями худшей части общества, прибегавшими «к самому остервенелому террору против трудящихся», а идеология белых якобы являлась «идеологией и методикой разграбления и расчленения Родины»³. Постулируется тезис, что с изгнанием из страны сотен тысяч образованных людей Россия ничего не потеряла. Все это имеет мало общего с фактами. В претендующих на научность трудах приверженцев левых взглядов утверждается, что красный террор почти не затронул советское военное ведомство, в том числе бывших офицеров⁴, что также не соответствует действительности.

В связи с отсутствием должного внимания профессиональных историков к раннему периоду существования РККА эту нишу пытаются занять дилетанты. Появляются целые серии публикаций, авторы которых не владеют историографией вопроса, из-за чего порой вновь воспроизводят то, что ранее опубликовано, или некритически пересказывают произвольно отобранные и легкодоступные источники⁵. Выходят компилятивные работы, щедро снабженные различными домыс-

¹ См. наши критические рецензии: *Ганин А. В.* Генштаб, которого не было (Рец. на кн.: *Дашкуев М. Д.* «Побеждает тот, кто умеет лучше думать». М.: Кучково поле, 2007) // *Родина*. 2007. № 8. С. 76–77; *Его же.* Странная история доктора Грицкевича. Новые фальсификации Гражданской войны // *Родина*. 2011. № 6. С. 104–105; и др.

² *Черная книга имен, которым не место на карте России* / сост. С. В. Волков. М., 2005. С. 20–21.

³ См., напр.: *Панюта Н. И.* Герой «белого дела». Эскиз к социально-психологическому портрету // 100 лет Перекопской победы: Сб. науч. статей. Б.м., 2021. С. 47–54.

⁴ *Войтиков С. С., Ратьковский И. С.* Массовый красный террор осенью 1918 г.: взгляд старых большевиков // *Russian Colonial Studies* (СПб.). 2020. № 2 (6). С. 53.

⁵ См., напр., цикл статей И. С. Баклановой: *Бакланова И. С.* О военном искусстве красных и белых в период Гражданской войны (историографический аспект) // *Научный вестник Московского государственного технического университета гражданской авиации*. Серия «История, философия, социология». 2006. № 101. С. 23–28; *Ее же.* Литература русского зарубежья о создании Рабоче-Крестьянской Красной армии // *Научный вестник Московского государственного технического университета гражданской авиации*.

лами, с заимствованными архивными ссылками и объемным пересказом чужих трудов¹. К сожалению, не обошла тематику кадров Генерального штаба и проблема плагиата². Порой научные труды подвергаются несправедливой и агрессивной критике³. С другой стороны, выходят имеющие мало общего с поиском истины хвалебные рецензии на псевдонаучные произведения⁴. Все это дезориентирует неподготовленного читателя, формируя искаженные представления о качестве исследований. Неудивительно, что уже сложился и пополняется масштабный сегмент

2012. № 182. С. 149–152; *Ее же*. К вопросу об оценке генералом А. А. Свечиным советско-польской войны 1919–1920 годов // Научный вестник Московского государственного технического университета гражданской авиации. 2013. № 191. С. 129–131; *Ее же*. К вопросу о полководческих талантах М. В. Фрунзе: по советской военно-исторической литературе 20-х гг. // Научный вестник Московского государственного технического университета гражданской авиации. 2013. № 191. С. 13–18; *Ее же*. К вопросу о военно-политической деятельности Л. Д. Троцкого в годы Гражданской войны: историографический очерк // Научный вестник Московского государственного технического университета гражданской авиации. 2014. № 203. С. 18–24; *Ее же*. Литература русского зарубежья о числе военных специалистов в Красной армии в годы Гражданской войны // Научный вестник Московского государственного технического университета гражданской авиации. 2014. № 203. С. 138–140; *Ее же*. Проблемы советской военной стратегии в публикациях 1920-х годов // Военно-исторический журнал. 2014. № 7. С. 22–26; *Ее же*. Литература русского зарубежья о строительстве Красной армии в годы Гражданской войны // Военно-исторический журнал. 2016. № 7. С. 51–57; и др.

¹ См., напр.: Анищенков В. Р. Создатели Красной армии. М., 2021.

² Например, одна из статей о наследии выдающегося военного ученого Н. Е. Какурина (Устиновский И. В. Военно-историческое наследие Н. Е. Какурина в контексте современной историографии Гражданской войны // Культурная жизнь Юга России (Краснодар). 2012. № 3 (46). С. 30–33) представляет собой не что иное, как практически дословно переписанный текст предисловия А. П. Ненарокова к переизданию двухтомника Какурина «Как сражалась революция» (Ненароков А. П. Об авторе и его труде // Какурин Н. Е. Как сражалась революция. М., 1990. Т. 1: 1917–1918 гг. С. 3–12).

³ Иначе как возмутительно нельзя назвать рецензию (Гриняев С. Н. Размышления об А. Е. Снесареве и книги о нем // Геополитика и безопасность (СПб.). 2016. № 3–4 (35–36). С. 71–76) на глубокое монографическое исследование д. и. н. М. К. Басханова о службе видного отечественного военного деятеля и ученого А. Е. Снесарева в Туркестане (Басханов М. К. «У ворот английского могущества»). Отдельные авторы поднимают кропотливую работу по введению в научный оборот новых источников и их анализ отвлеченными рассуждениями об итогах Гражданской войны как о результате «невидимой борьбы внутри сознания и психики обычных людей, захваченных и ошеломленных “красной смутой”» (Булдаков В. П. Плоды методологической беспомощности. О книге А. В. Ганина «Семь “почему” российской Гражданской войны» // Вестник Тверского государственного университета. Серия «История». 2019. № 1 (49). С. 134). Автор рецензии с громким обличающим названием пишет, например, о возможности вести Гражданскую войну без штабов, демонстрируя вопиющий дилетантизм в предмете своих рассуждений (см. отклик Н. А. Заяца: Заяц Н. А. Необходимость контррецензии // Альманах Ассоциации исследователей Гражданской войны в России. Архангельск, 2021. Вып. 4–5: Гражданская война в России: история и современность, память и уроки. С. 131–141). В одной из предыдущих работ В. П. Булдаков также продемонстрировал грубость, высокомерие, пристрастность и некомпетентность, но уже в оценке труда множества исследователей (Булдаков В. П. Красная смута. М., 2010).

⁴ См., напр., вводящие в заблуждение неподготовленных читателей восторженные рецензии С. С. Войтикова и И. С. Ратьковского на псевдонаучные работы В. В. Каминского (Войтиков С. С. Справочник о российских генштабистах на службе в Красной армии // История повседневности (СПб.). 2018. № 2 (7). С. 139–144; Ратьковский И. С. Новая работа об офицерском корпусе Русской армии. Рец. на: Каминский В. В. Офицеры Русской Императорской Армии в Корпусе «красного» Генерального Штаба (персональный состав, служебная занятость, специфика личных судеб (1918–1945 гг.)). Биографический справочник. Том 1. А-Ж. С.-Петербург: Гуманитарная Академия, 2018 // Historia Provinciae. Журнал региональной истории (Череповец). 2018. Т. 2, № 4. С. 271–284; *Его же*. Рецензия на: Каминский В. В. Выпускники Николаевской Академии Генерального Штаба на службе в Красной Армии. СПб.: Алетейя, 2011. 736 с. // Новейшая история России (СПб.). 2012. № 2. С. 242–247). Обращение к списку трудов самого В. В. Каминского позволяет обнаружить аналогичные восторженные рецензии на произведения его же рецензентов (Каминский В. В. Рецензия на монографию С. С. Войтикова «Троцкий и заговор в Красной Ставке» // Новейшая история России. 2013. № 3. С. 282–292; *Его же*. Рецензия на монографию: Войтиков С. С. Армия и власть. Корнилов, Вацетис, Тухачевский. 1905–1937 // Новейшая история России. 2018. Т. 8, № 3. С. 779–790; *Его же*. «Хроника белого террора в России»: pro et contra. Рец. на монографию И. С. Ратьковского // Россия на переломе: войны, революции, реформы. XX век: Сб. статей. СПб., 2018. С. 396–428).

псевдоисторической литературы, который в профессиональном сообществе не воспринимают всерьез.

История национального военного строительства на развалинах Российской империи также относится к числу интереснейших исторических проблем. В постсоветский период в странах Восточной Европы начался настоящий бум изучения и переосмысления национальной военной истории, в особенности тех ее сюжетов, изучение которых прежде запрещалось или было затруднено. Среди работ авторов из Украины, Польши, Прибалтики, Закавказья, Финляндии нельзя не отметить целый ряд серьезных исследований, справочников, документальных публикаций, в которых были впервые опубликованы важнейшие материалы по истории вооруженных сил национальных государств, образовавшихся на окраинах Российской империи¹. Как и в России, популярностью пользуются биографические исследования². Если говорить об историографии национальных государств, то наибольший объем публикаций по вопросам военного строительства периода Гражданской войны подготовлен исследователями из Польши, Украины и Прибалтики. Из поля зрения отечественных исследователей эти сюжеты практически полностью выпадают, как по причине труднодоступности документов, так и в связи с утратой интереса к территориям, ставшим после 1991 г. независимыми.

¹ Азербайджанская демократическая республика (1918–1920). Армия: Док. и мат. Баку, 1998; Армяне в Первой мировой войне (1914–1918 гг.). М., 2014; *Гогитидзе М.* Грузинский генералитет (1699–1921): Биографический справочник. Киев, 2001; *Герасименко М. В.* Підготовка старшинських кадрів в українських національних державних утвореннях (березень 1917 – листопад 1920 рр.): дис. ... к. і. н. Київ, 2005; *Ковальчук М. А.* Невідомо війна 1919 року; *Коляничук О.* Українська військова еміграція у Польщі. 1920–1939. Львів, 2000; *Коляничук О., Литвин М., Науменко К.* Генералітет Українських визвольних змагань. Львів, 1995; *Литвин М. Р., Науменко К. Е.* Збройні сили України першої половини ХХ ст. Генерали і адмірали. Львів; Харків, 2007; *Руккас А. О.* «Разом з польським військом». Армія Української Народної Республіки 1920 р. (структура, організація, чисельність та уніформа). Київ, 2015; *Срібняк І.* Обеззброєна, але нескорена: Інтернована Армія УНР у таборах Польщі й Румунії (1921–1924 рр.). Київ, 1997; *Его же.* Військова діяльність уряду УНР в екзилі (1921–1923 рр.): дис. ... к. і. н. Київ, 1995; *Тинченко Я. Ю.* Українське офіцерство: шляхи скорботи та забуття. 1917–1921 роки. Київ, 1995. Ч. 1: Біографічно-довідкова; *Его же.* Армії України 1917–1920. М., 2002; *Его же.* Офіцерський корпус Армії Української Народної Республіки (1917–1921). Київ, 2007. Кн. 1; 2011. Кн. 2; *Его же.* Український збройні сили березень 1917 р. – листопад 1918 р. (організація, чисельність, бойові дії). Київ, 2009; *Тютенко Р. В.* Соціальний портрет офіцера українських армій періоду Національної революції (1917–1921 рр.): дис. ... к. і. н. Львів, 2018; *Jēkabsons Ē., Ščerbinskis V.* Latvijas armijas augstākie virsnieki 1918–1940: Biogrāfiska vērdnīca. Rīga, 1998; *Kawalerowie Virtuti Militari 1792–1945.* Koszalin, 1991. Т. 2: 1914–1921. Cz. 1; *Kolańczuk A.* Ukraińscy generałowie w Polsce emigranci polityczni w latach 1920–1939. Słownik biograficzny. Przemyśl, 2009; *Id.* Internowani żołnierze armii UNR w Kaliszu 1920–1939. Kalisz; Przemysły; Lwów, 1995; *Kosk H. P.* Generalicja polska. Pruszków, 1998–2001; *Kryśka-Karski T., Żurkowski S.* Generałowie Polski niepodległej. Warszawa, 1991; *Lāčplēša kara ordena kavalieri: Biogrāfiska vērdnīca.* Rīga, 1995; *Lietuvos kariuomenės karininkai 1918–1953.* Vilnius, 2001–2015. Т. 1–10; *Lipponen R.* Itsenäisen Suomen Kenraalikunta 1918–1996: Biografiat. Porvoo; Helsinki; Juva, 1997; *Mierzwiński Z.* Generałowie II Rzeczypospolitej. Warszawa, 1990; *Odziemkowski J.* Leksykon wojny Polsko-Rosyjskiej 1919–1920. Warszawa, 2004; *Õun M.* Eesti Vabariigi kindralid ja admiralid. Tallinn, 2001; *Phlau J.* Auraamat Eesti Vabariigi kaadriohvitseridele. Tallinn, 2007; *Stawecki P.* Słownik biograficzny generałów Wojska Polskiego 1918–1939. Warszawa, 1994; *Id.* Oficerowie dyplomowani wojska Drugiej Rzeczypospolitej. Wrocław; Warszawa; Kraków, 1997; *Suchcitz A.* Generałowie wojny polsko-sowieckiej 1919–1920. Mały słownik biograficzny. Białystok, 1993; *Źródle Sztabu Generalnego Wojska Polskiego 1918–1921.* Warszawa, 2008; *Wojtaszak A.* Generalicja Wojska Polskiego 1921–1926. Szczecin, 2005; и др.

² *Ковальчук М. А.* Генерал Микола Капустянский; *Id.* На чолі Січових стрільців. Військово-політична діяльність Є. Коновальця в 1917–21 рр. Київ, 2010; *Сергийчук В.* Українські державники: Всеволод Петрів. Київ, 2008; *Шандрівський І. Г.* Військово-політична та наукова діяльність Миколи Капустянского: дис. ... к. і. н. Львів, 2003; *Шатайло О. Л.* Генерал Юрко Тютюнник. Львів, 2000; *Bakhtadze M.* General Iliia Odishelidze. Tbilisi, 2017 (на груз. яз.); *Rosenthal R.* Laidoner – väejuht. Tallinn, 2008.

Разумеется, не все исследования о военных элитах, выходящие на постсоветском пространстве, могут считаться достаточно объективными. К примеру, один из националистически настроенных авторов, героизируя одиозную фигуру украинского атамана Зеленого, известного бандитизмом и погромами, противопоставлял «черную кровь российских оккупантов» «голубой козацкой, пролитой в обороне нашей Отчизны»^I. Распространенным искажением фактов является представление вчерашних офицеров русской армии, пошедших на службу в национальные армии, идейными националистами и борцами за свободу своей малой (в границах Российской империи) родины с дореволюционных времен^{II}. Военные конфликты Советской России с соседями: Украиной, Грузией и другими государствами эпохи 1917–1922 гг. – в историографии национальных республик, как правило, именуются не Советско-, а Русско-украинской, Русско-грузинской и т. д. войнами. Такое переименование, затушевывающее истинную природу тех конфликтов и переводящее их в угоду политической конъюнктуре из социальных в межнациональные, на наш взгляд, необоснованно.

Помимо трудов ученых из государств, возникших на прежних территориях Российской империи, зарубежная историография участия генштабистов в Гражданской войне невелика. Западные авторы больше интересовались историей Генерального штаба дореволюционной России (М. Майзель, А. Маршалл, Д. А. Рич, Дж. Стейнберг, А. Уайлдман), причем выпустили по этой теме целый ряд фундаментальных работ^{III}. Выходили публикации и по отдельным персоналиям^{IV}. Увидели свет несколько обобщающих исследований по командному составу Красной армии и Вооруженных сил СССР. Отметим фундаментальную монографию британского ученого Дж. Эриксона «Высшее советское командование. Военно-политическая история, 1918–1941», которая в период холодной войны оставалась единственным западным исследованием по данному вопросу. Книга впервые вышла в 1962 г. и выдержала три издания^V. Хотя автор книги старался быть объективным, ориентация на западную аудиторию и отсутствие возможности постоянно работать в тогда еще советских архивах снижают значение этого труда для российского читателя, к тому же с первого издания прошло уже более шестидесяти лет. Следует учитывать, что западноевропейский и североамериканский читатель не склонен интересоваться деталями российской военной истории, в связи с чем авторы зарубежных обобщающих работ не всегда стремятся к глубокой проработке изучаемых вопросов, а лишь отмечают те или иные тенденции развития отечественного офицерского корпуса и популяризуют его историю.

^I Коваль Р. Отаман Зелений. Київ; Вінниця, 2008. С. 5.

^{II} См., напр.: Сергійчук В. Своєї честі не віддав нікому // Петрів В. Військово-історичні праці: Спомини. Київ, 2002. С. 3–4.

^{III} Mayzel M. Generals and Revolutionaries. The Russian General Staff during the Revolution: A Study in the Transformation of Military Elite. Osnabrück, 1979; Marshall A. The Russian General Staff and Asia, 1800–1917. London; N.Y., 2006; Rich D. A. The Tsar's Colonels. Professionalism, Strategy, and Subversion in Late Imperial Russia. Cambridge; London, 1998; Steinberg J. W. All the Tsar's Men: Russia's General Staff and the Fate of the Empire, 1898–1914. Washington, DC; Baltimore, 2010; Wildman A. Officers of the General Staff and the Kornilov Movement // Revolution in Russia: Reassessments of 1917. Cambridge, 1992. P. 76–101.

^{IV} Germanis U. Oberst Vacietis und die lettischen Schützen im Weltkrieg und in der Oktoberrevolution. Stockholm, 1974.

^V Erickson J. The Soviet High Command. A Military-Political History, 1918–1941. London; Portland, 2001.

Можно отметить и вышедшую на излете холодной войны малоизвестную содержательную монографию Ф. Байера, основанную на опубликованных материалах^I. Отдельные аспекты темы применительно к событиям до 1918 г. затрагивал в своей работе представитель третьей волны эмиграции, бывший советский историк М. Френкин^{II}, однако вопрос об офицерах Генштаба оказался на периферии его труда.

В последние годы в зарубежной историографии начинает уделяться большее внимание вкладу генштабистов в события Гражданской войны^{III}. Впрочем, эти сюжеты пока освещаются кратко и не без ошибок. Что касается англоязычных трудов общего характера, то в них до сих пор можно встретить оценки роли военных специалистов в Красной армии на основе советской литературы эпохи перестройки с соответствующими неточностями, а порой и с явным непониманием военных вопросов^{IV}. Например, в объемной биографии Сталина ее автор С. Коткин утверждал, что в русском офицерском корпусе на 1914 г. преобладали выпускники академии Генерального штаба и офицеры гвардии, но сам же отметил, что гвардия являлась элитой армии^V. О том, что элита не может преобладать, автор, по-видимому, даже не задумался.

В целом, несмотря на наличие обширной литературы по отдельным аспектам темы, комплексного исследования вопроса, дающего целостную картину участия специалистов Генерального штаба в событиях революции и Гражданской войны 1917–1922 гг., до сих пор не существует. Большинство авторов ограничиваются в своих работах либо одним из противоборствующих лагерей, либо каким-то небольшим участком фронта, либо отдельными персоналиями. Некоторые исследователи находятся в плену собственных идеологических пристрастий и как бы «довоевывают» Гражданскую войну. Следствием этого являются существенный разбой в оценках и выводах, значительные упрощения, произвольные трактовки и ошибочные реконструкции событий и мотивов^{VI}. До сих пор не было попыток провести сравнительное обобщающее исследование роли военной элиты

^I Bayer P. A. The Evolution of the Soviet General Staff, 1917–1941. N.Y.; London, 1987.

^{II} Френкин М. Русская армия и революция. 1917–1918. Мюнхен, 1978.

^{III} Smele J. D. The “Russian” Civil Wars 1916–1926. Ten Years that Shook the World. London, 2015. P. 81–82, 133–134, 146, 294–295.

^{IV} См., напр.: Коткин С. Сталин: в 3 т. М., 2022. Т. 1, кн. 1. С. 407–410.

^V Там же. С. 407.

^{VI} Так, В. Г. Чичерюкин-Мейнгардт на основе нашей монографии о генерале В. И. Селивачеве подготовил статью с собственной интерпретацией выбора Селивачева в революцию (*Чичерюкин-Мейнгардт В. Г.* К изучению мотивации социального поведения военспецов в годы Гражданской войны (на примере биографии генерала В. И. Селивачева) // Вестник РГГУ. Серия «История. Филология. Культурология. Востоковедение». 2014. № 19 (141). С. 173–182). Статья оказалась построена на предположениях. Будучи приверженцем идеологии Белого движения, В. Г. Чичерюкин-Мейнгардт полностью принял картину мира одной из сторон Гражданской войны и с позиции белых попытался представить Селивачева человеком, введенным в заблуждение советской пропагандой, что едва ли соответствует действительности. Несмотря на противоречие со своим же тезисом и приведенные в нашей книге данные, В. Г. Чичерюкин-Мейнгардт акцентировал внимание на том, что Селивачев при этом все же мог быть белым агентом в Красной армии (что невозможно, если считать генерала жертвой красной пропаганды). Возникшее логическое противоречие автор статьи никак не прокомментировал. Кроме того, он, по сути, отрицал, что на стороне красных были люди, считавшие службу в РККА службой своей стране. Вопреки опубликованным в книге документам о гибели Селивачева, В. Г. Чичерюкин-Мейнгардт утверждал, что обстоятельства гибели генерала вряд ли когда-нибудь станут известны, после чего перешел к рассуждениям о возможном самоубийстве генерала (хотя такая версия представляется вымыслом) и несколько раз подчеркнул некую, по его мнению, predetermined обреченность Селивачева в советских условиях.

не в каком-то одном, а сразу во всех противоборствующих лагерях Гражданской войны. Именно такой подход представляется наиболее продуктивным.

Фундаментом для углубленного исследования темы стал выход подготовленного нами по материалам архивов России, Украины, Польши и Финляндии, включая архивы спецслужб, справочника «Корпус офицеров Генерального штаба в годы Гражданской войны 1917–1922 гг.: Справочные материалы» (М., 2009). В этом издании была впервые реконструирована картина поведения специалистов Генштаба в Гражданскую войну.

Работа над справочником велась на протяжении многих лет. Основу издания составила собранная из десятков тысяч документальных свидетельств обширная база данных (2764 офицера). В процессе работы были впервые введены в научный оборот комплексы учетной документации всех противоборствующих лагерей Гражданской войны – списки Генерального штаба белых армий, РККА и национальных армий. В результате стал возможен полный персонифицированный учет кадров Генштаба. Анализ выявленных данных позволил впервые со времен Гражданской войны установить точное (до отдельных персоналий) распределение специалистов Генерального штаба между противоборствующими лагерями, включая перемещения офицеров. Благодаря проделанной работе удалось сделать существенный шаг вперед в изучении темы – выявить принципиально важные особенности поведения военной элиты в годы «Русской Смуты» и оценить кадровый потенциал сторон. Примерно половину объема издания заняла публикация ранее неизвестных даже специалистам документов из архивов России, Украины и Польши.

При подготовке справочника оставались определенные лакуны в отношении сведений о службе офицеров в белых и национальных армиях. Кроме того, в аналитической части справочника были представлены только общие подсчеты, тогда как интерес представляли и более дробные данные о распределении генштабистов по различным периодам Гражданской войны.

Выход справочника позволил наметить новые направления исследований. Важнейшей задачей стало выявление документальных массивов о выпускниках академии, оказавшихся по разные стороны баррикад. Работа над совершенствованием базы данных была продолжена. Помимо дальнейших поисков в архивах России при поддержке ныне упраздненного Российского гуманитарного научного фонда были исследованы архивы практически всех государств, в которых в период 1917–1922 гг. находились на службе контингенты русских генштабистов (помимо ранее изученных архивов Польши, Украины и Финляндии, это были архивы Азербайджана, Армении, Грузии, Латвии, Литвы, Эстонии). Также велась работа в архивах США, Франции, Хорватии и Чехии.

Полученные результаты оказались существенными. В Гуверовском архиве в США был выявлен и опубликован в дополнение к спискам из справочника последний список Генерального штаба Русской армии генерала П.Н. Врангеля по данным на 5 (18) октября 1920 г., составленный накануне эвакуации белых из Крыма¹, позволивший проследить судьбы и участие в Гражданской войне десятков офицеров, о местонахождении которых к концу широкомасштабной Гражданской

¹ Ганин А. В. «Мозг армии» в период «Русской Смуты». С. 716–747.

войны известно не было. Оказались уточнены и существенно расширены сведения о службе генштабистов в белых и национальных армиях.

Совокупность накопленной информации потребовала пересчета и детализации данных, ранее представленных в справочнике. Такая работа была проведена в 2015–2016 гг. Пересчет сведений подтвердил ранее полученные данные, опубликованные в справочнике, незначительно их скорректировав¹. Не будучи специалистом в сфере разработки баз данных, автор производил все расчеты вручную. В этой книге они в основном соответствуют сведениям на 2016 г. с отдельными уточнениями и дополнениями, тогда как создание автоматизированной базы данных для дальнейших расчетов остается задачей на перспективу. Поскольку информация регулярно обновляется и дополняется, неизбежны последующие уточнения статистических показателей.

К настоящему времени нами опубликовано около 600 работ, включая цикл монографий, статей и документальных публикаций, затрагивающих различные аспекты проблемы участия офицеров Генерального штаба в Первой мировой и Гражданской войнах². В этих статьях и книгах был впервые обобщен обширный документальный материал по данной проблематике из архивов России и зарубежья.

Как справедливо отметил современный исследователь Р.М. Абинякин, анализ служебно-биографических данных по офицерскому корпусу только начинается, представляется весьма перспективным и дает огромный материал для изучения социальных процессов Гражданской войны³. Углубленное исследование деятельности генштабистов в 1917–1922 гг. позволило наметить дальнейшие пути монографического исследования проблемы участия кадров Генерального штаба в событиях Гражданской войны. Результатом стала эта книга.

¹ Ганин А. В. Выпускники Николаевской военной академии в годы Гражданской войны в России 1917–1922 гг.: статистический обзор // Историческая информатика (Барнаул). 2016. № 1–2. С. 33–58; *Его же*. С кем был Генеральный штаб во время Гражданской войны в России 1917–1922 гг.? // Военно-исторический журнал. 2017. № 3. С. 4–14. Уже после выхода нашего справочника, нескольких монографий и серии статей, содержащих детальные статистические выкладки и первичную биографическую информацию об участии генштабистов в Гражданской войне, увидела свет статья крупного специалиста по истории флота д. и. н. К. Б. Назаренко, в которой автор на основе знакомства с исследовательской литературой упомянул и о расколе Генерального штаба, однако воспроизвел устаревшие и не соответствующие действительности данные о том, что большинство генштабистов в Гражданскую войну оказались на службе в Красной армии (*Назаренко К. Б.* Русские морские офицеры в 1917–1921 гг. С. 131). Автор этих строк в указанной статье оказался приписан ложный тезис, что якобы основным мотивом поступления генштабистов на советскую службу в 1918 г. служили патриотические соображения.

² Монографии: *Ганин А. В.* Корпус офицеров Генерального штаба...; *Его же*. Последние дни генерала Селивачева; *Его же*. «Мозг армии» в период «Русской Смуты»; *Его же*. Българинът защитил Русия. Съдбата на Йордан Пехливанов. София, 2014; *Его же*. Закат Николаевской военной академии...; *Его же*. Повседневная жизнь генштабистов при Ленине и Троцком. М., 2016 (2-е изд.: М., 2017); *Его же*. Русский офицерский корпус в годы Гражданской войны: Противостояние командных кадров: 1917–1922 гг. М., 2019 (переизд.: М., 2021); *Его же*. Измена командармов; *Его же*. Белый генерал и красный военспец Яков Слащев-Крымский; *Его же*. Свой межу туђима и туђ међу својима. Судбина руског официра и југословенског генерала Фјодора Махина. Београд, 2021; *Его же*. Военспецы; *Его же*. 50 офицеров; *Его же*. Белый агент при Сталине.

³ *Абинякин Р. М.* Белые генералы в Советской России: биографии забытые и неизвестные // Белая армия. Белое дело. 2013. № 21. С. 84.

Источниковой базой исследования являются, прежде всего, разнообразные архивные материалы (свыше 1300 единиц хранения), отложившиеся в пятидесяти трех архивах четырнадцати стран: Армении, Азербайджана, Грузии, Латвии, Литвы, Польши, России, США, Украины, Финляндии, Франции, Хорватии, Чехии, Эстонии. Исследования в зарубежных архивах автор вел в основном в период 2007–2017 гг.

В работе использованы документы федеральных (ГА РФ, РГАСПИ, РГВА, РГИА, РГВИА), региональных (ГАОО, ГАКК, ГАМО, ГАНИСО, ГАНО, ГАОО, ОСПИ ГАОО, ЦГАМО) и ведомственных (АВИМАИВиВС, АВГР, Архивы УФСБ по Архангельской и Волгоградской областям, Архив ДРЗ, НА ИРИ РАН, ОР РГБ, ЦАМО, ЦА ФСБ) архивов и музеев (Научный архив Хвалынского краеведческого музея) России. Представлены в исследовании и зарубежные архивохранилища, без которых невозможно представить полноценное исследование темы на современном научном уровне: Архив МРК, АСБ, ГААР, ГАСБУ, НАА, НАА (ПА), ЦАНИГ, ЦДАВОУ, ЦДАГОУ, ЦИАГ, VAR, BDIC, SAW, ERA, ERAF, HDA, HIA, KA, LCVA, LVA, LVA PA, LYA. В поле зрения автора попали и частные архивы, в том числе потомков офицеров Генерального штаба (архивы семьи Зуевых, семьи Снесаревых, Т.С. Голубевой, Н.Д. Кареевой), комиссаров (архив семьи Глезаровых), собрания исследователей и лекционеров (архивы Р.Г. Гагкуева и А.И. Рудиченко), использовались документы, собранные в процессе работы в личном архиве автора (письма, материалы интервьюирования потомков участников событий, справки из архивов). Помимо этого использованы сотни наименований опубликованных источников и исследований.

Документальная база по истории участия офицеров Генерального штаба в революции и Гражданской войне весьма обширна. Наиболее ценные документальные материалы по этой теме отложились в трех крупнейших архивохранилищах нашей страны – РГВИА, РГВА и ГА РФ. Это фонды Академии Генерального штаба, отложившиеся в РГВИА (Ф. 544) и РГВА (Ф. 33892), фонды органов военного управления, военно-учебных заведений старой армии (в РГВИА: Ф. 2003. Штаб Верховного главнокомандующего; Ф. 366. Военный кабинет министра-председателя и Верховного главнокомандующего и Политическое управление Военного министерства), РККА (в РГВА: Ф. 3. Высший военный совет; Ф. 6. ПШ РВСР; Ф. 11. ВГШ; Ф. 62. Управление военно-учебных заведений Красной армии; Ф. 100. Управление армиями Южного фронта; Ф. 104. Управление армиями Западного фронта; Ф. 105. Управление армиями Северного фронта; Ф. 110. Управление армиями Туркестанского фронта; Ф. 24696. Военная академия им. М.В. Фрунзе и др.), белых армий (в РГВА: Ф. 39450. Штаб главнокомандующего всеми русскими вооруженными силами на Северном фронте; Ф. 39499. Штаб Верховного главнокомандующего всеми сухопутными и морскими вооруженными силами России; Ф. 39532. Штаб главнокомандующего всеми вооруженными силами Российской Восточной окраины и Походного атамана всех казачьих войск Сибири и Урала; Ф. 39720. Штаб Добровольческой армии; Ф. 39736. Управление Сибирской армии; Ф. 40298. Штаб Северо-Западной армии и др.), фонды объединения офицеров Генерального штаба в эмиграции (ГА РФ. Ф. Р-5945. Районное правление Общества русских офицеров Генерального штаба в Королевстве сербов, хорватов и словенцев), личные фонды (например, Ф. Р-6605 (С.А. Щепихин) в ГА РФ; Ф. 96 (В.И. Селивачев) в РГВИА;

Ф. 39348 (И.И. Вацетис) в РГВА и др.). Значительный интерес представляет собрание архива ДРЗ, хранящее в основном документы личного происхождения эмигрантов – участников Белого движения.

Документы о службе генштабистов в национальных армиях отложились в архивах ряда иностранных государств (Азербайджан, Армения, Грузия, Латвия, Литва, Польша, Украина, Финляндия, Эстония). Особенно богатые документальные коллекции хранятся в ЦДАВОУ в Киеве (Ф. 1074. Военное министерство Украинской державы; Ф. 1075. Военное министерство УНР; Ф. 1077. ГУГШ Украинской державы; Ф. 1078. ГУГШ УНР; Ф. 3172. Штаб Действующей армии УНР и др.).

Целый ряд документов об украинской армии был вывезен украинским командованием в Польшу и в настоящее время хранится в САУ в пригороде Варшавы Рембертове (коллекции: I.380.2. Союзная украинская армия; I.380.7. Союзная украинская армия. Ускоренные курсы штабных офицеров). Разумеется, в архиве отложились документы в отношении выпускников Николаевской военной академии, служивших в польской армии (коллекции: I.300.11. 5-й отдел (личного состава) штаба Военного министерства; I.303.9. 5-й отдел Генерального штаба; I.340.1. Военные школы; I.400. Коллекция рукописей).

Ценные сведения о службе генштабистов в Закавказье отложились в НАА (Ф. 1267. Коллекция документов об участии армянских добровольческих дружин и регулярных воинских частей на Кавказском фронте во время Первой мировой войны; Ф. 688. Коллекция материалов участников Гражданской войны; Ф. 204. Главное военно-санитарное управление Военного министерства Республики Армения), а также в ЦИАГ и ГААР. Колоссальное научное значение в рамках темы имеют крупнейшие документальные собрания по истории Гражданской войны и Белого движения, хранящиеся в США: НИА (Пало-Альто, Калифорния) и ВАР (Нью-Йорк), а также архивное собрание МРК и архив Свято-Троицкого монастыря в Джорданвилле (частично микрофильмирован и в виде копий хранится в ГА РФ и в НИА). Материалы этих архивов были изучены нами в процессе подготовки исследования.

Большинство архивных дел по рассматриваемой теме либо вообще никогда не попадали в поле зрения исследователей, либо изучались, но не использовались в публикациях. Целые пласты документации оказывались невостребованными на протяжении почти столетия. Множество дел, касающихся службы генштабистов в РККА, до ознакомления с ними автора заказывалось исследователями лишь в 1960-х гг., когда непредвзятое всестороннее изучение роли и положения «буржуазных» специалистов в советском военном строительстве было невозможно. Основной массив документации вводится нами в научный оборот впервые.

Проблемой для сравнительных исследований является не только сложность доступа к документам зарубежных архивов, но и языковой барьер. Прежде всего, в отношении тех армий, в которых делопроизводство велось на национальных языках (в первую очередь, финской и прибалтийских). Несмотря на большую работу в соответствующих архивах, автор признает ограниченность своих возможностей в этом аспекте исследования и его неполноту в отношении ряда национальных армий, в которых служили выпускники Николаевской академии в 1917–1922 гг. По этим темам остается адресовать читателей к соответствующей литературе на национальных языках.

В результате революции, Гражданской войны, последующих событий было не только создано множество ценнейших свидетельств, но и утрачено огромное количество разнообразных документов, представляющих интерес в рамках темы исследования¹. К сожалению, угроза гибели архивов сохраняется и в наши дни. Как справедливо писал выпускник ускоренных курсов академии полковник К.В. Семчевский в 1976 г., «обстановка во всем мире такая, что иногда возникает мысль – нужны ли архивы, если все кончится взаимным самоистреблением народов в случае атомной войны»². Увы, эти слова актуальны и сегодня. Семчевский далее добавлял: «Но т.к. я по характеру не пессимист, то я все же решил записать то, что я видел и пережил»³. Некоторые материалы из ведомственных архивов или из зарубежных архивохранилищ до сих пор остаются малодоступными даже специалистам. Вместе с тем революция и Гражданская война породили такой поток документальных свидетельств, включая написанные позднее многочисленные мемуары, который с лихвой восполняет утраты.

Использованные в работе источники можно разделить на следующие группы: 1) делопроизводственные документы (нормативная, протокольная, отчетная документация, деловая переписка), 2) документы личного происхождения (воспоминания, дневники, личная переписка), 3) материалы периодической печати, публицистика.

¹ Отметим известные случаи утраты значимых документов по этой теме. Документы штаба донского Походного атамана, в том числе имевшие историческую ценность, сжигались при оставлении казаками Новочеркасска в феврале 1918 г. (*Поляков И. А. Донские казаки в борьбе с большевиками. 1917–1919. М., 2007. С. 193*). В результате новороссийской и крымской эвакуаций белых были утрачены архив Генерального штаба ВСЮР и Русской армии, значительная часть архивов штаба главнокомандующего и войсковых штабов (ГА РФ. Ф. Р-5956. Оп. 1. Д. 94. Л. 1; Д. 272. Л. 2; НИА. Vrangell collection. Box 113. Folder 13). При оставлении Крыма погиб вывезенный из Польши архив войск генерала Н. Э. Бредова (ГА РФ. Ф. Р-5956. Оп. 1. Д. 318. Л. 18). Часть документов белых стала трофеем РККА и ныне хранится в российских архивах, часть погибла, а часть была уничтожена преднамеренно, чтобы сведения о личном составе не попали к красным. Генерал А. П. Будберг спрятал свои военные дневники за период Первой мировой войны на чердаке дома в Петрограде (ГА РФ. Ф. Р-5956. Оп. 1. Д. 111. Л. 7). Мемуары генерала Н. Н. Янушкевича были закопаны на территории его имения в Черниговской губернии (*Янушкевич Н. Н. Генерал от инфантерии Н. Н. Янушкевич // Военно-исторический вестник (Париж). 1964. № 23. Май. С. 13*). Генерал И. Г. Эрдели закопал свои дневники в сарае в Новочеркасске (*Морозова О. М. Генерал Иван Георгиевич Эрдели. Страницы истории Белого движения на Юге России. М., 2017. С. 16*), а письма и дневники за период Первой мировой войны и корниловского движения были сожжены возлюбленной генерала, опасавшейся обыска со стороны красных. Сам Эрдели об этом горько сожалел и отмечал в декабре 1918 г.: «Мара принуждена была сжечь все мои письма и дневники за всю войну. Это за 3 почти года, а письма так за 5 лет. Если бы у нее это все при обыске нашли, то она, конечно, жестоко поплатилась бы, и я понимаю, что пришлось все уничтожить, но мне бесконечно жаль этих дневников. Это целая история войны, корниловского движения и история моей жизни – и все рухнуло безвозвратно – ужасно грустно и печально. У меня такое чувство, точно оторвалось у меня что-то мое самое дорогое – кусок жизни моей ушел – и самый лучший, самый искренний, самый плодотворный и наполненный. Ну, что делать – видно судьба. Проклятые большевики» (ГА РФ. Ф. Р-9431. Оп. 1. Д. 217. Л. 197–198). Архив генерала Д. Г. Щербачева отсылался им в Киев, где также погиб (ГА РФ. Ф. Р-5956. Оп. 1. Д. 322. Л. 2об.). Воспоминания генерала А. И. Андогского из-за высокой стоимости не были приобретены в 1930-е гг. Гуверовским архивом и, видимо, оказались утрачены (*Polansky P. Pacific Rim Russian Librarianship: Forgotten Collectors for the Hoover Institution on Manchuria // Slavic & East European Information Resources (Lawrence, KS). 2006. Vol. 7, № 4. P. 83–84*). Сохранилось лишь их оглавление (НИА. Russian subject collection. Box 30. Folder 14. Опубл. в: *Ганин А. В. Закат Николаевской военной академии... С. 763–764*). Уникальная библиотека генерала П. П. Лебедева была уничтожена гитлеровцами в Харькове в годы Великой Отечественной войны (*Лебедева А. П. Павел Павлович Лебедев – первый начальник Штаба РККА (воспоминания дочери) // Военно-исторический архив. 2002. № 5 (29). С. 60*). В монографии С. А. Чуйкиной были использованы неопубликованные воспоминания сына бывшего капитана Б. В. Любы, хранившиеся в семейном архиве (*Чуйкина С. А. Дворянская память: «бывшие» в советском городе (Ленинград, 1920–30-е годы). СПб., 2006*). Эти свидетельства в настоящее время недоступны.

² МРК. Коллекция К. В. Семчевского. Box 1. Folder 34. Л. 23.

³ Там же.

К первой группе источников относятся, прежде всего, разнообразные списки Генерального штаба (их более детальный источниковедческий анализ содержится во 2-й главе работы), приказы, рапорты, доклады, докладные записки, отчеты, журналы военных действий, переписка советских и антисоветских военных учреждений и штабов.

В работе использованы декреты советской власти о привлечении на службу бывших офицеров, аналогичные приказы, издававшиеся в антибольшевистских армиях¹. Большую ценность в рамках избранной темы представляет учетная документация по кадрам Генштаба. Списки Генерального штаба (как опубликованные типографским способом², так и рукописные) представляли собой документацию группового учета генштабистов. Помимо этих важнейших источников привлекались и индивидуальные служебные документы генштабистов – послужные списки, краткие записки о службе, аттестации, прошения.

В РГВА сохранились обширные массивы документации о служебном положении генштабистов, охватывающие практически все стороны их деятельности в рассматриваемый период: приказы, рапорты, доклады, докладные записки, отчеты, журналы военных действий, переписка советских и антисоветских военных учреждений и штабов. Большое значение имеют документы фонда секретариата председателя РВСР Л. Д. Троцкого (Ф. 33987).

Ожесточенность противоборства Гражданской войны отразилась и на служебных документах специалистов Генерального штаба. Если в дореволюционных документах о службе офицеров были возможны отдельные (часто вполне очевидные при анализе этих документов) ошибки вследствие невнимательности их составителей, перенесения реалий более позднего времени на более раннее (например, в послужных списках офицеров, составленных в годы Первой мировой войны, Санкт-Петербург даже в отношении служебного пути офицеров в предвоенные годы именовался Петроградом), то реалиями советских документов стали намеренные фальсификации сведений о службе, призванные спасти того или иного военспеца от преследований и репрессий. В ходе массового анализа учетно-послужных карточек военных специалистов РККА периода 1920-х гг. нами были выявлены подобные случаи. К сожалению, нет данных о том, каким образом составлялись эти карточки, однако в некоторых из них содержится фантастическая информация. Например, в двух карточках колчаковского генерала А. Я. Крузе отмечено, что в белых армиях он не служил, а в одной даже детально расписан его служебный путь в 1918–1920 гг., но не в армии А. В. Колчака, где на самом деле находился Крузе в то время, а в РККА. Более того, без обиняков сказано, что в 1918–1919 гг. Крузе воевал «против чехословаков и Колчака на Восточном фронте», а в 1919–1920 гг. – против Махно, белополяков и Врангеля. В других документах Крузе периода его службы в РККА о пребывании на высоких постах у белых также не говорилось³. В одной карточке Крузе указан как подполковник, а в другой – как полковник. Возможно, сыграло роль психологическое самоощущение генерала после Гражданской войны. Различались и даты вступления его

¹ Анализ и обзор этих источников содержится во 2-й главе.

² Одним из наиболее ценных является: Список лиц с высшим общим военным образованием, состоящих на службе в Рабоче-крестьянской Красной армии. Составлен по данным к 1 марта 1923 года. М., 1923.

³ РГВА. Ф. 6. Оп. 4. Д. 916. Л. 56об.

в РККА – 10 июля и 23 февраля (т.е. непосредственно в отмечавшийся с 1922 г. день рождения новой армии!) 1918 г. Кроме того, в одной из карточек указано, что в годы Гражданской войны Крузе был «контужен и подвергался истязаниям», однако каким именно истязаниям и где – не говорится. В дальнейшем ни в личном деле, ни в учетно-послужных карточках о белогвардейском прошлом Крузе не было ни единого упоминания¹. Не исключено, что во многом благодаря этому Крузе удалось сделать блестящую карьеру не только у Колчака, но и в Красной армии, в которой он стал генерал-лейтенантом. Это лишь наиболее яркий пример успешной фальсификации служебных данных.

Одним из разделов учетно-послужных карточек, который отчасти имел конъюнктурное значение, был стаж службы в РККА. В целях укрепления своего служебного положения этот пункт порой подвергался самым серьезным искажениям, нередко доходившим до абсурда. Например, сразу в нескольких карточках курсовика А.Н. Машина в качестве основной даты поступления на службу в Красную армию указано 11 марта 1918 г., тем не менее в одной из карточек вместо этого приводится 10 октября 1917 г. – т.е. еще до возникновения РККА и вообще до прихода к власти большевиков.

Учетно-послужные карточки во многих случаях содержат достаточно подробную информацию о службе, происхождении, родственных связях того или иного командира РККА. Сплошной просмотр карточек командиров с высшим военным образованием показал, что при учете в РККА карточки генштабистов часто выделялись черной полосой на сгибе. Как известно, черный цвет являлся приборным цветом русского Генерального штаба.

В РГАСПИ и РГВА хранится переписка о кадрах Генерального штаба, освещающая в том числе и такие сложные вопросы, как история конфликта Троцкого и Сталина по вопросу использования военспецов на Южном фронте осенью 1918 г. Источники позволяют раскрыть роль Сталина в организации неформального координирующего органа красных генштабистов – БЮИНС (Бюро информации и связи), осуществлявшего взаимодействие между командирами параллельно официальным каналам в РККА. Документы фонда председателя ВЧК Ф.Э. Дзержинского в РГАСПИ содержат ценные свидетельства об участии военспецов-генштабистов в антисоветских заговорах, о репрессивных мерах ВЧК в отношении бывших офицеров. Эти документы отличаются высокой степенью достоверности, а с учетом особенностей подхода офицеров-генштабистов к составлению документации еще и глубокой детализацией фактов и явлений.

В РГВА отложились трофейные документы белых армий, захваченные частями РККА в Гражданскую войну либо поступившие в архив уже после Второй мировой войны в составе Русского заграничного исторического архива (т.н. Пражского архива). В основном трофеями РККА становились документы белых армий Востока России, брошенные в массу при отступлении. Делопроизводство белых армий Юга и Северо-Запада России представлено значительно хуже². Часть документов

¹ Подробнее см.: Великая Отечественная. Комкоры: Военный биографический словарь. М., 2006. Т. 1. С. 298.

² Подробнее см.: Путеводитель по фондам белой армии. М., 1998; Государственный архив Российской Федерации: Путеводитель. М., 2004. Т. 4: Фонды Государственного архива Российской Федерации по истории Белого движения и эмиграции.

Донской армии попала в современные РГВА и ГА РФ из Донского казачьего архива, входившего в состав РЗИА¹. Наиболее полно документация белых армий Юга и Северо-Запада сохранилась в НИА и ВАР, куда она была передана участниками Белого движения.

Архив Николаевской военной академии, разделенный между РГВИА и РГВА, сохранился практически в полном объеме (за исключением ряда единиц хранения, уничтоженных в советское время как макулатура за «малозначимость») и позволяет досконально исследовать историю этого военно-учебного заведения в непростое время 1917–1922 гг. Не в пример старой Военной академии документация Академии Генштаба РККА первых лет ее существования сохранилась в РГВА отрывочно, в связи с чем анализ деятельности академии в годы Гражданской войны нередко приходится осуществлять по косвенным данным.

В связи с тем, что документы Особых отделов ВЧК за период Гражданской войны до сих пор находятся на секретном хранении, приоритетное значение как источник по проблемам советской репрессивной политики в отношении военспецов приобретает армейское делопроизводство, а также документация Московского политического Красного Креста, занимавшегося помощью арестованным. Ценнейшие документы о репрессиях против генштабистов, об их положении в Советской России, о различных заговорах и белом подполье, о малоизвестных аспектах советского военного строительства содержат документы ЦА ФСБ России, а также документы архивов региональных управлений ФСБ. В частности, в монографии впервые широко использованы документы многотомного следствия по делу ПШ РВСР, развернувшегося в 1919 г.

Уникальные документы по широкому спектру проблем участия офицеров в Гражданской войне сохранились в следственной документации по делу Всесоюзной военно-офицерской контрреволюционной организации «Весна», хранящейся в Киеве, в ГАСБУ (Ф. 6. Д. 67093-ФП. Фонд прекращенных дел. Материалы архивно-следственных дел по делу Всесоюзной военно-офицерской контрреволюционной организации «Весна»). Наиболее достоверны среди этих документов показания арестованных о событиях и процессах прошлого, в частности о дореволюционной России и о Гражданской войне. Большую ценность представляют и документы периода реабилитации репрессированных, когда оставшиеся в живых ко второй половине XX в. участники событий также давали показания, фактически представлявшие собой форму воспоминаний. В материалах дел освещаются взаимоотношения генштабистов, их реакция на события 1917 г. и Гражданской войны, приводятся обстоятельные характеристики сослуживцев. Следственная документация сопоставлялась нами с делопроизводственными документами РККА и антибольшевистских армий периода Гражданской войны – приказами, сводками, донесениями, с материалами периодической печати, документами личного происхождения, что позволило реконструировать события с разных сторон.

Привлекались к работе документы региональных областных и партийных архивов – Архангельской, Мурманской, Новосибирской, Оренбургской и Саратовской областей, а также Краснодарского края, содержащих ценные сведения

¹ Подробнее см.: Фонды Русского заграничного исторического архива в Праге: Межархивный путеводитель. М., 1999.

о взаимоотношениях властей и военных на местах. Делопроизводственная документация национальных армий (украинской, польской, армянской, азербайджанской, грузинской, литовской, латвийской, эстонской, финской) изучалась нами в архивах соответствующих государств. Важные дополнительные материалы по рассматриваемой теме отложились в НА ИРИ РАН. Весьма обширны и интересны документы личного происхождения об участии генштабистов в Гражданской войне. Такие материалы в основном отложились в собраниях ГА РФ, ДРЗ, ВАР, НИА. Прежде всего, это воспоминания (как правило, написанные в эмиграции) и дневники участников Белого движения. В них содержатся важнейшие данные как о военном строительстве, так и взаимоотношениях внутри военной элиты. Несмотря на определенный субъективизм этого вида источников, значение свидетельств из мемуаров и дневников участников событий трудно переоценить.

Достаточно велик объем документальных материалов, уже введенных в научный оборот. Археография вопроса претерпела во многом схожую эволюцию, что и его историография.

Важнейшее значение имеют публикации делопроизводственных документов. Первыми документальными публикациями по вопросу о деятельности специалистов Генерального штаба в период 1917–1922 гг. стали официальные отчеты, протоколы, стенограммы, относившиеся еще к эпохе 1917 г. и Гражданской войны и к послевоенному времени¹.

Крупным достижением советских археографов стало масштабное выявление и введение в научный оборот массива документации В.И. Ленина. Над подготовкой таких изданий работали целые коллективы специалистов, шло масштабное выявление ленинских документов во всех архивах, не исключая зарубежные, что привело не только к выпуску не имеющих аналогов по своему масштабу сборников трудов, но и к практически поденной реконструкции жизни и деятельности главы советского правительства. Сборники работ Ленина, несмотря на определенные цензурные ограничения, подготовлены на высоком научном уровне и снабжены обширным научно-справочным аппаратом. Оправдала себя и практика выпуска тематических подборок ленинских работ². Документы, которые по тем или иным причинам не были обнародованы в советское время, вошли в специальный сборник, изданный в конце 1990-х гг.³ Нельзя не отметить выдающееся значение публикации деловой переписки председателя РВСР Л.Д. Троцкого, осуществленной за рубежом как на языке оригинала, так и с переводом на английский⁴.

Как уже отмечалось, настоящим событием для исследователей истории Гражданской войны стало издание в 1970-х гг. сборников документов ДГК и многотомных ДКФКА. Эти сборники включали в себя большой объем важнейших документов, отражавших боевую работу РККА. Без них сегодня немислимо изучение

¹ Отчет Народного комиссариата по военным и морским делам за 1922 год. М., 1925; Труды Общеказачьего съезда с 23 по 29 марта 1917 г. в Петрограде / обраб. под ред. И. Г. Харламова. Пг., 1917; Украинская Социалистическ[ая] Советск[ая] Республика. Отчет о деятельности Народного комиссариата по военным делам. Март — май 1919 г. Киев, июнь 1919.

² См., напр.: В. И. Ленин о войне, армии и военной науке: в 2 т. М., 1957.

³ В. И. Ленин. Неизвестные документы. 1891–1922 гг. М., 1999.

⁴ The Trotsky Papers 1917–1922 / ed. and annot. by J. M. Meijer. London; Hague; Paris, 1964. Vol. 1; Hague; Paris, 1971. Vol. 2.

истории Красной армии эпохи Гражданской войны. Помимо этого ряд основательных документальных изданий был посвящен истории Красной армии в региональном измерении¹, а также отдельным военным деятелям².

Период после 1991 г. среди отечественных историков и архивистов получил наименование «архивной революции». И действительно, в России стали активно издаваться фундаментальные сборники документов и серьезные документальные публикации, менявшие устоявшиеся взгляды и представления, в том числе об эпохе Гражданской войны.

Можно отметить публикации документов об антибольшевистском лагере Гражданской войны, причем как о вооруженных силах³ и выступлениях⁴, так и о деятельности небольшевистских политических партий и организаций⁵.

После того как были сняты ограничения на публикацию документов Л. Д. Троцкого, был введен в научный оборот обширный комплекс протокольной документации РВСР⁶, увидели свет принципиально важные сборники документов о состоянии РККА в 1920-е гг.⁷ Большое значение в рамках темы имеет десяти томный сборник документов о русской военной эмиграции, содержащий ценные материалы советских спецслужб, наблюдавших за ветеранами Белого движения, оказавшимися в изгнании⁸. Вошедшие в эти сборники документы позволяют реконструировать сложные процессы взаимодействия между советской военной элитой и эмиграцией, проливают свет на практику советских спецслужб.

Целый ряд документальных публикаций, прежде всего подготовленных ведомственными историками спецслужб, отражают взаимодействие органов ВЧК-ОГПУ-НКВД с партийно-политическим руководством, в том числе по вопросам о специалистах Генерального штаба, к этой группе публикаций относятся сборники, вышедшие как в советское, так и (по большей части) в постсоветское время⁹. Нельзя не отметить важный в рамках изучаемой темы сборник анкет и писем

¹ В боях рожденная. Боевой путь 5-й армии (1918–1920): Сб. док. Иркутск, 1985; И на Тихом океане... Народно-революционная армия ДВР в освобождении Приамурья и Приморья (1920–1922): Сб. док. Иркутск, 1988; Шли дивизии вперед: Народно-революционная армия в освобождении Забайкалья (1920–1921): Сб. док. Иркутск, 1987; Южный фронт (май 1918 – март 1919): Сб. док. Ростов-на-Дону, 1962.

² Август Корк: Док. и мат. Таллин, 1981; Главнокомандующий всеми вооруженными силами республики И. И. Вацетис: Сб. док. Рига, 1978.

³ Барон Унгерн в документах и мемуарах / сост. С. Л. Кузьмин. М., 2004; Генерал Дитерихс. М., 2004; Дроздовский и дроздовцы. М., 2006; Каппель и каппелевцы. М., 2003; Легендарный барон: неизвестные страницы Гражданской войны / сост. С. Л. Кузьмин. М., 2004; Марков и марковцы. М., 2001; Рейд 4-го Донского корпуса генерала К. К. Мамантова (август – сентябрь 1919 г.): Док. и мат. Подольск, 2018; Фронт и тыл колчаковской армии в документах разведки и контрразведки (июнь 1919 – март 1920 г.): Сб. док. / сост. М. И. Вебер. Екатеринбург, 2019; Южная армия Восточного фронта адмирала Колчака: Воспоминания, документы и материалы / под ред. А. В. Ганина. М., 2022.

⁴ Кронштадтская трагедия: Документы: в 2 кн. М., 1999.

⁵ Партия социалистов-революционеров: Док. и мат., 1900–1922 гг.: в 3 т. / сост. Н. Д. Ерофеев. М., 2000. Т. 3, ч. 2: Октябрь 1917 г. – 1925 г.; Судебный процесс над социалистами-революционерами (июнь – август 1922 г.): Подготовка. Проведение. Итоги: Сб. док. М., 2002.

⁶ Реввоенсовет Республики: Протоколы. 1918–1919: Сб. док. М., 1997; Реввоенсовет Республики: Протоколы. 1920–1923: Сб. док. М., 2000.

⁷ Вестник Архива Президента Российской Федерации. Красная армия в 1920-е годы. М., 2007; Реформа в Красной армии: Док. и мат. 1923–1928 гг. М., 2006. Кн. 1–2.

⁸ Русская военная эмиграция 20–40-х годов XX века: Док. и мат. М.; Курск, 1998–2017. Т. 1–10.

⁹ Архив ВЧК: Сб. док. М., 2007; В. И. Ленин и ВЧК (1917–1922 гг.): Сб. док. М., 1975; Из истории Всероссийской Чрезвычайной комиссии. 1917–1921 гг.: Сб. док. М., 1958; Красная книга ВЧК. М., 1989. Т. 1–2; Красный террор в годы Гражданской войны. М., 2004; Лубянка. Советская элита на сталинской голгофе. 1937–1938. М., 2011; МЧК. Из истории Московской чрезвычайной комиссии (1918–1921 гг.): Сб. док. М., 1978; Ф. Э. Дзержинский – председатель ВЧК-ОГПУ. 1917–1926 / сост. А. А. Плеханов, А. М. Плеханов.

репрессированных «бывших», включая и генштабистов, в Политический Красный Крест¹.

Большую ценность в рамках изучаемой темы представляют опубликованные документы личного происхождения. В этой группе заметно преобладают свидетельства участников борьбы с большевиками, которые могли свободно, без цензуры и риска для жизни вести и хранить дневники, писать воспоминания (особенно располагала к этому жизнь в эмиграции). Известны воспоминания, дневники, мемуарно-исследовательские работы, письма выпускников академии И.Г. Акулинина, З.А. Алферова, А.Т. Антоновича, В.Г. Болдырева, А.П. Будберга, П.Н. Врангеля, Б.В. Геруа, К.И. Глобачева, А.И. Деникина, И.Р. Довбор-Мусницкого, Е.И. Достовалова, В.Н. фон Дрейера, М.Г. Дроздовского, А.Г. Ефимова, М.И. Изергина, М.А. Иностранцева, Б.И. Казановича, Н.А. Капустянского, Г.И. Квинитадзе, Г.И. Клерже, А.А. фон Лампе, А.С. Лукомского, В.В. Марушевского, П.С. Махрова, В.Н. Минута, А.Л. Носовича, А.П. Перхурова, П.П. Петрова, И.А. Полякова, И.П. Романовского, К.В. Сахарова, М.А. Свечина, Я.А. Слащева, С.М. Трухачева, Д.В. Филатьева, М.А. Фостикова, А.В. Черныша, П.Н. Шатилова, Б.А. Штейфона, С.А. Щепихина, Б.А. Энгельгардта² и многих других. В тех случаях, когда воспоминания и дневники

М., 2007; Справа «Всесоюзної військово-офіцерської контрреволюційної організації» (справа «Весна», 1930–1931 рр.) за документами Державного архіву Служби безпеки України // 3 архівів ВУЧК-ГПУ-НКВД-КГБ (Київ). 2002. № 1 (18); № 2 (19).

¹ Обречены по рождению... СПб., 2004.

² Акулинин И. Г. Колчак и атаман Дутов. Отзвуки омского переворота 18 ноября 1918 года в Оренбурге и Уфе // Возрождение (Париж). 1930. 07.02. № 1711; Алексей фон Лампе – военный агент барона Врангеля в Венгрии: Сб. док. М., 2012; Алферов З. А. Воспоминания. Подольск, 2023; Антонович А. Т. Дневник генерала // Голоса Сибири. Кемерово, 2006. Вып. 3. С. 381–436; Болдырев В. Г. Директория. Колчак. Интервенты. Воспоминания (Из цикла «Шесть лет» 1917–1922 гг.) / под ред. В. Д. Вегмана. Новоиколаевск, 1925; Будберг А. П. Дневник // Архив русской революции. Берлин, 1923. Т. 12; 1924. Т. 15; Врангель П. Н. Воспоминания. Южный фронт (ноябрь 1916 г. – ноябрь 1920 г.). М., 1992. Ч. 1–2; Геруа Б. В. Воспоминания о моей жизни. Париж, 1969–1970. Т. 1–2; Глобачев К. И. Правда о русской революции: Воспоминания бывшего начальника петроградского охранного отделения. М., 2009; Деникин А. И. Очерки русской Смуты. М., 2003. Кн. 1–3; Его же. Путь русского офицера: Статьи и очерки на исторические и геополитические темы. М., 2006; Его же. Старая армия. Офицеры. М., 2005; Дневник генерала М. А. Фостикова // Дневники казачьих офицеров / под ред. П. Н. Стрелянова (Калабухова). М., 2004. С. 13–178; Достовалов Е. И. О белых и белом терроре / публ. Н. Сидорова, И. Кондаковой // Российский архив. История Отечества в свидетельствах и документах XVIII–XX вв. М., 1995. Т. 6. С. 637–697; Дрейер В. Н., фон. Крестный путь во имя Родины. Двухлетняя война красного севера с белым югом 1918 – 1920 года. Берлин-Шарлоттенбург, 1921; Дроздовский М. Г. Дневник. М., 2017; Ефимов А. Г. Ижевцы и воткинцы. Борьба с большевиками 1918–1920. М., 2008; Его же. С Ижевцами и Воткинцами на Восточном фронте: Статьи, письма, документы. М., 2013; Изергин М. И. Уральская катастрофа (воспоминания полковника Генерального штаба). М., 2023; Иностранцев М. А. Воспоминания. Конец империи, революция и начало большевизма / под ред. А. В. Ганина. М., 2017; Казанович Б. И. Поездка из Добровольческой армии в «Красную Москву». Май – июль 1918 года // Архив русской революции. Берлин, 1922. Т. 7. С. 184–202; Квинитадзе Г. И. Мои воспоминания в годы независимости Грузии 1917–1921. Париж, 1985; Клерже Г. И. Революция и Гражданская война: Личные воспоминания / под ред. А. Л. Посадкова. Новосибирск, 2012; Лампе А. А., фон. Мой дневник. 1919. Пути верных. М., 2021; Лукомский А. С. Очерки из моей жизни. Воспоминания. Берлин, 1922. Т. 1–2; Его же. Очерки из моей жизни. Воспоминания: архивные материалы. М., 2012; Марушевский В. В. Год на Севере (август 1918 – август 1919 г.) // Белый Север. 1918–1920 гг.: Мемуары и документы. Архангельск, 1993. Вып. 1. С. 170–341; Махров П. С. В белой армии генерала Деникина: Записки начальника штаба Главнокомандующего Вооруженными Силами Юга России. СПб., 1994; Минута В. Н. Под большевистским игом; В изгнании: Воспоминания. 1917–1922. М., 2016; Носович А. Л. Белый агент в Красной армии: Воспоминания, документы, статьи / под ред. А. В. Ганина. М.; СПб., 2021; Первые начавшие: К столетию Первого Кубанского («Ледяного») похода / сост. Н. А. Кузнецов, Д. А. Тимохина. М., 2018; Перхуров А. П. Исповедь приговоренного. Рыбинск, 1990; Петров П. П. От Волги до Тихого океана в рядах белых (1918–1922 гг.). Рига, 1930; Его же. От Волги до Тихого океана в рядах белых: Воспоминания, документы. М., 2011; Поляков И. А. Донские казаки в борьбе с большевиками. 1917–1919. М., 2007; Сахаров К. В. Белая Сибирь. Мюнхен, 1923; Свечин М. А. Записки старого генерала о былом. Ницца, 1964; Слащев-Крымский Я. А. Белый Крым 1920 г.: Мемуары и документы. М., 1990;

републиковались с научными комментариями, предпочтение отдавалось таким изданиям. Важным собранием документов личного архива генерала М. В. Алексеева является книга, написанная его дочерью¹. Не менее значимы неопубликованные свидетельства П. И. Аверьянова, Н. Н. Баратова, А. И. Деникина, В. А. Замбрицкого, К. Л. Капнина, А. К. Келчевского, И. Ф. Патронова, Ю. Н. Плющевского-Плющика, П. Ф. Рябикова, С. Н. Ряснянского, В. Е. Флуга, В. А. Энгельке, И. Г. Эрдели, Г. Е. Янушевского и др. Некоторые белые генштабисты, как, например, генералы А. А. фон Лампе, Е. В. Масловский, П. С. Махров, С. А. Щепихин, полковники Е. Э. Месснер и Д. Н. Тихобразов, оставили монументальные мемуарные и дневниковые своды, скрупулезно и детально освещающие ход событий (эти материалы в основном еще не введены в научный оборот).

Количество воспоминаний и дневников военспецов-генштабистов намного меньше, а их ценность в сравнении с мемуарным наследием антибольшевистского лагеря существенно ниже из-за опасности ведения откровенных записей в Советской России и СССР и самоцензуры. Вместе с тем немало ценных сведений удалось почерпнуть из написанных в советское время мемуаров и дневников, прежде всего, выпускников военных академий разных эпох: Е. З. Барсукова, М. Д. Бонч-Бруевича, А. И. Верховского, М. В. Захарова, А. А. Самойло, В. М. Цейтлина, Б. М. Шапошникова и др.¹¹ Сюда же можно добавить неопубликованные воспоминания И. И. Вацетиса. Известны и эмигрантские воспоминания бывших

Столыпин А. А. Дневники 1919–1920 годов. Романовский И. П. Письма 1917–1920 годов. М.; Брюссель, 2011; *Филатьев Д. В.* Катастрофа Белого движения в Сибири 1918–1922: Впечатления очевидца. Париж, 1985; *Черныш А. В.* На фронтах Великой войны: Воспоминания. 1914–1918. М., 2014; *Шатилов П. Н.* Записки. Ростов-на-Дону, 2017. Т. 1–2; *Штейфон Б. А.* Кризис добровольчества. Белград, 1928; *Его же.* Харьковский главный центр Добровольческой армии. 1918 г. / публ. А. В. Левченко // Исторический вестник. 2019. Т. 27. С. 16–229; *Щепихин С. А.* Сибирский Ледяной поход: Воспоминания / под ред. А. В. Ганина. М., 2020; *Энгельгардт Б. А.* Революция и контрреволюция // Балтийский архив: Русская культура в Прибалтике. Рига, 2004. Т. 8. С. 6–396; *Потонувший мир Б. А. Энгельгардта: «Воспоминания о далеком прошлом» (1887–1944).* СПб., 2020; Украина. 1919 рік. М. Капустяньський «Похід Українських армій на Київ–Одесу в 1919 році». Є. Маланюк «Уривки зі спогадів»: Док. та мат. Київ, 2004; *Dowbor Muśnicki J.* Moje wspomnienia. Warszawa, 1935. К сожалению, не все публикации источников личного происхождения подготовлены на должном уровне. Так, воспоминания генерала П. С. Махрова, как показало их сопоставление с рукописью, были опубликованы с купюрами и искажениями. Автором этих строк осуществляется публикация ранее неизвестных фрагментов воспоминаний П. С. Махрова: «Не страшны никакие Соловьи-Разбойники». Начальник штаба Врангеля о Сталинградском триумфе / публ. А. В. Ганина // Родина. 2013. № 1. С. 71–74; *Ганин А. В.* События 1917–1919 гг. на Украине в освещении генерала П. С. Махрова // Славянский альманах. М., 2018. Вып. 1–2. С. 144–156; *Его же.* «Белая гвардия» по Булгакову и по Махрову // Родина. 2018. № 12. С. 116–119; Конец Юго-Западного фронта. Воспоминания генерал-лейтенанта П. С. Махрова о событиях на Украине в 1917–1918 гг. / публ. А. В. Ганина // Исторический архив. 2019. № 6. С. 143–163; *Ганин А. В.* Бывший начальник штаба генерала П. Н. Врангеля П. С. Махров о походе Красной армии в Западную Украину и Западную Белоруссию в 1939 г. // Славянский альманах. М., 2020. Вып. 1–2. С. 461–471; *Его же.* П. С. Махров. Гражданская война на Украине // Славянский мир в третьем тысячелетии (Москва). 2020. Т. 15, № 1–2. С. 108–137; *Его же.* При немцах и гетмане: Украина 1918 г. глазами генерала П. С. Махрова // ЖРВИИ. 2020. № 2 (21). С. 160–205; *Его же.* На гетманской Украине летом – осенью 1918 г.: из воспоминаний генерала П. С. Махрова // Славянский альманах. М., 2021. Вып. 1–2. С. 477–507; *Его же.* «Фронт представлял из себя взбаламученное море солдатской массы...»: Воспоминания генерала П. С. Махрова о Юго-Западном фронте в сентябре – декабре 1917 г. // ЖРВИИ. 2022. № 2 (29). С. 142–232.

¹ *Алексеева-Борель В. М.* Сорок лет в рядах русской императорской армии. Генерал М. В. Алексеев. СПб., 2000.

¹¹ *Барсуков Е. З.* Мое военное прошлое: Воспоминания 1866–1954. Смоленск, 2018; *Бонч-Бруевич М. Д.* Вся власть Советам: Воспоминания. М., 1957; *Верховский А. И.* На трудном перевале. М., 1959; *Захаров М. В.* Генеральный штаб в предвоенные годы. М., 2005; *Самойло А. А.* Две жизни. М., 1958; *Цейтлин В. М.* Дневник 1914–1918 годов / под ред. А. В. Ганина. М., 2021; *Шапошников Б. М.* Воспоминания: Военно-научные труды. М., 1982.

военспецов, покинувших Советскую Россию¹. Огромный массив информации содержат мемуарные и мемуарно-исследовательские работы Л. Д. Троцкого². Постоянно идет поиск и выявление новых источников личного происхождения³.

Неподцензурные воспоминания и дневники генштабистов РККА представляют особую ценность и большую редкость. К этой категории источников относятся уникальные неопубликованные дневники выдающегося военного деятеля нашей страны А. Е. Снесарева, хранящиеся у его потомков. Значение этого практически неизвестного специалистам источника трудно переоценить. Материалы архива семьи Снесаревых постепенно вводятся в научный оборот⁴. Важным источником являются воспоминания слушателей первых наборов Академии Генштаба РККА⁵. В качестве достаточно объективного свидетельства о работе военспецов интересны воспоминания видного большевистского военного деятеля С. И. Аралова⁶.

Материалы публицистики представлены статьями и речами участников событий, опубликованными как на страницах газет, так и в сборниках их произведений⁷. По причине злободневности работ этого жанра и возможной жесткой реакции властей или оппонентов многие авторы таких произведений печатались

¹ Напр.: Верцинский Э. А. Год революции: Воспоминания офицера Генерального штаба за 1917–1918 года. Таллин, 1929.

² Троцкий Л. Д. Как вооружалась революция (на военной работе): в 3 т. М., 1923. Т. 1: Тысяча девятьсот восемнадцатый год; 1924. Т. 2, кн. 1: Тысяча девятьсот девятнадцатый год; Т. 2, кн. 2: Тысяча девятьсот двадцатый год; Т. 3, кн. 1: Тысяча девятьсот двадцать первый-третий годы; 1925. Т. 3, кн. 2: Тысяча девятьсот двадцать первый-третий годы; *Его же. Моя жизнь*. М., 2001; и др.

³ В РГАСПИ недавно были обнаружены советские воспоминания бывшего генерала Н. А. Галкина, занимавшего в Гражданскую войну пост управляющего военным ведомством Комитета членов Всероссийского Учредительного собрания (*Григорьев Е. М.* Новые источники по истории Народной армии Комуча (по материалам РГАСПИ) // *Мат-лы Междунар. науч.-практ. конф., посв. 100-летию создания РККА: «Рабоче-крестьянская Красная армия, Вооруженные Силы СССР, Вооруженные Силы Российской Федерации — преемственность боевых традиций»*. М., 2018. С. 113–120; *Боевой восемнадцатый год: Сб. док. и воспоминаний*. М., 2018. С. 25–100). В Германии и США были найдены фрагменты воспоминаний донского казачьего генерала З. А. Алферова (*Алферов З. А.* Воспоминания. Вне поля зрения публикаторов оказалась рукопись воспоминаний Алферова из ГА РФ: Ф. Р-5881. Оп. 1. Д. 209). Автором этих строк обнаружено в НИА и опубликовано ранее неизвестное окончание знаменитого дневника колчаковского военного министра генерала А. П. Будберга (*Ганин А. В.* Семь «почему» российской Гражданской войны. С. 588–722), опубликованы отрывки из хранящихся в ВАР воспоминаний полковника Е. Э. Месснера (Там же. С. 485–573), хранящиеся в ГА РФ воспоминания генерала М. А. Иностранцева (*Иностранцев М. А.* Воспоминания), опубликованы неизвестные воспоминания красного командарма-перебежчика Н. Д. Всеволодова из МРК (*Ганин А. В.* Измена командармов. С. 496–670), хранящиеся в НИА воспоминания генерала С. А. Щепихина (*Щепихин С. А.* Сибирский Ледяной Щепихин и его же воспоминания из фондов ГА РФ (*Его же.* Южная армия Восточного фронта адмирала Колчака (июль — октябрь 1919 года) // Южная армия Восточного фронта адмирала Колчака. С. 93–287), хранящиеся в ВДИС воспоминания генерала А. Л. Носовича (*Носович А. Л.* Белый агент в Красной армии), хранящийся в АВИМАИВИС дневник штабс-капитана курсовика В. М. Цейтлина, пошедшего служить в РККА (*Цейтлин В. М.* Дневник 1914–1918 годов), и другие важные материалы.

⁴ А. Е. Снесарев: «Мне было ясно с первых же шагов, что эти «буревестники» создадут... довольно сложную обстановку» / публ. И. С. Даниленко // *Военно-исторический журнал*. 2002. № 11 С. 59–65; *Воронцов А.* В дни смуты и распада // *Московский журнал*. 1996. № 2. С. 2–7, 50–51; *Ганин А. В.* Смоленский дневник Снесарева // *Родина*. 2013. № 9. С. 115–119; *Снесарев А. Е.* Москва — Царицын. Из дневника 1918 года (май) // *Московский журнал*. 1996. № 2. С. 52–56; № 3. С. 42–51; *Его же.* «Вся Россия — больна...». Из дневника 1918–1919 годов // *Московский журнал*. 1996. № 8. С. 37–48; *Его же.* Письма с фронта: 1914–1917. М., 2012; *Его же.* Дневник 1916–1917. М., 2014; и др.

⁵ *Бармин А. Г.* Соколы Троцкого. М., 1997; *Мерецков К. А.* На службе народу. М., 2003; *Софронов Г. П.* Неподвластное времени. М., 1976; *Тюленев И. В.* Через три войны: Воспоминания командующего Южным и Закавказским фронтами. 1941–1945. М., 2007.

⁶ *Аралов С. И.* Ленин вел нас к победе. М., 1989.

⁷ *Андогский А. И.* Академия Генерального штаба в 1917–18 гг. Омск, 1919; *Каменский А. З.* Давно пора // *Правда*. 1918. 25.12. № 281; *Сорин Вл.* Командиры и комиссары в действующей армии // *Правда*. 1918. 29.11. № 259; *Троцкий Л. Д.* Как вооружалась революция (на военной работе). Т. 1–3; *Шульгин В. В.* «Что НАМ в НИХ не нравится...»: Об антисемитизме в России. СПб., 1992; и др.

под псевдонимами. Например, будущий Маршал Советского Союза Б.М. Шапошников подписал свою статью «Первые боевые шаги маршала Пилсудского» инициалами Б.Ш.¹ Однако это не спасло военспеца от резкой реакции председателя РВСР Л.Д. Троцкого.

Значимым источником, отражающим текущие события и проблемы рассматриваемого периода, является периодическая печать (в ряде случаев этот источник смыкается с публицистическими произведениями). Среди периодических изданий большое значение имеет военно-научный журнал «Военное дело», издававшийся группой военспецов-генштабистов РККА в 1918–1920 гг. и освещавший вопросы организации советских органов военного управления, проблемы использования военспецов². На страницах журнала выступал и председатель РВСР Л.Д. Троцкий, порой полемизировавший по ряду вопросов с военспецами. Материалы полемики, отражая взгляды разных сторон, позволяют составить довольно полное представление о характере и особенностях военно-научных дискуссий периода Гражданской войны. Для полноты раскрытия темы важны публицистические работы, речи государственных деятелей Советской России В.И. Ленина, Л.Д. Троцкого, И.В. Сталина, публиковавшиеся как на страницах газет, так и в сборниках их произведений. Представляют интерес центральные советские газеты «Правда», «Известия», ведомственная газета «Известия Народного комиссариата по военным делам», газета «Русская армия», издававшаяся в белой Сибири, журнал «Донская волна», выходивший при белых на Юге России, эмигрантские военные журналы «Часовой», «Военная Быль», газета «Русский инвалид», в которых публиковались воспоминания, статьи и некрологи генштабистов-эмигрантов, и другие издания.

При анализе материалов периодической печати следует учитывать особенности этого вида источников. К примеру, в изданиях русской военной эмиграции было принято резко критически отзываться о РККА и красном лагере Гражданской войны, замалчивать многие «неудобные» факты. Это особенно наглядно прослеживается на примере эмигрантских некрологов. Во многих из них преднамеренно не упоминалось о службе офицеров у красных. К примеру, в обширном некрологе генерала Д.К. Лебедева в журнале «Часовой» не только не делался акцент на его активной службе в РККА, но это принципиальное для военной эмиграции обстоятельство (а Лебедев прослужил в РККА фактически всю Гражданскую войну с 1918 по 1921 г.) автор некролога генерал А.К. Баиов умудрился вообще не упомянуть³. Точно так же в некрологе генерал-майора В.Н. фон Энгеля был обойден щекотливый вопрос о его службе в РККА, причем утверждалось, что после развала армии генерал якобы вернулся на родину в Прибалтику, где жил в крайне стесненных условиях⁴. В действительности же его возвращению на малую родину предшествовали четыре года службы в Красной армии (1918–1921) в самое напряженное время Гражданской войны. Соккрытие или не афиширование сведений о службе у красных позволяло тем генштабистам, чей служебный путь в Гражданскую войну был для антибольшевистского лагеря небезупречным,

¹ Б.Ш. [Шапошников Б. М.] Первые боевые шаги маршала Пилсудского // Военное дело. 1920. 07.06. № 13 (77). Стб. 387–392.

² Об истории журнала см.: Ганин А. В. Недоучились «Военному делу» настоящим образом... // Родина. 2023. № 1. С. 110–113.

³ Баиов А. К. Генерал-майор Д. К. Лебедев // Часовой. 1935. 15.02. № 144. С. 20.

⁴ Ливен А., кн. Ген[ерал]-м[айор] В. Н. Фон-Энгель // Часовой. 1933. № 105. Июнь. С. 29.

вписываться в среду белой военной эмиграции и даже удостаиваться некрологов на страницах ее центрального печатного органа, каким де-факто являлся «Часовой». Эта же особенность касается и эмигрантских воспоминаний. Воспоминания Н.Н. Краснова-младшего предварялись следующим посвящением: «Памяти моего деда, генерала Петра Николаевича Краснова (на самом деле Н.Н. Краснов-младший был внучатым племянником, а не внуком П.Н. Краснова. – А.Г.), моего отца Николая Николаевича, дяди Семена Николаевича и всех, вместе с ними погибших мученической смертью от руки палачей нашей Родины и народа»¹. Однако служебные документы Н.Н. Краснова-старшего (троюродного брата донского атамана П.Н. Краснова) свидетельствуют о его службе в 1918–1919 гг. у тех самых «палачей»². В годы Второй мировой войны он активно сотрудничал с гитлеровцами и был выдан советским представителям в Лиенце в 1945 г., после чего попал в лагерь, где через два года умер. «Неудобные» данные о службе Краснова в РККА в антибольшевистской литературе замалчивались, поскольку разрушали образ последовательного антикоммуниста.

Совокупность изученных документальных материалов позволяет комплексно реконструировать участие кадров Генерального штаба различных лагерей и армий в событиях 1917–1922 гг., облик корпорации генштабистов, ее взаимодействие с политической элитой, особенности службы и повседневной жизни.

Изгибы исторической памяти причудливы и находятся в сильной зависимости от политической конъюнктуры. Память о генштабистах первой четверти XX в. в результате оказалась избирательной. Попытки мемориализации предпринимались в белом лагере уже в Гражданскую войну. Так, на юге России в 1919 г. город Миллерово был переименован в Калединск в честь донского атамана А.М. Каледина. В сталинскую эпоху из истории Гражданской войны были вычеркнуты как контрреволюционеры, ставленники Л.Д. Троцкого, а впоследствии и как «враги народа» даже красные генштабисты. Восстановление памяти о вкладе военспецов в дело создания Красной армии связано с периодом оттепели. Тогда в СССР были изданы мемуары М.Д. Бонч-Бруевича, А.И. Верховского, А.А. Самойло. В дальнейшем стали появляться публикации и о других персоналиях – И.И. Вацетисе, А.А. Свечине, А.Е. Снесареве. Массовыми тиражами в 1960-е гг. были выпущены наборы открыток «Герои Гражданской войны», предназначенные для оформления школьных музеев. В наборах присутствовали С.С. Каменев и А.А. Самойло. Появились художественные фильмы, изображавшие непростую судьбу военспецов («Адъютант Его Превосходительства», «Седьмой спутник» и др.). Улицы некоторых городов носили и носят имена советских генштабистов. В частности, улица Маршала Шапошникова в Москве (в честь Б.М. Шапошникова); улица командарма Каменева в Киеве (впоследствии переименована в честь военного деятеля УНР П.Ф. Болбочана) и улица Каменева в Зарайске (в честь С.С. Каменева); улица Лебедева в Чебоксарах и улица Павла Лебедева в Харькове (в честь П.П. Лебедева);

¹ Краснов-младший Н. Н. Незабываемое. М., 2002. С. 31.

² Подробнее см.: Ганин А. В. Корпус офицеров Генерального штаба... С. 18–19.

улица командарма Корка в Харькове (в честь А.И. Корка; переименована); улица Бонч-Бруевича в Могилеве (в честь М.Д. Бонч-Бруевича); улица Иоакима Вацетиса в Риге и улица Вацетиса в Краматорске (в честь И.И. Вацетиса); улица Таубе в Омске (в честь А.А. фон Таубе); улицы Самойло в Архангельске и Вологде (в честь А.А. Самойло); улица Петина в Вологде (в честь Н.Н. Петина); улица Комбрига Свечникова в городе Королеве Московской области и улица Свечникова в городе Серафимовиче Волгоградской области (в честь М.С. Свечникова).

На рубеже 1980–1990-х гг. в историческую память общества с положительными оценками (в том числе в связи с их заслугами до 1917 г.) вошли имена офицеров-генштабистов, участвовавших в Белом движении: М.В. Алексеева, П.Н. Врангеля, А.И. Деникина, М.Г. Дроздовского, В.О. Каппеля, Л.Г. Корнилова, С.Л. Маркова, Е.К. Миллера, Н.Н. Юденича и др. Знаковыми событиями 2000-х гг. стали перезахоронения в России останков генералов Н.С. Батюшина, А.И. Деникина и В.О. Каппеля, в 2015 г. – великого князя Николая Николаевича-младшего. Увидели свет исследования, а также были сняты документальные фильмы о целой плеяде офицеров, участвовавших в событиях 1917–1922 гг.

Обращает на себя внимание заметное преобладание интереса к увековечиванию памяти участников антибольшевистского движения, тогда как военспецы Красной армии оказались забытыми. Появились памятники генералам П.Н. Врангелю (Керчь; Сремски Карловцы), Л.Г. Корнилову (Краснодар), П.Н. Краснову (станция Еланская Шолоховского района Ростовской области; на частной территории), С.Л. Маркову (Сальск); памятные доски А.И. Деникину (Феодосия), М.Г. Дроздовскому (Ростов-на-Дону), А.И. Дутову (Оренбург; пос. Краснинский Верхнеуральского района Челябинской области), А.М. Каледину (Новочеркасск), В.О. Каппелю (Белев; Ульяновск, в Ульяновске доска провисела менее года и была демонтирована в августе 2019 г. по причине неоднозначной общественной реакции), Л.Г. Корнилову (Владивосток, остров Русский), И.Я. Лайдонеру (Владимир), С.Л. Маркову (Новочеркасск), В.Г. Науменко (станция Петровская Славянского района Краснодарского края, затем демонтирована). В октябре 2022 г. был установлен памятный знак на здании, в котором в 1919 г. находился штаб Сибирской армии в Екатеринбурге (ул. Малышева, 22). В итальянском городе Верценьис в 2005 г. на доме, в котором в 1945 г. проживал генерал П.Н. Краснов, была открыта мемориальная доска.

Что касается военспецов РККА, то их увековечивают намного реже. В Москве на здании Академии Генерального штаба Вооруженных сил Российской Федерации была установлена памятная доска А.Е. Снесареву (2015 г., к 150-летию со дня рождения), а на здании Общевоинской академии Вооруженных сил Российской Федерации – доска А.И. Корку (2022 г.). В Костроме установлена памятная доска на доме, где жил генерал Д.П. Парский (ул. Шагова, 10).

В Приднестровской Молдавской республике в 2018 г. к столетию похода отряда М.Г. Дроздовского была установлена памятная доска «Покинувшим Отечество, чтобы вернуться» (Тирасполь), а в 2020 г. к столетию похода войск генерала Н.Э. Бредова – доска в память его участников с посвящением «Тем, кому не было места на Родине...». Также были выпущены марки и конверты со спецгашением.

¹ Белая армия. Белое дело. 2022. № 29. С. 3. В советское время памятные доски были установлены на многих зданиях, где располагались штабы советских фронтов и армий Гражданской войны.

Отметим существование интереса к увековечению памяти сравнительно узкой группы офицеров – прежде всего, нескольких крупных вождей белых (Врангелю, Дроздовскому, Дутову, Каппелю, Корнилову и Маркову посвящены по несколько памятных знаков).

К теме увековечения памяти генштабистов можно отнести и открытие табличек «Последний адрес», посвященных военспецам РККА В.Е. Гарфу, Е.А. Меньчикову, Н.Н. Петину и Д.В. Саттерупу (Москва), Г.Н. Кутателадзе (Тбилиси). В сентябре 2022 г. в рамках проекта «Последний адрес» в Париже была открыта табличка в память о генерале Е.К. Миллере, похищенном чекистами из французской столицы в 1937 г.

Прошли научные конференции, посвященные генералам А.Н. Куропаткину и А.Е. Снесареву, увидели свет научные исследования, документальные и художественные фильмы, в которых рассказывается о судьбах офицеров Генерального штаба. Именем Куропаткина в городе Холме Псковской области названа библиотека.

Схожие процессы заметны на Украине, где происходит мемориализация участников событий 1917–1922 гг., служивших в украинских войсках. В 2010 г. во Львове были торжественно перезахоронены останки генерала М.А. Капустянского. В Одессе переулок Бабушкина переименовали в честь генерала УНР В.Е. Змиенко, улица Котовского в Киеве в 2017 г. переименована в улицу Владимира Сальского (еще одного генерала УНР), в августе 2020 г. в городе Токмаке Запорожской области открыта памятная доска в честь местного уроженца генерала УНР М.Д. Безручко, который якобы «во время героической обороны г. Замостья остановил наступление 1-й Конной армии С. Буденного, спася Европу от большевизма». В Виннице одна из улиц названа в честь генерала В.М. Бронского. В Житомире в 2016 г. в честь генерала УНР В.Н. Петрова названа улица. В городе Боярке в честь Петрова в том же году названа улица и открыта памятная доска. В Киеве тогда же в честь него назван переулок. В 2018 г. на здании железнодорожного вокзала в Боярке открыли мемориальную доску в честь полковника Ю.В. Отмарштейна. В честь генерала Украинской Галицкой армии А.П. Грекова названа улица во Львове. Обращает на себя внимание то, что мемориализации удостоились, прежде всего, деятели УНР. Кроме того, на Украине увековечили память польского выпускника академии генерала В. Андерса – в Луцке в 2023 г. был открыт сквер в его честь.

В 2013 г. генералу Г.И. Квинитадзе, командовавшему грузинскими войсками в период боевых действий 1921 г. против РККА, было присвоено звание Национального героя Грузии, а в 2021 г. его прах перевезли из Франции на родину и похоронили в Пантеоне на горе Мтацминда в Тбилиси, где покоятся многие выдающиеся деятели страны¹. В Эстонии был установлен конный памятник главнокомандующему генералу И.Я. Лайдонеру в Вильянди (там же имеется площадь в честь генерала), а также памятная доска на месте хутора, где он родился. В Виймси возле Таллина был открыт музей Лайдонера. В Латвии часть улицы в Риге в 2017 г. была переименована в набережную генерала П.К. Радзина в честь командующего латвийской армией, организовавшего оборону Риги в 1919 г. от войск генерала П.Р. Бермондта-Авалова.

¹ Силакадзе Д. Г. Русско-грузинская война. 100 историй. Тбилиси, 2022. С. 50.

В России вопрос увековечивания памяти генштабистов, участвовавших в Гражданской войне, остается болезненным. Так, вызвала протесты установка на Дону и Кубани памятных знаков участникам событий 1917–1922 гг., которые в годы Второй мировой войны поддержали гитлеровскую Германию (генералы П. Н. Краснов, В. Г. Науменко). Но порой неоднозначно воспринимаются и памятные знаки тем, кто никакого отношения к событиям Второй мировой не имел. Так, острую дискуссию вызвало открытие в сентябре 2018 г. памятной доски генералу В. О. Каппелю в Ульяновске. Доску установили на улице Тухачевского – противника Каппеля в Гражданскую войну, что вызвало иронические отклики в социальных сетях. Противники установки отмечали причастность каппелевцев к белому террору, факт дезертирства Каппеля из рядов Красной армии, обсуждали степень идейной последовательности и принципиальности офицера, служившего в войсках большевиков, эсеров и белых, значимость его заслуг, эмоциональную окрашенность текста на мемориале, а также допустимость героизации участников Гражданской войны, провоцирующей раскол общества. Говорилось и о роли Чехословацкого корпуса в поддержке действий Каппеля, а также о проводящейся политике десоветизации по примеру современной Украины. Неизбежно возникли сопоставления службы, выбора и степени причастности к террору Каппеля и Тухачевского. Сторонники доски отмечали патриотизм и мужество белого генерала, его талант военачальника, личную непричастность к актам террора и непримиримость по отношению к красным. Звучали апелляции к конструктивному опыту увековечивания памяти участников Гражданской войны в США (впрочем, события 2020 г. продемонстрировали зыбкость таких отсылок). В качестве довода о необходимости установки мемориала отмечалось и большое количество памятных знаков советским деятелям, в том числе организаторам массового террора, при отсутствии аналогичных памятников участникам Белого движения, тем более не причастным к репрессиям. Высказались и сторонники увековечения памяти всех участников Гражданской войны из разных лагерей, а также исторического примирения. В конце концов, доску демонтировали.

По-прежнему непросто остается вопрос юридической реабилитации участников Белого движения. Проблема заключается в том, что исследователи в России не имеют возможности получить доступ к документам нереабилитированных лиц. Такое положение осложняет изучение истории Гражданской войны и участия в ней военной элиты. Нам довелось столкнуться с подобной проблемой при попытке ознакомиться с архивно-следственным делом колчаковского генерала Б. П. Богословского, доступ к которому так и не был открыт, хотя документы датируются 1920 г. и с момента их создания прошло уже более века¹.

Структура исследования совершенствовалась на протяжении многих лет и приобрела законченный вид практически на последнем этапе работы. В первой главе дается обзор состояния кадров Генерального штаба к началу Гражданской войны, рассмотрены вопросы вовлечения генштабистов в революционные

¹ Подробнее о Богословском см.: Ганин А. В. Измена командармов. С. 333–364.

события 1917 г. и их отношение к Брестскому миру. Вторая глава посвящена расколу Генштаба, его причинам, привлечению генштабистов в различные лагеря Гражданской войны и сложившимся там системам кадрового учета, а также распределению кадров между противоборствующими армиями. В третьей и четвертой главах проанализирована роль кадров Генштаба в строительстве РККА и антибольшевистских армий. Пятая глава посвящена вовлечению генштабистов в политические процессы в противоборствующих лагерях. С ней непосредственно связана шестая глава, касающаяся корпоративной идентичности и солидарности выпускников старой Военной академии и Академии Генштаба РККА и их борьбы за свои права. В седьмой главе детально анализируются переходы выпускников старой академии из лагеря в лагерь и проблема плена. Восьмая глава рассматривает участие генштабистов в противостоянии спецслужб. Здесь же исследуется политика террора в отношении кадров Генштаба, равно как и роль этих кадров в реализации террора. Девятая глава посвящена особенностям службы генштабистов (режиму работы, наградам, карьерам, злоупотреблениям, материальному и социальному обеспечению) и их повседневной жизни. В десятой главе проведен сравнительный анализ подготовки кадров Генштаба в противоборствующих лагерях Гражданской войны. Наконец, одиннадцатая глава касается положения кадров Генштаба в конце конфликта и после него.

Анализ поведения и деятельности генштабистов в период Гражданской войны в России, осуществленный на основе широкого спектра документации всех противоборствующих сторон, продемонстрировал перспективность такого подхода и в отношении других групп офицерства (например, генералитета, офицеров гвардии, кавалеров ордена Св. Георгия и Георгиевского оружия, офицеров казачьих войск, военных моряков, инженеров, артиллеристов и т. д.). Есть основания полагать, что поведение представителей этих групп в силу множества факторов различалось. Детальное изучение выбора, поведения и той роли, которую сыграли представители других категорий офицерства в событиях 1917–1922 гг., позволит в дальнейшем составить разностороннее представление об участии офицеров старой армии в процессах эпохи Гражданской войны.

Это исследование носит обобщающий характер и не ставит точку в вопросе о роли генштабистов в событиях 1917–1922 гг. Тем более что мы, как правило, не рассматриваем специальную техническую сторону работы генштабистов, а анализируем их участие в Гражданской войне как социально-политическое явление. Перспективными направлениями дальнейшей разработки темы представляются изучение роли кадров Генштаба в операциях Гражданской войны на основе всей совокупности документов противоборствующих сторон, более детальное исследование роли этих специалистов в военном строительстве, углубленное изучение истории репрессий против генштабистов, работы в антибольшевистских подпольных организациях, биографические исследования, а также введение в научный оборот новых документальных материалов.

Хочется надеяться, что выход этой книги будет способствовать не только приращению научного знания, но и преодолению исторического забвения, более взвешенному и объективному восприятию событий Гражданской войны по разные

стороны баррикад, а также более глубокому пониманию роли военной элиты в переломные моменты истории России и сопредельных государств.

Большое влияние на формирование круга научных интересов автора на рубеже XX–XXI вв. оказал ушедший из жизни замечательный отечественный военный историк кандидат военных наук А.Г. Кавтарадзе. Общение с этим прекрасным ученым и человеком всегда вспоминается с особой теплотой.

Хотелось бы выразить искреннюю благодарность друзьям и коллегам, оказавшим содействие при подготовке монографии: докторам исторических наук А.Ю. Безугольному, А.С. Вирабяну, Р.Г. Гагкуеву, В.И. Голдину, Н.С. Кирмелю, Л.В. Ланнику, М.И. Мельтюхову, И.В. Михутиной, А.С. Пученкову, Е.П. Серапионовой, А.Ю. Тимофееву; докторам Д.Г. Силакадзе, Т. Таннбергу и Э. Екабсону; кандидатам исторических наук О.Р. Айрапетову, О.Е. Алпееву, Ф.А. Гушину, К.С. Дроздову, В.Б. Каширину, М.А. Ковальчуку, С.С. Мирзоян, А.А. Симонову, К.А. Тарасову; редактору и корректору большинства книг автора Н.С. Самбу; И.В. Домнину, А.С. Кручинину, Т.Г. Чеботаревой; всему коллективу отдела истории славянских народов периода мировых войн Института славяноведения РАН, где автор имеет честь работать, а также участникам семинара по отечественной истории XIX – начала XX в. при МГУ им. М.В. Ломоносова.

Исследование было бы невозможно без многолетней поддержки научных проектов по истории офицерского корпуса эпохи Гражданской войны со стороны Российского гуманитарного научного фонда (позднее вошедшего в состав Российского фонда фундаментальных исследований), позволившей осуществить серию командировок в зарубежные архивы и библиотеки. Автор выражает признательность фонду «История Отечества» за поддержку издания и замечательному коллективу издательства «Кучково поле Музеон», взявшему на себя труд по выпуску книги.

Все даты после февраля 1918 г. приведены по новому стилю, в отношении событий на Юге России при белых, а также других фронтов, где был принят старый стиль, даты могут быть указаны (если это не оговорено особо) по старому и новому стилям. Документы цитируются по современным правилам орфографии и пунктуации при сохранении стилистических особенностей. Явные ошибки исправлены без оговорок.

Отзывы на книгу можно присылать на электронный адрес автора:
andrey_ganin@mail.ru.

**КАДРЫ
ГЕНЕРАЛЬНОГО
ШТАБА
В ПЕРИОД
ГРАЖДАНСКОЙ
ВОЙНЫ
В РОССИИ
1917–1922 ГОДОВ**

Глава I.

Кадры Генерального штаба накануне Гражданской войны

§ 1. Корпус офицеров Генерального штаба в конце XIX – начале XX в.

Начало созданию Генеральных штабов европейских армий было положено с появлением в них квартирмейстерской части, отвечавшей за передвижение и расквартирование войск и, как следствие, за разведку, изучение местности и дорог. В России такая служба возникла в 1711 г., а в 1763 г. получила название Генерального штаба, переименованного в 1796 г. в Свиту его величества по квартирмейстерской части, но в 1827 г. вернувшему прежнее наименование. В 1815 г. возник Главный штаб его императорского величества (позднее ликвидирован), в 1832 г. открылась Военная академия, готовившая кадры для службы Генерального штаба (к 1917 г. – одна из шести военных академий России, помимо Михайловской артиллерийской, Николаевской инженерной, Александровской военно-юридической, Интендантской и Военно-медицинской), в 1865 г. был создан Главный штаб. Несомненное влияние на становление российского Генерального штаба оказала французская и прусская военная мысль.

Как высший орган военного управления Генеральный штаб сформировался в России в результате Великих реформ. Роль его постепенно возрастала. Так, в 1905 г. было создано самостоятельное Главное управление Генерального штаба (ГУГШ), включенное в 1908 г. в Военное министерство (ранее ГУГШ существовало в 1863–1865 гг., но было упразднено). По образному сравнению одного из крупных зарубежных исследователей проблемы Д. А. Рича, «развитие новой технологии – службы Генерального штаба – оказало столь же революционное воздействие на военное дело, как более позднее создание автоматического оружия или появление дредноутов»¹. По мнению другого исследователя, Дж. Стейнберга, Генеральный штаб был двигателем модернизационных процессов, происходивших в Российской империи во второй половине XIX – начале XX в.²

В поздней Российской империи, где грамотной была примерно четверть жителей, а высшим образованием обладали лишь до 136 000 человек (на 1913–1914 гг.)³, или 0,08 % населения, генштабисты ценились особо. Их положение в дореволюционном русском обществе было привилегированным. Окончание академии

¹ Rich D. A. *The Tsar's Colonels. Professionalism, Strategy, and Subversion in Late Imperial Russia*. Cambridge; London, 1998. P. 30.

² Steinberg J. W. *All the Tsar's Men: Russia's General Staff and the Fate of the Empire, 1898–1914*. Washington, DC; Baltimore, 2010. P. 26.

³ Волков С. В. *Интеллектуальный слой в советском обществе*. М., 1999. С. 9.

Генерального штаба открывало широкие карьерные возможности перед обычными армейскими офицерами, не имевшими ни знатного происхождения и сильных покровителей, ни каких-либо иных шансов на быстрое продвижение по службе. Вступление в корпорацию Генерального штаба нередко приводило на вершину военно-политического олимпа Российской империи выходцев из самых бедных слоев общества, являлось важным средством социальной мобильности.

Значение Генерального штаба, его влияние на развитие российской армии и всей империи, ее внешнюю и внутреннюю политику, науку, культуру трудно переоценить. Офицеры Генерального штаба, обладавшие высшим военным образованием, составляли костяк дореволюционной военной элиты, ее наиболее образованный интеллектуальный слой. Неудивительно, что они занимали особое положение не только в офицерском корпусе, но и в целом в армии и государстве.

Достаточно отметить, что к Генеральному штабу относились такие выдающиеся деятели поздней Российской империи, как М.И. Драгомиров, А.Н. Куропаткин, Д.А. Милютин, Н.Н. Обручев, Н.М. Пржевальский, М.Д. Скобелев, М.Г. Черняев и др. Генштабисты занимали высшие административные посты не только в армии, но и на государственной службе. Многие проявили себя как выдающиеся ученые, подготовили большое количество значимых научных трудов по военному делу, истории, географии, этнологии, статистике, психологии, педагогике и иным областям знания. К примеру, генштабисты внесли исключительный вклад в создание и развитие отечественного востоковедения¹, сыграли важную роль в картографическом и статистическом изучении империи, без чего нормальное гражданское управление было едва ли возможно.

Воздействие идей генштабистов было достаточно велико. Известно, например, что дальневосточная политика императора Николая II в немалой степени находилась под влиянием Н.М. Пржевальского (он был в числе преподавателей будущего императора) и А.Н. Куропаткина². Б.М. Шапошников справедливо отмечал, что «в вопросах, касающихся непосредственно армии, “мозг” ее стремился распространить свое влияние и на внутренние отношения в государстве. Так как армия являлась тем “маховым колесом”, без которого могла остановиться вся государственная машина, то влияние Генерального штаба на внутреннюю политику заходило гораздо дальше, чем о том заявляли его представители... Генеральный штаб не останавливался перед рекомендацией верховной власти не только таких мероприятий, которые в корне затрагивали конституцию государства, но и тех, кои должны были сказываться на подборе правительственных кабинетов и на установлении определенного режима в стране, который бы соответствовал взглядам Генерального штаба... Генеральный штаб, будучи по закону устраненным от внутренних дел страны, фактически оказывался в них сильно заинтересованным... Когда внутренняя политика государства направлялась путями, не совпадавшими с начертанными Генеральным штабом, в недрах последнего оппозиционный дух

¹ Подробнее см.: *Басханов М. К.* Русские военные востоковеды до 1917 года: Биобиблиографический словарь. М., 2005; *Его же.* История изучения восточных языков в Русской императорской армии. СПб., 2018; *Схиммельпенник ван дер Ойе Д.* Навстречу Восходящему солнцу: Как имперское мифотворчество привело Россию к войне с Японией. М., 2009; *Marshall A.* The Russian General Staff and Asia, 1800–1917. London; N.Y., 2006.

² Подробнее см.: *Схиммельпенник ван дер Ойе Д.* Навстречу Восходящему солнцу.

креп все более и более, приводя Генеральный штаб к активной кампании в прессе, к обработке в желательном направлении “общественного мнения”, не говоря уже о тех закулисных интригах, кои были свойственны “черному духовенству” армий различных стран¹. Эти слова в определенной степени справедливы не только в отношении австрийского Генштаба, который изучал Шапошников, они относятся и к той роли, которую представители Генерального штаба сыграли в поздней Российской империи, в том числе в связи с революционными событиями и процессами. По оценке одного из современных исследователей, именно военная элита определяла политическое развитие страны на рубеже доиндустриальной и индустриальной эпох².

Офицеры Генерального штаба, в первую очередь, занимались выполнением работ, необходимых высшим войсковым начальникам в военное время. К этой деятельности относились сбор и обработка данных для принятия решений, касавшихся боевой деятельности войск; составление и передача по назначению исходящих распоряжений начальников; направление и объединение (координирование) службы связи. В мирное время генштабисты занимались сбором и обработкой данных о военном деле за рубежом, о потенциальных союзниках и вероятном противнике, а также о возможных театрах военных действий, разрабатывали соображения по подготовке к войне и вообще различные вопросы боевой подготовки войск, привлекались к разработке вопросов по устройству, обучению, службе вооруженных сил, дислокации, мобилизации, по заблаговременной подготовке населения и территории в военном отношении, по использованию путей сообщения и технических средств в военных целях, по распространению военного образования среди офицерского состава армии, для военно-научной работы, преподавали военные предметы в военно-учебных заведениях³. В военное время генштабисты занимались разработкой операций, организацией управления войсками и обеспечением их взаимодействия на театре военных действий. Генштабисты несли службу в штабах отдельных бригад, дивизий (начальник штаба и старший адъютант), корпусов (начальник штаба, старший адъютант и офицер для поручений), крепостей (начальник штаба, старший адъютант и его помощник), военных округов, в штабах казачьих войск и в штабе Отдельного корпуса пограничной стражи, а также в центральных военных учреждениях⁴. Служили генштабисты и на строевых должностях. При том, что в начале XX в. лиц с высшим образованием не хватало, генштабисты выполняли довольно большой объем работы, которую могли осуществлять обычные канцеляристы, но не допускались к ней, например, из-за секретности. Тем не менее вплоть до конца существования старой русской армии единого взгляда на предназначение корпуса офицеров Генерального штаба не сложилось⁵.

Служба на штабных должностях часто носила бюрократический характер. О необходимости избавить офицеров бригадных, дивизионных и корпусных штабов

¹ Шапошников Б. М. Мозг армии. М., 1927. Кн. 1. С. 195–196.

² Сергеев Е. Ю. «Иная земля, иное небо...»: Запад и военная элита России (1900–1914 гг.). М., 2001. С. 5.

³ РГВИА. Ф. 2000. Оп. 1. Д. 4630. Л. 3–3об.

⁴ Подробнее см.: Кавтарадзе А. Войсковое управление Генерального штаба русской армии // Военно-исторический журнал. 1978. № 6. С. 77–82.

⁵ Деникин А. И. Старая армия. Офицеры. М., 2005. С. 99.

от рутинной канцелярской работы, кроме работ по специальности, чтобы они могли сосредоточиться на подготовке к бою, писал еще накануне Первой мировой войны генерал А. Н. Куропаткин¹. В строй многие генштабисты попадали лишь в качестве эпизода военной карьеры для цензового командования ротой (эскадроном) и батальоном. В начале XX в. генштабисты должны были прокомандовать ротой около года (что засчитывалось за двухгодичное командование, бывали и исключения – например, будущему генералу С. И. Одинцову в 1903–1904 гг. за двухгодичное командование эскадроном зачли менее чем четырехмесячное командование) и батальоном – 4 месяца. Накануне Первой мировой войны офицеры уже проходили полное двухгодичное командование ротами и эскадронами.

По данным на 1 января 1908 г., в русской армии насчитывалось 44 800 офицеров, включая 1300 генералов, 7811 штаб-офицеров и 35 689 обер-офицеров². Численность генштабистов составляла менее 3% офицерского корпуса мирного времени. К началу 1903 г. академию окончили 26,4% генералитета (366 из 1386 генералов)³. Среди 2668 полковников на 1903 г. академию окончили 343, или 12,9%⁴.

Существуют различные подсчеты должностного положения генштабистов накануне Первой мировой войны. На 1912 г. генштабисты, составлявшие порядка 2% русского офицерского корпуса, занимали, по оценкам генерала А. И. Деникина, 62% должностей корпусных командиров, 68% должностей командиров пехотных дивизий, 77% должностей командиров кавалерийских дивизий⁵. Согласно другим подсчетам, перед войной генштабисты занимали 50% должностей командующих войсками округов, 80% должностей командиров корпусов и комендантов крепостей, 62% начальников дивизий, 34% командиров бригад и 25% командиров полков⁶. Наконец, по представляющимся более точными данным советского историка П. А. Зайончковского, накануне войны из 37 командиров корпусов Николаевскую академию окончили 29 человек (78,4%), из 70 начальников пехотных дивизий – 46 (65,7%), из 17 начальников кавалерийских дивизий – 14 (82,3%)⁷. На уровне командиров полков процент выпускников академии заметно снижался. На апрель 1914 г. из 1574 генералов академию окончили 56,8% (62,7% полных генералов, 60,1% генерал-лейтенантов и 54,6% генерал-майоров), за 13 лет с 1901 г. этот показатель вырос на 6,5%⁸.

В подобном положении нет ничего удивительного. Служба по Генеральному штабу давала ощутимые карьерные преимущества. Генштабист получал чин капитана на 10–12-м году службы, тогда как офицер армейской пехоты – на 12–18-м.

¹ Куропаткин А. Н. Русская армия. СПб., 2003. С. 502, 505.

² Режепо П. Офицерский вопрос. СПб., 1909. С. 4. По другим данным, 42 906 офицеров, включая 1224 генерала (Всеподданнейший отчет о действиях Военного министерства за 1908 год. СПб., 1910. С. 1).

³ Подсчитано по: Режепо П. Статистика генералов. СПб., 1903. С. 12.

⁴ Подсчитано по: Режепо П. Статистика полковников. СПб., 1905. С. 12.

⁵ Деникин А. И. Старая армия. Офицеры. С. 99.

⁶ Батенин Э. С. Генеральный штаб // Военная мысль (Ташкент). 1920. Кн. 1. Сентябрь. С. 65. Внесены уточнения.

⁷ Зайончковский П. А. Русский офицерский корпус накануне Первой мировой войны // П. А. Зайончковский (1904–1983 гг.): Статьи, публикации и воспоминания о нем. М., 1998. С. 41–42.

⁸ Зайончковский П. А. Русский офицерский корпус накануне Первой мировой войны. С. 33. Данные уточнены. Американский историк Дж. Стейнберг приводит иные подсчеты, согласно которым накануне Первой мировой войны офицеры Генерального штаба составляли 34% русского генералитета (Steinberg J. W. All the Tsar's Men. P. 282).

В подполковники генштабист мог выйти на 13-м году службы, а пехотный офицер – на 20-м. Полковником генштабист становился на 18–20-м году службы, тогда как большинство армейцев вообще не достигало этого чина¹. Ускоренное чинопроизводство вело к тому, что именно генштабисты занимали значительную часть всех высших командных постов.

В мирное время офицер Генштаба, по данным А.Г. Кавтарадзе, получал в командование полк через 15–17 лет службы (по подсчетам П.А. Зайончковского – через 20–25 лет службы²), тогда как офицеры без академического образования – только через 25. Сопоставление сроков назначения полковыми командирами генштабистов начала XX в. и второй половины XIX в. на основе «Списка Генерального штаба» на 1914 г. свидетельствует о значительном увеличении выслуги лет для получения полков. В начале XX в. нередко генштабисты получали полки после 27–28 лет службы и, как правило, не ранее 23 лет выслуги, тогда как во второй половине XIX в. это было возможно порой даже после 13–14 лет службы. По данным на 1903 г., генштабисты занимали 21 % должностей командиров полков³. Больше число вакансий приходилось только на гвардейцев (большинство, однако, составляли армейцы). По свидетельству генерала Ф.П. Рерберга, полковники Генштаба представлялись в кандидаты на должности командиров полков, прослужив на штаб-офицерских должностях около двух лет, получали полк, в среднем, на шестом году службы в чине полковника, командовали полком два-три года, после чего на девятом-десятом году службы в чине полковника производились в генерал-майоры⁴.

Преимущества продвижения по линии Генштаба были очевидны, даже в сравнении с привилегированной гвардией. Если гвардейские офицеры в среднем достигали должностей корпусных командиров на 42-м году службы, то генштабисты – на 36-м, если командующими округами гвардейцы становились на 45-м году службы, то генштабисты – на 37-м⁵. Генеральских чинов выпускники академии Генштаба достигали ранее выпускников прочих военных академий (по данным на начало 1903 г., в среднем через 24,2 года службы, тогда как выпускники артиллерийской академии – через 26 лет, а лица без академического образования – через 27,3 года⁶). Чина полковника генштабисты достигали, по данным 1903 г., после 18,5 лет службы, тогда как офицеры без высшего военного образования – после 25,8 года службы⁷. При сложившейся системе фактически «каждому офицеру Генерального штаба, если только в карьере его не произошло какой-либо исключительной пертурбации, обеспечено место начальника дивизии; офицер же,

¹ Офицерский корпус русской армии: Опыт самопознания. М., 2000. С. 142.

² Зайончковский П. А. Самодержавие и русская армия на рубеже XIX–XX столетий. 1881–1903. М., 1973. С. 190. Примерно о таком же стаже (23–26 лет) писал британский генерал А. Нокс (Нокс А. Вместе с русской армией: Дневник военного атташе. 1914–1917. М., 2014. С. 21).

³ Режепо П. Статистика полковников. С. 25; *Его же*. Офицерский вопрос в начале XX века // Офицерский корпус русской армии. С. 111.

⁴ Рерберг Ф. П. Воспоминания о командовании 3-м гренадерским Перновским короля Фридриха Вильгельма IV полком. 1909–1912. М., 2019. С. 36–37.

⁵ Сергеев Е. Ю. «Иная земля, иное небо...». С. 45.

⁶ Подсчитано по: Режепо П. Статистика генералов. С. 15.

⁷ Режепо П. Статистика полковников. С. 13.

окончивший академию своевременно (т. е. 24–25 лет), может смело рассчитывать на должность командира корпуса»^I.

Существовали способы дополнительно ускорить карьерный рост, которыми пользовались отдельные изворотливые офицеры. Генерал Е. И. Мартынов отмечал: «Вместо того, чтобы идти медленным нормальным ходом – служить при войсках, командовать полком и т. д., более ловкие офицеры Генерального штаба пристраиваются к одной из центральных петербургских канцелярий и, благодаря этому, попадают в генералы на 4–6 лет раньше своих товарищей, командовавших полками. Затем некоторые из этих военных бюрократов, полавировав еще несколько времени между разными высшими штабами, снова возвращаются в строй, сразу занимая там крупные должности»^{II}.

Накануне Первой мировой войны 45,3% генералов-генштабистов были выходцами из гвардии^{III}. Анализ биографий 422 генералов Генерального штаба по данным «Списка Генерального штаба» на 1914 г. позволил американскому исследователю Дж. Стейнбергу прийти к выводу о том, что быстрее своих товарищей продвигались по службе как выходцы из гвардии, так и те офицеры, которые до академии окончили элитные Пажеский корпус или Николаевское кавалерийское училище^{IV}. На скорость прохождения службы после академии влияли занимаемые офицерами должности. По наблюдениям Стейнберга, быстрее получали очередные чины те генштабисты, которые выбирали административно-бюрократическую службу, благодаря чему обзаводились нужными связями в центральном аппарате военного управления^V.

Начиная с Д. А. Милютина (за исключением его преемника П. С. Ванновского), восемь военных министров Российской империи периода 1861–1917 гг. были выпускниками Николаевской академии. Генштабисты пользовались влиянием и за пределами военной сферы. К 1 июня 1907 г. генштабистами являлись 12 членов Государственного совета; 19 членов Военного совета; 6 военных губернаторов, не командующих войсками; 7 наказных атаманов или военных губернаторов, командующих войсками; 14 командующих войсками и их помощников^{VI}. В частности, генералы-генштабисты Н. И. Гродеков и С. М. Духовской, будучи генерал-губернаторами, внесли большой вклад в развитие Дальнего Востока и Туркестана на рубеже XIX–XX вв. Сам император Николай II прослушал курс, включавший ряд элементов академической программы. Окончил академию великий князь Николай Николаевич-младший (впрочем, генштабистов он недолюбливал). На начало 1914 г. выпускниками академии были 6 из 12 командующих войсками военных округов (50%) и все 12 начальников окружных штабов^{VII}. Влияние на принятие императором решения о всеобщей мобилизации в 1914 г. оказали генералы-генштабисты начальник ГУГШ Н. Н. Янушкевич и военный министр В. А. Сухомлинов.

^I Мартынов Е. И. Из печального опыта Русско-японской войны. СПб., 1907. С. 116.

^{II} Там же. С. 36.

^{III} Steinberg J. W. All the Tsar's Men. P. 282.

^{IV} Ibid.

^V Ibid. P. 291, 294.

^{VI} Сергеев Е. Ю. «Иная земля, иное небо...». С. 47.

^{VII} Безугольный А. Ю., Ковалевский Н. Ф., Ковалев В. Е. История военно-окружной системы в России. 1862–1918. М., 2012. С. 328–331.

Это, казалось бы, военное решение предопределило историю России в последующие годы.

Офицеры-генштабисты должны были обладать незаурядными личными и деловыми качествами, обширными познаниями, высокой работоспособностью и являться ближайшими помощниками командиров в боевой обстановке. Во многом именно от квалификации офицеров Генштаба зависел исход как отдельных операций, так и целых кампаний. В этой связи роль генштабистов в вопросах военного строительства трудно переоценить. Именно на них лежала задача освободить командный состав от технической работы, предоставив ему все возможности для работы творческой — т. е. для принятия правильных решений в боевой обстановке^I. На практике генштабисты нередко превращались в простых канцеляристов, занимавшихся бумажной работой^{II}. Некоторые генштабисты, как, например, генералы Н. Н. Янушкевич и М. А. Беляев, достигли высших постов, продвигаясь почти исключительно от одной канцелярской должности к другой^{III}. Тем не менее корпус офицеров Генерального штаба выдвинул целую плеяду выдающихся профессионалов своего дела — военачальников, администраторов и ученых. Офицеры Генерального штаба были интеллектуальной элитой армии, незаменимыми специалистами в вопросах военного строительства и той категорией офицерства, которая рекрутировалась в высший командный состав.

Генерал В. Е. Борисов писал в начале 1919 г. о Генеральном штабе Красной армии: «Определение Клаузевицем^{IV} Генерального штаба как непосредственного помощника полководца вполне указывает на важное значение этого военного органа в деле боеспособности армии. Это значение возрастает, если мы предположим армию молодую, с неустановившимся кадром, без унтер-офицерского состава, с очень слабыми командирами. Там, где старая армия многое в своих тактических невзгодах исправит самодеятельностью опытного командного состава, то молодая армия подвергнется в полном объеме всем последствиям упущений в работе Генерального штаба... Если Генеральный штаб [—] “мозг” в старой армии, то в молодой он исключительный “нерв” всех ее малейших движений и действий... Исключительная специальность Генерального штаба — это деятельность оперативная; здесь офицер Генерального штаба никем не может быть заменен: плохой офицер Генерального штаба все же лучше всякого другого^V, более развитого, более опытного, более здорового, ибо только академия Генерального штаба, только штабная деятельность Генерального штаба, вкладывают в мозг работника тот цикл познаний, который мы именуем “оперативным”»^{VI}.

^I Головин Н. Н. Служба Генерального штаба. СПб., 1912. Вып. 1. С. 2–3.

^{II} Геруа Б. В. Воспоминания о моей жизни. Париж, 1969. Т. 1. С. 151.

^{III} Там же. С. 152; Список Генерального штаба. Исправлен по 1 июня 1914 года (с приложением изменений, объявленных в Высочайших приказах по 18 июля 1914 г.). Пг., 1914. С. 135, 139.

^{IV} Клаузевиц Карл Филипп Готфрид, фон (01.06.1780–16.11.1831) — выдающийся немецкий военный мыслитель, заложивший основы мировой военной науки. Генерал-майор прусской армии (1818). В 1812–1814 гг. на русской службе. Основной труд «О войне» (1832).

^V Имеется в виду: лучше другого офицера не Генерального штаба.

^{VI} РГВА. Ф. 33987. Оп. 1. Д. 108. Л. 18–18об. Оpubл. в: Катастрофическое состояние Генерального штаба в 1919 г. Записка генерала В. Е. Борисова / публ. А. В. Ганина // Вопросы истории. 2009. № 4. С. 70–81; Ганин А. В. «Мозг армии» в период «Русской Смуты»: Статьи и документы. М., 2013. С. 550–559.

Академия Генерального штаба открылась в Санкт-Петербурге 26 ноября 1832 г. В разработке ее проекта принимал активное участие генерал швейцарского происхождения А.-А. Жомини. С 1855 г. в память императора Николая I академия стала именоваться Николаевской, с 4 августа 1909 г. – Императорской Николаевской военной академией. Академия находилась в подчинении генерал-квартирмейстера Главного штаба, а с 1906 г. – ГУГШ. Реформы Д. А. Милютин сыграла большую роль в профессионализации отечественного Генерального штаба. Академия стала важнейшим военно-учебным заведением империи после победы русских войск в войне с Турцией 1877–1878 гг., доказавшей руководящую роль Генштаба в пореформенной армии¹. Проблема заключалась лишь в том, что академия так и не смогла стать по-настоящему авторитетным военно-научным центром и тем органом, который бы разрабатывал единую военную доктрину для вооруженных сил.

Окончание академии практически гарантировало быструю военную карьеру, но, чтобы поступить в это высшее военно-учебное заведение и успешно его окончить, требовалось незаурядное старание. Неудивительно, что один из выпускников, генерал Ф. П. Рерберг, в своих воспоминаниях написал: «По правде говоря, большинство шло в академию ради карьеризма»². За время обучения выявлялись способности слушателей, их склонность к тем или иным предметам, особенности характера, формировались взгляды будущих генштабистов, складывались их взаимоотношения, влиявшие на дальнейшую совместную службу. В конце концов, от результатов, полученных в академии, в жизни слушателей зависело многое. Чем выше был средний балл выпускника, тем больше у него было шансов быть причисленным к Генеральному штабу, получить хорошую вакансию и следующий чин, выстроить успешную карьеру.

Чтобы попасть в академию, в начале XX в. офицеру необходимо было прослужить в строю не менее трех лет и принять участие как минимум в двух лагерных сборах³. В академию не допускались «офицеры косноязычные, заикающиеся, страдающие глухотой и одержимые вообще физическими недостатками, а равно офицеры, вовсе не умеющие ездить верхом»⁴. Годы учебы были серьезным испытанием для слушателей по причине сложности и перегруженности учебного курса⁵. В академии существовали общее и геодезическое отделения. Накануне Первой мировой войны численность слушателей академии составляла 314 офицеров⁶, при этом на геодезическом отделении обучалось не более 7 человек.

¹ Steinberg J. W. All the Tsar's Men. P. 73.

² Рерберг Ф. П. Все в прошлом: Воспоминания. 1868–1910. М., 2018. С. 286.

³ Дружинин К. И. Императорская Николаевская военная академия // Военная энциклопедия. СПб., 1912. Т. X. С. 601.

⁴ РГВИА. Ф. 977. Оп. 1. Д. 25. Л. 4.

⁵ Гурко Д. И. Воспоминания генерала // Гершельман Ф. К., Гурко Д. И. Генералами рождаются: Воспоминания русских военачальников XIX – начала XX веков. М., 2002. С. 256; Деникин А. И. Путь русского офицера: Статьи и очерки на исторические и геополитические темы. М., 2006. С. 116.

⁶ Дружинин К. И. Императорская Николаевская военная академия. С. 601; Положение об Императорской Николаевской военной академии // Сборник законоположений и распоряжений по службе личного состава корпуса офицеров Генерального штаба. С приложением Положения об Императорской Николаевской военной академии / сост. В. В. Нагаев. СПб., 1914. С. 176; Кавтарадзе А. Г. Военные специалисты на службе Республики Советов 1917–1920 гг. М., 1988. С. 181.

Поступление в академию проходило в два этапа: сначала письменные экзамены при штабах военных округов (тактика, политическая история, география, русский язык, верховая езда), а затем устные вступительные испытания непосредственно при академии в Петербурге (строевые уставы, артиллерия, фортификация, математика (арифметика, начальная алгебра, геометрия, прямолинейная тригонометрия), военная администрация, политическая история, география, топографическое черчение, русский и иностранный языки).

На подготовку и сдачу вступительных экзаменов у офицеров, как правило, уходил год напряженного труда^I. Менее трудны экзамены были для тех офицеров, кто ранее овладел военно-техническими специальностями (артиллеристов, инженеров) либо обучался в гражданских учебных заведениях технического профиля (например, будущий генерал П.Н. Врангель, окончивший до академии Горный институт). Процент отсева поступающих, даже на этапе предварительных испытаний, был значительным^{II}.

Основной курс обучения был разделен на два годичных класса (младший и старший) и состоял из теоретических и практических занятий. Главными предметами являлись тактика, стратегия, военная администрация, военная история, военная статистика, геодезия; вспомогательными – русский язык, сведения по части артиллерийской и инженерной, политическая история, иностранные языки. Что касается иностранных языков, то изучение как минимум одного из них являлось обязательным, два других языка можно было изучать по желанию. Преподаватели академии обладали достаточной квалификацией, а, кроме того, некоторые из них совмещали преподавание с работой на должностях делопроизводителей и помощников делопроизводителей ГУГШ^{III}. В летний период после младшего класса проходили верховые глазомерные съемки в окрестностях Петербурга, дававшие слушателям и некоторый отдых на природе. После старшего класса летом проводились полевые поездки в окрестностях столицы, в ходе которых нужно было решить те или иные задачи.

Обучение одного офицера обходилось государству в 40 000 руб.^{IV} Оценки за сдачу предметов выставлялись по 12-балльной шкале: отлично – 12 баллов, весьма хорошо – 10–11 баллов, хорошо – 8–9 баллов, удовлетворительно – 6–7 баллов, посредственно – 4–5 баллов, слабо – 1–3 балла. Летом слушатели участвовали в топографических съемках и практических занятиях по тактике. Для перехода в старший класс необходимо было получить в среднем не менее 9 баллов, но по каждому предмету не менее 7. В геодезическом отделении требования были теми же, что и в общем, однако по специальным предметам (теоретическая астрономия, практическая астрономия, картография, высшая геодезия, низшая геодезия со съемкой и черчением) нужно было иметь не менее 8 баллов. Те же критерии использовались при оценке учебы в старшем классе, кроме того, в расчет принималась

^I Алексеева-Борель В. М. Сорок лет в рядах русской императорской армии. Генерал М. В. Алексеев. СПб., 2000. С. 16–17.

^{II} РГВИА. Ф. 544. Оп. 1. Д. 1397.

^{III} Данные выявлены по изданию: Общий список офицерским чинам Русской Императорской Армии по 1 января 1908 г. СПб., 1908.

^{IV} Деревянко И. В. Мозг армии (Корпус офицеров Генерального штаба к началу XX столетия) // Военно-исторический журнал. 1989. № 10. С. 79.

успеваемость по тем предметам младшего класса, которые в старшем классе уже не повторялись. Офицеры, получившие по окончании старшего класса в среднем не менее 10 баллов и не имевшие неудовлетворительных оценок, считались окончившими курс по 1-му разряду и зачислялись на дополнительный курс. Те, кто получил менее 10 баллов, считались окончившими академию по 2-му разряду и отчислялись в свои части. Большая часть слушателей обучалась в академии, по данным на 1903 и 1908 гг., в возрасте от 26 до 30 лет¹.

С 1869 г. для совершенствования практических навыков будущих генштабистов был учрежден дополнительный курс, который первоначально длился шесть месяцев². В 1909 г. его продолжительность была увеличена до девяти месяцев. До 1897 г. к Генеральному штабу причисляли всех офицеров, окончивших дополнительный курс, и лишь позднее стали отбирать лучших. На дополнительном курсе слушатели самостоятельно разрабатывали три темы: по военной истории, по военному искусству и по стратегии. По итогам разработки тем слушатели делали доклады перед специальной комиссией, после которых получали итоговые баллы как за письменную тему, так и за устный доклад. В стремлении понравиться преподавателям слушателям в разработке тем приходилось учитывать взгляды и предпочтения своих наставников, нередко субъективные. Также существовали неписанные правила – например, балл снижался, если слушатель говорил дольше или короче установленных 45 минут. Сложность заключалась в том, что преподаватель отмечал в теме отрезок, который нужно было осветить за указанное время.

Между слушателями существовало соперничество, связанное с рейтинговой системой оценок при выпуске. Отбор кандидатов в Генеральный штаб был многоступенчатым и практически исключал доступ туда случайных людей. Достаточно отметить, что в процессе обучения от академии в начале XX в. отчислялось не менее 40% зачисленных в младший класс офицеров³. Нередко отсеивание происходило из-за случайного стечения обстоятельств, например по причине болезни слушателя.

Слушатели, имевшие по итогам дополнительного курса не менее 10 баллов в среднем, а также не менее 7 баллов по каждому из предметов, считались окончившими академию по 1-му разряду, получали право ношения серебряного академического нагрудного знака и право на четырехмесячный отпуск. Выпускники распределялись по военным округам для прохождения штабного ценза, причем первые десять офицеров в выпуске имели право назначения на вакансии в Петербургском военном округе. За каждый год обучения выпускники должны были прослужить полтора года в военном ведомстве⁴. Исходя из наличия вакансий, определенное количество окончивших по 1-му разряду отчислялось от академии и причислялось к Генеральному штабу при выпуске, а позднее (после испытаний в штабах военных округов, а также цензового командования ротой, эскадрой или сотней) по мере открытия вакансий переводилось в Генштаб. Получившие в среднем менее 10 баллов, но не менее 7 по каждому предмету считались

¹ Машкин Н. А. Высшая военная школа Российской империи XIX – начала XX века. М., 1997. С. 295.

² Глиноецкий Н. П. Исторический очерк Николаевской академии Генерального штаба. СПб., 1882. С. 287.

³ Машкин Н. А. Высшая военная школа... С. 180.

⁴ Сборник законоположений и распоряжений по службе личного состава... С. 193.

окончившими по 2-му разряду и возвращались в свои части. Прочие отчислялись от академии.

Выпускники, имевшие самые высокие баллы, награждались медалями: золотой (при наличии полного числа баллов (12) по всем предметам), большой серебряной (при наличии полных баллов по всем предметам, кроме политической истории, военно-морского дела, иностранных языков, а по этим предметам – не менее 11), малой серебряной (при наличии не менее 11 баллов по всем предметам, кроме политической истории, военно-морского дела, иностранных языков, а по этим предметам – не менее 10), а имена лучших офицеров выпуска заносились на почетные доски. Медалями были отмечены несколько десятков выпускников. Золотую медаль за всю историю академии получили только два офицера – будущие генералы М.И. Драгомиров и М.Р. Шидловский. Будущие генералы – участники Гражданской войны Л.Г. Корнилов, А.Ф. Редигер, А.М. и В.М. Драгомировы, В.Ф. и Е.Ф. Новицкие были награждены малой серебряной медалью.

За успехи в учебе выдавались денежные премии: с капитала, собранного в память генерал-лейтенанта А.Н. Леонтьева, – офицеру дополнительного курса, наилучшим образом исполнившему стратегическую задачу (третью письменную тему); с капитала имени генерал-лейтенанта Г.А. Леера, пожалованного в ознаменование 35-летия его профессорской деятельности великим князем Николаем Константиновичем, в пособие одному из первых учеников академии на поездку за границу для усовершенствования научного образования, а если в поездке надобности не встречается, то за лучшее сочинение по военным наукам; с капитала имени генерал-адъютанта Н.Н. Обручева – офицеру дополнительного курса, оказавшемуся вторым по достоинству выполнения стратегической задачи; с капитала имени генерал-майора А.А. Зейфарта – офицеру дополнительного курса за лучшие по верности и выразительности съемки и кроки¹, исполненные в старшем классе².

Успех или неудача в академии много значили в карьере и жизни офицера, предопределяли всю дальнейшую службу, круто меняли характер человека, его жизненные установки. Как писал генерал А.И. Деникин, осмысливая собственный жизненный путь: «Для непривилегированного офицерства иначе как через узкие ворота “Генерального штаба” выйти на широкую дорогу военной карьеры в мирное время было почти невозможно»³. Множество выпускников академии не служили на должностях Генерального штаба, а пользовались полученным статусом для продвижения на высшие командные посты – от командира корпуса и выше⁴.

Однако офицеры, «не попавшие в Генеральный штаб, быть может, благодаря только нехватке какой-нибудь маленькой дроби в выпускном балле, возвращались в строй с подавленной психикой, с печатью неудачника в глазах строевых офицеров и с совершенно туманными перспективами будущего»⁵. Последствия академических неудач отражались на их службе еще долгое время. Сама система обучения в академии с ее перегрузками, постоянной неуверенностью в перспективах

¹ Кроки (от фр. *croquis* – набросок) – чертеж важнейших элементов участка местности, выполненный приемами глазомерной съемки.

² РГВИА. Ф. 977. Оп. 1. Д. 25. Л. 12–12об.

³ Деникин А. И. Путь русского офицера. С. 118.

⁴ Кавтарадзе А. Г. Военные специалисты... С. 183–184.

⁵ Деникин А. И. Путь русского офицера. С. 118.

учебы и дальнейшей службы, соперничеством из-за рейтингов не способствовала душевному здоровью выпускников. В германском справочнике по русской армии якобы даже говорилось, что большинство русских генштабистов имели расстроенную нервную систему¹. Примеры болезненного отношения бывших выпускников к вопросу о неудачном окончании ими академии, даже спустя многие годы, служат тому доказательством².

Курс обучения в академии, в особенности до Русско-японской войны, характеризовался оторванностью от практической службы, теоретическим характером, схоластичностью и бессистемностью. Учебная программа превышала нормальные возможности восприятия такого объема информации. В учебном процессе широко практиковалось бессмысленное зазубривание огромного массива ненужных данных, тогда как самостоятельное, оригинальное мышление не поощрялось. «Притчей во языцех» были так называемые рыбы слова – формулировки, которые слушателям нужно было воспроизвести слово в слово на экзамене. О таком крайне важном способе тактической подготовки, как военная игра, слушатели не имели представления. Как вспоминал генерал А. С. Лукомский, окончивший академию в 1897 г., «выходя в Генеральный штаб, мы, в сущности говоря, почти ничего не знали собственно о службе Генерального штаба»³. Как отмечал генерал А. П. Будберг, академия производила отлично натасканных исполнителей⁴. Брат знаменитого террориста Б. В. Савинкова В. В. Савинков писал: «Прохождение курса в академии Генерального штаба, как мне неоднократно приходилось слышать, требует большой работы. Однако, не блистая никакими способностями, кроме памяти, говорят, можно ее окончить при помощи одного зубрения. Этим объясняют то, что среди офицеров Генерального штаба попадают не только бездарные, но и настолько глупые люди, что приходится удивляться, как они умудрились получить диплом»⁵.

Какими бы ни были оценки качества обучения, служба Генштаба своими весомыми привилегиями привлекала наиболее способных и честолюбивых офицеров. В академические годы они проходили серьезные испытания на предмет способности к обучению, срочной и ответственной работе, получали основательную подготовку, расширяли кругозор. Все это выгодно отличало их как от офицеров без высшего образования, так и от выпускников некоторых гражданских высших учебных заведений.

После неудачной Русско-японской войны именно генштабисты оказались в числе главных сторонников преобразования армии. Позорное поражение побудило ряд педагогов академии к поиску новых форм обучения, внесению корректив в учебные курсы и приближению их к нуждам армии и задачам, которые предстоит решать выпускникам в мирное и военное время. Нововведения приживались медленно. Решительный пересмотр учебных курсов произошел лишь в 1910 г.⁶

¹ Мартынов Е. И. Из печального опыта Русско-японской войны. СПб., 1907. С. 110; Шапошников Б. М. Воспоминания: Военно-научные труды. М., 1982. С. 147.

² VAR. Semenovskii polk papers. Box 4. Folder 15; Ганин А. В. Атаман А. И. Дутов. М., 2006. С. 54–56.

³ Лукомский А. С. Очерки из моей жизни. Воспоминания. М., 2012. С. 81.

⁴ Будберг А. П. Сибирские воспоминания. Владивосток, 2017. С. 127.

⁵ Три брата (То, что было): Сб. док. / сост. К. Н. Морозов, А. Ю. Морозова. М., 2019. С. 491–492.

⁶ Геруа Б. В. Воспоминания о моей жизни. Т. 1. С. 130.

Основным идеологом реформирования учебного курса выступил молодой преподаватель академии профессор полковник Н. Н. Головин, получивший поддержку начальника академии генерала Д. Г. Щербачева и великого князя Николая Николаевича-младшего. Ранее Головин побывал во Франции, откуда возвратился с идеей перенесения опыта французской Высшей военной школы (*École Supérieure de Guerre*) на русскую почву. Головин стал горячим сторонником прикладного метода обучения, пересмотра учебных программ и их приближения к нуждам армии. В прикладном методе основной упор делался на решение тактических и стратегических задач на картах. Группа слушателей делилась на две части, между которыми происходила военная игра. Отрабатывались задачи по наступлению, обороне, преследованию, отступлению. Проверялась организация службы разведки, связи, снабжения. В каждом «лагере» слушатели исполняли функции командира, начальника штаба, начальников оперативного, разведывательного, общего отделений, начальника снабжений. Как правило, примеры брались из сражений Русско-японской войны. «Начальник штаба» составлял докладную записку, в которой предлагалось решение по операции. «Начальник отряда» принимал решение. «Начальник оперативного отделения» составлял боевой приказ. Прочие «начальники» составляли документацию и отдавали распоряжения по организации разведки, связи, снабжения. В ходе игры давались дополнительные вводные. Так отрабатывалось реальное взаимодействие штабного коллектива в боевой обстановке. После окончания игры проводился разбор.

Головин стал лидером неформального кружка борцов с традиционализмом и обскурантизмом в старой академии. В состав кружка накануне Первой мировой войны входили молодые профессора, преподаватели и заведующие обучающимися: А. И. Андогский, А. А. Балтийский, В. Г. Болдырев, Б. В. Геруа, Н. Н. Головин, П. И. Измestьев, А. К. Келчевский (Кельчевский), С. Л. Марков, А. Ф. Матковский, А. А. Незнамов, П. Ф. Рябиков, В. З. Савельев, В. А. Черемисов, Н. Л. Юнаков. Головин, Келчевский, Измestьев и Незнамов были однокашниками по академии (выпуск 1900 г.). Вне академии их поддерживал А. А. Свечин. Специальная дисциплина под названием «Служба Генерального штаба» начала преподаваться в академии лишь в 1911/12 учебном году, незадолго до Первой мировой войны. Целью курса было приближение академической программы к практике службы генштабистов. Большого эффекта это нововведение в остававшиеся два предвоенных года не возымело, а проводившиеся преобразования не отличались последовательностью¹. Тем не менее польза от работы кружка была несомненной, поскольку учебная программа оказалась приближена к практическим нуждам армии².

Группа Головина столкнулась с противодействием старых профессоров академии (в том числе преподавателей сокращенных в результате реформирования предметов) и их сторонников, причем противники Головина в итоге на некоторое время взяли верх. В качестве основного недоброжелателя группы Головина интригами прославился М. Д. Бонч-Бруевич, связанный с военным министром В. А. Сухомлиновым. Будучи учеником генерала М. И. Драгомирова, Бонч-Бруевич

¹ Калнин Э. Х. Генеральный штаб и его специальность. Одесса, 1909. С. 11–19, 79.

² Подробнее см.: Фомина А. Ю. Российское офицерство и публичная политика: политические взгляды военнослужащих в отражении военной печати (1906–1914 гг.): дис. ... к. и. н. СПб., 2022. С. 159–175.

и накануне Первой мировой войны продолжал отстаивать его устаревшие еще до Русско-японской войны взгляды на военное дело. Как это нередко бывает, различие во взглядах привело к возникновению личной неприязни. Бонч-Бруевич распускал слухи о том, что участники кружка плетут заговор, и даже назвал их «младотурками» (по наименованию группы турецких офицеров, организовавшей в 1908 г. вооруженный переворот в Османской империи). В результате участники кружка оказались изгнаны из академии незадолго до войны, был снят с должности и генерал Щербачев. Инцидент показал плохую информированность, непрагматизм, косность и недалекость высшего военного руководства Российской империи, не имевшего объективной информации о работе группы Головина, не понимавшего важности модернизации академической подготовки, опиравшегося на слухи и сплетни, дискредитировал императорскую власть в глазах «младотурок» – впоследствии влиятельных военных деятелей^I. Между тем никакой политической составляющей в деятельности кружка не было. В итоге и сам Бонч-Бруевич столкнулся с отторжением преподавательского состава академии^{II}. За некоторым исключением^{III} сторонники Головина, в целом, хорошо проявили себя в дальнейшем на фронтах Первой мировой войны.

Что же представлял собою корпус офицеров Генерального штаба? Как особая замкнутая и сравнительно немногочисленная привилегированная корпорация внутри русского офицерского корпуса он окончательно оформился в 1890-е гг.^{IV} К началу XX в. престиж офицера Генерального штаба значительно возрос. Офицеры Генштаба, представляя элиту русской армии, были кандидатами на высшие командные и штабные должности. Их познания, высокая квалификация, трудолюбие порой вызывали уважение. По-видимому, престиж генштабистов вырос еще сильнее в годы Первой мировой войны, когда в армии появилось множество офицеров военного времени без серьезного военного образования. Так, видный советский военачальник генерал-лейтенант А. И. Черепанов вспоминал, что его, тогда еще молодого офицера военного времени, восхищали генштабисты, которых он видел лишь издали и считал людьми необыкновенными, своего рода жрецами и крупными специалистами в области военного искусства^V. Однако многие строевые офицеры воспринимали генштабистов отрицательно из-за их высокомерия, оторванности от строевой службы, излишней теоретичности представлений об управлении войсками. Строевое армейское офицерство раздражали привилегии Генштаба. Выпускников академии нередко считали выскочками и карьеристами, сумевшими за сравнительно короткое время незаслуженно достичь высоких чинов, тогда как офицеры без академической подготовки десятилетиями тянули ляжку, не имея особых перспектив. Возможно, завидуя их быстрому карьерному росту, строевики придумали для них презрительную кличку – «момент»^{VI}.

^I См., напр., свидетельство участника кружка Головина генерала А. К. Келчевского (ГА РФ. Ф. Р-6559. Оп. 1. Д. 9. Л. 2–24).

^{II} ГА РФ. Ф. Р-5793. Оп. 1. Д. 16. Л. 48.

^{III} Ганин А. В. Закат Николаевской военной академии 1914–1922. М., 2014. С. 46–47.

^{IV} Mayzel M. *Generals and Revolutionaries. The Russian General Staff during the Revolution: A Study in the Transformation of Military Elite*. Osnabrück, 1979. P. 13.

^V Черепанов А. И. *Поле ратное мое*. М., 1984. С. 93.

^{VI} Это выражение некоторые авторы связывают с частым употреблением генштабистами таких фраз, как «момент для атаки», «поймать момент» и т. п. (Дрейер В. Н., фон. На закате империи. Мадрид, 1965.

Как вспоминал генштабист Э.Г. фон Валь, «я стал с одного дня на другой так называемым “моментом”, которого за одну его форму принципиально ненавидели все строевые офицеры, боявшиеся штабной темной власти, и которого всякий высший штабной чин считал священным долгом эксплуатировать в смысле работы и притеснять, где только мог». Генштабисты платили строевикам той же монетой, сами свысока смотрели на тех, кто не учился в Николаевской академии Генерального штаба, считая их неудачниками или просто людьми, не сведущими в военной науке. Свои сложности существовали во взаимоотношениях генштабистов с гвардейскими офицерами, приближенными ко двору и пользовавшимися привилегиями по службе.

Рекрутирование генштабистов происходило не по принципу знатности, а по способностям к прохождению академического курса и образовательному цензу. Успешно окончившие академию причислялись к Генеральному штабу, а позднее переводились в него. В свою очередь вхождение в корпорацию генштабистов могло открывать пути для инкорпорирования во властную элиту страны.

Отношения между самими офицерами Генштаба – сюжет для самостоятельного исследования. Многие члены этой корпорации были знакомы друг с другом. Данный фактор важен для сплочения коллективов генштабистов, служивших вместе в штабах корпусов и округов, а в военное время – армий, фронтов и Ставки. Для принятия правильных решений на поле сражения значима была не только общность академической школы, дававшая своим выпускникам важное в условиях войны единство взглядов (*unité de doctrine*), но и конкретное практическое взаимодействие в штабных коллективах. Длительный опыт такого взаимодействия приводил к формированию определенного стиля совместной работы и методов решения проблемных ситуаций.

В академические годы однокурсники образовывали своеобразные землячества, группировались по военным округам⁵⁶. Многие после академии дружили. Более того, выпускникам по характеру службы приходилось находиться в постоянном контакте, возвращаться в своем закрытом для посторонних сообществе. Противоречия внутри этого сообщества или же служебные неудачи влияли на выбор генштабистов и взаимодействие между ними в период Гражданской войны. Некоторые межличностные конфликты приобретали затяжной характер, тянулись на протяжении десятилетий и по мере карьерного роста участников конфронтации все сильнее влияли на события в армии, а иногда и в обществе⁵⁷.

С. 56; Игнатъев А. А. Пятьдесят лет в строю. М., 1989. Т. 1. С. 118). Однако нельзя исключать и игры слов, характеризующей быстрое продвижение офицеров Генштаба по службе.

¹ Валь Э. Г., фон. Воспоминания о Генеральном штабе. Избранные статьи о Первой мировой и Гражданской войнах. М., 2021. С. 31.

² Грулев М. Записки генерала-еврея. Париж, 1930. С. 140.

³ Так, истоки конфронтации между генералами Н. В. Рузским и М. В. Алексеевым; Л. Г. Корниловым и М. В. Алексеевым, а также возможный конфликт П. К. Ренненкампа и А. В. Самсонова относились еще ко времени Русско-японской войны, но, по всей видимости, оказали влияние и на события Первой мировой войны (подробнее см.: Айрапетов О. Р. «На сопках Маньчжурии...»: Политика, стратегия и тактика России // Русско-японская война 1904–1905. Взгляд через столетие. М., 2004. С. 460; Его же. На пути к краху. Русско-японская война 1904–1905 гг. Военно-политическая история. М., 2014. С. 305; Бахурин Ю. А. «Вокзал для двоих»: К вопросу о «мукденской пощечине» Самсонова Ренненкампа // Рейтар (Москва). 2010. № 51. С. 144–153).

Численность корпуса офицеров Генерального штаба с 1893 по 1902 г. возросла с 897 до 1107 офицеров^I. На 20 августа 1906 г. в корпусе числилось 1092 офицера (41 генерал, 120 генерал-лейтенантов, 169 генерал-майоров, 210 полковников, 250 подполковников, 199 капитанов и 103 причисленных)^{II}. Ежегодная убыль офицеров Генштаба из-за смертности в 1893–1903 гг. достигала 14–19 человек^{III}. Категория причисленных к Генштабу была необходима для пополнения убыли, а также для усиления состава Генерального штаба в военное время и должна была составлять 110 офицеров. Офицеры, не причисленные к Генштабу из-за нехватки мест, имелись в виду в отношении причисления по мере необходимости^{IV}. Ежегодно издавался «Список Генерального штаба», представлявший собой важнейшее справочное издание по службе офицеров Генерального штаба.

Бывший начальник Генерального штаба генерал П.И. Аверьянов в эмиграции на основе «Списков Генерального штаба» составил таблицу, отразившую изменения численности офицеров русского Генштаба, состоявших на действительной службе в начале XX в. (табл. 1).

Таблица 1

Динамика численности Генерального штаба в начале XX в.^V

Чины	По 15 июля 1903 г.	По 10 сентября 1912 г.	По 20 августа 1913 г.	По 3 января 1917 г.
Полные генералы	60	64	82	98
Генерал-лейтенанты	119	132	118	183
Генерал-майоры	199	208	224	349
Полковники	283	511	463	401
Подполковники	247	47	83	201
Капитаны	210	224	236	253
Штабс-капитаны		2	5	
Причисленные к Генеральному штабу обер-офицеры	141	118	185	26
Итого	1259	1306	1396	1511

Таким образом, за полтора десятилетия начала XX в., даже с учетом военного времени, численность корпуса офицеров Генерального штаба возросла лишь незначительно.

При этом ощутимо менялся социальный состав Генерального штаба, в котором росло число выходцев из непривилегированных слоев. Как известно, генерал М.В. Алексеев был сыном солдата, выслужившего офицерский чин, генерал Л.Г. Корнилов был сыном казака, дослужившегося до младших офицерских чинов, генерал А.И. Деникин являлся сыном бывшего крепостного крестьянина,

^I РГВИА. Ф. 2000. Оп. 1. Д. 1268. Л. 102об.–103.

^{II} Там же. Л. 3.

^{III} Там же. Л. 225.

^{IV} РГВИА. Ф. 2000. Оп. 1. Д. 4630. Л. 5об.

^V ГА РФ. Ф. Р-7332. Оп. 1. Д. 10. Л. 48.

отданного в рекруты и впоследствии ставшего офицером, советский главком бывший полковник И.И. Вацетис родился в семье батрака. По данным на 1 января 1904 г., 85,4% генерал-майоров и 74,2% полковников Генерального штаба происходили из потомственных дворян¹.

Наблюдался процесс увеличения процента слушателей Николаевской академии Генерального штаба, происходивших из офицерских семей. Если на 1900 г. таких было 17,6%, то на 1913 г. уже 32,8%. Постепенно сокращался процент потомственных дворян. В 1903 г. из этой категории происходили 57,8% слушателей, а в 1908 г. – 52,2%. Процент личных дворян несколько возрос с 16,2 до 19,4%. Также вырос процент выходцев из крестьян и казаков – с 8,7 до 18%. Процент выходцев из мещан снизился – 13,7% в 1903 г. и 10,4% в 1908 г.² В целом по социальному составу Генеральный штаб в канун Первой мировой войны еще сохранял дворянский характер, несмотря на все возраставшее представительство недворян. Но, думается, не сословное происхождение являлось определяющим для офицерства. На первый план в рассматриваемый период выходила профессиональная и корпоративная идентичность.

В 1907 г. среди поступивших в академию 28,2% представляли гвардию, 71,8% армейские части. Процент гвардейцев имел тенденцию к постепенному снижению. Стоит отметить взаимосвязь принадлежности к гвардии и социального происхождения, поскольку гвардейские офицеры, как правило, относились к потомственным дворянам.

По родам войск на 1907 г. 54,1% поступивших были пехотинцами, 29% артиллеристами, 12,1% кавалеристами и 4,8% саперами³. В 1913 г. выпуск (без геодезистов и офицеров болгарской армии), по данным окончившего тогда академию Д.Н. Тихобразова, составляли 54% пехотинцев, 19,1% артиллеристов, 15,7% инженеров, 11,2% кавалеристов⁴.

Генеральный штаб имел определенные особенности и в национально-конфессиональном составе. По вероисповеданию в 1903 г. православные составляли 97,5% слушателей, а в 1908 г. – 91%, лютеране – 2,5 и 5,9% соответственно, мусульмане в 1903 г. отсутствовали, а в 1908 г. составляли 3,1% слушателей⁵. Среди генштабистов встречались выходцы из западных и южных славян – прежде всего, поляки и болгары. Поляков старались не принимать в академию после того, как в 1850–1860-х гг. в академию попала целая группа польских революционеров, создавших тайный кружок (из них наиболее известны Я.В. Домбровский и З. Сераковский)⁶. Домбровский и Сераковский стали одними из руководителей польского восстания 1863–1864 гг. Как отмечал генерал А.И. Деникин, в отношении поляков «секретными циркулярами, в изъятие из закона, был установлен... ряд ограничений – несправедливых и обидных. Но тут надо добавить, что в военном и товарищеском

¹ Зайончковский П. А. Самодержавие и русская армия на рубеже XIX-XX столетий. С. 210–211.

² Машкин Н. А. Высшая военная школа... С. 140–141.

³ Шапошников Б. М. Воспоминания. С. 123.

⁴ Тихобразов Д. Н. Воспоминания. Очерк пятый. В академиях. С. 208 // BAR. D. N. Tikhobrazov collection. Вых 4.

⁵ Машкин Н. А. Высшая военная школа... С. 153.

⁶ Подробнее см.: Дьяков В. А. Деятели русского и польского освободительного движения в царской армии 1856–1865 годов (Биобиблиографический словарь). М., 1967.

быту тяготились этими стеснениями, осуждали их и, когда только можно было, обходили их»¹. В Генеральном штабе были несколько офицеров еврейского происхождения (например, Н. А. Букретов, К. Л. Гильчевский, М. В. Грулев, Б. А. Штейфон). По воспоминаниям А. И. Деникина, «совершенно закрыт был доступ к офицерскому званию лицам иудейского вероисповедания. Но в офицерском корпусе состояли офицеры и генералы, принявшие христианство до службы... Из моего и двух смежных выпусков академии Генерального штаба я знал лично семь офицеров еврейского происхождения, из которых шесть ко времени мировой войны достигли генеральского чина. Проходили они службу нормально, не подвергаясь никаким стеснениям служебным или неприятностям общественного характера»². Как свидетельствовал генерал П. И. Аверьянов, «в нашем Генеральном штабе было несколько лиц заведомо еврейского происхождения, о чем я упоминал в I^м томе моих воспоминаний. Среди них были очень почтенные и уважаемые генералы, как, например, мой старый сослуживец по Кавказу Константин Лукич Гильчевский, которого в 1918 году я встретил в Тифлисе уже в чине генерала от инфантерии (после командования корпусом); его отец был выпущен еще мальчиком-кантонистом и дослужился в Александрополе до звания интендантского вахтера, когда его сын уже служил в Генеральном штабе»³. Обойти дискриминационное законодательство было возможно, поменяв вероисповедание.

Накануне Первой мировой войны корпус офицеров Генштаба составлял около 2 % русского офицерского корпуса. Особенности русского Генерального штаба в сравнении с Генеральными штабами ведущих мировых держав были его большая численность и высокий процент генералитета. Так, по данным 1904 г., в России имелось 947 офицеров Генерального штаба (в том числе 339 генералов), в Германии – 228 (5 генералов), во Франции – 285 (1 генерал), в Австро-Венгрии – 463 (5 генералов), в Италии – 268 (4 генерала), в Японии – 152 (2 генерала)⁴.

По другому подсчету, к началу Первой мировой войны российский Генштаб был больше германского на 415 %, французского – на 332 %, австро-венгерского – на 205 %, итальянского – на 353 %, японского – на 623 %. Генералов Генерального штаба в России было больше, чем в Германии, на 678 %, чем во Франции – на 3390 %, чем в Австро-Венгрии – на 678 %, чем в Италии – на 847 %, чем в Японии – на 1695 %⁵. Эти показатели демонстрируют принципиально иное восприятие генеральских чинов и генштабистов в иностранных армиях.

При таком соотношении с крупнейшими державами того времени очевидно, что значительная часть русских генштабистов использовалась не по назначению и состояла из уже немолодых генералов. Генеральный штаб практически монополизировал военную печать, военное законодательство и высшее военное управление. По некоторым подсчетам, на 1913 г. вне Генерального штаба служили 63 % генштабистов⁶. Как справедливо отметил Б. М. Шапошников, «компетенция Генерального штаба должна захватывать лишь армию. Однако истинная

¹ Деникин А. И. Путь русского офицера. С. 262.

² Там же. С. 262–263.

³ ГА РФ. Ф. Р-7332. Оп. 1. Д. 3. Л. 202об.

⁴ РГВА. Ф. 11. Оп. 12. Д. 5. Л. 4.

⁵ Батенин Э. С. Генеральный штаб. С. 64–65.

⁶ РГВА. Ф. 11. Оп. 12. Д. 5. Л. 11.

природа войны постепенно расширяла круг его деятельности, и перед мировой войной мы уже считаемся с фактом, когда “мозг армии” выявил стремление вылезть из черепной коробки армии и переместиться в голову всего государственного организма»¹.

Неудивительно, что штат Генерального штаба постоянно увеличивался. Так, по штату к 1 января 1910 г. полагалась 691 должность Генерального штаба (78 генеральских, 396 штаб-офицерских и 217 обер-офицерских)². В течение 1910 г. было упразднено 70 должностей, но учреждено 97 новых. Таким образом, к концу года штат предусматривал 718 должностей (к началу Первой мировой – уже 852 должности). Интересно распределение кадров Генштаба по должностям на 1 января 1911 г. (табл. 2).

Таблица 2

**Распределение кадров Генерального штаба по штабным должностям
на 1 января 1911 г.³**

Категория	Генералов	Штаб-офицеров	Обер-офицеров
В центральных учреждениях	36	83	4
В окружных, областных управлениях и строевых штабах	67	266	219

Свободно было 16 должностей. Сверх того, мундир Генерального штаба носили 300 человек (табл. 3).

Таблица 3

Генштабисты на должностях вне штабов на 1 января 1911 г.

Категория	Генералов	Штаб-офицеров	Обер-офицеров
Членов Военного совета	20		
На строевых должностях	140		
На административных должностях	15	52	
Военных агентов	5	14	
Геодезистов	7	11	3
В Отдельном корпусе пограничной стражи	1	7	
Вне военного ведомства	25		

В запасе Генерального штаба числились 1 генерал, 3 штаб-офицера и 1 обер-офицер.

В данных о численности корпуса офицеров Генерального штаба к началу Первой мировой войны имеются существенные расхождения. Так, в «Списке Генерального штаба» с исправлениями по 18 июля 1914 г., по нашим подсчетам, указаны 1429 офицеров, включая причисленных к Генштабу (202 офицера) и выбывших со службы. В том же издании приводится краткий список генштабистов по старшинству, где перечислены 1135 человек (82 генерала, 115 генерал-лейтенантов, 228 генерал-майоров, 354 полковника, 118 подполковников и 238 капитанов). Однако там же имеется расписание офицеров Генштаба по должностям с указанием

¹ Шапошников Б. М. Мозг армии. Кн. 1. С. 13.

² РГВИА. Ф. 2000. Оп. 1. Д. 4590. Л. 4.

³ Там же. Л. 4, 5–5об.

839 штатных должностей, которые занимали только 817 офицеров, и 152 офицера сверх того сохраняли мундир Генерального штаба. Всего, таким образом, указаны 969 генштабистов.

К этой цифре близки сведения выявленного нами официального годового отчета о состоянии корпуса офицеров Генерального штаба за 1914 г., согласно которым на 19 июля 1914 г. в Генеральном штабе состояли 963 офицера. 165 из них служили в центральных учреждениях, 561 – в окружных и строевых штабах и учреждениях; не занимали штатных должностей, но сохраняли мундир Генерального штаба 120 офицеров на строевых и 117 – на административных должностях¹. Налицо существенное (почти в три с половиной раза) преобладание войскового управления Генштаба над центральным. Численность армии накануне Первой мировой войны составляла чуть более 1,4 млн человек, а один генштабист приходился примерно на 1468 нижних чинов.

Мировоззрение генштабистов той эпохи во многом оставалось традиционным и основывалось на незыблемом принципе верной службы родине и императору, зиждилось на стабильной и понятной, давно устоявшейся системе карьерного продвижения.

Можно отметить такие составляющие взглядов генштабистов, как патриотизм, монархизм, религиозность, национализм, шовинизм, консерватизм, верность долгу, жертвенность, аполитичность, алармизм, приверженность традициям, корпоративная этика и честь, протекционизм и патернализм в отношении подчиненных. Оценка ряда качеств не может быть однозначной. Среди явно негативных черт выделяются пьянство, взяточничество, карьеризм, самоуверенность, сомнение, высокомерие и снобизм, презрение к офицерам без академического образования, угодничество младших перед старшими. Отрицательными явлениями в службе генштабистов могли считаться сильная бюрократизация службы и система назначений на ответственные посты по старшинству в ущерб способностям и квалификации. Признавалось это в том числе и после Русско-японской войны². Часть офицеров брезговала должностями, требовавшими большой работы, предпочитая более выгодные места службы³. Ощутимым было и стремление офицеров служить в крупных штабах в ущерб войсковым, прежде всего дивизионным.

Многие генштабисты пронесли любовь к родине через бури Гражданской войны, а затем и через десятилетия вынужденного изгнания. Генерал П. И. Аверьянов предварил свои рукописные воспоминания «Страницы прошлого» эпитафией «Худо ли, хорошо ли, но то моя Родина», а начинал свой мемуарный труд проникновенными строками: «Велика моя вера в грядущее возрождение моей поруганной Родины. Верю, что уже наши внуки увидят ее могучей великой Россией. Но прежней России, столь близкой и милой нашему сердцу, наши внуки не будут знать...»⁴

¹ РГВИА. Ф. 2000. Оп. 1. Д. 4592. Л. 4об.; Список Генерального штаба. Исправлен по 1 июня 1914 года. С. 754–770; Кавтарадзе А. Г. Военные специалисты... С. 183. Причины столь значительных расхождений в официальных списках еще предстоит установить, однако, думается, именно данные официального отчета следует считать наиболее близкими к действительности.

² Куропаткин А. Н. Русская армия. СПб., 2003. С. 497–498.

³ Парский Д. П. Что нужно нашей армии? Современное ее состояние и необходимые в ней реформы. СПб., 1908. С. 257.

⁴ ГА РФ. Ф. Р-7332. Оп. 1. Д. 1. Л. 1.

В мировоззренческой системе и в жизни дореволюционного офицера-генштабиста присутствовали националистические, этноцентрические и шовинистические взгляды, нередко значимым был религиозный фактор. Шовинистические настроения генштабистов широко документированы. В частности, многим генштабистам, как и в целом офицерству, был присущ антисемитизм. Исключение не составляли и те офицеры, которые отличались либеральными взглядами¹. По слухам, генерал Н.Н. Янушкевич в годы Первой мировой войны любую неудачу приписывал «жидам»². По рукам в среде генштабистов ходили списки заподозренных в еврействе³, распространены были подозрения и в том, что некоторые генштабисты состояли в масонских организациях (в этом подозревали генералов Я.Г. Жилинского и А.Н. Куропаткина⁴). Националистические взгляды, несомненно, повлияли на последующий выбор и поведение офицеров в Гражданскую войну.

Любопытны проявления гендерного шовинизма. Например, видный деятель Белого движения генерал В.З. Май-Маевский, будучи в канун Первой мировой войны командиром 44-го пехотного Камчатского полка в чине полковника и при этом женоненавистником, приказал в лагере при входе в полковое собрание повесить объявление: «Вход женщинам и собакам строго воспрещается»⁵.

Русско-японская война 1904–1905 гг. выявила серьезные упущения в службе Генерального штаба. Прежде всего, неэффективность системы управления, неподготовленность офицеров и низкий уровень штабной культуры, проблемы с разведкой, со связью и с передачей приказов, незнание театра военных действий и противника. Итог был закономерен, так как в военном деле того времени, на маневрах и учениях торжествовали шапкозакидательство и показуха⁶. Неудивительно, что начальник германского Генерального штаба А. фон Шлиффен отмечал в конце 1905 г.: «С театра маньчжурской войны доносят также, что русские начальники так же мало, как русский Генеральный штаб, понимают управление армиями, так и частями ее – корпусами»⁷. Представления военной элиты о японской армии были далекими от реальности. К примеру, в одном из военных округов в начале войны генштабисты устраивали лекции о Японии, на которых концентрировали внимание аудитории на малом росте и физической слабости японцев⁸.

Из 101 генерала, участвовавшего в боевых действиях в Маньчжурии, Николаевскую академию окончили 45 человек, еще четверо окончили другие академии⁹. Всего в результате боевых действий погиб или умер от ран 21 офицер Ге-

¹ См., напр.: Махров П. С. Развал русского фронта в 1917 г. и немецкая оккупация Украины в 1918 г. Тетрадь 2. С. 104–105 // BAR. P. S. Makhrov collection. Box 4; Басханов М. К. «У ворот английского могущества»: А. Е. Снесарев в Туркестане. 1899–1904. СПб., 2015. С. 85–86.

² Скитания русского офицера: Дневник Иосифа Ильина. 1914–1920. М., 2016. С. 61.

³ ГА РФ. Ф. Р-7332. Оп. 1. Д. 1. Л. 257об.

⁴ Там же. Л. 258. В сохранившихся списках русских масонов эти генералы не значатся (Серков А. И. Русское масонство. 1731–2000: Энциклопедический словарь. М., 2001).

⁵ BAR. Anton & Kseniia Denikin collection. Box 3. Folder 5.

⁶ См., напр.: Будберг А. П. Сибирские воспоминания. С. 126–127.

⁷ Цит. по: Айрапетов О. Р. Автор, время и события «Дневника» // Куропаткин А. Н. Дневник генерала А. Н. Куропаткина. М., 2010. С. 75.

⁸ Грулев М. В. В штабах и на полях Дальнего Востока: Воспоминания офицера Генерального штаба и командира полка о Русско-японской войне. СПб., 1908. С. 106.

⁹ Айрапетов О. Р. Автор, время и события «Дневника». С. 50.

нерального штаба, 54 получили ранения¹. Наиболее мыслящие военные деятели, среди которых был и генерал М.В. Алексеев, уже тогда начали задумываться над тем, способна ли верховная власть в лице императора Николая II обеспечить безопасность страны². Впоследствии эти размышления, подкрепленные последующим опытом, привели Алексеева к тому решению, которое он принял в феврале 1917 г. и о котором будет сказано ниже.

Опыт, приобретенный в Маньчжурии, принес многим офицерам неоценимую пользу. Началось реформирование русской армии, причем одними из наиболее жестких критиков прежних порядков стали генштабисты. Критические публикации не всегда и не всем сходили с рук без последствий – так, генерал М.В. Грулев был вынужден уйти со службы из-за своей книги «Злобы дня в жизни армии»³.

Повышению престижа корпорации способствовал эксперимент по созданию после Русско-японской войны независимого Генерального штаба. Под влиянием популярности среди русских генштабистов опыта германского Большого Генерального штаба в 1905 г. в России по инициативе генерал-лейтенанта Ф.Ф. Палицына для решения вопросов стратегического планирования было создано независимое от военного министра ГУГШ. Учреждалась и должность начальника Генерального штаба с подчинением ему ГУГШ, Николаевской академии Генерального штаба, офицеров Генерального штаба на штатных должностях, офицеров корпуса военных топографов, железнодорожных войск. Начальник Генштаба непосредственно подчинялся императору⁴. После этого ГУГШ сосредоточило в себе все вопросы обороны империи, а в Главном штабе осталась только военно-административная сфера. Впрочем, уже в ноябре 1908 г. военный министр добился перевода ГУГШ в систему Военного министерства, причем к концу 1909 г. начальник ГУГШ был лишен права доклада императору⁵.

Последствия подчинения в ноябре 1908 г. ГУГШ Военному министерству, в результате чего ГУГШ лишилось самостоятельности, были неоднозначными. С одной стороны, устранялась почва для острых институциональных конфликтов, выстраивалась вертикаль власти в военном ведомстве. С другой, Военное министерство и император теперь могли в меньшей степени считаться с предложениями Генштаба. За семь лет перед Первой мировой войной сменилось шесть начальников Генерального штаба (для сравнения, в Германии за 56 лет до войны сменились только четыре начальника Большого Генерального штаба). Такая ротация не способствовала выполнению задач Генштаба по планомерной подготовке к предстоявшей войне⁶. Начальниками Генерального штаба были генералы Ф.Ф. Палицын

¹ Ганин А. В. Корпус офицеров Генерального штаба в годы Гражданской войны в России 1917–1922 гг.: Справочные материалы. М., 2009. С. 782–786. Также см.: Офицеры русской армии, погибшие в войне с Японией 1904–1905 гг. Биографический справочник. М., 2018.

² Айрапетов О. Р. На пути к краху. С. 393.

³ См., напр.: Грулев М. Записки генерала-еврея. С. 236–237, 249–250.

⁴ Подробнее см.: Кавтарадзе А. Г. Из истории русского Генерального штаба // Военно-исторический журнал. 1972. № 7. С. 87–92; Кожевникова Г. В. Главное управление Генерального штаба накануне Первой мировой войны (1910–1914). М., 1998.

⁵ Кавтарадзе А. Г. Из истории русского Генерального штаба; Кожевникова Г. В. Главное управление Генерального штаба... С. 10.

⁶ Чернавин В. Русский Генеральный штаб перед Мировой войной. От Палицына до Янушкевича // Меч (Варшава). 1937. 21.11. № 45 (181). С. 3.

(1905–1908), В. А. Сухомлинов (1908–1909), А. З. Мышлаевский (1909), Е. А. Гернгросс (1909–1911), Я. Г. Жилинский (1911–1914), Н. Н. Янушкевич (1914), М. А. Беляев (1914–1916), П. И. Аверьянов (1916–1917), Г. Д. Романовский (1917), В. В. Марушевский (1917). В то время утопические идеи сильного Генерального штаба, который бы пронизывал все сферы государственного управления, стали мечтой многих генштабистов.

После Русско-японской войны активизировалась военно-научная работа. Целая плеяда генштабистов печаталась в журналах «Военный сборник» и «Разведчик», газете «Русский инвалид», некоторые выпускали собственные военно-исторические и военно-теоретические труды. В канун Первой мировой войны в России издавалось свыше 100 газет и журналов, адресованных армейской аудитории¹. Журнал «Разведчик», по данным 1912 г., выписывали 18,3% генералитета и только 6% штаб-офицеров, 2,9% обер-офицеров и 0,31% военных чиновников².

Начавшаяся в 1905 г. Первая русская революция не могла не затронуть и офицерский корпус, включая генштабистов. Вопрос их политических предпочтений составляет особую тему. Открытое проявление каких-либо взглядов, шедших вразрез с официальной идеологией, вплоть до начала XX в. было уделом единиц в среде Генерального штаба. Либеральные симпатии имел будущий начальник Главного штаба генерал-адъютант Н. Н. Обручев³. Как уже отмечалось, еще в 1860-е гг. в Николаевской академии Генерального штаба возник революционный кружок будущих генштабистов, в котором руководящую роль играли польские слушатели. С этим кружком был связан и такой яркий представитель общественной мысли той эпохи, как Н. Г. Чернышевский⁴. Будущий профессор академии генерал-лейтенант А. И. Медведев имел богатое революционное прошлое⁵. В 1875 г. он был выслан в Шенкурск Архангельской губернии по подозрению в распространении революционной литературы, откуда скрылся и перешел на нелегальное положение. В 1879 г. был арестован, а в 1881 г. освобожден и выслан из Петербурга в свою станицу. Состоял под надзором до 1883 г. Но это были исключительные случаи.

Политическая составляющая в мировоззрении офицеров Генерального штаба, как правило, до 1917 г. отсутствовала. Участвовать в политической жизни считалось предосудительным. До революции офицеры Генштаба в частности и офицеры вообще редко вовлекались в политические процессы. А те, кто оказывался в них втянут, как правило, осуждались корпорацией и становились изгоями. В результате политически многие будущие генштабисты были совершенно неразвиты, что являлось огромным пробелом в их подготовке и не могло не сказаться в Гражданскую войну, когда подобные знания понадобились. На вступительных экзаменах 1907 г. в Николаевскую академию Генерального штаба некоторые офицеры

¹ Коршунов Э. Л., Бахтуридзе З. З., Бринюк Н. Ю. «Тут говорили и судили о таких вещах, которые в общей прессе невольно замалчивались». Становление и развитие военной периодики в царской России // Военно-исторический журнал. 2016. № 6. С. 53.

² «Немножко статистики» // Разведчик (СПб.). 1912. 25.12. № 1156. С. 867.

³ Подробнее о нем см.: Айрапетов О. Р. Генерал-адъютант Николай Николаевич Обручев (1830–1904). Портрет на фоне эпохи. М., 2017.

⁴ Гребенкин И. Н., Романика А. С. Революционная Россия и военный вопрос: от Севастополя до Цусимы. М., 2021. С. 104.

⁵ Деятели революционного движения в России: От предшественников декабристов до падения царизма: Библиографический словарь: в 5 т. М., 1931. Т. 2, вып. 3. С. 901–902.

не знали, что такое законодательная и исполнительная власть, в чем различие между однопалатным и двухпалатным парламентом¹.

Но, как справедливо отмечают иностранные исследователи, Генеральный штаб не был изолирован от общества². После Русско-японской войны и в связи с Первой русской революцией офицерство стало «пробуждаться». Перемены в стране отражались и на генштабистах, политизация Генштаба прогрессировала. Еще в начале XX в. среди офицеров Генерального штаба получили популярность идеи конституционной монархии, а также республиканские взгляды, стали появляться и отдельные сторонники социалистов.

По итогам Первой русской революции в стране была легализована публичная политика, что позволило офицерству принимать в ней участие. Некоторые офицеры по итогам поражения в Русско-японской войне увидели в архаичном режиме препятствие успешной модернизации армии, что толкало таких людей в политику или побуждало к высказыванию своего мнения в печати³. Другая часть офицерства видела причину неудач в конкретных начальниках. «Пробуждение» офицерства проходило в форме организации неформальных просветительских кружков единомышленников, в издательской, публицистической и исследовательской активности. Вполне естественно, что генштабисты оказались особенно активны среди пишущих офицеров.

Часть генштабистов на фоне катастрофы в Русско-японской войне и в связи с революционными событиями 1905–1907 гг. нашла себя на ниве военной журналистики и публицистики, бичуя пороки старой армии и даже режима. К этой группе реформаторски настроенных офицеров можно отнести Е.И. Мартынова, П.С. Махрова, Д.П. Парского, А.А. Свечина и др. Таких были единицы. Как справедливо отмечал генерал П.И. Залесский, «без критики нельзя было вывести жизнь и работу армии из тупика невежества, из деятельности *вне* определенной военной доктрины, из непонимания действительности, жизни на “авось”, работы “как-нибудь”... Были, конечно, и исключения в лучшую сторону: [А.К.] Пузыревский, Драгомиров (М.И.), [А.В.] Самсонов, [Е.И.] Мартынов, [В.Н.] Клембовский, Новицкий (В.Ф.), Свечин (А.А.) и другие. Но об исключениях в лучшую сторону теперь не для чего вспоминать, так как самые блестящие из них не смогли дать русской военной жизни иного направления и оградить ее от катастрофы. Вероятно, для 160-миллионного народа все эти исключения были недостаточны, тем более что и из них только очень и очень немногие выступали открыто и определенно *против дурных порядков* в армии, а тем более во всей стране! Самодержавные “верхи” не допускали критики и, в то же время, сами были невежественны, неумны и недальновидны, не были настоящими хозяевами в своем деле»⁴.

С января 1906 г. в Санкт-Петербурге стала издаваться военно-общественная газета «Военный голос» – первый независимый от военного ведомства печатный орган, освещавший жизнь армии и флота. С газетой активно сотрудничали либерально настроенные генштабисты В.Ф. Новицкий, Д.П. Парский и П.А. Режепо.

¹ Деникин А. И. Старая армия. Офицеры. С. 141.

² Marshall A. The Russian General Staff and Asia. P. 10.

³ Подробнее см.: Фомин А. Ю. Российское офицерство и публичная политика. С. 26.

⁴ Залесский П. И. Грехи старой России и ее армии // Философия войны. М., 1995. С. 193.

Все они впоследствии оказались в рядах Красной армии. Издателем и редактором был корнет запаса В.К. Шнеур. Газета, обличавшая армейские порядки, приобрела популярность и издавалась тиражом 5000 экземпляров. Однако в сентябре 1906 г. по требованию военного министра А.Ф. Редигера была закрыта, поскольку ее сочли дестабилизирующей обстановку в армии.

Генштабисты Киевского военного округа, наоборот, образовали кружок охранительного направления, который возглавлял А.С. Лукомский¹. А.Е. Снесарев в 1905–1907 гг. редактировал журнал «Чтение для солдат», а в 1906–1910 гг. участвовал в редактировании газеты национально-либерального направления «Голос правды», причем с изданием сотрудничал и видный политический деятель А.И. Гучков². Членом партии эсеров был капитан Б.П. Кареев. Он сотрудничал с известным революционером, библиотекарем Николаевской академии Генерального штаба С.Д. Масловским (Мстиславским) – сыном знаменитого военного историка, профессора академии, рано умершего генерала Д.Ф. Масловского. Однажды из-за Масловского полиция опечатала библиотеку академии³. Кареев покончил с собой в связи с революционной деятельностью в 1907 г. Один из некрологов опубликовала нелегальная эсеровская газета «Обстрел», издававшаяся в Верном, а другой в Петербурге напечатал А.Е. Снесарев⁴.

Масловский (Мстиславский) был одним из создателей Всероссийского офицерского союза. По его оценке, «военные академии, ставшие центром военного движения 1905 года, открывали широкие организационные возможности не только в пределах своего личного состава, но и во всероссийском масштабе: в числе слушателей имелись строевые офицеры в буквальном смысле слова со всех концов России – от Владивостока до Варшавы, от Архангельска до Одессы. Вовлекаясь в организацию, они давали нити в свои части, устанавливали связи, ведущие в самую гущу армейского офицерства. Первоначальную же вербовку – создание «организационного ядра» – легче всего было проводить именно в академиях, так как в них собирались отцеженные жестокими конкурсными испытаниями сливки офицерской интеллигенции. Вместе с тем, изъятые из «традиций полкового уклада», в иных частях (как у нижегородских драгун, например) достигавших огромной силы, «академики» гораздо легче поддавались пропаганде. Правда, надо было учитывать тот факт, что известный (и немалый) процент «пробившихся в академию» «делал карьеру» и не склонен был рисковать ею, но и за их исключением в академиях оставалось достаточное количество годного для организации материала»⁵. Если верить Масловскому, в созданном им офицерском союзе некоторое время якобы конспиративно числился даже будущий лидер Белого

¹ Лукомский А. С. Очерки из моей жизни. Воспоминания. С. 174.

² Афганские уроки: Выводы для будущего в свете идейного наследия А. Е. Снесарева. М., 2003. С. 368–370.

³ Шапошников Б. М. Воспоминания. С. 151.

⁴ Семейный архив правнучки Б. П. Кареева Н. Д. Кареевой (СПб.). Также см.: Кареева Н. Д. Борис Павлович Кареев (1878–1907) // Петербургские искусствоведческие тетради. СПб., 2017. Вып. 44. С. 46–54; Лухтанов А. Г. Трагедия капитана Бориса Павловича Кареева: орнитолога, востоковеда и эсера // Русский орнитологический журнал (СПб.). 2014. Т. 23, № 980. С. 889–899.

⁵ Мстиславский С. [Масловский С. Д.] Отрывки о пятом годе // Каторга и ссылка (Москва). 1928. № 2 (39). С. 14.

движения на Юге России генерал А.И. Деникин¹. Косвенно подтверждал это сам Деникин, отмечавший, что в бытность в академии был знаком с запрещенной литературой и хранил ее², а в годы Первой русской революции был осведомлен о деятельности трех офицерских обществ, хотя и иного направления³. Другой будущий белый генерал П.С. Махров был другом детства эсера-террориста И.П. Пулихова, покушавшегося впоследствии на минского губернатора генерала П.Г. Курлова и казненного за это в 1906 г. По просьбе товарища Махров в период учебы в академии отправил ему в тюрьму три рубля, в связи с чем позднее был вынужден давать объяснения⁴.

Революционно настроенные слушатели академии «создали негласное объединение, вошедшее в связь с революционными партиями и поставившее в программу вместо “демократизации армии” подготовку вооруженного восстания в Петербурге»⁵. По свидетельству Масловского, «подлинную работу приходилось вести силами очень маленькой, но надежной в революционном отношении группы, выделившейся из слушателей академии Генерального штаба; из числа их помню, как наиболее активных, Бориса Павловича Кареева (застрелился в период реакции, в 1908 году⁶), [Е. А.] Мен[ь]чукова, [А. А.] Бобрищева, [Ф. Э.] Чарноцкого (все трое в настоящее время находятся в Красной армии), [А. А.] Лихошерстова⁷ (где сейчас – не знаю)... Входявшие в состав революционного ядра офицеры (особенно Кареев, бывший исключительно преданным делу революции, глубоко идейным и убежденным человеком) привлекались эпизодически и к работе с солдатскими кружками, связь с которыми мы получали через партийные наши связи, и с партийными организаторами дружин, которых они инструктировали по подготовке вооруженного восстания»⁸. Речь шла в основном о выпускниках академии 1905 г.

Материалы для подготовки восстания Масловский хранил непосредственно по месту службы, в библиотеке академии Генерального штаба. К осени 1905 г. возник уже межпартийный боевой комитет по подготовке восстания, куда от союза помимо Масловского входил Кареев, а после его отъезда в Туркестан – Бобрищев. Осенью 1905 г. «организация союза значительно развилась, с одной стороны, за счет новоприбывших в Питер на первый курс академии офицеров, с другой – за счет гвардейских полков...»⁹ По-видимому, связан с Масловским был и еще один выпускник академии 1905 г. О.А. фон Крузенштерн. Масловский вспоминал характерные для многих офицеров, но, по-своему, наивные суждения Крузенштерна: «Один из очень образованных по тому времени офицеров, конно-гренадер фон Крузенштерн говорил мне как-то: “Низвержение самодержавия – вздор, само по себе: зачем оно нам далось – пусть свергают! Государство может быть

¹ Там же. С. 16.

² Деникин А. И. Путь русского офицера. С. 122.

³ Там же. С. 121–122, 230.

⁴ Махров П. С. Воспоминание и предание об Николаевской академии Генерального штаба. Ч. 3. Тетрадь 5. С. 647–650 // BAR. P. S. Makhrov collection. Box 2.

⁵ Мстиславский С. Отрывки о пятом годе. С. 17.

⁶ Правильно – в 1907 г.

⁷ По-видимому, ошибка памяти. А. А. Лихошерстов не оканчивал академию, а служил в лейб-гвардии Финляндском полку, что далее отметил и сам Масловский (Мстиславский С. Отрывки о пятом годе. С. 28).

⁸ Там же. С. 20.

⁹ Там же. С. 28.

крепко и без самодержавия. Но в их паскудную милицию, которую они в свои программы понапихали, я служить не пойду. И ни один уважающий себя офицер не пойдет. Эмигрирую в Германию, во Францию, если хотите. Да, в республику эмигрирую, но туда, где есть настоящая армия, а не милиция, которую выдумали какие-то кургузые недоноски»¹.

Определенное влияние на офицеров оказало соприкосновение с крестьянской средой при подавлении беспорядков 1905–1907 гг. В частности, будущий генштабист Ф.Е. Махин именно в результате увиденного (помещик после порки крестьян устроил пиршество для губернатора, обращался с Махиным и казаками высокомерно²) стал присматриваться к социалистическим теориям³. Впоследствии он примкнул к партии эсеров.

Революционное прошлое имел генерал А.И. Верховский, который в период обучения в Пажеском корпусе вел политические разговоры с вестовыми манежа, был за это исключен из корпуса в 1905 г. и отправлен унтер-офицером на Русско-японскую войну⁴. В Гражданскую войну Верховский оказался в Красной армии.

Полковник П.Ф. Рябиков, будущий колчаковский генерал, являясь курсовым офицером Николаевской академии в 1913 г., не хотел отпускать офицера в лейб-гвардии Семеновский полк на встречу с императором (что по тем временам представлялось безусловным выпадом), аргументируя свое требование положением об академии⁵. Правда, здесь могло сказываться не только скептическое отношение к монархическим ритуалам, но и неприятие гвардейского офицерства.

Генштабисты оказались вовлечены и в политизированный кружок, на заседаниях которого бывали члены Комиссии по государственной обороне Государственной думы и члены Государственного совета. Осенью 1908 г. группу представителей Генштаба и депутатов Думы собрал военный министр А.Ф. Редигер, поручивший дальнейшую работу своему помощнику А.А. Поливанову. Участники кружка (в основном члены военно-исторической комиссии по описанию Русско-японской войны под председательством генерала В.И. Гурко) занимались обсуждением законопроектов военного ведомства, вносившихся в Думу. Собрания

¹ Там же.

² Махров П. С. Развал русского фронта в 1917 и немецкая оккупация Украины в 1918 г. Тетрадь 5. С. 449–451 // BAR. P. S. Makhrov collection. Vox 4; Конец Юго-Западного фронта. Воспоминания генерал-лейтенанта П. С. Махрова о событиях на Украине в 1917–1918 гг. / публ. А. В. Ганина // Исторический архив. 2019. № 6. С. 149.

³ Подробнее о Махине см.: Ганин А. В. Измена командармов: Представители высшего командного состава Красной армии, перешедшие на сторону противника в годы Гражданской войны в России 1917–1922 гг. М., 2020. С. 27–332.

⁴ Потонувший мир Б. А. Энгельгардта: «Воспоминания о далеком прошлом» (1887–1944). СПб., 2020. С. 442. По другой версии, изложенной самим Верховским военному врачу В. П. Кравкову в Маньчжурии, якобы Верховский проходил 9–10 января 1905 г. через Александровский парк Петербурга, где стал свидетелем расстрела преображенцами няnek с детьми, «под впечатлением такого зрелища Верховский, возвратившись в корпус, имел неосмотрительность перед своими товарищами высказать негодование на нелепые и дикие действия преображенцев; товарищи же его, из которых один был князь, другой — барон, а третий — граф, почли долгом немедленно донести по начальству, что их фельдфебель (в этом звании состоял Верховский) глаголет тлетворные и разрушительные мысли; пошла писать губерния... В конце концов, Верховский был исключен из корпуса и попал вольноопределяющимся на войну, чтобы кровью смыть с себя вольнодумство!» (Кравков В. П. Война в Маньчжурии: Записки дивизионного врача. М., 2016. С. 327). За боевые отличия на Русско-японской войне Верховский был произведен в офицеры (Потонувший мир Б. А. Энгельгардта. С. 442).

⁵ Лампе А. А., фон. К посещению полка государем 7-го февраля 1913 года // Семеновский бюллетень (Сан-Франциско). 1950. 21.11(04.12). № 20. С. 16–17.

примерно в течение двух лет проходили на квартире Гурко и на квартирах других лиц¹. Заметную роль играли генштабисты. Данные об участниках неполны. Среди таковых упоминаются М. В. Алексеев, А. Е. Вандам (Едрихин), В. И. Гурко, Н. А. Данилов («рыжий»), Ю. Н. Данилов («черный»), А. С. Лукомский, А. З. Мышлаевский, П. А. Ниве, В. Ф. Новицкий, А. А. Поливанов, Ф. П. Рерберг, Д. В. Филатьев, Н. Н. Янушкевич и др.², а от Государственной думы – А. И. Гучков, посчитавший, что «это готовый орган, с которым мы могли бы сойтись на началах сотрудничества»³. Гучков вынашивал далеко идущие планы прихода к власти и искал опору в среде военной элиты. Отметим, что впоследствии сразу несколько представителей этой группы офицеров оказались причастны к событиям отречения императора Николая II. Контакты продолжались и при сменившем Редигера в 1909 г. военном министре В. А. Сухомлинове⁴. В кружке обсуждалась ненормальность рекрутирования лиц на высшие военные посты не по их квалификации, а по связям⁵. Эта группа также получила наименование «младотурок», из-за чего ее иногда путают с «младотурками» из Николаевской академии, занимавшимися исключительно учебными вопросами⁶. Часть членов кружка прекратила свое участие в нем в 1910 г., после того как на одном из собраний подвергся жесткой критике утвержденный императором проект перестройки владивостокской крепости⁷.

Полицейское расследование контактов А. И. Гучкова установило, что в 1912 г. он вел переписку с 21 офицером, среди которых генералы-генштабисты Е. И. Мартынов, А. Ф. Редигер, А. Н. Куропаткин и А. А. Поливанов. Некоторые состояли в переписке с Гучковым и позднее. В разное время до Февральской революции писали Гучкову генерал П. И. Залесский и будущие генералы А. И. Андогский и Н. А. Морозов. Высокую оценку Гучкову дал в своих мемуарах и генерал П. И. Аверьянов⁸, что, возможно, указывает на наличие контактов между ними. Среди адресатов Гучкова в годы Первой мировой войны был генерал М. В. Алексеев. По данным департамента полиции, из генштабистов побывали у Гучкова в 1915–1916 гг. генералы А. В. Каульбарс, А. М. Крымов, А. Н. Куропаткин, Е. И. Мартынов, А. Н. Меллер-Закомельский, Г. Г. Милеант, А. А. Поливанов, П. К. Ренненкампф, Г. Д. Романовский, Н. В. Рузский, штабс-ротмистр А. Н. де Лазари. Сам Гучков посетил в 1912 г. Ф. Ф. Палицына и А. А. Поливанова. Политически активные офицеры больше напоминали лоббистов, чем государственных деятелей⁹. Все это

¹ Айрапетов О. Р. Генералы, либералы и предприниматели: работа на фронт и на революцию (1907–1917). М., 2003. С. 13.

² Фомин А. Ю. Российское офицерство и публичная политика. С. 145; Чирков А. А. Взаимоотношения думской комиссии по государственной обороне с Военным и Морским министерствами в 1907–1917 гг. // Военно-исторический журнал. 2016. № 2. С. 38–44.

³ Александр Иванович Гучков рассказывает... Воспоминания Председателя Государственной думы и военного министра Временного правительства. М., 1993. С. 56.

⁴ Подробнее см.: Fuller W. C., Jr. Civil-Military Conflict in Imperial Russia 1881–1914. Princeton, NJ, 1985. P. 202–204.

⁵ Александр Иванович Гучков рассказывает... С. 57–58.

⁶ См., напр.: Хутарев-Гарнишевский В. В. Противостояние: Спецслужбы, армия и власть накануне падения Российской империи, 1913–1917 гг. М., 2020. С. 115.

⁷ BAR. Anton and Kseniia Denikin Collection. Box 3. Folder 5.

⁸ ГА РФ. Ф. Р-7332. Оп. 1. Д. 1. Л. 244об.

⁹ Fuller W. C., Jr. Civil-Military Conflict... P. 263.

свидетельствовало об определенном распространении в части военной элиты оппозиционных и реформистских настроений.

И все же политически активные генштабисты относились к абсолютному меньшинству, воспринимались как некое исключение. Даже невинное стремление к профессиональному самосовершенствованию могло порой дорого обойтись офицеру, если оно интерпретировалось как политическая деятельность. Именно так случилось с фактически разогнанным кружком преподавателей Императорской Николаевской военной академии, объединившихся незадолго до Первой мировой войны вокруг полковника Н.Н. Головина.

Парадоксально, но предназначенные самой службой к тому, чтобы быть интеллектуальной элитой армии, отвечавшие за постановку разведывательной работы в стране, за подготовку к будущим войнам, осуществлявшие аналитические и прогностические функции генштабисты оставались совершенными младенцами в том, что касается политических вопросов, были изолированы от важнейшей составляющей общественной жизни.

Что касается профессионализма, кругозора, широты взглядов и развития генштабистов, то здесь не все однозначно. Определенная гарантированность карьеры порой лишала офицеров стимула активно трудиться по специальности. По ироничному наблюдению генерала Е.И. Мартынова, «большинство их занимается винтом и светскими развлечениями; некоторые же увлекаются каким-либо посторонним делом, например – разведанием пальм, астрономией, свиноводством, этнографией, сельским хозяйством и т. п., причем в указанных специальностях достигают иногда громкой известности. В столицах офицеры Генерального штаба, нуждающиеся в средствах, занимаются еще разнообразными кустарными промыслами в виде: непомерного числа уроков в военно-учебных заведениях, подготовки вольноопределяющихся, сочинения разных руководств, справочных книжек, наставлений и т. п.»¹.

Генерал В.Н. фон Дрейер с возмущением писал о своей службе после окончания академии: «Служба в штабе, особенно в мобилизационном отделении, куда меня назначили, была совершенно мне не по душе. Стоило учиться в академии, чтобы с 10 час. утра до 4 дня ежедневно считать какие-то телеги, лошадей, запасных солдат, которые к такому-то часу, из такого-то уезда, волости и деревни должны были прибыть на сборные пункты. И затем вносить в журнал входящие и исходящие бумаги; – это мог делать любой чиновник, или “краснокожий”², без специального образования. И я только и мечтал, чтобы при случае перевестись в штаб корпуса или дивизии для более интересной полевой службы»³.

Те же мысли посещали генерала С.А. Щепихина, который вспоминал о своей службе в штабе Омского военного округа перед Первой мировой войной: «Жизнь, штабная служба шли своей обычной чередой, – с утра до обеда в штабе, затем домашняя и, отчасти, общественная обстановка, т. е. изредка театр или кино в компании таких же “молодых генштабистов”, а чаще в товарищеском кругу на домашней

¹ Мартынов Е. И. Из печального опыта Русско-японской войны. 1907. С. 118–119.

² «Краснокожими» по цвету приборного сукна на армейском жаргоне конца XIX – начала XX в. именовались прикомандированные офицеры армейской пехоты без академического образования.

³ Дрейер В. Н., фон. На закате империи. С. 58–59.

вечеринке, где собирались повинтить, попеть и немного потанцевать... а наутро снова за работу... Работал я в мобилизационном отделении, но в суть работы вникать не мог: давалась очередная ведомость, которую надо было “спланировать”, т.е. привести в надлежащий, приемлемый для старшего адъютанта вид и только... на другой день иного сорта работа – проверить, дополнить, пересоставить какие-то таблицы с призывными ратниками и специалистами... Чтобы лежала у меня душа к такой работе, скажу откровенно, конечно, нет, – так, отбыл свое дело и с плеч долой... ожидаю покорно следующую пачку... Так как в отделе[нии] я был младшим, то и не считался ни заместителем старшего адъютанта, ни кандидатом по занятию этой должности... на положении скорее писаря: ввиду особой секретности всех подобных дел, штабные писаря не допускались к бумагам отделения, а потому надобность в подобном моему “интеллигентном” труде безусловно была. Ни умаляющего мое достоинство, ни тем более унижительного в подобном труде я ничего не находил: ведь шифруют же в министерстве иностранных дел дипломатические депеши своего патрона молодые чиновники, будущие дипломаты... Надо через это пройти и баста... и я трудился. Не скажу, чтобы с особым рвением, но и без ворчания и тем менее без озлобления и зависти. Все придет в свое время: через девять лет, хочешь не хочешь, а будешь полковник Генштаба, а там видно будет... дорожка проторена не нами, но ясно, что для нас... если, конечно, не будет замечено ничего сверхпредосудительного (пьянство, например, что вообще среди офицеров Генштаба редкость, или не сойдешься с начальством). Но ведь каждый отлично понимает, что я ему поперек дороги к карьере не стою, не могу быть конкурентом, а следовательно, – “сам живи и давай жить другим” – эгоизм первой, самой либеральной степени...¹ Трехлетний период своей службы в Омске Щепихин считал «скорее просто растительной жизнью»².

Убийственную характеристику квалификации генштабистов дал генерал А.П. Будберг. По его свидетельству, служба Генерального штаба «была крепко привязана к штабным канцеляриям и делала наших генштабистов привилегированными военными чиновниками, истинными рыцарями стула, пера и чернила.

Они отчетливо и вполне успешно выполняли все возлагавшиеся на них обязанности, по внешним ярлычкам как будто бы профессионального военного, но в действительности мирного бюрократического характера, определенного административными, инспекторскими и контрольными рамками служебной деятельности штабов дивизий, корпусов и военных округов.

Для большинства наших офицеров Генерального штаба вся их карьера сводилась к самому рутинному и достаточно беспечальному отсиживанию определенных сроков на должностях старших адъютантов, обер-офицеров и штаб-офицеров для поручений в восходящей линии разных штабов; для каждого из них все это слагалось в весьма разнообразных комбинациях самого прохождения общей линии, определявшихся личными качествами и удачей.

Как было только что указано, самая служба считалась военной; все обстояло так, что уже одно прохождение всех этих штабных должностей, добавленное редкими и шаблонными quasi-профессиональными упражнениями, признавалось

¹ ГА РФ. Ф. Р-6605. Оп. 1. Д. 1. Л. 2–3.

² Там же. Л. 7.

вполне достаточной квалификацией для дальнейшего исполнения соответственных обязанностей во время войны, во всякой боевой обстановке.

Право на повышение по службе определялось, прежде всего, сроками, указанными для каждого чина и каждой должности, а затем чисто кастовой и вообще очень снисходительной оценкой его работы.

Каких-либо правил и порядков для определения знаний и способностей профессионального и чисто военного характера у нас не существовало ни для обер- и штаб-офицеров, ни для генералов Генерального штаба. Только это и могло привести к такому положению, что для большинства чинов специального корпуса, предназначенного быть стратегическими и тактическими органами боевого управления, третья академическая тема была их "последней" профессиональной работой соответственного характера.

В этом сознался даже генерал Янушкевич, собравший в своем формуляре прохождение должностей начальника академии Генерального штаба и начальника Генерального штаба и вознесенный на высший военный пост начальника штаба Верховного главнокомандующего всеми Вооруженными силами России в войну 1914–1917 гг.

Из числа сорока офицеров, окончивших вместе со мной академию Генерального штаба, только восемь имели частичное касательство к работам стратегического характера, да и то потому, что служили в Петербурге и в пограничных округах.

Но даже и эти работы имели характер кабинетный, бюрократический и заранее загнанный в определенные рамки.

И как в нашей академии так долго не было специального курса службы Генерального штаба в военное время, так и в самой службе нашего Генерального штаба не было ничего, что фактически подготавливало его чинов к исполнению своих обязанностей в условиях войны и боевой обстановки.

Сверх того, помимо самой неспособности давать всему корпусу Генерального штаба соответственную военную подготовку еще в мирное время, обволакивавший его рутинно-канцелярский бюрократизм отзывался очень неблагоприятно и духовной стороной офицеров Генерального штаба, приучая их продолжать тот же путь, первый этап которого определяла академия и который сводился к преобладанию формы над сущностью, боязливой осторожности над разумной волей и кабинетных схоластических расчетов над реальной действительностью.

В огромном большинстве случаев одних только личных способностей и усердной службы мирного времени было недостаточно для удачно складывавшейся службы; тут огромную роль играли умение приспособиться к капризным условиям обстановки, не возбуждать каких-либо новых и беспокойных вопросов, ладить с влиятельными верхами и их штабами и иными приводящими влияниями.

Все это постепенно стирало острые индивидуальные черты характера и придавало всей службе специальный оттенок, вызывавший вполне законно затаенную враждебность со стороны войск и их офицерского состава.

К этому надо добавить, что, к прискорбию, к значительной части офицеров Генерального штаба приходилось представить обвинение в разных степенях узурпации

ими прав старшего начальства и в весьма широком использовании их в отношении войск и их личного состава»¹.

Анализ послужных списков генштабистов свидетельствует, что в большинстве своем они несли лишь службу по занимаемым должностям, замыкаясь в ограниченных рамках своих воинских частей, штабов или учреждений. В целом кругозор основной массы оставался относительно узким. Лишь немногие бывали за границей, где могли познакомиться с иностранным военным опытом и расширить свои познания. Мало кто занимался профессиональным самосовершенствованием и научной работой.

Штабная служба в дореволюционной России была слабо связана со строевой, в ней преобладали бюрократизм и канцелярщина, а лучшим способом исправления недостатков после Русско-японской войны стало слепое копирование зарубежного опыта². Критика не приветствовалась, считаясь нарушением корпоративной этики³. Генеральный штаб разьедали противоречия и конфликты, что негативно сказывалось на вопросах стратегического планирования, в которых в результате возобладали авантюризм и шапкозакидательство⁴, имевшие печальные последствия для армии и страны в 1914 г. Генерал П.И. Залесский в эмиграции вспоминал, что в 1908 г. собрание офицеров Генштаба одного из военных округов во главе с начальником Генерального штаба генералом Ф.Ф. Палицыным «представляло жалкую картину бедности знаний во всех областях военного дела, не исключая даже области своего полевого устава, а о новых тенденциях и приемах в деле применения средств войны и говорить нечего»⁵.

Привилегированное положение Генерального штаба провоцировало зависть и недовольство в армии. Этому способствовало и то, что в среде офицеров Генштаба было немало карьеристов, а также лиц, напроць отставших от военной науки своего времени. Проницательный военный писатель А.А. Керсновский в этой связи отмечал: «Что же касается офицеров Генерального штаба, то они должны служить совершенно на равных основаниях с другими (тут уж сама жизнь произведет отбор, ведь офицеру Генерального штаба и так дано несколько очков вперед) и периодически обновлять свои познания (военные игры всего выпуска, например, на 5-й, 10-й и 15-й год по окончании академии). Принадлежность к Генеральному штабу у нас считалась своего рода талисманом, ковром-самолетом, на котором можно было долететь до генеральского чина без всякого усилия и совершенно не зная войск. Безнравственность такого рода порядка отягчалась еще тем, что монополия на высшие командные должности чинов гвардии и Генерального штаба делала безнадежной службу главной массы офицерства. Сколько

¹ Будберг А. П. Наша неготовность к войне // МРК. Коллекция А. П. Будберга.

² Свечин А. А. Искусство вождения полка по опыту войны 1914–1918 гг. М., 2005. С. 425.

³ Залесский П. И. Возмездие (Причины русской катастрофы). Берлин, 1925. С. 77.

⁴ Алпеев О. Е. Документы стратегических военных игр Генерального штаба русской армии 1906–1914 гг.: источниковедческое исследование: дис. ... к. и. н. М., 2015. С. 233–234.

⁵ Залесский П. И. Возмездие. С. 66. Впрочем, по мнению генерала-генштабиста А. И. Мартынова, квинт-эссенция этой книги Залесского заключалась в следующем: «По словам Залесского, в прежней Царской России все поголовно, кроме его самого и нескольких генералов, которые теперь служат большевикам, были дураки, лентяи, воры или трусы; только он один был умен, трудолюбив, честен и храбр; он все знал, все предвидел, всех поучал, но его не слушали, и вот из-за этого Россия погибла» (ГА РФ. Ф. Р-5881. Оп. 2. Д. 138. Л. 1).

талантов, сколько твердых и энергичных характеров пропало для армии таким образом! Академия Генерального штаба — это рассадник просвещения армии, отнюдь не какая-то “фабрика генералов”. Нам выгодно, чтобы военные знания проникли в самые недра армии и чтоб значок академии носило возможно большее число ротных, батальонных и батарейных командиров...»¹

Генштабисты были замкнутой и привилегированной кастой, заметно выделявшейся внутри офицерского корпуса. Их корпоративная сплоченность сыграла особенно важную роль накануне и в период Гражданской войны. В среде генштабистов привилегированное положение формировало чувство интеллектуального превосходства, собственной исключительности и карьеризм, однако элитарность и обеспеченная карьера были плохими стимулами для профессионального развития. Главным становилось получение высоких баллов в академии, после чего о военной науке можно было забыть и почитать на лаврах.

Успешное окончание академии, безотносительно пригодности выпускника к службе, открывало широкие карьерные перспективы, являлось трамплином на пути к генеральским чинам и высоким должностям. Как справедливо отмечал выпускник ускоренных курсов академии периода Первой мировой войны полковник А. А. Зайцов, «иностранные военные академии производили лишь *отбор* лучших, наша же академия давала *право* на перевод в Генеральный штаб»². При этом подготовку в Николаевской академии справедливо критиковали за оторванность от боевой практики и жизни войск.

Как оценивали свой корпоративный статус сами офицеры Генштаба? Бывший генерал А. И. Верховский в показаниях по делу «Весна» свидетельствовал: «Старый Генштаб в царской армии был наиболее квалифицированной и наиболее влиятельной, после придворных кругов, прослойкой офицерства. Он комплектовался лучшими, наиболее способными и преданными офицерами, проходившими трудную школу, требовавшую усидчивости, знаний и умения работать. Те, кто выполнял требования академической работы, допускался в узко замкнутую касту Генштаба, в которую в дальнейшем никто не мог проникнуть из строевых частей. Все офицеры имели определенную линию продвижения, обещающую в определенные сроки заранее известные продвижения по службе, связанные с влиянием и материальным положением. Если обычный офицер в армии мог кончить службу командиром батальона, в лучшем случае — командиром полка, то для генштабиста полк был обязательной переходной ступенью, а генеральский чин был обеспечен. Все почти, за редкими исключениями, высшие должности командира дивизии, корпусов и выше занимались Генштабом. Решающее влияние в армии в мирное и военное время было почти целиком в их руках. Это положение вызывало кастовое сплочение и удовлетворение завоеванным положением. Все это создавало наиболее преданный монархический слой офицерства. В Генштабе был характерен дух касты, карьеризма и оторванности от жизни. Уже Февральская революция потрясла их положение. Это толкнуло Генштаб на образование реакционного союза офицеров, где офицеры Генштаба играли руководящую

¹ Керсновский А. А. Наш будущий офицерский корпус // Офицерский корпус русской армии. С. 415–416.

² Зайцов А. А. Служба Генерального штаба. Жуковский; М., 2003. С. 38.

роль. Они сгруппировались около крупных штабов в плотные группы, являвшие-ся штабами реакции»^I.

В показаниях другого бывшего генерала Д. Н. Надежного по тому же делу оценки еще критичнее: «В среднем Генеральный штаб царской армии представлял корпорацию офицерского состава, располагавшую большими служебными привилегиями и далеко стоящую, по существу дела, от войсковой массы. По своему образованию Генеральный штаб был не выше среднего общего образования, а следовательно, и развития. Политически совершенно не был развит, за многими исключениями. Представители Генерального штаба в армейской среде не пользовались симпатиями. В этой корпорации не было единства, так как гарнизон и проч[ее] действовали разлагающе. Пополнение Генерального штаба шло из гвардии и армии, что также служило причиной некоторой разобщенности. Корпус офицеров гвардии представлял прочную касту с определенными традициями и повышенными требованиями к своему составу.

Февральскую революцию встретил[и] растерянно, а Октябрьскую встретил[и] враждебно, потому что видели, что революция перешла в форму пролетарской революции»^{II}.

По свидетельству генштабиста И. А. Никулина, «в старой армии офицеры Ген. штаба представляли особый корпус с большими правами и привилегиями, и хотя путь в этот корпус был доступен всем армейским офицерам, за некоторыми ограничениями (для католиков и евреев), все же среди командного состава б[ывшей] армии был установлен взгляд на этот корпус как на особую касту. Октябрь смыл все эти преимущества и поставил б[ывших] офицеров Ген. штаба в новые условия, благодаря которым были стерты и разрушены все не только кастовые, но и классовые перегородки.

Здесь, однако, надлежит отметить, что при новых условиях б[ывшие] офицеры Ген. штаба несколько не были, как говорят, “выброшены за борт”, – наоборот, ими дорожили, привлекали их на работу, и на ступенях служебной лестницы они, в большинстве случаев, занимали весьма высокое положение и при советской власти...»^{III}

Бывший генерал С. К. Сегеркранц показал на допросе по делу «Весна» в феврале 1931 г.: «Мы, бывшие офицеры Генерального штаба, в своем большинстве, происходили из военно-дворянской среды, воспитанные в старом духе и соответствующей средой, имевшие в перспективе дальнейшее улучшение своего служебного и материального положения, Октябрьскую революцию встретили враждебно.

Октябрьская революция ликвидировала нас как касту привилегированного класса, лишила перспектив служебной карьеры, материального благополучия, поставила в тяжелое материальное положение, в армии мы были лишены командного положения и взяты под недоверие и контроль, часто задевавшие наше самолюбие»^{IV}.

^I ГАСБУ. Ф. 6. Д. 67093-ФП. Т. 61 (81). Л. 107–108.

^{II} ГАСБУ. Ф. 6. Д. 67093-ФП. Т. 37 (3149). Л. 11.

^{III} ГАСБУ. Ф. 6. Д. 67093-ФП. Т. 3179 (3340). Л. 64об.

^{IV} ГАСБУ. Ф. 6. Д. 67093-ФП. Т. 70 (91). Л. 13.

Выпускник ускоренных курсов академии А.И. Кук писал в 1921 г.: «Офицеры Генерального штаба были и есть (кроме русских – после Октябрьской революции) – каста, замкнутая и особенно привилегированная. Не подлежит сомнению, что всякий замкнутый или изолированный круг живых существ неминуемо приобретает признаки вырождения, умственной дряхлости и отсталости (если это круг изолированных людей)... Академический диплом на руках и знак на груди обеспечивали движение по иерархической лестнице и без дальнейшего штудирования военной науки, ею занимались лишь более ретивые и беспокойные. Мысль молодых (к мировой войне), хотя и вертелась-вертелась, да не могла выйти из заколдованного круга, слишком замкнутого и самоуверенного»¹. Исключительность положения усиливала кастовость Генерального штаба, влекла за собой протекционизм.

В глазах гвардейского и армейского офицерства корпоративизм генштабистов обычно представлялся негативным явлением. По мнению не относившегося к офицерам Генштаба генерала А.А. Брусилова, «вообще офицеры Генерального штаба друг друга поддерживают и тащат кверху во все нелегкие...»² Схожие мысли в годы Первой мировой рождались и у военного летчика В.М. Ткачева: «До чего же, однако, сплочено наше “черное духовенство”!»³ Тянут один другого»⁴. Для самих генштабистов корпоративная поддержка, разумеется, была весьма выгодной. Одним из следствий этого явления стала монополизация Генеральным штабом военной печати, военного законодательства и высшего военного управления Российской империи.

Зарождение корпоративных объединений офицеров-генштабистов относится к началу XX в. Тогда, в частности, обсуждалось учреждение особых органов для повышения престижа корпорации и статуса генштабистов. Например, в 1903 г. развернулась дискуссия по вопросу создания суда чести офицеров Генерального штаба «для охранения среди названных офицеров достоинства военной службы и поддержания доблести офицерского звания»⁵. Это нововведение не встретило поддержки, и обособленного суда чести для генштабистов создано не было, хотя идея продолжала обсуждаться, по крайней мере, до 1913 г. Даже в среде генштабистов далеко не все были сторонниками углубления корпоративной обособленности Генштаба, поскольку это могло еще сильнее ухудшить и без того неприязненное отношение к генштабистам в армейской среде.

Поскольку офицеры не могли состоять в политических организациях, наибольший размах приобрели организации, занимавшиеся оказанием материальной помощи. Так, вскоре после Русско-японской войны, в сентябре 1906 г., возникла идея создания капитала для оказания материальной поддержки офицерам Генштаба»⁶. В считавшемся передовым Варшавском военном округе генштабисты

¹ Кук А. О кризисе военно-научной мысли // Военная мысль (Ташкент). 1921. Кн. 3. Август – декабрь. С. 10–11.

² Брусилов А. А. Мои воспоминания. М., 2004. С. 139.

³ Черным духовенством именовали офицеров Генерального штаба по черному цвету приборного сукна.

⁴ Ткачев В. М. Крылья России: Воспоминания о прошлом русской военной авиации 1910–1917 гг. СПб., 2007. С. 462.

⁵ РГВИА. Ф. 2000. Оп. 1. Д. 4694. Л. 1.

⁶ РГВИА. Ф. 2000. Оп. 1. Д. 1268. Л. 2

создали подобный фонд за счет вычетов из жалованья¹. К тому же аналогичные фонды офицеров, не принадлежавших к Генеральному штабу, уже существовали в некоторых военных округах. В результате в 1911 г. путем добровольной подписки и ежемесячных денежных взносов был образован фонд взаимопомощи офицеров Генштаба для оказания единовременной материальной поддержки семьям офицеров, оставшимся без средств к существованию.

Материальное положение генштабистов варьировалось в зависимости от чинов и должностей. Разумеется, молодые генштабисты в обер-офицерских чинах жили достаточно скромно (младшие офицеры русской армии получали значительно меньше в сравнении со своими сверстниками из ведущих европейских армий). С другой стороны, нередко они еще оставались холостыми, поэтому крупных расходов и не требовалось. По мере карьерного роста доходы ощутимо возрастали (при этом с обзаведением семьей возрастали и расходы). Так, годовое жалованье штабс-капитанов на 1 июня 1907 г. составляло 780 руб., капитанов – 900 руб., подполковников – 1080 руб., полковников – 1200 руб., генерал-майоров – 1500 руб., генерал-лейтенантов – 1800 руб., полных генералов – 2100 руб.² Даже годовое жалованье штабс-капитанов примерно вдвое превышало годовой оклад учителей начальных школ. Месячная зарплата квалифицированного рабочего составляла в среднем 90 руб. (средний заработок – 32 руб. и меньше³), служащего – 85,5 руб. Помимо этого офицерам полагались различные дополнительные выплаты и пособия, прежде всего столовые и квартирные. Практиковались и иные выплаты. Так, на обзаведение лошадью со всей сбруей в конце XIX – начале XX в. выдавалось 300 руб. Некоторые офицеры получали средства на прислугу в размере 10 руб. в месяц⁴.

Питаться, ни в чем себе не отказывая, можно было в пределах 55–60 руб. в месяц (завтрак в 1912 г. мог стоить 50 коп.). Снять комнату можно было за 25 руб. Пуд пшеничной муки стоил 2,5 руб., мешок картофеля – 1 руб., фунт мяса – 10–12 коп., бутылка водки – 30 коп., бутылка коньяка – 1,5 руб., пара ботинок – 5–8 руб., пара яловых сапог – 7 руб. В войну цены, разумеется, выросли. Дюжина лезвий для бритвы «Жилетт» стоила в 1915 г. около 2 руб. Пара простых сапог в 1916-м – 5 руб., шапка – 1 руб. 40 коп.

Б. М. Шапошников вспоминал, что молодым офицером получал 67 руб. жалованья, 9 руб. квартирных и по 30 коп. в сутки на караулы. Тратил он на обеды и ужины в месяц 12 руб., на квартиру 15 руб., на чай, сахар, табак, стирку – 10 руб., на обмундирование – 10 руб., на вычеты в батальон – 10–15 руб., на жалованье денщику – 3 руб., после чего оставалось 11–16 руб., а с прибавкой летних лагерных денег – до 20 руб.⁵ По его воспоминаниям, жизнь была достаточно скромной. По оценке исследователя истории морского офицерства К. Б. Назаренко, жалобы

¹ Там же. Л. 62.

² Там же. Л. 68боб. Подробнее см.: Малинко В. И., Голосов В. П. Справочная книжка для офицеров. М., 1902. Ч. 1.

³ Дневник А. Е. Снесарева. 1918 г. Л. 872 (Архив семьи Снесаревых). По данным на 1913 г., средняя месячная заработная плата промышленных рабочих составляла 24 руб. 20 коп. (Миронов Б. Н. Российская империя: от традиции к модерну. СПб., 2015. Т. 3. С. 767).

⁴ РГВИА. Ф. 2100. Оп. 1. Д. 469. Л. 115.

⁵ Назаренко К. Б. Флот, революция и власть в России: 1917–1921. М., 2011. С. 141.

⁶ Шапошников Б. М. Воспоминания. С. 100.

офицеров на скромную жизнь обусловлены не малым размером жалованья, а высокими стандартами потребления^I.

Благосостояние различалось и в зависимости от места службы. В провинции цены были ниже, чем в крупных городах. Кроме того, отсутствовала необходимость в демонстративном потреблении. В Петербурге жизнь была достаточно дорогой. Будущий генерал барон А.П. Будберг при выпуске из академии в 1895 г. вместо Петербургского военного округа выбрал Приамурский, хотя имел право остаться в столице, как второй в своем выпуске. Свои мотивы он объяснил начальнику академии следующим образом: «Для того, чтобы наслаждаться всеми благами и прелестями петербургской службы и жизни, были нужны большие денежные средства, каковых у меня совершенно не было, а я не желал завистливо смотреть на то, как живут другие, или же обратиться в почтовую лошадь и гонять по урокам и лекциям для добычи необходимых для петербургской жизни ресурсов»^{II}. Так, распространенным явлением в ГУГШ было то, что офицеры вынужденно подрабатывали преподаванием военных наук в петербургских военно-учебных заведениях^{III}.

Неплохо обеспечивались генштабисты, находившиеся в зарубежных командировках. Так, например, находившийся в заграничной командировке генерал Я.Г. Жилинский на май 1916 г. получал 2100 руб. годового жалованья, 3500 руб. столовых, 6040 руб. прибавочных, 360 руб. разъездных, 2330 руб. квартирных, а также по 500 руб. в месяц на представительство и суточные по 45 франков^{IV}. Итого 20 330 руб. и по 45 франков в сутки. Жалованье военного агента во Франции в январе 1916 г. составляло 2250 руб. в год, 5250 руб. столовых, 1800 руб. квартирных, 1050 руб. на служебные расходы, 750 руб. на разъезды. Итого 11 100 руб.^V

Командир корпуса в чине генерал-лейтенанта в 1917 г. получал 2472 руб. годового содержания, 5700 руб. столовых, 240 руб. на прислугу, 7300 руб. полевых порционных денег, 2400 руб. фуражных (учитывалось количество лошадей), 144 руб. на дрова для варки пищи. Итого 18 256 руб. Также выплачивалось 90 руб. на дрова для отопления и 20 руб. на освещение. Полный генерал получал жалованья на 468 руб. больше. Начальник штаба корпуса мог получать годовое жалованье в размере 2014 руб., 3000 руб. столовых, 240 руб. на прислугу, 3650 руб. полевых порционных, 900 руб. суточных дополнительно, 2280 руб. фуражных, 432 руб. на дрова. Итого 12 516 руб.^{VI}

Начальник штаба ополченческого корпуса, генерал-майор Генштаба, на ноябрь 1917 г. мог получать 1500 руб. жалованья, 3000 руб. столовых и 1034 руб. квартирных^{VII}. Начальник штаба пехотной дивизии, полковник Генштаба, в начале 1915 г. мог получать 1536 руб. жалованья, а всего 3718 руб. в год^{VIII}. Работник ГУГШ в чине полковника Генштаба в начале 1917 г. получал 1000 руб. оклада и столько же

^I Назаренко К. Б. Закат царского флота. Морские офицеры Первой мировой войны. М., 2018. С. 143.

^{II} Будберг А. П. Сибирские воспоминания. С. 122.

^{III} Кожевникова Г. В. Главное управление Генерального штаба... С. 33–34.

^{IV} РГВИА. Ф. 2003. Оп. 1. Д. 1351. Л. 29.

^V РГВИА. Ф. 2003. Оп. 1. Д. 1353. Л. 9.

^{VI} Дневник А. Е. Снесарева. 1917 г. Л. 275 (Архив семьи Снесаревых).

^{VII} РГВА. Ф. 11. Оп. 6. Д. 107. Л. 211об.

^{VIII} РГВИА. Ф. 2000. Оп. 1. Д. 4747. Л. 20.

столовых, а также 500 руб. квартирных. Всего 2500 руб. в год^I. Полковник Генштаба в 1917 г. мог получать и 2700 руб. столовых^{II}. Начальник Главного штаба А. П. Архангельский на январь 1918 г. получал 4000 руб. жалованья и 4000 руб. в год столовых^{III}. Капитан Генштаба на должности и.д. штаб-офицера для поручений при штабе армии в октябре 1915 г. получал 1080 руб. жалованья в год, 600 руб. столовых и 360 руб. добавочных^{IV}. И.д. помощника начальника оперативного отделения штаба армии получал 948 руб. в год, 600 руб. столовых, 480 руб. добавочных, полевые порции по 4 руб. в сутки и фуражные деньги на 2 лошадей^V. Младший штаб-офицер, окончивший академию до 1912 г., получал 600 руб.^{VI}

Слушателям ускоренных курсов Военной академии старались сохранять более высокое содержание, если они получали таковое ранее, а по новой должности их оклад мог уменьшиться. Начальник штаба военного округа, полковник Генштаба, мог получать в 1917 г. 1200 руб. оклада, 3000 руб. столовых и 500 руб. квартирных^{VII}. В июне 1918 г. на Кавказском фронте, где еще сохранялся дореволюционный уклад службы, и.д. помощника начальника отделения управления генерал-квартирмейстера штаба главнокомандующего фронтом, подполковник Генштаба, получал от 900 до 1080 руб.^{VIII}

С конца XIX в. Николаевская академия Генерального штаба в полной мере являлась кузницей кадров военной элиты Российской империи. Ее выпускники получали основательную военно-теоретическую и практическую подготовку, расширяли кругозор, исследовали все области военного управления, совершенствовали знание иностранных языков, углубленно изучали военную историю, что давало пищу для сопоставлений и анализа текущих военных событий. Окончить академию было непросто даже способному офицеру. Выпускники комплектовали корпус офицеров Генерального штаба — закрытую элитную корпорацию внутри офицерского корпуса.

На генштабистов ложился широкий круг сложных обязанностей по организации и мобилизации армии, управлению войсками, подготовке к войне, оперативной работе, штабной службе, обеспечению армии в различных отношениях (вопросы разведки, связи, военных сообщений, организации тыла и снабжения, военной топографии, подготовки кадров и т.д.).

Представители Генерального штаба входили в состав элиты Российской империи и в конце XIX — начале XX в. оказывали все большее влияние на внутреннюю и внешнюю политику страны. Это была технократическая элита. Постепенно ее позиции в руководстве империи расширялись за счет вытеснения традиционной аристократической элиты. Это явление было неизбежным вследствие профессионализации военного дела. Способствовало этому также ускоренное прохождение генштабистами службы в сравнении с теми, кто не имел высшего военного

^I РГВИА. Ф. 409. Оп. 1. П/с 145–351. Л. 12.

^{II} РГВИА. Ф. 2003. Оп. 1. Д. 1265. Л. 106.

^{III} РГВА. Ф. 11. Оп. 5. Д. 482. Л. 45–45об.

^{IV} РГВИА. Ф. 409. Оп. 1. П/с 47–157. Л. 1об.

^V РГВИА. Ф. 544. Оп. 1. Д. 1575. Л. 27об.

^{VI} РГВИА. Ф. 2003. Оп. 1. Д. 1382. Л. 11.

^{VII} РГВИА. Ф. 409. Оп. 1. П/с 145–351. Л. 1об.

^{VIII} РГВИА. Ф. 2100. Оп. 1. Д. 469. Л. 163.

образования. Свою роль играл и высокий корпоративный дух генштабистов, которые старались поддерживать своих. Сплоченность генштабистов вызвала недовольство тех, кто не принадлежал к их корпорации. Некоторые генералы без высшего образования ко времени Первой мировой войны уже чувствовали себя на высоких постах не вполне комфортно, будучи окружены генштабистами, но общей тенденции это не меняло.

Генштабисты прочно заняли свое место в руководстве вооруженными силами как необходимые специалисты в сфере военного управления в мирное и военное время. Немаловажным был сам факт наличия у них высшего военного образования, высокий образовательный уровень, выделявший их среди массы офицерства и позволявший им квалифицированно решать существенно больший круг задач, чем их сослуживцам, не окончившим академию.

В то же время корпус офицеров Генерального штаба обладал серьезными недостатками. К ним можно отнести, прежде всего, карьеризм, отсутствие стремления к саморазвитию многих офицеров, оторванность от строевой службы. Ощутимым подтверждением высокого служебного статуса генштабистов помимо служебных преимуществ было и хорошее материальное обеспечение. Генштабисты, как и весь офицерский корпус, отличались аполитичностью, что в конечном счете отразилось на развитии страны, когда от генштабистов в связи с революционными событиями и Гражданской войной потребовались политические решения.

§ 2. Первая мировая война и кадры Генерального штаба

Неудачная для России Первая мировая война стала серьезной боевой школой для офицеров Генерального штаба. Приобретенные на фронтах знания и опыт генштабисты в дальнейшем применяли на полях Гражданской войны. Характер и продолжительность конфликта не были очевидны даже наиболее вдумчивым офицерам. К примеру, авторитетный в военных кругах генерал В.М. Драгомиров в период мобилизации 1914 г. утверждал, что война продлится лишь четыре месяца¹, а генштабисты Ставки, не представляя характер своей будущей службы, в начале войны обзавелись лошадьми и смазными сапогами², но это им не пригодилось.

В начале войны в качестве органа управления всеми сухопутными и морскими вооруженными силами была создана Ставка Верховного главнокомандующего. Она включала управления генерал-квартирмейстера, дежурного генерала, начальника военных сообщений и военно-морское. Генерал-квартирмейстер являлся ближайшим помощником начальника штаба по разработке военных операций, составлял соображения и расчеты группировки войск, готовил необходимые распоряжения, осуществлял руководство службами связи и разведки и координацию между ними. Дежурный генерал занимался вопросами укомплектования войск, сбором сведений о численности и довольствии вооруженных сил, вел переписку

¹ Деникин А. И. Очерки русской Смуты. М., 2003. Кн. 1. С. 124.

² Лемке М. К. 250 дней в царской ставке. 1914–1915. Минск, 2003. С. 390.

по вопросам личного состава, руководил казначейской и журнальной частями штаба. Начальник военных сообщений отвечал за эксплуатацию всех путей сообщения на театре военных действий. Начальник военно-морского управления занимался разработкой и передачей повелений Верховного главнокомандующего по вопросам флота.

Штаб главнокомандующего армиями фронта включал управления генерал-квартирмейстера и дежурного генерала. В первое входили оперативное, разведывательное, общее, военно-цензурное и военно-топографическое отделения. Круг занятий работников этих отделений понятен из названий. Общее отделение занималось организацией службы связи с нижестоящими штабами и последних между собой; делопроизводством по личному составу офицеров Генштаба; подготовкой проектов приказов; заведовало имуществом управления генерал-квартирмейстера. В управление дежурного генерала входили инспекторское и общее отделения.

Штаб армии включал отделы генерал-квартирмейстера, дежурного генерала и этапно-хозяйственный. В отдел генерал-квартирмейстера входили оперативное, разведывательное, общее и военно-цензурное отделения. Отдел дежурного генерала включал инспекторское и общее отделения.

Война породила острый дефицит квалифицированных штабных кадров. В 1914 г. была приостановлена подготовка кадров в Императорской Николаевской военной академии, что оказалось ошибочным решением. Слушателей отправили в части, где они, несмотря на проведенные в академии год или два, должны были нести строевую службу на передовой. В результате некоторые погибли, а их знания оказались не использованными. На фронт отправились и преподаватели. Прекращение учебного процесса усугубило нехватку специалистов и привело к необходимости в 1916 г., когда потребность в кадрах Генштаба стала особенно острой, возобновить учебную работу академии по сокращенной программе, разыскивать по всем фронтам и тылу преподавателей, а также подбирать слушателей на новых основаниях.

В годы войны специфика службы Генерального штаба претерпела изменения. Так, по мнению генерала В.Е. Борисова, в годы войны «Генеральный штаб [ушел] из штабов и перешел в войсковые начальники. Все высшие начальники или лишились содействия Генерального штаба, или стали получать чинов, прибывающих и скоро убывающих на новые должности, или суррогат Генерального штаба из войсковых офицеров, не служивших в штабах по специальности Генер[ального] штаба. За это, как потом выяснит история, мы заплатились очень... и войска стали страдать от безурядицы управления». Как отмечал В.В. Савинков, «Генеральному штабу можно было бы простить решительно все, вплоть до его беспардонного карьеризма, если бы он сумел подготовить и выиграть войну»¹.

С началом войны стали проявляться серьезные недостатки подготовки генштабистов². Работа по подготовке к войне не всегда протекала в конструктивном русле и соответствовала знаниям и опыту офицеров. К примеру, генштабисты штаба

¹ РГВИА. Ф. 366. Оп. 1. Д. 81. Л. 63.

² Три брата (То, что было). С. 501.

³ Будберг А. П. Воспоминания о войне 1914–1917 гг. С. 603–604 // НИА. А. Р. Budberg collection. Box 1; Военный альбом генерала А. П. Будберга. Материалы к биографии. Воспоминания о войне. 1914–1917 / сост. И. В. Домнин. М., 2014. С. 117.

XVII армейского корпуса помимо заготовки карт театра военных действий собирали канцелярские товары (например, блокноты для записи приказов)¹.

Как справедливо отмечал генерал В.Н. фон Дрейер, «линия Генерального штаба нисколько не гарантировала ни от смерти на поле сражения, ни от ранения, ни от плена»². Офицеры русского Генерального штаба нередко несли службу не только в штабах, но и на передовой, рисковали жизнью. Своеобразная бравада риском на переднем крае была в традициях офицерского корпуса. Это подтверждает служба таких офицеров, как Л.Г. Корнилов, Е.К. Миллер, А.И. Деникин, С.Л. Марков и др.

О том, что генштабисты подвергали свою жизнь опасности на войне, а не отсиживались в штабах, свидетельствуют потери корпуса офицеров Генерального штаба убитыми и ранеными. По нашим подсчетам, за время Первой мировой войны (до 25 октября 1917 г.) погибли в боях, умерли от ран, были убиты солдатами или покончили с собой не менее 91 офицера Генштаба (или 6,4 % корпуса офицеров Генерального штаба на 1914 г.), всего же умерли в тот период, исключая жертв Гражданской войны, не менее 198 генштабистов³. В плен попали более 56 офицеров.

Разумеется, сравнительно с общими колоссальными потерями кадрового офицерского состава процент потерь среди генштабистов был ничтожным. Обусловлено это, прежде всего, спецификой службы Генерального штаба, не всегда требовавшей присутствия офицеров на переднем крае. Как вспоминал выпускник академии П.П. Петров, «если бы я не был в академии и не был бы в штабах во время войны, а остался бы в роте хотя бы на полгода, то едва ли бы остался в живых... Штабы не застрахованы от опасностей... но все же это не то, что быть в стрелковой роте. И я был не раз в опасности, не раз под огнем, но не был даже ранен. Раз только под Гродно был забрызган грязью от разрыва гранаты вблизи. В плен же мог попасть раза три-четыре, такие были положения, что удивляешься, как выскользнул»⁴.

К концу 1914 г. стал очевиден дефицит кадров Генерального штаба, в связи с чем назрела необходимость перевода в Генеральный штаб ранее причисленных офицеров. Вопрос решался ограниченно, в рамках бюрократической казуистики старой России. 16 ноября 1914 г. для пополнения убыли в Генеральный штаб был переведен выпуск академии 1912 г., подлежавший переводу 1 января 1915 г.⁵ Однако эта мера проблему не решила. Следующим источником пополнения кадров были причисленные к Генштабу офицеры выпуска 1913 г. Сокращая дефицит кадров, эти пополнения порождали противоречия в кругу генштабистов, сохранявшиеся долгие годы. Например, генерал В.А. Замбржицкий осенью 1918 г. писал о своем сослуживце по Донской армии белых полковнике Г.С. Рытикове: «Если ему дать еще генеральский чин, то он и совсем развернется во всю ширь, а ведь ему еще и поучиться, или, вернее, доучиться нужно – он ведь не закончил академии Генерального штаба полностью, а лишь прошел два курса, как его захватила

¹ Черныш А. В. На фронтах Великой войны: Воспоминания. 1914–1918. М., 2014. С. 25.

² Дрейер В. Н., фон. На закате империи. С. 185.

³ Составленный нами мартиролог см.: Ганин А. В. Корпус офицеров Генерального штаба... С. 795–804.

В итоговый подсчет внесены уточнения.

⁴ Петров П. П. От Волги до Тихого океана в рядах белых: Воспоминания, документы. М., 2011. С. 56.

⁵ РГВИА. Ф. 2000. Оп. 1. Д. 4748. Л. 1.

война»¹. Последовавшее позднее открытие ускоренных курсов академии усугубило противоречия в корпорации Генерального штаба.

Многие генштабисты работали с большим перенапряжением. Начальник Генерального штаба генерал П.И. Аверьянов вспоминал: «Я привык работать ежедневно не менее 14 часов; часто же случалось работать непрерывно в течение 3–4 и более недель по 16 и даже по 18 часов в сутки»².

Условием получения генштабистами чина генерал-майора являлось ценовое командование полком³. Однако временные назначения генштабистов командирами полков усугубляли и без того острый кадровый голод. Вместе с тем командиры пехотных полков из гвардейских батальонных командиров и офицеров Генерального штаба на войне проявили высокую инициативность, внимание к организации разведки и службы связи⁴. Множество офицеров Генштаба занимали строевые должности командиров полков и бригад, начальников дивизий и командиров корпусов. Числились они и в тылу. Возглавить корпус генштабист мог, предварительно выслужив цензы начальника штаба корпуса и начальника дивизии.

Ставка категорически требовала не назначать на генеральские должности Генштаба лиц, не прошедших через штабы дивизий. Больше двух отказов от предложенного назначения не допускалось, а в третий раз назначение проводилось Ставкой без предварительного запроса⁵.

Генерал-адъютант В.М. Безобразов записал в дневнике 18 октября 1917 г.: «За эту войну наш русский Генеральный штаб оказался не на высоте современных военных требований, как и в прошлую несчастную Маньчжурскую войну. Причин много, главные заключаются, во-первых, в том, что большинство офицеров поступают в академию не по призванию, а идут из-за материальных обеспечений, связанных со штабной службой, причем некоторые принуждены покинуть свои части под давлением общества офицеров, как не соответствующие в нравственном отношении. Во-вторых, дальнейшее прохождение службы офицеров Генерального штаба вырабатывает не опытных начальников, а односторонних военных чиновников, так как до получения полка они только и делают, что переходят с одного табурета на другой, приобретая строевой ценз без пользы для себя и расстраивая строевую часть. Примеров у меня много; из них я назову генерала М.В. Алексеева, графа Г.И. Ностиц[а] и большинство старших чинов Генерального штаба»⁶.

Генерал А.П. Будберг с горечью писал: «Сказывались недостатки подготовки нашего корпуса Генерального штаба к исполнению его специальных обязанностей во время войны и отсутствие должного выбора для назначения на должности генерал-квартирмейстеров и старших адъютантов оперативных отделений, а также и соответственной тренировки этих ответственных персонажей боевого управления армиями»⁷. Генерал отмечал, что «видел потом работу трех генерал-

¹ ГА РФ. Ф. Р-6559. Оп. 1. Д. 16. Л. 54об.

² ГА РФ. Ф. Р-7332. Оп. 1. Д. 3. Л. 209об.

³ РГВИА. Ф. 2003. Оп. 1. Д. 1328. Л. 15–15об.

⁴ Смирнов А. А. Рец.: И. Н. Гребенкин. Русский офицер в годы мировой войны и революции 1914–1918 гг. Рязань, 2010 // Русский сборник (Москва). 2012. Т. 13. С. 448.

⁵ РГВИА. Ф. 2100. Оп. 1. Д. 343. Л. 415.

⁶ МРК. Коллекция К. В. Семчевского. Box 2. Folder 19. Л. 45–46.

⁷ Будберг А. П. Воспоминания о войне 1914–1917 гг. С. 130–131 // НИА. А. П. Budberg collection. Box 1.

квартирмейстеров, сам был таковым, очень близко и чувствительно соприкасался с результатами профессиональной работы наших оперативных инстанций, и все мной виденное и испытанное дало мне право утверждать, что оперативные отделы находились в руках военных дилетантов, в огромном большинстве очень работоспособных, очень добросовестных, но неполно и недостаточно подготовленных к исполнению именно этих-то обязанностей. Это была не их вина^I. Подполковник А.И. Верховский в дневниковой записи от 31 декабря 1916 г. отметил, что к 1916 г. «одно в нашей армии осталось по-старому: большая часть старшего командного состава все же была не на высоте требований войны, и эта одна причина... не дала нашей армии возможности... закончить войну блестящей победой. Заменить же эту часть старшего командного состава другим невозможно, так как подбор его определяется не в армии, а в тылу, всей внутренней политикой страны»^{II}.

Генерал М.И. Пестржецкий отмечал засилье рутины и отсутствие прагматического взгляда на назначения высшего командного состава в Ставке^{III}. По оценке генерала А.М. Зайончковского, «обращая большое внимание на обучение войск и на усовершенствование младшего командного состава, русский Генеральный штаб совершенно игнорировал подбор и подготовку старшего командного состава: назначение лиц, просидевших всю жизнь после окончания академии на административном кресле, сразу на должность начальника дивизии и командира корпуса было не редкостью. Генеральный штаб был оторван от войск, ограничивая в большинстве случаев свое знакомство с ними кратким цензовым командованием... В результате русский порыв вперед был беспочвен и неумел, дивизии и корпуса медленно ходили на театре военных действий, не умели совершать в больших массах марши-маневры... В общем русская армия выступила на войну с хорошими полками, с посредственными дивизиями и корпусами и с плохими армиями и фронтами»^{IV}. Думается, эту оценку не опровергает утверждение о том, что Зайончковский подобными критическими отзывами о старой армии стремился выслужиться перед большевиками^V.

О плохой подготовленности начальников дивизий и командиров корпусов к крупным операциям в Первую мировую войну вспоминал в эмиграции ставший генералом в рядах Белого движения П.П. Петров. Петров отмечал «чрезмерную их впечатлительность к донесениям и докладам, быструю потерю духа, иногда растерянность и оставление войск без твердого руководства на усмотрение командиров частей... Мы, молодые генштабисты, сначала смотрели на старших, конечно, ожидая приказаний, руководства, инструкций. Очень скоро увидели, что очень много надо делать самим, добиваясь только санкций, одобрения. Из начальников дивизий было много таких, которые все предоставляли на усмотрение начальников штабов, ничем не выявляя себя, а иногда даже затрудняя положение»^{VI}. Возможно, сказался конфликт поколений генштабистов, а быть может,

^I Ibid. С. 131.

^{II} Верховский А. И. Россия на Голгофе (из походного дневника 1914–1918 г.). Пг., 1918. С. 64.

^{III} Пестржецкий М. И. Воспоминания командира 12-го гренадерского Астраханского императора Александра III полка. М., 2011. С. 224.

^{IV} Зайончковский А. М. Первая мировая война. СПб., 2002. С. 13–15.

^V Смирнов А. А. Рец.: И. Н. Гребенкин. Русский офицер... С. 423.

^{VI} Петров П. П. От Волги до Тихого океана в рядах белых. С. 58–59.

такие проявления оказались следствием реформ в академии, осуществленных перед войной и позволивших выпустить более квалифицированных генштабистов.

По свидетельству генерала А. Е. Снесарева, некоторые начальники дивизий не бывали на передовой по полгода, причем отдельные командиры не могли это делать по состоянию здоровья¹.

Генерал А. П. Будберг критически отзывался об офицерах Генерального штаба: «В отделе чисто профессиональной подготовки нашей армии к войне самым кардинальным недостатком, обусловившим невозможность надлежащего использования превосходнейших качеств ее личного состава, надо считать несоответствие подготовки нашего старшего командного состава и корпуса офицеров Генерального штаба к надлежащему исполнению их обязанностей во время войны в том объеме, духе и характере, каковые при этом требовались»².

Жесткую оценку военного руководства, отвечавшего за организацию разведки, дал К. К. Звонарев: «Военные вершители судеб царской России в деле организации и руководства разведкой не сумели подняться выше мелких дрызг и склок. Бесконечные планы, проекты, споры, бесконечная критика друг друга и подсиживание – вот сущность деятельности царских генштабистов в области агентурной разведки»³. Очевидно, такой подход не мог не распространяться и на другие военные вопросы. Генерал А. И. Деникин справедливо писал: «Характерными чертами нашего старшего генералитета являлись недостаток дисциплины в области соподчиненных отношений или слишком явная подчас рознь. Качества эти давали себя знать во время войны в особенности»⁴. Это наблюдение будущего вождя Белого движения оказалось справедливым и в отношении других поколений генералитета, не исключая и тех, кто получил генеральские чины уже в годы Гражданской войны в рядах белых. В конечном счете, эта особенность стала одной из причин неудачи Белого движения. Отторжение в офицерской среде вызывало присущее генштабистам стремление выслужиться, привычка отдельных лиц к роли «моментов» и «фазанов» на передовой – т. е. случайных людей, приезжавших на фронт исключительно ради боевых наград.

Одним из узких мест русской армии после реформ Д. А. Милютин были вопросы управления крупными массами войск в боевых условиях и военного планирования. Если в административно-хозяйственном отношении система функционировала в целом успешно, то в оперативном наблюдался глубокий кризис, при котором за частностями военное руководство утрачивало видение главного. Характерной чертой системы управления русской армией стало отсутствие единства действий командного состава, а также системности в военном планировании. Типичными явлениями в этой связи были создание импровизированных штабов и отрядомания, когда вместо использования отлаженных штатных корпусных и дивизионных структур создавались временные сборные отряды для решения конкретных задач (посредством выдергивания из сложившихся частей и соединений боевых единиц, до отделений включительно), что, однако, вело к колоссальной

¹ Снесарев А. Е. Письма с фронта: 1914–1917. М., 2012. С. 522.

² Будберг А. П. Наша неготовность к войне // МРК. Коллекция А. П. Будберга.

³ Звонарев К. К. Агентурная разведка: в 2 кн. М., 2003. Кн. 1. С. 294.

⁴ Деникин А. И. Старая армия. Офицеры. С. 111–112.

путанице, развалу системы связи и дезорганизации управления войсками¹. Все эти недостатки отчетливо проявились еще во время Русско-японской войны, но так и не были преодолены вплоть до революции. По оценке генерала Н.Н. Головина, к началу Первой мировой войны русская армия была великолепно подготовлена до дивизионного уровня, а в некоторых случаях и до корпусного, однако высшие объединения не были удовлетворительны, а стратегическое мышление Генерального штаба отличалось схоластичностью².

Как неспособные военачальники получили известность генералы-генштабисты Я.Г. Жилинский, А.Н. Куропаткин, П.К. Ренненкампф, Н.В. Рузский, А.В. Самсонов, Н.Н. Янушкевич. Последнего критиковали и за отсутствие боевого опыта, которое не помешало ему достичь высших военно-административных постов, включая должность начальника Генерального штаба (в войну – начальника штаба Верховного главнокомандующего)³. Вместе с тем в качестве талантливых военачальников и военных администраторов выделились такие выпускники академии, как генералы М.В. Алексеев, П.Н. Врангель, А.И. Деникин, А.М. Каледин, В.И. Селивачев, В.Е. Флуг, Н.Н. Юденич. Проблемой поздней Российской империи было то, что практический опыт не становился основой для отсева негодных элементов военной элиты.

Военная повседневность генштабистов ярко освещена в мемуарах А.В. Черныша. Офицер вспоминал: «За время Великой войны мне пришлось служить в штабе корпуса (2 года), в штабе армии (1 год) и в штабе дивизии (полгода). Служба и жизнь в штабе корпуса оставили у меня самое приятное воспоминание. В штабе армии обстановка службы и жизни уж слишком как-то приближалась к таковым мирного времени. Война, боевое положение слабо чувствовались. Жизнь – с комфортом, часто по частным квартирам, как в мирное время, иногда даже семейно. Никаких выстрелов, хотя бы в виде эха отдаленных боев, за целый год пребывания в штабе армии я почти не слышал. Служба чиновничья по преимуществу, присутственные часы и прочая скука. Офицерство как-то уединялось по своим “отделениям” и замыкалось в них. Не чувствовалось товарищеской спайки, дружбы.

В штабе дивизии – малолюдь. Генерального штаба 2 человека всего. Работы всегда почти сверх меры, от нее просто в голове иногда звенит. Начальник штаба – это мученик нескончаемой работы, бессменный часовой, вол, невыпрягаемый. В период боев часто хаотическая необъятность непосредственных и посредственных боевых впечатлений, сваливающихся на одну, много на две головы, которые должны разбираться в них. Терзают со всех сторон, доводят нервы до крайнего напряжения и вообще до очумелого состояния.

Никаких этих крайностей нет в штабе корпуса»⁴.

Слаженные штабы функционировали не везде. Абсурдный характер использования многих высококвалифицированных офицеров-генштабистов виден из частного

¹ Свидетельство участника событий на этот счет см.: Экк Э. В. От Русско-турецкой до Мировой войны: Воспоминания о службе. 1868–1918. М., 2014. С. 261. Подробнее см.: Айрапетов О. Р. Русская армия на сопках Маньчжурии // Вопросы истории. 2002. № 1. С. 64–82; Его же. На пути к краху. С. 305, 308, 316.

² Головин Н. Н. Из истории кампании 1914 года на русском фронте. Начало войны и операции в Восточной Пруссии. Прага, 1926. С. 44.

³ См., напр.: Рерберг Ф. П. Все в прошлом. С. 297–298.

⁴ Черныш А. В. На фронтах Великой войны. С. 126–127.

письма одного из них товарищу в январе 1916 г.: «Твой покорный слуга, проучившийся на казенный счет $8 + 3 + 3 = 14$ лет и получивший высшее образование, на должности штаб-офицера ведет журналы входящий и исходящий; мой приятель – капитан Генерального штаба – тоже; тот ведает секретными ключами... Кажется, однажды, еще будучи в штабе 5-й армии, я писал тебе, что у нас существуют четыре отделения: 1) регистрационное (оперативное, ведающее учетом бумаг), 2) компилятивное (разведывательное, делающее сводку сведений низших штабов), 3) почтовое (общее, где важнее и лучше иметь телеграфных чиновников, больше понимающих в “утечке, скрещивании” и пр.) и 4) гуляющее (цензурное, в котором нет ни одной дельной бумаги или, во всяком случае, такой, которую мог бы решить только офицер Генерального штаба). Вопрос этот и доньше еще не разрешен, по-моему, в нужной форме»¹.

Служивший в штабе X армейского корпуса штабс-капитан К. И. Рябцев (выпуск 1912 г.) писал родным с фронта в августе и сентябре 1914 г.: «Штабы всегда штабы. И как в них все скверно, какая грязь, интриги и погоня за наградами»². «Штаб наш многочисленный; обедает не меньше 25 человек, когда же надо делать, то не оказывается более 6»³.

Акцентируя внимание на отрицательных сторонах поведения генштабистов во время войны, к их корпоративной чести взывал начальник штаба Ставки Верховного главнокомандующего генерал от инфантерии М. В. Алексеев в циркулярном письме начальникам фронтовых и армейских штабов от 25 января 1916 г.: «В последнее время учащаются ходатайства о назначении офицеров Генерального штаба на такие должности, которые имеют или только косвенное, или не имеют даже никакого отношения к службе Генерального штаба, но представляются выгодными с личной точки зрения. Замечается стремление офицеров Генерального штаба перейти в другие отрасли службы, не имеющие никакого отношения к специальной службе Генерального штаба: в бригадные командиры, в авиаторы, в партизаны, губернаторы, директора корпусов и т. д.

Между тем некомплект офицеров Генерального штаба вследствие новых формирований и убыли дошел до того предела, когда расходовать офицеров Генерального штаба не по прямому их назначению невозможно, так как их не хватает даже для выполнения важной в боевом отношении специальной службы Генерального штаба.

Прошу Вас сделать распоряжение поставить офицеров⁴ Генерального штаба в известность, что в настоящее тяжелое для Родины время, когда каждый гражданин по чувству долга идет защищать Царя и Родину, не щадя живота своего, бросив все свои личные дела, офицер Генерального штаба должен в особенности быть проникнутым чувством долга принести своей Родине все силы и знание в той именно деятельности, в которой государство его готовило в мирное время в течение многих годов и в которой он как специалист может принести больше пользы общему делу. Этого требует честь той корпорации, к которой все мы

¹ РГВИА. Ф. 2003. Оп. 1. Д. 1353. Л. 33–33об.

² Письма с фронта полковника К. И. Рябцева 1914–1917 / публ. И. Л. Журавской // Российский архив: История Отечества в свидетельствах и документах XVIII–XX вв. М., 2016. Т. 22. С. 562.

³ Там же. С. 560.

⁴ В документе – офицерам.

принадлежим и к которой мы не имеем права относиться лишь с точки зрения личных выгод и удобств. Подписал уважающий Вас М. Алексеев»^I.

В годы войны центральные органы военного управления нередко оказывались не на высоте своего положения, а их сотрудники порой занимались бессмысленной работой. Так, например, по свидетельству одного из работников германского делопроизводства ГУГШ, сотрудники учреждения тратили до 10 часов работы из 14 на редактирование «Высочайшей сводки»^{II}. «Сводка нас давила, душила и угнетала», из-за нее откладывались даже срочные вопросы^{III}. Как отмечал сам мемуарист, впрочем, резко критически настроенный, «работа в Генштабе... все больше и больше открывала мне глаза на безнадежную гнилость русской социально-политической машины»^{IV}. В другом месте аналогичная оценка: «Одно было совершенно очевидно, что социально-политический распад России развивается с ужасающей быстротой. И одним из самых ярких симптомов того распада была деятельность Генштаба»^V. Сам мемуарист не принадлежал к офицерам Генштаба, а выступал как сторонний наблюдатель. В ГУГШ процветали канцелярщина и бюрократизм, сочетавшиеся с безразличием ко многим серьезным вопросам, но традиции оставались превыше всего: «Спортивная вежливость и лозунг “моя хата с краю” стояли незыблемо»^{VI}.

Мемуарист резюмировал: «Я пришел к убеждению, что виною смертельной болезни мозга армии были не чины Генштаба, а система. Среди сотен офицеров Генштаба всевозможных рангов был сравнительно большой процент способных, честных, дельных, а подчас и талантливых людей. Были даже образованные. Но все они покорялись системе начальственного гнета и интереса минуты, которую ввели и довели до высшего расцвета “поденщики власти” царствования Николая II. [Сознавая] необходимость делать карьеру путем безграничной угодливости и приспособляемости, доведенной до степени паразитизма, и бороться за свое существование, путаясь в бесчисленных петлях обширной сети интриг, которая отходила от подножия трона и распространялась на всю административную машину, офицеры Генштаба растлевались. Масса ценных сил гибла зря. Система в лучшем случае обезличивала людей и притупляла их сознание долга и ответственности»^{VII}. По его мнению, «если бы за Генштабом осталась руководящая роль, то война с Германией не протянулась бы и года»^{VIII}. Однако по заслуживающему большего внимания суждению генерал-майора П. П. Петрова, «наше командование страдало отсутствием опыта в руководстве армиями на театре военных действий, особенно в начале войны»^{IX}. На должности начальников второочередных дивизий, по свидетельству Петрова, устраивали генералов лишь для того, чтобы их куда-либо пристроить, а не в соответствии с квалификацией, «поэтому получались на этой весьма

^I РГВИА. Ф. 2100. Оп. 1. Д. 343. Л. 468–468об.

^{II} ГА РФ. Ф. Р-5881. Оп. 1. Д. 201. Л. 44.

^{III} Там же. Л. 46.

^{IV} Там же. Л. 62.

^V Там же. Л. 67.

^{VI} Там же.

^{VII} Там же. Л. 91.

^{VIII} Там же. Л. 96.

^{IX} Петров П. П. От Волги до Тихого океана в рядах белых. С. 323.

важной должности иногда фигуры просто жалкие и никчемные. Старались им дать опытных начальников штабов, но здесь тоже часто ошибались»¹.

Вопрос о принципах выдвижения офицеров Генерального штаба на высшие руководящие посты вызывал много споров. Капитан К.И. Рябцев весной 1915 г. писал родным: «Пока система сверху останется прежняя, то по существу будет все то же самое... талантов пока у нас нет. Т.е., может быть, они и есть, но их не выдвигают... Выдвижение и все прочее совершается отнюдь не по заслугам и способностям: во всем и всюду – личные счеты, протекции. А начинать надо с верхов, низы ни при чем. Низы работают и зачастую работают прекрасно, но “рыба гниет с головы”»².

Статистические данные о кадрах Генштаба на 1917 г. имеют некоторые расхождения. По данным ГУГШ на 3 января 1917 г., распределение кадров Генерального штаба было следующим (табл. 4).

Таблица 4

Распределение кадров Генерального штаба к 3 января 1917 г.^{III}

По чинам	Всего	На театре военных действий (на фронте и в ближнем тылу)	Внутри империи (в глубоком тылу), военные агенты	В плену
Полных генералов (в том числе 2 великих князя, 7 генерал-адъютантов, 6 лиц, бывших министрами, 13 членов Государственного совета)	98	52	44	2
Генерал-лейтенантов	183	133	44	6
Генерал-майоров	349	280	61	8
Полковников	401	327	60	14
Подполковников	201	189	8	4
Капитанов и штабс-капитанов	253	233	5	15
Причисленных к Генеральному штабу обер-офицеров	26	19	0	7
Итого	1511	1233	222	56
%	100	81,6	14,7	3,7

Сделаем уточнение, что по подсчетам современных исследований всего в плен за время войны попали 24 генерала-генштабиста (погибли 12 генералов-генштабистов)^{IV}.

По официальным данным «Списка Генерального штаба» кадры распределялись следующим образом (табл. 5).

^I Там же. С. 283.

^{II} Письма с фронта полковника К. И. Рябцева 1914–1917. С. 622.

^{III} ГА РФ. Ф. Р-7332. Оп. 1. Д. 10. Л. 66.

^{IV} Гуцин Ф. А. Жертвы стальных гроз. Пленные и погибшие генералы Российской императорской армии. 1914–1917. М., 2020. С. 435.

Таблица 5

Распределение кадров Генерального штаба к 8 февраля 1917 г.¹

По чинам	Всего	По чинам	Всего
Полных генералов	100	Капитанов	235
Генерал-лейтенантов	180	Штабс-капитанов	5
Генерал-майоров	345	Причисленных к Генеральному штабу	19
Полковников	388	Итого	1471
Подполковников	199	Находящихся в плену или пропавших без вести	56

Исходя из численности действующей армии на январь 1917 г. в 6,9 млн человек², один генштабист приходился примерно на 4,5 тыс. нижних чинов, что, конечно, нельзя признать удовлетворительным показателем. Если же исходить из общей численности мобилизованных в армию за время войны (свыше 15 млн человек), то один генштабист в России приходился приблизительно на 10 тыс. солдат.

По должностям распределение было следующим (табл. 6).

Таблица 6

Распределение кадров Генерального штаба по должностям к 3 января 1917 г.³

Чины	Всего на фронте	Главнокомандующие фронтами	Командующие армиями	Командиры корпусов	Начальники дивизий и отдельных бригад, коменданты крепостей	Командиры неотдельных бригад и полков	Главные начальники военных округов на театре военных действий и генерал-губернаторы	На штатных штабных и тыловых должностях по штатам Полевого управления войск в военное время	В резерве чинов, в распоряжении старших начальников и для поручений
Полные генералы	52	4	10	20			3	7	8
Генерал-лейтенанты	133			27	63		4	22	17
Генерал-майоры	280				49	13		202	16
Полковники	327				2	152		161	12
Подполковники	189							188	1
Капитаны и штабс-капитаны	233							233	
Причисленные к Генеральному штабу обер-офицеры	19							19	
Итого	1233	4	10	47	114	165	7	832	54

¹ Подсчитано по: Список Генерального штаба. Исправлен по 3 января 1917 года (с приложением изменений по 8 февраля 1917 г.). Пг., 1917.

² Голвин Н. Н. Военные усилия России в мировой войне. Жуковский; М., 2001. С. 166.

³ ГА РФ. Ф. Р-7332. Оп. 1. Д. 10. Л. 67.

По другим данным, к началу 1917 г. распределение и некомплект кадров Генштаба были следующими (табл. 7).

Таблица 7

**Распределение генштабистов по штатным должностям
Действующей армии. Начало 1917 г.¹**

Штатные должности		Замещены офицерами Генштаба и причисленными к Генштабу	Офицеров Генштаба не хватает для замещения (в квадратных скобках некомплект офицеров Генштаба и причисленных)
Генеральские	367	284	[83] 123 – 33 %
Штаб-офицерские	407	296	[111] 21 – 52 %
Обер-офицерские	555	185	[370] 370 – 67 %

Согласно этим выкладкам, к началу 1917 г. армия нуждалась в 1329 офицерах Генерального штаба, тогда как генштабистов и причисленных насчитывалось только 765. Некомплект составлял 564 офицера, или 42,4%. Впрочем, по этим же данным непосредственно офицеров Генштаба требовалось больше – 704 офицера.

По сведениям на 23 апреля 1917 г., в армии имелось 297 штабов дивизий и бригад (243 штаба пехотных дивизий и бригад, 54 штаба кавалерийских дивизий и бригад), 76 корпусных штабов.

В связи с прекращением в 1914 г. подготовки кадров Генерального штаба в Императорской Николаевской военной академии, развертыванием армии, чинопроизводством и назначениями генштабистов командирами полков, а также потерями возникла катастрофическая нехватка кадров. В мае 1916 г. уже около 50% должностей старших адъютантов дивизионных штабов замещали негенштабисты, начальниками штабов дивизий становились капитаны, не пробывшие в обер-офицерских чинах достаточно времени. Постепенно генштабистов не оставалось и на обер-офицерских должностях в корпусном звене. Некомплект офицеров Генерального штаба составлял не менее 210 человек и постепенно возрастал. В частности, на май 1916 г. на Западном фронте почти нигде в корпусах на обер-офицерских должностях для поручений не осталось офицеров Генерального штаба².

Некомплект генштабистов на младших должностях повлек различные попытки его преодоления как посредством изменений правил прохождения службы Генерального штаба, так и путем подготовки новых кадров Генерального штаба. Одним из способов решения проблемы стали массовые причисления к Генштабу и переводы в него ранее обучавшихся офицеров. В 1915 г. были досрочно переведены в Генеральный штаб ранее причисленные к Генштабу офицеры выпусков 1912–1914 гг., причислены и переведены в Генеральный штаб обер-офицеры, окончившие академию по 2-му разряду в 1912–1914 гг., причислены к Генеральному штабу офицеры, переведенные на дополнительный курс академии в 1914 г. (т.е. окончившие два класса, они считались выпуском 1915 г.³). Обязательное для штаб-офицеров Генштаба двухгодичное командование полком сокращено до годичного.

¹ РГВИА. Ф. 2003. Оп. 1. Д. 1251. Л. 61.

² РГВИА. Ф. 2100. Оп. 1. Д. 343. Л. 522.

³ РГВИА. Ф. 2003. Оп. 1. Д. 1280. Л. 18, 39.

Тем не менее до начала массовой ускоренной подготовки кадров решить проблему не удавалось.

В итоге в конце 1916 г. были открыты ускоренные курсы Императорской Николаевской военной академии, на которых по сокращенной программе готовили офицеров для младших должностей Генштаба. Появление сотен генштабистов военного времени в лице курсовиков существенно изменило облик корпорации Генштаба, внося в нее демократическую струю и сделав состав кадров Генштаба менее однородным. Вместе с тем это создавало почву для поколенческих и квалификационных конфликтов, которые особенно ярко проявились в годы Гражданской войны.

По данным на август 1917 г., в корпусе офицеров Генерального штаба значилось 1226 офицеров следующих категорий (табл. 8).

Таблица 8

Корпус офицеров Генерального штаба в августе 1917 г.¹

Категория	Количество	Категория	Количество
Генералы	152	Курсовики 1-й очереди	222
Штаб-офицеры	365	Курсовики 2-й очереди	185
Обер-офицеры	212	Прочие	12
Причисленные	78	Итого	1226

Таким образом, к августу 1917 г. на должностях Генерального штаба в действующей армии значились уже 407 курсовиков 1-й и 2-й очередей, что составляло треть всех должностей. Эти офицеры в массовом порядке замещали обер-офицерские должности Генерального штаба (к 30 ноября 1917 г. 320 выпускников курсов замещали более 90% обер-офицерских должностей Генерального штаба^{II}). Однако проблема дефицита кадров сохранялась и к концу 1917 г., поэтому осенью 1917 г. были открыты курсы 3-й очереди. В конце октября 1917 г. выпускников курсов 1-й очереди из-за нехватки специалистов назначали уже на штаб-офицерские должности^{III}.

Данные о замещении должностей Генерального штаба на август 1917 г. следующие (табл. 9).

Таблица 9

Замещение должностей Генерального штаба в августе 1917 г.^{IV}

Должности	По штату	Замещено	Вакантно
Генеральские	216	179	37
Штаб-офицерские	529	457	72
Обер-офицерские	485	421	64
Всего	1230	1057	173

^I РГВИА. Ф. 2003. Оп. 1. Д. 1363. Л. 145. Применительно к численности курсовиков, по всей видимости, речь идет о замещенных ими должностях Генштаба.

^{II} Подсчитано по: Кавтарадзе А. Г. Николаевская военная академия при Временном правительстве // Военно-исторический журнал. 2002. № 9. С. 40–43.

^{III} РГВИА. Ф. 2003. Оп. 1. Д. 1253. Л. 199.

^{IV} РГВИА. Ф. 2003. Оп. 1. Д. 1363. Л. 145.

Вне действующей армии находились 17 военных агентов, 3 офицера канцелярии Военного министерства, 30 офицеров ГУГШ, 11 офицеров в Николаевской военной академии, офицер в Управлении воздушного флота, 9 офицеров в Московском, Казанском, Иркутском и Приамурском военных округах. Вакантны были 140 должностей Генерального штаба и 77 должностей, могущих быть замещенными офицерами Генерального штаба. В распоряжении начальника Генерального штаба по болезни или за ранами находились 27 офицеров, включая 16 офицеров на должностях. Ожидали назначения в действующую армию 5 офицеров, и в резерве внутренних округов числились 8. Кроме того, офицеры Генерального штаба и служившие в Генштабе занимали 12 должностей начальников училищ, 2 должности инспекторов классов, 4 должности директоров кадетских корпусов, 7 должностей геодезистов, 8 офицеров состояли в распоряжении военного министра, 1 – в распоряжении Временного правительства, 4 – в составе органов правительства. В общей сложности имелась 1071 должность для занятия офицерами Генерального штаба в действующей армии и 159 должностей, на которых они могли бы быть. При этом в армии находились 807 офицеров Генерального штаба и 460 курсовиков. Вне действующей армии насчитывалось 126 офицеров Генерального штаба, а должностей для замещения ими – 211.

Об определяющей роли кадров Генштаба в высшем управлении вооруженными силами России в годы Первой мировой войны нагляднее всего свидетельствует статистика. Академию окончили 50% Верховных главнокомандующих вооруженными силами России периода войны (великий князь Николай Николаевич-младший, М.В. Алексеев, Л.Г. Корнилов, Н.Н. Духонин), все начальники штаба Верховного главнокомандующего (Н.Н. Янушкевич, М.В. Алексеев, В.И. Гурко, В.Н. Клембовский, А.И. Деникин, А.С. Лукомский, Н.Н. Духонин, М.К. Дитерихс, М.Д. Бонч-Бруевич, С.И. Кулешин, М.М. Загю), все военные министры до Февральской революции (В.А. Сухомлинов, А.А. Поливанов, Д.С. Шуваев, М.А. Беляев; затем этот пост стал политическим), все начальники Главного штаба (Н.П. Михневич, В.Н. Минут, А.П. Архангельский), 91,7% главнокомандующих фронтами (не имели академического образования А.А. Брусилов и Н.И. Иванов), 82,9% командующих армиями (до ноября 1917 г.). Из 24 членов Военного совета, высшего совещательного органа для обсуждения военного законодательства, на февраль 1917 г. академию окончили 17 человек¹. В этой связи вряд ли можно согласиться с утверждением о том, что в поздней Российской империи режим не мог найти места для военных профессионалов и это порождало конфликт между гражданскими и военными¹¹.

По данным на август 1917 г., генштабисты занимали следующие позиции в командном составе (табл. 10).

¹ Деникин А. И. Старая армия. Офицеры. С. 99; Залесский К. А. Кто был кто в Первой мировой войне. М., 2003. С. 783–787; *Mayzel M. Generals and Revolutionaries...* P. 41. Внесены уточнения.

¹¹ Сенин А. С. Русская армия в 1917 г. Из истории Военного министерства Временного правительства. М., 2017. С. 72.

¹¹¹ Fuller W. C., Jr. *Civil-Military Conflict...* P. 263.

Офицеры Генерального штаба на командных постах в августе 1917 г.

Должность	% офицеров Генерального штаба
Главкомандующие фронтами	100
Командующие армиями	99
Командиры корпусов	53
Начальники дивизий	36

В 1917 г. были причислены к Генштабу 84 выпускника старшего класса 1-й очереди ускоренных курсов академии, 81 из них был 14 сентября 1917 г. переведен в Генштаб. Ряд офицеров умерли или погибли, часть была уволена из армии. По подсчетам А.Г. Кавтарадзе, к 25 октября 1917 г. в корпусе офицеров Генерального штаба должны были состоять 1494 офицера, однако исследователь взял за исходные данные ошибочно подсчитанные сведения по списку Генштаба на начало 1917 г. При уточнении этих показателей цифра составит 1437 офицеров, что примерно соответствует общему количеству лиц, числящихся по Генштабу, из приказа по Главному штабу № 38 от 24 ноября 1917 г. (1459 офицеров)¹.

Рассмотрим возрастную структуру выпускников академии – участников Гражданской войны на 1917 г., чьи годы рождения известны (табл. 11).

Таблица 11

Возрастная структура выпускников академии – участников Гражданской войны на 1917 г.^{II}

Возраст	Выпускники довоенной академии	Курсовики
20–25	0	110
26–30	61	281
31–35	302	153
36–40	350	31
41–50	697	3
51–60	283	1
61–70	59	0
71–80	3	0

Возраст выпускников академии, участвовавших в Гражданской войне, существенно различался. По материалам нашей базы данных, самый старый генштабист, из участвовавших в войне, бывший генерал Н.Д. Артамонов (в 1918 г. числился в РККА), родился в 1840 г. В антибольшевистских армиях самым старым генштабистом был генерал барон А.В. Каульбарс, 1844 г. рождения. К 1918 г. Артамонову было 77 лет, Каульбарсу – 73 года. Самыми молодыми были выпускники ускоренных курсов. Выпускники курсов 4-й очереди в Томске в 1919 г. были представлены офицерами вплоть до 1897 г. рождения.

^I Кавтарадзе А. Г. Военные специалисты... С. 186.

^{II} Подсчет выполнен по нашей базе данных с учетом выпусков ускоренных курсов академии до 1919 г. включительно.

Диаграмма годов рождения выпускников и слушателей академии, участвовавших в Гражданской войне, выглядит следующим образом (рис. 1).

Рисунок 1. Диаграмма годов рождения выпускников и слушателей академии, участвовавших в Гражданской войне

Как видно, основная масса выпускников академии, участвовавших в Гражданской войне, была представлена офицерами, родившимися в период 1860–1890 гг., причем при подсчетах по десятилетиям наиболее значительный процент составляли родившиеся в 1880-х гг., которым к 1918 г. было от 28 до 38 лет. Из таблицы 11 особенно заметна разница в возрасте курсовиков и выпускников академии мирного времени.

Первая мировая война, превратившаяся в противостояние вооруженных народов, неизбежно вела к обвальному падению образовательного уровня офицерского корпуса. К октябрю 1917 г. в русской армии насчитывалось от 307 до 320 тыс. офицеров, среди которых до 260 тыс. составляли офицеры военного времени (многие представители этой категории впервые взяли в руки оружие лишь в годы войны)¹. Всего в годы войны кадровыми офицерами могли считаться 65,4 тыс. человек. Уровень образования и подготовки офицеров военного времени в массе своей был невысок. В чем-то схожие тенденции коснулись и Генерального штаба. Колоссальный рост численности армии и офицерского корпуса приводил к тому, что «академики» попросту растворялись в массе командного состава. Напомним, что на апрель 1914 г. из 1574 генералов академию окончили 56,8%². Если принять во внимание, что к январю 1917 г. генералов-генштабистов было 630 человек, а всего по самым общим подсчетам в годы Первой мировой войны генеральские погоны носили около 3500 человек³, получается, что генштабисты в русском генералитете к концу

¹ Буравченко А. О. Офіцерський корпус російської армії в роки Першої світової війни. Київ, 2011. С. 72; Волков С. В. Первая мировая война и русский офицерский корпус // Вестник Православного Свято-Тихоновского богословского института (Москва). 2011. Вып. 1 (38). С. 115. Подсчеты С. В. Волкова как завышенные оспаривает К. Б. Назаренко (Назаренко К. Б. Закат царского флота. С. 130–132).

² Зайончковский П. А. Русский офицерский корпус накануне Первой мировой войны. С. 33. Данные уточнены. По сведениям Дж. Стейнберга, 34 % (Steinberg J. W. All the Tsar's Men. P. 282).

³ Гущин Ф. А. Жертвы стальных гроз. С. 442, 514.

войны составляли порядка 18%. Таким образом, процент генералитета с академическим образованием за военные годы упал примерно втрое, откатившись на уровень конца XIX – начала XX в. Однако можно согласиться с оценкой британского военного представителя при русской армии генерала А. Нокса, по компетентному мнению которого «офицеры Генерального штаба сумели продемонстрировать во время войны, что действительно являются элитой армии»¹.

Первая мировая война стала серьезной проверкой для русского Генерального штаба. В ходе войны облик корпорации существенно изменился за счет ускоренной подготовки офицеров. В результате в среду лиц с высшим военным образованием попали сотни фронтовых офицеров, что поменяло и социальный состав Генштаба, и его мировосприятие. Тем не менее выпускники ускоренных курсов (курсовики) в старой армии в массе своей еще не достигли руководящих постов. Их время пришло в годы Гражданской войны, прежде всего на службе в Красной армии.

Проверка войной Генеральным штабом была пройдена, хотя и не блестяще. Война выявила среди выпускников академии (в том числе и среди тех, кто не попал в Генштаб) как выдающихся военных администраторов в лице генералов М. В. Алексеева и В. И. Гурко, так и блестящих полководцев, например, А. И. Деникина, В. И. Селивачева, Н. Н. Юденича, В. Е. Флуга и др. Выявила война и бездарных генштабистов.

Взаимодействие генштабистов в военное время стало неопределимым фактором их сближения. Именно тогда сформировались некоторые будущие устойчивые штабные коллективы. Например, коллектив генштабистов, позднее вставших во главе Добровольческой армии, в который входили Л. Г. Корнилов, И. П. Романовский, Ю. Н. Плющевский-Плющик и другие офицеры.

Проблемой поздней Российской империи было то, что практический опыт не становился основой для отсева негодных элементов военной элиты. Многие бездарности, если они не становились одиозными в общественном мнении, продолжали занимать высокие административные посты, несмотря ни на что. Кадровая политика последних лет Российской империи в отношении военной элиты оставляла желать лучшего. Косность и бюрократизм военно-административного аппарата также отрицательно влияли на решение насущных вопросов. Подобные явления порождали возмущение в среде наиболее развитых, передовых военных деятелей, острую потребность в переменах, поиски справедливости. Наряду со многими другими отрицательными явлениями эти особенности привели военное руководство страны (в частности, генерала М. В. Алексеева и его единомышленников) к идее отстранения императора от власти. Опасность подобных перемен в воюющей стране не была принята во внимание.

§ 3. Генштабисты от Февраля к Октябрю 1917 г.

Февральская революция произошла в разгар Первой мировой войны и была бы невозможна без поддержки или пассивного наблюдения со стороны армии. И если нижние чины выступили в качестве движущей силы революционных

¹ Нокс А. Вместе с русской армией. С. 22.

событий в Петрограде, то ключевое решение об отречении императора Николая II от престола принималось вне сферы их прямого воздействия, но под давлением армейского руководства. Исключительную роль в падении российской монархии сыграла небольшая группа генштабистов.

Императора Николая II, по многочисленным свидетельствам лично знавших его современников, трудно было отнести к интеллектуалам или волевым, сильным и последовательным правителям¹. Подобный багаж верховного вождя русской армии в военное время неизбежно вступал в противоречие с набиравшей обороты профессионализацией военного дела и с интеллектуальной частью офицерского корпуса в лице наиболее развитых представителей Генерального штаба. В том числе в силу этих причин выпускники Императорской Николаевской военной академии сыграли такую заметную роль в февральско-мартовской смене власти².

Одним из базовых принципов устройства корпуса офицеров Генерального штаба считалось единство доктрины, т.е. взглядов на специальные военные вопросы, тактику и стратегию, единство работы штабов³. Этот принцип необходим для того, чтобы в любых сложных ситуациях на войне даже незнакомые друг с другом офицеры разных штабов, разделенные сотнями километров, могли независимо друг от друга выработать взаимоприемлемые планы действий, которые бы приводили к успеху. В этих целях генштабисты получали одинаковую подготовку, проходили схожий служебный путь и, как следствие, обладали схожим корпоративным мировоззрением. Можно спорить о том, было ли и в какой мере достигнуто подобное единство в отечественном Генштабе. Тем не менее, на наш взгляд, в условиях политического кризиса 1916–1917 гг. подобное корпоративное единство взглядов приобрело черты политической программы наиболее активной части Генштаба.

К 1916–1917 гг. в элитах империи накопилось серьезное недовольство неспособным эффективно управлять воюющей державой императором и его окружением. Империя с трудом справлялась с напряжением, вызванным войной, тыл разъедали острейшие проблемы, которые практически невозможно было решить в рамках устоявшейся системы управления, в 1916 – начале 1917 г. наблюдался очевидный политический кризис⁴. Императорская семья стала объектом дискредитирующих слухов, которым верили даже представители военного руководства страны⁵. «Распутинщина» лишь усугубила циркулировавшие слухи. В силу

¹ Юдин Е. Е. Император Николай II в восприятии русской аристократии. 1894–1914 гг. // Вопросы истории. 2014. № 3. С. 99–132.

² Подробнее см.: Ганин А. В. Генштабисты и Февральская революция // Февральская революция 1917 года: проблемы истории и историографии: Сб. докладов междунар. науч. конф. СПб., 2017. С. 208–264.

³ См., напр.: Головин Н. Н. Служба Генерального штаба. С. 44.

⁴ См., напр.: Анфимов А. М. Российская деревня в годы Первой мировой войны (1914 – февраль 1917 г.). М., 1962; Вооруженные силы России в Первой мировой войне (1914–1917). М., 2014. Т. 2. С. 532–545; Петров Ю. А. Финансовое положение России в годы Первой мировой войны // Забытая война и преданные герои. М., 2011. С. 52–64; Поликарпов В. В. Русская военно-промышленная политика. 1914–1917: Государственные задачи и частные интересы. М., 2015. С. 364–366; Россия в годы Первой мировой войны: экономическое положение, социальные процессы, политический кризис. М., 2014; Сидоров А. Л. Экономическое положение России в годы Первой мировой войны. М., 1973; и др.

⁵ Подробнее см.: Колоницкий Б. И. «Трагическая эротика»: Образы императорской семьи в годы Первой мировой войны. М., 2010.

политической наивности офицерства и традиционной чувствительности фронта к любым, даже косвенным, проявлениям неустойчивости тыла (тем более к слухам о прямой измене в высших эшелонах власти), все, даже самые нелепые, слухи воспринимались офицерством (в том числе высшим генералитетом) очень болезненно и с огромной тревогой. Солидарное неприятие сложившейся при дворе обстановки демонстрировали представители самых разных по своему должностному положению и политическим взглядам групп генштабистов.

В армии вследствие насаждавшейся самой властью атмосферы шпиономании получили широчайшее распространение слухи о том, что императрица Александра Федоровна являлась германской шпионкой. Даже высокообразованные выпускники Военной академии, представители высшего командного состава и военной элиты, наделенные правами принятия важнейших решений, не в полной мере обладали критическим и аналитическим мышлением. В частности, слухам об императрице был склонен придавать значение генерал В.И. Селивачев¹. Генерал И.П. Романовский позднее, в декабре 1917 г., всерьез размышлял о еще более абсурдных слухах – о том, что немцы во главе с Л.Д. Троцким хотят восстановить монархию и возвести на престол цесаревича Алексея².

Генерал С.Г. Лукирский отмечал впоследствии, что «накануне революции февральской 1917 года в среде офицеров Генерального штаба старой армии определенно сложилось недовольство монархическим строем: крайняя неудачливость войны; экономический развал страны; внутренние волнения; призыв на высшие посты в государственном аппарате лиц явно несостоятельных, не заслуживающих общественного доверия; наконец, крайне возмутительное подпадание царя под влияние проходимца (Григ[ория] Распутина) и разрастание интриг при дворе и в высших государственных сферах. Поэтому Февральская революция была встречена сочувственно в основной массе всего офицерства вообще»³. Аналогичные чувства испытывал и главнокомандующий армиями Юго-Западного фронта генерал А.А. Брусилов (негенштабист)⁴.

Подполковник (впоследствии – генерал) А.И. Верховский отмечал 24 февраля 1917 г. в дневнике: «Всею очевидно, что главная причина, почему мы не победили до сих пор, это самодержавный строй, убивающий всякую самостоятельность в стране и дающий армии так много неудовлетворительных людей среди командного состава»⁵.

При заметном консенсусе в отношении необходимости перемен вокруг трона у части генералитета, в ней не могло быть единства взглядов относительно путей выхода из кризиса и способов устранения «темных сил». В общественном мнении альтернативу власти представляли борющиеся с ней общественные деятели,

¹ РГВИА. Ф. 96. Оп. 1. Д. 27. Л. 50об.–51; Из дневника ген. В. И. Селивачева / публ. Н. Е. Какурина // Красный архив (Москва; Ленинград). 1925. Т. 2 (9). С. 108, 110–111; Селивачев В. И. Дневники. Сентябрь 1916 г. – сентябрь 1917 г. / ред.-сост. О. Н. Хлестов. М., 2021. С. 377; Ганин А. В. Последние дни генерала Селивачева: Неизвестные страницы Гражданской войны на Юге России. М., 2012. С. 114.

² Столыпин А. А. Дневники 1919–1920 годов. Романовский И. П. Письма 1917–1920 годов. М.; Брюссель, 2011. С. 219.

³ Цит. по: Тинченко Я. Ю. Голгофа русского офицерства в СССР 1930–1931 годы. М., 2000. С. 44.

⁴ Брусилов А. А. Мои воспоминания. М., 2004. С. 183.

⁵ Верховский А. И. Россия на Голгофе. С. 66.

одним из лидеров которых был председатель Центрального военно-промышленного комитета А.И. Гучков.

По оценке Г.М. Каткова, отдельные представители высшего командного состава под влиянием Гучкова выступили в качестве группы давления на императора^I. Это сотрудничество привело к их вовлечению в заговор против императора и последовавший переворот. Сам Гучков, рассуждая впоследствии о Ставке и возможном участии ее работников в предполагавшемся захвате императора, отмечал: «Не хотелось вводить этих лиц в состав заговора по многим причинам. Не только потому, что мы не были совсем уверены, найдем ли там сотрудников, но мы не хотели, чтобы эти лица, которые после переворота будут возглавлять русскую армию, чтобы они участвовали в самом перевороте»^{II}. Позднее, очевидно, сложилась иная комбинация, в результате чего некоторые руководящие работники Ставки (генералы П.К. Кондзеровский, А.С. Лукомский) и главнокомандующие армиями фронтов (генералы великий князь Николай Николаевич-младший, Н.В. Рузский, В.В. Сахаров (фактический главнокомандующий), А.Е. Эверт) после переворота лишились своих постов.

Начальник штаба Верховного главнокомандующего и фактически человек, руководивший всей русской армией, генерал М.В. Алексеев примерно за полтора года совместной работы смог близко узнать императора Николая II. Знакомство сопровождалось сильнейшим разочарованием в умственных способностях императора. Чего стоит эпизод с докладом Алексеева Николаю II в конце декабря 1915 г. о потерях в десятки тысяч человек в результате неудачного наступления на реке Стрыпе, когда «Алексеев докладывал эти цифры Николаю со слезами на глазах и дрожью в голосе, а идиот рассматривал в это время какую-то карикатуру и затем, как ни в чем не бывало, стал расспрашивать о всяком вздоре»^{III}. Вполне естественно, у Алексеева сложилось стойкое убеждение в неспособности императора руководить воюющей страной. По одному из свидетельств, Алексеев говорил: «Я не монархист, я слишком хорошо знаю монархию, чтобы быть монархистом»^{IV}. Подтверждает это свидетельство и введенная в научный оборот О.Р. Айрапетовым уничтожающая характеристика, данная Алексеевым императору Николаю II весной-летом 1917 г., в которой есть и такие строки: «N человек пассивных качеств и лишенный энергии... неискрен[ность] развивалась все больше, пока не сделалась господствующей чертой [его] характера... Ему не хватает силы ума... Его доброта вырождается в слабость... Он был лишен и характера, и настоящего темперамента... Душевные силы охотно устремляет на мелкое... Любил лести, помнил зло и обиды»^V. Схожие оценки в разговоре с Алексеевым 30 октября 1916 г. услышал протопресвитер Г. Шавельский^{VI}. Неприязнь Алексеева

^I Катков Г. М. Февральская революция. М., 2006. С. 266.

^{II} Александр Иванович Гучков рассказывает... С. 18.

^{III} Лемке М. К. 250 дней в царской ставке. 1914–1915. С. 432.

^{IV} VAR. Memories of V. N. Kasatkin. Folder 1.

^V Айрапетов О. Р. Генералы, либералы и предприниматели. С. 201–203. Сверено с рукописью: ОР РГБ. Ф. 855. Карт. 1. Д. 10. Л. 1об.–2.

^{VI} Шавельский Г. Воспоминания последнего протопресвитера русской армии и флота. Нью-Йорк, 1954. Т. 2. С. 201.

к Г.Е. Распутину, А.А. Вырубовой, императрице и другим лицам того же круга, проявившуюся в разговоре весной 1916 г., подтверждал генерал Н.И. Иванов¹.

Алексеев посчитал возможным пойти на сотрудничество с представителями либеральной оппозиции, хотя любые контакты с ними чрезвычайно компрометировали генерала. С осени 1916 г. он участвовал в переговорах с Гучковым, которого знал с довоенного времени. К январю и августу 1916 г. относятся свидетельства о наличии между Алексеевым, Гучковым и М.В. Родзянко переписки², хотя отношения между Алексеевым и Гучковым не были близкими. Дворцовый комендант В.Н. Воейков также обратил внимание на то, что «общественные деятели выказывали большую симпатию офицерам Генерального штаба»³.

Вовлечен в закулисные комбинации оказался и либерально настроенный генерал В.И. Гурко, замещавший Алексеева в период его болезни, знавший Гучкова на протяжении полутора десятилетий и тесно с ним сотрудничавший. Кандидатуру Гурко предложил Алексеев. Именно при Гурко по Ставке поползли слухи о возможности принятия каких-либо решительных мер в отношении императора⁴. Сам император и его приближенные считали, что Гурко подпал под влияние Гучкова⁵. Предполагалось, что страна может быть выведена из кризиса и придет к победоносному завершению войны при установлении диктатуры Алексеева в контакте с представителями Государственной думы⁶.

Летом 1917 г. Гучков в показаниях Чрезвычайной следственной комиссии Временного правительства не скрывал своих действий: «Нужно было стать на путь государственного переворота», – говорил он⁷. Не без самодовольства он отмечал: «Я пульс армии нащупал. Я знал, как она исстрадалась от условий, в которые она была поставлена до переворота... Я был убежден, что армия, как один человек, за малыми исключениями, станет на сторону переворота. Я должен сказать (а я ведь не только платонически сочувствовал этим действиям, я принимал активные меры), что провести это было трудно технически... требовалась с нашей стороны известная осторожность, потому что преждевременное раскрытие могло бы сделать этот шаг совершенно не возможным... надо было технически организовать, надо было толкнуть людей на этот решительный шаг... резкое, отрицательное, враждебное отношение к тому порядку, который установился у нас до переворота, было общее, за какими-нибудь ничтожными, единичными исключениями, как в офицерской среде, так даже и в высшем командном составе...»⁸

¹ Допрос ген. Н. И. Иванова // Падение царского режима: Стенографические отчеты допросов и показаний, данных в 1917 г. в Чрезвычайной следственной комиссии Временного правительства. М.; Л., 1926. Т. 5. С. 329.

² Лемке М. К. 250 дней в царской ставке. 1916. Минск, 2003. С. 177; Гайда Ф. А. Либеральная оппозиция на путях к власти (1914 – весна 1917 г.). М., 2003. С. 31. См. письмо Гучкова Алексееву от 18 августа 1916 г.: ГА РФ. Ф. 555. Оп. 1. Д. 698.

³ Воейков В. Н. С царем и без царя: Воспоминания последнего дворцового коменданта государя императора Николая II. М., 1995. С. 189.

⁴ Бубнов А. Д. В Ставке Верховного главнокомандующего. М., 2014. С. 202.

⁵ Воейков В. Н. С царем и без царя. С. 213.

⁶ Подробнее см.: Айрапетов О. Р. Генералы, либералы и предприниматели. С. 191–226.

⁷ Допрос А. И. Гучкова // Падение царского режима: Стенографические отчеты допросов и показаний, данных в 1917 г. в Чрезвычайной следственной комиссии Временного правительства. М.; Л., 1926. Т. 6. С. 260.

⁸ Там же. С. 278–280.

О характере готовившегося верхушечного переворота в армии Гучков заявил прямо: «Все-таки мы не желали бы касаться солдатских масс»¹. В эмиграции Гучков признал факт складывания заговора и разработки конкретных планов захвата императора и даже его возможной ликвидации уже осенью 1916 г.²

У Гучкова задолго до Февраля 1917 г. установились связи с достаточно широким кругом офицеров, прежде всего генштабистов. Помимо названных ранее — с А.И. Андогским, В.Л. Барановским, А.И. Верховским, П.И. Залесским, А.А. Поливановым, А.А. Свечиным, Б.А. Энгельгардтом³. Связи Гучкова простирались на Румынский и Северный фронты⁴. Генерал П.И. Аверьянов за время Первой мировой войны тесно сработался и сдружился с князем Г.Е. Львовым и А.И. Шингаревым. По собственному признанию генерала, «с князем Львовым и А.И. Шингаревым у меня установились добрые и взаимно доверчивые отношения»⁵.

Выдвиженцем Алексева и Гурко, вовлеченным в политические события, был командующий войсками Петроградского военного округа генерал С.С. Хабалов (назначен 5 февраля 1917 г.)⁶, проявивший себя в период беспорядков в Петрограде абсолютно пассивно и в качестве противника применения силы. Сотрудником Гучкова являлся и состоявший в распоряжении начальника Генерального штаба полковник Ф.И. Балабин, взаимодействовавший в период революционных событий с Хабаловым и Энгельгардтом. Работал с Гучковым полковник П.А. Половцов. Еще с довоенных времен сотрудничал с Гучковым и д. генерал-квартирмейстера ГУГШ генерал М.И. Занкевич⁷. Генерал был настолько близок Гучкову, что в прежние времена делился с ним секретными данными⁸. Днем 27 февраля Занкевич был назначен начальником войсковой охраны Петрограда и помощником Хабалова⁹. Он тоже старался держаться пассивно в отношении подавления беспорядков (под предлогом отсутствия надежных войск). Уже 28 февраля Занкевич и его сотрудники установили связь с думской военной комиссией¹⁰. Также любопытно, что 2 марта по приказанию председателя Временного комитета Государственной думы М.В. Родзянко Занкевич связывался со Ставкой¹¹.

¹ Там же. С. 279.

² Александр Иванович Гучков рассказывает... С. 18.

³ Шатилов П. Н. Воспоминания. С. 247 // НИА. Vrangeli family papers. Box 6. Folder 4; *Его же*. Записки. Ростов-на-Дону, 2017. Т. 1. С. 121; ГА РФ. Ф. Р-5881. Оп. 2. Д. 138. Л. 1об.; Ф. Р-5960. Оп. 1. Д. 4. Л. 64; Залесский П. И. Возмездие. С. 102; Поливанов А. А. Из дневников и воспоминаний по должности военного министра и его помощника 1907–1916 гг. М., 1924. Т. 1. С. 207; Ученый с мировым именем (о военном историке и теоретике А. А. Свечине) / публ. И. В. Успенского // Отечественные архивы. 1998. № 4. С. 75. Материалы переписки некоторых офицеров с Гучковым сохранились в личном фонде последнего в ГА РФ (Ф. 555).

⁴ Допрос А. И. Гучкова. С. 278.

⁵ ГА РФ. Ф. Р-7332. Оп. 1. Д. 2. Л. 148об.

⁶ Бубнов А. Д. В Ставке Верховного главнокомандующего. С. 214; Куликов С. В. Петроградское офицерство 23–28 февраля 1917 г. Настроения и поведение // Новый Часовой (СПб.). 2006. № 17–18. С. 101.

⁷ Александр Иванович Гучков рассказывает... С. 93.

⁸ Там же. С. 61; Николаев А. Б. Государственная Дума в Февральской революции: очерки истории. Рязань, 2002. С. 58.

⁹ Мартынов Е. И. Царская армия в февральском перевороте. Л., 1927. С. 104.

¹⁰ Николаев А. Б. Государственная Дума в Февральской революции. С. 147.

¹¹ Февральская революция 1917 года (документы Ставки Верховного главнокомандующего и штаба главнокомандующего армиями Северного фронта) (окончание) // Красный архив. 1927. № 3 (22). С. 92; Николаев А. Б. Государственная Дума в Февральской революции. С. 59.

Именно Занкевич направил 1 марта к генералу Н.И. Иванову, руководившему карательной экспедицией на Петроград, полковника В.Н. Доманевского на должность начальника штаба с предписанием уговорить Иванова заключить соглашение с Временным комитетом Государственной думы¹. При этом из Ставки в качестве начальника штаба (по формулировке Иванова – адъютанта²) к Иванову изначально был прикомандирован подполковник Н.Я. Капустин³ – «совсем безынициативный и нерешительный человек. Помочь генералу Иванову советом он не был в состоянии»⁴. Интересно, что Доманевский перед своей миссией заехал в Таврический дворец, где обсуждал предстоящую задачу с председателем думской военной комиссии Б.А. Энгельгардтом⁵. Офицеры договорились, что Иванов должен будет признать власть Временного комитета Государственной думы. От думцев с Доманевским на переговоры к Иванову отправился и сотрудник Гучкова генштабист подполковник Н.Н. Тилли, который был известен Иванову по Юго-Западному фронту⁶. Насколько можно судить, представители Временного комитета Государственной думы сочли полезным участие отряда Иванова в наведении порядка в столице. Прибытие двух человек от ГУГШ подтверждал и Иванов⁷. Позднее Балабин и Занкевич, возможно, в благодарность получили от новой власти высокие назначения (первый – начальником штаба Петроградского военного округа, второй – представителем при французской армии).

Среди петроградских генштабистов были и другие сотрудники Гучкова, не занимавшие до революции высоких постов. В частности, полковник Б.А. Энгельгардт и прибывший с Румынского фронта подполковник А.И. Верховский. Последний вспоминал, что «надеялся найти в лице Гучкова, в его друзьях точку опоры для реформ (и не только реформ) в армии»⁸. В начале 1917 г. они встречались с людьми из окружения Гучкова. В беседах обсуждались варианты выхода из кризиса, не исключая и царевубийство.

Беспорядки в Петрограде на почве продовольственного кризиса стали катализатором революции. 27 февраля начался мятеж в войсках петроградского гарнизона, что привело к перелому обстановки. Эти события обусловили более активный переход офицерства на сторону мятежных войск. Попытки военного министра генерала М.А. Беляева организовать подавление успехом не увенчались, прежде всего, вследствие нежелания его подчиненных исполнять такие приказы.

¹ Блок А. А. Последние дни императорской власти. Пг., 1921. С. 98; Воейков В. Н. С царем и без царя. С. 267; Куликов С. В. Петроградское офицерство... С. 123.

² Допрос ген. Н. И. Иванова. С. 316.

³ Пронин В. М. Последние дни царской Ставки (24 февраля – 8 марта 1917 г.) // Бубнов А. Д. В Ставке Верховного главнокомандующего. С. 268.

⁴ Сергиевский Б. Н. Отречение 1917 // Кадетская переключка (Нью-Йорк). 1985. № 38. Март. С. 6.

⁵ Энгельгардт Б. А. Революция и контрреволюция // Балтийский архив: Русская культура в Прибалтике. Рига, 2004. Т. 8. С. 54–55; Потонувший мир Б. А. Энгельгардта. С. 360.

⁶ Блок А. А. Последние дни старого режима // Архив русской революции. Берлин, 1922. Т. 4. С. 50; Мстиславский С. [Масловский С. Д.] Пять дней: Начало и конец Февральской революции. Берлин, 1922. С. 42; Допрос ген. Н. И. Иванова. С. 323–324; Мельгунов С. П. Мартовские дни 1917 года. М., 2008. С. 159–160; Мартынов Е. И. Царская армия в февральском перевороте. С. 146; Гайда Ф. А. Либеральная оппозиция на путях к власти. С. 300.

⁷ Допрос ген. Н. И. Иванова. С. 323.

⁸ Верховский А. И. На трудном перевале. М., 1959. С. 143; Айрапетов О. Р. Генералы, либералы и предприниматели. С. 204.

По оценке и.д. начальника Генерального штаба генерала П.И. Аверьянова, до 2 марта 1917 г. с представителями Государственной думы в Петрограде сотрудничали лишь отдельные генштабисты. Военную комиссию Временного комитета Государственной думы, созданную днем 27 февраля, по предложению князя Г.Е. Львова¹ возглавил полковник Б.А. Энгельгардт, включенный 13-м в состав самого Временного комитета. По телефону он пригласил для содействия в Таврический дворец своих знакомых офицеров². Помощниками председателя комиссии (по всей видимости, с утра 28 февраля) стали знакомые Энгельгардта – полковники Л.С. Туган-Барановский, князь Г.Н. Туманов (также руководил регистрационным отделом комиссии) и Г.А. Якубович. Впоследствии они играли видную роль в Военном министерстве (Якубович и Туманов стали помощниками министра при А.Ф. Керенском, а Туган-Барановский возглавил канцелярию министерства). Как отмечал граф Э.П. Беннигсен, в Думе «работали в этом хаосе несколько офицеров из Главного управления Ген. штаба, уже в первый день революции согласившихся помогать Энгельгардту, их товарищу по академии. В награду за это они получили через несколько дней видные назначения в Военном министерстве, из делопроизводителей попали в товарищи министра или начальники отделов»³.

В работе комиссии с 28 февраля 1917 г. принимали участие полковник П.А. Половцов, генерал-майор Г.Д. Романовский, полковник У.И. Самсон-фон-Гиммельшерна (с 1 марта занимался созданием общественного градоначальства, являлся помощником общественного градоначальника), с 1 марта – сотрудники Гучкова подполковник В.П. Гильбих (в апреле – мае 1917 г. возглавлявший комиссию) и генерал-майор А.С. Потапов⁴. Еще одним членом комиссии стал подполковник В.Л. Барановский⁵. 1 марта комиссию возглавил А.И. Гучков при помощнике генерал-майоре А.С. Потапове⁶. С 4 марта комиссией руководил А.А. Поливанов.

Находившийся в Таврическом дворце С.Д. Масловский (Мстиславский) вспоминал: «Энгельгардт сидел за “моим” столом, окруженный целой плеядой офицеров Ген. штаба – того же гвардейского корня, что и он сам: князь Туманов, Самсон-фон-Гиммельшерна, грузный “георгиевец” Якубович, Романовский (помнится...) и другие... Разговор шел о фактическом восстановлении штаба Петроградского военного округа, – впредь до того, как выяснится судьба “настоящего” штаба, – 27 февраля забившегося в щели и все еще не решавшегося показаться на свет Божий. Временный штаб этот постановлено именовать “Военной комиссией при Временном комитете Госуд[арственной] Думы”. По штабному шаблону уже разверстаны были отделы, шло распределение должностей...»⁷ Костяк первых революционных

¹ Энгельгардт Б. А. Революция и контрреволюция. С. 46; Потонувший мир Б. А. Энгельгардта. С. 303.

² ГА РФ. Ф. Р-7332. Оп. 1. Д. 2. Л. 155. Аверьянов ошибочно считал, что это произошло утром 26 февраля, между тем военная комиссия возникла только 27 февраля.

³ Беннигсен Э. П. Записки (1917–1955). М., 2018. С. 21.

⁴ Энгельгардт Б. А. Революция и контрреволюция. С. 53; Потонувший мир Б. А. Энгельгардта. С. 313; Николаев А. Б. Государственная Дума в Февральской революции. С. 251–255. Подробнее об А. С. Потапове и его исканиях в революционную эпоху см.: Дамье В. В. Русский генерал и китайские радикалы // Россия и современный мир (Москва). 2018. № 3 (100). С. 30–51.

⁵ Николаев А. Б. Государственная Дума в Февральской революции. С. 251. Наиболее полные данные о составе комиссии см.: Николаев А. Б. Думская революция: 27 февраля – 3 марта 1917 г. СПб., 2017. Т. 2. С. 270–349.

⁶ Мартынов Е. И. Царская армия в февральском перевороте. С. 136.

⁷ Мстиславский С. Пять дней. С. 44.

офицеров, пожалуй, кроме Потапова, генерал П.И. Аверьянов считал энергичнейшими и выдающимися по своим способностям генштабистами, которые стремились работать на благо страны¹.

Как показывал на допросе А.И. Гучков, Временный комитет Государственной думы встретил «самую горячую поддержку со стороны командного состава. Хотя для многих в то время положение еще не выяснилось, т.е. еще не было ясно, победило ли движение. Но и тогда они всецело присоединились к нам»^{II}. Петроградские генштабисты контролировали переговоры императора с императрицей^{III}. По некоторым данным, связь Ставки с Царским Селом 1 марта была прервана по распоряжению Б.А. Энгельгардта, теперь связь Ставки должна была осуществляться с Государственной думой, в которой установили аппарат Юза^{IV}. Радиостанция Царского Села также перестала отвечать на сигналы Ставки. Энгельгардт участвовал в подготовке приказа о наведении порядка в городе, что способствовало переходу офицеров на сторону революции, назначил комендантов в разные части Петрограда, офицеры вели переговоры с колеблющимися начальниками. По приказу военной комиссии был осуществлен захват Адмиралтейства, чему помогли распоряжения М.И. Занкевича^V. Сам Энгельгардт по приказу М.В. Родзянко выезжал агитировать в казармы лейб-гвардии Преображенского полка на Миллионной улице^{VI}.

После ареста 28 февраля генерала С.С. Хабалова вр.и.д. главнокомандующего Петроградским военным округом стал генерал Н.С. Аносов, получивший назначение 2 марта по приказу М.В. Родзянко^{VII}. Утром 1 марта в Собрании армии и флота прошел митинг офицеров петроградского гарнизона под руководством еще одного генштабиста полковника И.И. Защука. Было вынесено постановление «идти рука об руку с народом». Резолюцию офицерская делегация доставила в Таврический дворец^{VIII}.

Помимо представителей старого Генштаба на сотрудничество с Государственной думой пошли некоторые слушатели ускоренных курсов Николаевской академии (курсовики). В связи с нехваткой офицеров через правителя дел академии полковника А.И. Андогского в расположенный в непосредственной близости от академии Таврический дворец 2 марта были вызваны 20 офицеров^{IX}, а на следующий день – еще 16 человек^X. Прибывшие слушатели сыграли организующую роль. Семь человек 27 февраля 1917 г. отправились в Таврический дворец, где изъявили желание работать вместе с представителями Государственной думы и поступили в распоряжение полковника Б.А. Энгельгардта^{XI}, назначенного председателем

^I ГА РФ. Ф. Р-7332. Оп. 1. Д. 2. Л. 160об.

^{II} Допрос А. И. Гучкова. С. 280.

^{III} *Половцов П. А. Дни затмения. М., 1999. С. 27; Айрапетов О. Р. Участие Российской империи в Первой мировой войне (1914–1917). М., 2015. Т. 4: 1917 год. Распад. С. 119.*

^{IV} *Пронин В. М. Последние дни царской Ставки. С. 270.*

^V *Николаев А. Б. Государственная Дума в Февральской революции. С. 101–102.*

^{VI} Там же. С. 112.

^{VII} Там же. С. 119.

^{VIII} *Мартынов Е. И. Царская армия в февральском перевороте. С. 135.*

^{IX} *Половцов П. А. Дни затмения. С. 28.*

^X *Николаев А. Б. Государственная Дума в Февральской революции. С. 127.*

^{XI} ГАСБУ. Ф. 6. Д. 67093-ФП. Т. 151 (207). Л. 72.

военной комиссии. Энгельгардт вечером 27 февраля был включен в состав Временного комитета Государственной думы, назначен комендантом Таврического дворца (пробыл в этой должности до утра 28-го), а затем ему поручили руководить петроградским гарнизоном.

О настроениях слушателей свидетельствовал курсовик И.Д. Чинтулов в показаниях по делу «Весна»: «Когда я в феврале 1917 г. очутился в Петербурге¹, в Военной академии, куда я был вызван для продолжения военного образования, и оказался свидетелем Февральской революции, мне не показалось трудным нарушить присягу. Я видел вокруг себя только единомышленников. Академия казалась целиком на стороне восставших. Во всяком случае, никто не взялся за оружие, чтобы бороться за царизм. Последующие события в Питере до июня месяца протекали на моих глазах. Множество партий не давало возможности, за делом, приглядеться к ним пристальнее. Шумели больше всех кадеты и большевики. На мой взгляд, события не сулили умиротворения. Большевики грозили разложением и упразднением армии, но было ясно, что им без вооруженной силы не обойтись²». О том, что академия была важна для новых петроградских властей, свидетельствует факт выступления нового военного министра А.И. Гучкова в первые послереволюционные дни, уже 6 марта 1917 г., перед слушателями академии с призывом быстрее овладевать знаниями, дабы влить свежую струю в военное руководство³.

Смена власти была отмечена многочисленными актами насилия в отношении офицеров. Наиболее масштабные, массовые убийства офицеров произошли на Балтийском флоте, но и в самом Петрограде было небезопасно. По всей столице прокатилась волна обысков. Толпы солдат искали офицеров и оружие по квартирам, грабили, творили насилие. Показаться на улице офицеру становилось рискованно. В дни революции, в феврале – начале марта 1917 г., пропал без вести слушатель старшего класса академии штабс-капитан 1-го лейб-гренадерского Екатеринославского полка С.И. Матвеев-Рогов⁴. До конца апреля поиски ни к чему не привели⁵. Граф Э.П. Беннигсен свидетельствовал: «В доме, где жила моя сестра, был арестован и уведен офицер, обучавшийся в академии. Следов его после этого найти не удалось. Предполагали, что он был убит и труп его бросили в Неву»⁶. Возможно, речь шла о Матвееве-Рогове. У ряда слушателей ускоренных курсов академии бесчинствующие солдатские толпы в конце февраля – марте 1917 г. отбирали оружие, в том числе врываясь в их квартиры⁷. Генштабист Г.П. Апрельев вспоминал: «В эти дни выходить на улицы было неприятно, особенно в погонах

¹ Бурджалов Э. Н. Вторая русская революция. Восстание в Петрограде. М., 1967. С. 239.

² Правильно – в Петрограде.

³ ГАСБУ. Ф. 6. Д. 67093-ФП. Т. 3207 (32). Л. 6–6об. Публикацию документа см.: Ганин А. В. Болгары – выпускники Николаевской военной академии в Гражданской войне в России // Славянский альманах 2012. М., 2013. С. 450–467.

⁴ Февральская революция 1917 года... (окончание). С. 39; Сенин А. С. Александр Иванович Гучков. М., 1996. С. 113.

⁵ РГВИА. Ф. 544. Оп. 1. Д. 2056. Л. 41.

⁶ РГВИА. Ф. 544. Оп. 1. Д. 1535. Л. 66.

⁷ Беннигсен Э. П. Записки. С. 19.

⁸ РГВИА. Ф. 544. Оп. 1. Д. 1610. Л. 112, 113, 134, 184, 223об., 224, 227–228, 230, 232, 234, 236, 307, 429.

и при оружии»¹. Сводка военной цензуры за апрель 1917 г. цитировала одно из писем с фронта: «Теперь выгоднее быть солдатом, нежели офицером»².

Активное сотрудничество ГУГШ с новыми властями началось 2 марта 1917 г. Тем же утром состоялось совещание начальников Генерального штаба П.И. Аверьянова, Морского Генерального штаба А.И. Русина, Главного штаба Н.П. Михневича и дежурного генерала Главного штаба А.П. Архангельского, которые затем поехали в Таврический дворец, где провели переговоры с представителями Временного комитета Государственной думы. По воспоминаниям генерала Аверьянова, во дворце уже находились подполковники Туган-Барановский и князь Туманов, причем «названные офицеры Генерального штаба, как проводившие в Государств[енной] Думе все время с 26 февраля»³, являлись «своими людьми» в том неопишемом хаосе, который царил во всех помещениях дворца; к ним обращались, им даже повиновались в этой разнузданной толпе»⁴. В тот же день вслед за М.В. Родзянко Аверьянов направил в Ставку телеграмму о необходимости назначения генерала Л.Г. Корнилова главнокомандующим войсками Петроградского военного округа «для спасения Петрограда от анархии и террора и дабы дать опору Временному комитету, спасающему монархический строй»⁵.

Важнейшую роль в событиях отречения Николая II от престола сыграла Ставка. Генерал М.В. Алексеев вернулся в Ставку после лечения 17–18 февраля, всего за неделю до начала беспорядков в Петрограде. По его просьбе в Ставку из Царского Села 22 февраля выехал, а 23-го прибыл император⁶. За этим последовали решающие события. Как отмечал состоявший тогда при императоре генерал Д.Н. Дубенский, «генерал Алексеев пользовался в это время самой широкой популярностью в кругах Государственной Думы, с которой находился в полной связи»⁷. 26 февраля датирована тревожная телеграмма М.В. Родзянко Алексею о событиях в Петрограде, содержащая требование смены правительства на формируемое Думой. В телеграмме были и следующие строки: «Медлить больше нельзя, промедление смерти подобно. В ваших руках, ваше высокопревосходительство, судьба славы и победы России. Не может быть таковой, если не будет принято безотлагательно указанное мною решение»⁸. По свидетельству Дубенского, Алексеев был очень встревожен⁹ и вечером 27 февраля согласовывал вопросы отправки на Петроград карательной экспедиции генерала Н.И. Иванова, назначенного главнокомандующим Петроградским военным округом вместо Хабалова.

В этот период генералитет уже приступил к давлению на императора в целях реализации предложений, поступавших из Петрограда. В частности,

¹ BAR. Iu. P. Aprelev manuscripts.

² Ставка и революция: Штаб Верховного главнокомандующего и революционные события 1917 – начала 1918 года: По документам Российского государственного военно-исторического архива: Сб. док.: в 2 т. М., 2019. Т. 1: 18 февраля – 18 июня 1917 г. С. 884.

³ Правильно – с 27–28 февраля.

⁴ ГА РФ. Ф. Р-7332. Оп. 1. Д. 2. Л. 148.

⁵ Февральская революция 1917 года... (окончание). С. 7.

⁶ Шавельский Г. Воспоминания последнего протопресвитера русской армии и флота. Т. 2. С. 284; Катков Г. М. Февральская революция. С. 267–268.

⁷ Отречение Николая II: Воспоминания очевидцев, документы. М., 1998. С. 36.

⁸ Февральская революция 1917 года (документы Ставки Верховного главнокомандующего и штаба главнокомандующего армиями Северного фронта) (начало) // Красный архив. 1927. № 2 (21). С. 6.

⁹ Отречение Николая II. С. 41.

главнокомандующий армиями Северного фронта генерал Н.В. Рузский телеграфировал императору о том, что карательные меры в сложившейся ситуации могут лишь обострить ситуацию^I. На следующий день за необходимость переговоров с Петроградом высказался и Алексеев^{II}.

Фактически к началу марта император Николай II в том числе в результате действий генералитета оказался в изоляции и выпустил из рук рычаги управления армией. Давление на него с разных сторон возрастало. Важнейшими факторами, способствовавшими падению монархии, являлись отсутствие императора в столице, оторванность его от собственной семьи в Царском Селе (что дало повод для шантажа и давления), наличие на ключевых военно-административных постах в Петрограде лиц, вовлеченных в переворот. По свидетельству А.И. Гучкова, из всех вариантов устранения монарха заговорщики остановились на идее захвата императора с помощью верных офицеров во время его нахождения в пути между Ставкой и Петроградом^{III}. Нечто подобное и было реализовано в итоге.

Вопрос о безопасности императорской семьи оказался краеугольным камнем всего отречения. Не случайно флигель-адъютант А.А. Мордвинов отметил, что, если бы императрица была рядом с Николаем II, отречения бы не было^{IV}. Рано утром 28 февраля император выехал из Могилева в направлении Царского Села, однако проехать туда не удалось и было решено остановиться в Пскове, куда императорский поезд прибыл около 20 часов 1 марта. Отъезд императора из Ставки спровоцировал последующие события, включая и действия генералитета.

2 марта 1917 г. генерал М.В. Алексеев в инициативном порядке разослал главнокомандующим армиями фронтов телеграмму с пожеланием спешно поддержать его мнение о необходимости отречения императора. Из Ставки же был получен проект манифеста об отречении, составлявшийся еще ночью^V. В подготовке манифеста по поручению Алексеева участвовали генерал А.С. Лукомский и директор дипломатической канцелярии Ставки Н.А. Базили, а Алексеев редактировал текст. При этом Ставке никто не поручал заниматься составлением подобного документа.

Генералы-генштабисты, стоявшие во главе фронтов (А.Е. Эверт (Западный фронт), В.В. Сахаров (Румынский фронт, помощник командующего), великий князь Николай Николаевич-младший (Кавказский фронт)), поддержали Алексеева. Отстранение монарха разочарованная военная элита считала важным шагом на пути к победному завершению войны. Поддержал отречение и генерал А.А. Брусилов (Юго-Западный фронт), не относившийся к генштабистам, а вечером того же дня и командующий Балтийским флотом вице-адмирал А.И. Непенин, ставший первой жертвой отречения буквально через день (убит в Гельсингфорсе 4 марта).

Нарушавшее присягу коллективное мнение командующих фронтами с собственным настоянием Алексеева было передано императору в 14.30. Главнокомандующие проявили удивительное единодушие, причем никто даже не усомнился

^I Мартынов Е. И. Царская армия в февральском перевороте. С. 91.

^{II} Отречение Николая II. С. 238–239.

^{III} Александр Иванович Гучков рассказывает... С. 18.

^{IV} Мордвинов А. А. Из пережитого. Воспоминания флигель-адъютанта императора Николая II. М., 2014.

Т. 2. С. 64.

^V Отречение Николая II. С. 59; Мордвинов А. А. Из пережитого. Т. 2. С. 124–125.

в своей правомочности решать поставленный вопрос, что косвенно свидетельствует об определенной подготовительной работе. О том, что такая работа со стороны «общественных деятелей» велась, свидетельствовал со слов М.В. Алексеева и генерал А.И. Деникин¹. По имеющимся данным, представители Государственной думы вели переговоры с великим князем Николаем Николаевичем-младшим, М.В. Алексеевым, Н.В. Рузским и А.А. Брусиловым². Более широкие круги военной элиты (командующие армиями и т.д.), в среде которых была возможна разногласия, намеренно не посвящались в события. При повторной встрече с императором около 14.30 за отречение вновь высказался генерал Н.В. Рузский, а также взятые им для поддержки³ генштабисты – начальник штаба фронта генерал Ю.Н. Данилов и начальник снабжения генерал С.С. Саввич.

Пять генерал-адъютантов, включая великого князя, а также еще три генерала потребовали от императора отречься от престола, что произвело колоссальное впечатление на монарха. Высший генералитет сумел внушить Николаю II мысль о том, что победа в войне возможна только в этом случае. Под давлением с разных сторон император был вынужден сделать свой выбор и отречься от престола. Пост Верховного главнокомандующего передавался великому князю Николаю Николаевичу-младшему.

В неопубликованных мемуарах подполковника Д.Н. Тихобразова содержится любопытное высказывание: «Не повлияй Алексеев на главнокомандующих и не отрекись государь “добровольно”, можно было ожидать повторения событий 1801 года, ибо дворцовый переворот был назначен на середину марта»⁴. Последствий случившегося участники свержения императора не ожидали. В Ставке откровенно радовались отречению⁵. Большевик А.Г. Шляпников отмечал, что «верхи командного состава выражали явное намерение возглавить революционное движение, оседлать его, умерить и ввести в “законные рамки”»⁶.

Уже 3 марта Алексеев оказался встревожен явной неискренностью сообщений Родзянко о положении столицы⁷. Попытка Алексеева созвать совещание главнокомандующих, что могло привести к перехвату власти генералитетом, оказалась запоздалой и не была поддержана Рузским. Затем последовало не ожидавшееся генералитетом отречение великого князя Михаила Александровича, переговоры о котором были скрыты от генералитета. Стало ясно, что думские деятели просто использовали генералов в целях прихода к власти. В разговоре Алексеева с Брусиловым первый прямо заявил о том, что в новом правительстве «крайние элементы берут верх и разнузданность приобретает права гражданства»⁸, а в разговорах

¹ Деникин А. И. Очерки русской Смуты. Кн. 1. С. 139.

² Оськин М. В. Главнокомандующие фронтами и заговор 1917 г. М., 2016. С. 87–88.

³ Данилов Ю. Н. Великий князь Николай Николаевич. Париж, 1930. С. 307; Его же. Мои воспоминания об императоре Николае II и вел. князе Михаиле Александровиче // Архив русской революции. Берлин, 1928. Т. 19. С. 230; Отречение Николая II. С. 195.

⁴ Тихобразов Д. Н. Ставка и революция. С. 43 // BAR. D. N. Tikhobrazov Collection. Box 3.

⁵ Там же. С. 33; Борисов В. Е. Генерал М. В. Алексеев. Начальник штаба Верховного главнокомандующего в войну 1914–1915 годов (из воспоминаний генерала В. Борисова) // Военный сборник общества ревнителей военных знаний (Белград). 1922. Кн. 2. С. 18.

⁶ Шляпников А. Г. Семнадцатый год. М.; Л., 1925. Кн. 2: Март. С. 62.

⁷ Отречение Николая II. С. 284.

⁸ Февральская революция 1917 года... (окончание). С. 33.

с сотрудниками Ставки Алексеев сожалел, что поверил в искренность некоторых людей, вследствие чего и произошли события 2 марта¹.

Показательны высказывания генерала М. В. Алексеева, а также некоторых главнокомандующих армиями фронтов на совещании с представителями Временного правительства и Петросовета 4 мая 1917 г. Главнокомандующий армиями Северного фронта генерал А. М. Драгомиров тогда заявил: «Ужасное слово “приверженец старого режима” выбросило из армии лучших офицеров. Мы все желали переворота, а между тем много хороших офицеров, составляющих гордость армии, ушли в резерв только потому, что старались удержать войска от развала или же не умели приспособиться»². Подводя итог выступлениям главнокомандующих армиями фронтов генералов А. А. Брусилова, В. И. Гурко, А. М. Драгомирова, Д. Г. Щербачева и своему собственному, генерал М. В. Алексеев сказал, обращаясь к политикам: «Не думайте, что 5 человек, которые говорили здесь, не присоединились к революции. Мы искренно присоединились и зовем вас к совместной работе»³. Неудивительно, что в ночь со 2 на 3 марта 1917 г. Николай II сделал в своем дневнике самую известную ныне запись: «Кругом измена и трусость, и обман!»⁴

Отречение императора было воспринято в среде офицеров Генерального штаба неоднозначно. Для основной массы генштабистов, не приближенных к власти, как и для большинства кадровых офицеров, произошедшее оказалось полной неожиданностью и серьезным ударом. Армию поставили перед свершившимся фактом. Генералы А. Г. Винекен и М. И. Гончаренко, а также капитан П. П. Невежин с супругой вследствие событий Февральской революции покончили с собой⁵. Отречение императора оказалось ударом и для выдающегося военного ученого генерала А. Е. Снесарева. Будущий белый генерал П. П. Петров сознательно уклонился от присяги Временному правительству, воспользовавшись вызовом на телеграф для разговора с корпусами⁶.

Печально известный приказ № 1 по гарнизону Петроградского военного округа от 1 марта 1917 г. положил начало повсеместному формированию солдатских комитетов в армии и привел к утрате офицерами всякого авторитета, власти и рычагов управления солдатской массой. Был нарушен основной принцип построения любой армии – единоначалие. Кроме того, в жизнь армии была привнесена политика. Тем не менее губительные последствия приказа стали очевидны позднее. В результате в полной мере проявились инстинкты крестьянской солдатской массы – нежелание воевать за непонятные интересы и склонность к анархизму. Вместо появления политически сознательной вооруженной силы в армии началась анархия, получили распространение братания с противником (использовавшиеся

¹ Тихобразов Д. Н. Ставка и революция. С. 43 // BAR. D. N. Tikhobrazov collection. Box 3; Воспоминания генерала А. С. Лукомского. Берлин, 1922. Т. 1. С. 213.

² ГА РФ. Ф. Р-5827. Оп. 1. Д. 15. Л. 9.

³ Там же. Л. 25.

⁴ Дневники императора Николая II (1894–1918): в 2 т. М., 2013. Т. 2: 1905–1918, ч. 2: 1914–1918. С. 296.

⁵ BAR. Iu. P. Aprelev manuscripts; Забелин А. Ф. Мои воспоминания // Бюллетень объединения Лейб-гвардии Московского полка (Париж). 1960. № 151. С. 8–9; Воинский некрополь Смоленского православного кладбища Петрограда (1917–1918 годы) / публ. Н. В. Родина // Русское прошлое. Историко-документальный альманах (СПб.). 2012. Кн. 12. С. 338; Геруа Б. В. Воспоминания о моей жизни. Париж, 1970. Т. 2. С. 168.

⁶ Петров П. П. От Волги до Тихого океана в рядах белых. С. 72.

германским командованием в своих целях), массовый характер приобрело дезертирство (по сути, стихийная демобилизация). Начались бесконечные митинги, выборы, заседания комитетов. Значительная часть опытного кадрового офицерства погибла на фронте, а недавние прапорщики военного времени не могли справиться с солдатскими массами и скорее шли на поводу у них, чем пытались их обуздывать. Офицеры стали подвергаться гонениям, издевательствам и насилию. Прифронтовая полоса оказалась терроризирована солдатскими бандами, причем летом 1917 г. уже доходило до настоящих сражений с верными присяге войсками с применением пулеметов и артиллерии¹.

Пока же многие выпускники академии, в том числе оказавшиеся в будущем в рядах белых армий, искренне приветствовали свержение монархии. 8 марта 1917 г. новый главнокомандующий войсками Петроградского военного округа генерал Л.Г. Корнилов (впоследствии вождь Белого движения) арестовал бывшую императрицу в Царском Селе и наградил руководителя бунта в запасном батальоне лейб-гвардии Волынского полка, первой воинской части, перешедшей на сторону революции в Петрограде 27 февраля 1917 г., унтер-офицера Т.И. Кирпичникова боевой наградой – Георгиевским крестом (в ходе беспорядков был убит начальник учебной команды полка штабс-капитан И.С. Лашкевич). Будущий оренбургский атаман А.И. Дутов на Общеказачьем съезде 28 марта 1917 г. заявил: «Мы предъявляем иск к старому режиму»². Подполковник Л.В. Костанди занял пост председателя военной секции исполкома Ревельского комитета рабочих и солдатских депутатов и в телеграмме от 17 марта 1917 г. вместе с председателем исполкома приветствовал «доблестные войска славного генерала Рузского, в штабе которого произошел великого значения акт отречения от престола государя Николая Второго»³. Приветствовал отречение и туркестанский генерал-губернатор и командующий войсками Туркестанского военного округа генерал-адъютант А.Н. Куропаткин⁴. Будущий врангелевский генерал, а на 1917 г. – капитан – Г.И. Коновалов свидетельствовал в сентябре 1917 г.: «Еще в начале марта [1917 г.] в письменной форме на имя начальника штаба 7[-го] корпуса я предлагал всем офицерам Генерального штаба открыто заявить, что они восторженно приветствуют свержение прогнившего царизма»⁵.

Некоторые генштабисты восторгались теми политиками, которых позднее стали проклинать. Например, будущий начальник штаба Добровольческой армии и Вооруженных сил на Юге России генерал-майор И.П. Романовский в таком духе писал жене 27 мая 1917 г. о назначении А.Ф. Керенского военным министром⁶. Подобные отзывы не свидетельствуют о проницательности и политическом кругозоре военной элиты (и, в частности, одного из будущих белых руководителей, каким стал Романовский). Надежды генштабистов на Временное правительство

¹ См., напр.: *Ганин А. В.* Накануне катастрофы. Оренбургское казачье войско в конце XIX – начале XX в. (1891–1917 гг.). М., 2008. С. 599.

² Труды Общеказачьего съезда с 23 по 29 марта 1917 г. в Петрограде / обраб. под ред. И. Г. Харламова. Пг., 1917. С. 84.

³ РГВИА. Ф. 2421. Оп. 2. Д. 105. Л. 85об.

⁴ Из дневника А. Н. Куропаткина // Красный архив. 1927. Т. 20. С. 61.

⁵ BAR. R. R. Raupakh collection. Box 1. T. 1. L. 85.

⁶ *Столыпин А. А.* Дневники 1919–1920 годов. *Романовский И. П.* Письма 1917–1920 годов. М.; Брюссель, 2011. С. 197.

впоследствии емко обрисовал относивший себя к конституционным монархистам полковник В.Р. Канненберг: «Думалось, что народные представители: промышленники, помещики и военные, вообще лучшие люди, выведут страну из тупика и доведут войну до победного конца»¹. Сразу после отречения ряд генералов (великий князь Николай Николаевич-младший, А.М. Драгомиров, Р.Д. Радко-Дмитриев, А.Е. Эверт, не относившиеся к генштабистам А.А. Брусилов, В.Н. Горбатовский) выпустили воззвания к армии с призывом к спокойствию, сохранению дисциплины, неослабной борьбе с врагом². «Пример Ставки, принявшей революцию, был принят по команде до самого низу», – писал большевик А.Г. Шляпников³.

Сами участники отречения очень скоро ощутили на себе последствия своих действий. Уже через несколько дней, 6 марта, генерал Н.В. Рузский жаловался генералу М.В. Алексееву на прогрессирующий развал армии: «Ежедневные публичные аресты генеральских и офицерских чинов, несмотря на признание всеми нового государственного строя, производимые при этом в оскорбительной форме, ставят командный состав армии, нередко георгиевских кавалеров, в безвыходное положение»⁴. 16 апреля и сам генерал Алексеев, ставший Верховным главнокомандующим, писал военному министру А.И. Гучкову, что «положение в армии с каждым днем ухудшается; поступающие со всех сторон сведения говорят, что армия идет к постепенному разложению»⁵.

В целом военная элита приняла Временное правительство, но выступала против практиковавшихся методов демократизации армии, арестов командного состава⁶. Генерал А.Е. Снесарев уже 11 марта 1917 г. направил военному министру А.И. Гучкову письмо с протестом против несвоевременных реформ в армии⁷. В дальнейшем генштабисты приспособились к работе в «демократических» условиях. В Петрограде находились около 50 генштабистов в составе ГУГШ, Николаевской академии и других учреждений. Генерал Л.Г. Корнилов по поручению А.И. Гучкова занялся приведением в порядок петроградского гарнизона, причем ставилась задача создать гарнизон, лояльный Временному правительству и способный при необходимости его защитить⁸. Генерал М.В. Алексеев с 11 марта стал вр.и.д. Верховного главнокомандующего⁹.

Революция подняла на поверхность и низменные проявления, которые не были чужды офицерству. Активно себя проявили карьеристы, стремившиеся улучшить свое положение, играя по новоявленным «революционным» правилам. Перекрасившиеся приспособленцы, демагоги, «ловчицы», заигрывавшие с солдатами, вызывали возмущение товарищей по службе и современников.

¹ ГАСБУ. Ф. 6. Д. 67093-ФП. Т. 132 (186). Л. 155.

² Шляпников А. Г. Семнадцатый год. Кн. 2. С. 62–63.

³ Там же. С. 61.

⁴ Ставка и революция. Т. 1. С. 485.

⁵ Там же. С. 797.

⁶ Февральская революция 1917 года... (окончание). С. 51, 52, 57.

⁷ Снесарев А. Е. Дневник 1916–1917. М., 2014. С. 350.

⁸ Александр Иванович Гучков рассказывает... С. 72.

⁹ М. В. Родзянко в письме Г. Е. Львову от 18 марта 1917 г. протестовал против этого назначения, считая Алексеева сторонником военной диктатуры. Альтернативными кандидатами Родзянко видел А. А. Брусилова и А. А. Поливанова с задачей им в качестве помощников В. Н. Клембовского и А. С. Лукомского (Ген. Алексеев и Времен[ный] комитет Государственной Думы // Красный архив. 1923. Т. 2. С. 284–285).

Генерал П.Н. Врангель с раздражением вспоминал о своем товарище по академии подполковнике А.Ф. Гущине, который преподавал в академии и пришел на лекцию в один из первых революционных дней с красным бантом, публично заявив слушателям с кафедры: «Маска снята, перед вами офицер-республиканец»^I. Этот эпизод запомнился и некоторым другим офицерам^{II}. В дальнейшем Гуцин проявил себя как председатель исполнительного комитета Совета офицерских депутатов города Петрограда, его окрестностей, Балтийского флота и Отдельного корпуса пограничной стражи^{III}. На этом посту он занимался созывом Всероссийского съезда офицерских депутатов, военных врачей и чиновников. 14 марта 1917 г. группа офицеров от имени Совета офицерских депутатов приветствовала исполком Петроградского совета рабочих и солдатских депутатов^{IV}.

Эсер А.А. Дикгоф-Деренталь вспоминал о Ставке в Могилеве осенью 1917 г.: «Вначале моего пребывания в Ставке эсеры еще оставались в моде. Трогательно было видеть почтенных полковников Генерального штаба, с волнением сообщающих, как они страдали под гнетом царского режима и как “сочувствовали всегда эсерам”, чуть ли не с детских лет... В школе “доброе старое времени” воспитывались такие “верные слуги Царевы”, которые могли и могут еще служить кому угодно и как угодно, лишь бы служить»^V.

Главкомандующий Западным фронтом генерал А.Е. Эверт на солдатском митинге в правительственном здании в Минске уверял присутствующих, что всегда выступал за революцию, а когда толпа в его присутствии сорвала имперский герб со стены и начала его топтать и рубить, Эверт этому аплодировал^{VI}. Командующий 3-й армией генерал Л.В. Леш на митинге заявил опешившим солдатам, что он сам старый революционер^{VII}. Бывший начальник Генерального штаба генерал П.И. Аверьянов, назначенный на Кавказ, по свидетельству П.Н. Шатилова, «вполне воспринял поклонение перед “великой и бескровной” и перед некоторыми революционными деятелями. В частности, он преклонялся перед Керенским, искренно или нет, не знаю, и называл его “светлым юношей”»^{VIII}. Главкомандующий армиями Юго-Западного фронта генерал А.Е. Гутор обшил воротник, обшлага и прорезь на груди защитной рубахи широкими красными полосами, а часовые у его дома тоже щеголяли в похожей униформе^{IX}. Революционный карьеризм

^I Врангель П. Н. Воспоминания. Южный фронт (ноябрь 1916 г. — ноябрь 1920 г.). М., 1992. Ч. 1. С. 44.

^{II} АВИМАИВиВС. Ф. 13р. Оп. 1. Д. 2. Л. 210; Цейтлин В. М. Дневник 1914–1918 годов / под ред. А. В. Ганина. М., 2021. С. 257.

^{III} Деникин А. И. Очерки русской Смуты. Кн. 1. С. 428; Поликарпов В. Д. Военная контрреволюция в России 1905–1917. М., 1990. С. 144. Яркую характеристику А. Ф. Гущина оставил генерал А. С. Лукомский: «После мартовской революции 1917 года в Петербурге (так в документе. — А. Г.) нашлось несколько офицеров русского Генерального штаба, которые стали усердно работать совместно с образовавшимся советом рабочих и солдатских депутатов для развала русской армии и для “углубления” революции. Среди них особенно выделялся своей демагогической деятельностью полковник Гуцин. После захвата власти большевиками (ноябрь 1917 г.) полковник Гуцин стал одним из наиболее усердных большевистских работников» (ГА РФ. Ф. Р-5829. Оп. 1. Д. 11. Л. 93).

^{IV} Поликарпов В. Д. Военная контрреволюция в России... С. 167.

^V ГА РФ. Ф. Р-5881. Оп. 1. Д. 297. Л. 2–3.

^{VI} Александр Иванович Гучков рассказывает... С. 102.

^{VII} ГА РФ. Ф. Р-6605. Оп. 1. Д. 1. Л. 232.

^{VIII} Шатилов П. Н. Воспоминания. С. 563 // НИА. Vrangeli family papers. Box 7. Folder 1; Ero же. Записки. Т. 1. С. 240.

^{IX} Еланчин Н. А. На службе трех императоров: Воспоминания. М., 1996. С. 475.

командного состава усугублял разложение армии. Работала на это и кадровая политика Временного правительства. Революционная армия шла к своему закономерному финалу.

Военный министр Временного правительства А.И. Гучков наметил «революционную» чистку командного состава армии от реакционных элементов. Эта акция также являлась формой популистского заигрывания с солдатскими массами. Чистки были направлены и против популярных военных руководителей. Из переговоров по прямому проводу между военным министром А.И. Гучковым и Верховным главнокомандующим генералом М.В. Алексеевым 23 марта 1917 г. следует, что программа обновления командного состава, приведшая к так называемым гучковским чисткам, была разработана Гучковым и Алексеевым совместно^I. Разумеется, не все кадровые предложения Гучкова вызывали согласие Алексева (в частности, Алексеев протестовал против отчисления от должности начальника дивизии генерала К.Л. Гильчевского, считая его достойным повышения до командира корпуса^{II}). В осуществлении кадровых чисток принимал участие другой будущий лидер белых – вр.и.д. начальника штаба Ставки генерал А.И. Деникин^{III}.

При содействии дежурного генерала Ставки П.К. Кондзеровского составлялись списки старших начальников с аттестациями. Анонимные аттестации давали различные конфиденты Гучкова, в том числе генералы П.И. Аверьянов и Д.В. Филатьев. Нелояльных увольняли из армии^{IV}. Разумеется, оказывались среди них и генштабисты. Чистка состоялась в основном в марте – апреле 1917 г. Был уволен бывший военный министр генерал М.А. Беляев, причастный к подавлению беспорядков в Петрограде в феврале 1917 г. Командующий войсками Петроградского военного округа генерал-лейтенант С.С. Хабалов был не только уволен из армии, но и арестован, причем вплоть до октября 1917 г. находился под арестом. Увольнялись выпускники академии, принадлежавшие к семье последнего императора (в частности, великий князь Николай Николаевич-младший). Уволены были такие генералы, как Н.В. Рузский, А.Е. Эверт, Н.Н. Янушкевич. В общей сложности в разгар войны уволены из армии оказались порядка 100 старших офицеров, включая 8 главнокомандующих фронтами и командующих армиями, 35 из 68 командиров корпусов, 75 из 240 начальников дивизий^V. Среди уволенных оказались и талантливые военные деятели генералы В.М. Драгомиров и А.М. Зайончковский.

Со сменой главы Военного министерства, несмотря на противоречия между Гучковым и его преемником А.Ф. Керенским, политика в отношении офицерства осталась прежней и в целом сводилась к формуле «революция не знает врагов слева», по которой под подозрение автоматически попадал кадровый офицерский корпус.

По подсчетам А.Г. Кавтарадзе, по 10 августа 1917 г. включительно были сняты с должностей 140 генералов, в том числе два Верховных главнокомандующих

^I Ставка и революция. Т. 1. С. 678.

^{II} Там же. С. 681.

^{III} Там же. С. 764–765.

^{IV} Подробнее см.: Павлов Ю. А. Гучковская «чистка» армии (март – апрель 1917 г.) // Россия в войнах начала XX века. Екатеринбург, 2005. С. 215–228.

^V Список из 70 уволенных начальников пехотных, стрелковых, кавалерийских и казачьих дивизий см.: ГА РФ. Ф. Р-5827. Оп. 1. Д. 18. Л. 1–2.

(М.В. Алексеев и А.А. Брусиллов), пять главнокомандующих армиями фронтов (В.И. Гурко, А.Е. Гудер, Н.В. Рузский, В.В. Сахаров, Н.Н. Юденич), семь командующих армиями (Л.Н. Белькович, А.А. Веселовский, М.Ф. Квевцвинский, Н.М. Киселевский, Л.П. Леш, Р.Д. Радко-Дмитриев, Г.В. Ступин), шесть главнокомандующих, командующих и главных начальников военных округов (Д.П. Зуев, А.З. Мышлаевский, П.А. Половцов, Е.А. Рауш фон Траубенберг, Н.А. Ходорович, М.И. Эбелов), 26 командиров корпусов, 56 начальников пехотных дивизий, 13 начальников кавалерийских и казачьих дивизий, инспектор артиллерии армии, 11 инспекторов артиллерии корпусов, 13 командиров артиллерийских бригад. 16 генералов из этого количества были сняты с должностей по служебному несоответствию, 74 по болезни и 33 «по обстоятельствам настоящего времени». Прежняя система назначений Гучковым оказалась разрушена. На руководящие посты нередко стали попадать те, кто по прежним правилам ни по своему опыту, ни по чинам не мог туда проникнуть, но отличался преданностью новым властителям. По свидетельству комиссара Временного правительства В.Б. Станкевича, «сознание непрочности своего положения после “чистки”, устроенной на фронте Гучковым, и при постоянных сменах наверху было духовной атмосферой генералитета и, конечно, очень вредно отражалось на деле, отнимало у них последние остатки мужества и энергии»¹.

При Временном правительстве на руководящие военные посты стали выдвигаться офицеры, зарекомендовавшие себя в качестве лояльных новой власти. Интересно, что военный министр А.И. Гучков в письме Верховному главнокомандующему генералу М.В. Алексееву от 19 марта 1917 г. упомянул о желательности выдвижения на должности главнокомандующих фронтами генералов А.И. Деникина и Л.Г. Корнилова и некоторых других, причем Деникин предлагался и на пост начальника штаба Ставки². К кандидатуре Деникина на этот пост Гучков вернулся в письме Алексееву от 25 марта³.

Примечательна головокружительная революционная карьера подполковника (с 1916 г.) А.И. Верховского, стремительно произведенного в апреле 1917 г. в полковники и в мае назначенного командующим войсками Московского военного округа. 30 августа 1917 г. продемонстрировавший верность правительству в период выступления генерала Л.Г. Корнилова Верховский стал военным министром и был произведен в генерал-майоры. Верховский имел достаточно определенные либерально-социалистические взгляды, которые прослеживаются с дореволюционных времен. Отметим, что Первую мировую войну Верховский начал капитаном, а почти все его товарищи по выпуску 1911 г. из академии к началу Гражданской войны находились в чинах от капитана до полковника.

В революционных традициях Гучков устроил телеграфный опрос командующих армиями и фронтами по кандидатуре Верховного главнокомандующего⁴. В начале апреля 1917 г. по итогам опроса этот пост занял генерал М.В. Алексеев,

¹ Кавтарадзе А. Г. Примечания // Деникин А. И. Очерки русской Смуты. Крушение власти и армии, февраль – сентябрь 1917 г. М., 1991. С. 505.

² Станкевич В. Б. Воспоминания. 1914–1919 г. Берлин, 1920. С. 178.

³ Ставка и революция. Т. 1. С. 646.

⁴ Там же. С. 695.

⁵ Половцов П. А. Дни затмения. С. 54.

начальником штаба при нем стал генерал А.И. Деникин, генерал-квартирмейстером Ставки – друг и соратник Деникина генерал С.Л. Марков.

В разгар апрельского кризиса, 21 апреля 1917 г., генерал Л.Г. Корнилов отдал приказ вывести в центр Петрограда две батареи Михайловского артиллерийского училища. Однако комитет училища не подчинился, а исполком Петросовета отменил приказ, причем было заявлено, что без санкции Петросовета главнокомандующий войсками округа не может вызывать части на улицу¹. В результате Корнилову в конце апреля пришлось оставить пост главнокомандующего войсками Петроградского военного округа и возглавить 8-ю армию на Юго-Западном фронте.

Революционные события положили начало расколу Генерального штаба и его политизации. Первоначально это выражалось в спорах и дискуссиях². Не способствовали объединению и отдельные инициативы властей. Например, летом 1917 г. среди генштабистов были организованы выборы начальника Николаевской военной академии, приведшие к тому, что корпорация разделилась. По итогам голосования новый военный министр А.Ф. Керенский не посчитался с мнением большинства генштабистов и назначил начальником академии не лидера голосования генерала Н.Н. Головина, а малоизвестного в кругах Генштаба полковника А.И. Андогского, добившегося высоких результатов голосования посредством использования административного ресурса внутри академии³.

Одни генштабисты в новых условиях терялись и пасовали⁴, другие смогли сориентироваться и приспособиться. Как отмечал А.И. Гучков, «офицеры Генерального штаба пользовались революционным временем в своих личных интересах»⁵. Имевший репутацию карьериста и оппортуниста генерал М.Д. Бонч-Бруевич (ранее по взглядам он считался ультраправым и примыкал к «Союзу русского народа»⁶) даже стал членом исполнительного комитета Псковского совета рабочих и солдатских депутатов, где проводил многие часы⁷. Подполковник М.С. Свечников в декабре 1916 г. с гордостью писал о том, что произведен в следующий чин лично императором Николаем II⁸, весной 1917 г. уже сотрудничал с эсерами, а затем примкнул к большевикам⁹.

Можно согласиться с историком-эмигрантом С.П. Мельгуновым, подвергшим впоследствии критике попытку генерала А.И. Деникина представить всех сторонников демократизации армии демагогами и оппортунистами¹⁰. Целый ряд офицеров искренне считали, что приносят пользу стране и армии, работая в новых

¹ Иоффе Г.З. «Белое дело». Генерал Корнилов. М., 1989. С. 48.

² Петров П.П. От Волги до Тихого океана в рядах белых. С. 72–73.

³ Подробнее см.: Ганин А.В. Закат Николаевской военной академии... С. 76–103; *Его же*. Генштаб и предвыборные технологии. Как выбирали начальника Военной академии летом 1917 года // Родина. 2014. № 11. С. 70–74.

⁴ Снесарев А.Е. Дневник 1916–1917. С. 357–358.

⁵ Из воспоминаний А.И. Гучкова // Подвиг. Альманах. М., 1991. Вып. 38. С. 229.

⁶ Подробнее см.: Деникин А.И. Старая армия. Офицеры. С. 217.

⁷ Станкевич В.Б. Воспоминания. С. 181.

⁸ РГВИА. Ф. 544. Оп. 1. Д. 1559. Л. 218.

⁹ РГВА. Ф. 37976. Оп. 1. Д. 80. Л. 2об. Подробнее о нем см.: Ганин А.В. Военспецы: Очерки о бывших офицерах, стоявших у истоков Красной армии. М., 2022. С. 146–220.

¹⁰ Мельгунов С.П. Мартовские дни 1917 года. С. 480.

условиях. При военном и морском министре было организовано Особое совещание по преобразованию армии, председателем которого стал товарищ министра, занимавшийся вопросами стратегии и личного состава, делами Главного штаба и ГУГШ генерал-лейтенант В. Ф. Новицкий, имевший еще в дореволюционном Генштабе репутацию человека левых убеждений¹.

Также была организована и комиссия под председательством бывшего военного министра генерала от инфантерии А. А. Поливанова (довоенного сотрудника Гучкова и человека, прежде пользовавшегося особенным нерасположением императрицы²). В комиссию входили помимо Поливанова генералы П. И. Аверьянов, А. П. Архангельский, Н. П. Михневич, А. З. Мышлаевский, Ф. В. Рубец-Масальский и др. Сотрудничала с комиссией Поливанова и группа лояльных Гучкову генштабистов из возглавлявшейся им военной комиссии Временного комитета Государственной думы. По аналогии с предвоенным кружком Н. Н. Головина эта группа получила наименование «младотурки». Комиссия одобрила Декларацию прав солдата, что вызвало удивление самого Гучкова³. Выдвинувшиеся на авансцену политической жизни офицеры придерживались либеральных или социалистических взглядов. Гучков видел предназначение «младотурок» в качестве посредников между правительством и высшим командованием.

Отдельные офицеры, пользовавшиеся авторитетом в войсках, сохранили свои должности и даже интегрировались в выборные комитеты. Занимавший в начале 1917 г. пост и. д. начальника штаба 51-й пехотной дивизии полковник К. И. Бесядовский впоследствии вспоминал: «На этой должности меня застала Февральская революция, которая протекала в дивизии сравнительно безболезненно. Мне удалось наладить жизнь дивизии в новых условиях благодаря тому, что я быстро схватывал обстановку и проводил мероприятия, которые затем с опозданием предписывались нам сверху (напр., солдатские комитеты в ротах). Мне все это было тем легче, что я был выбран тов[арищем] председателя д[ивизион]ного комитета»⁴.

В целом же события 1917 г. быстро привели к разложению и развалу армии, к преследованию офицеров. Характерен инцидент, произошедший с будущим вождем Белого движения на Севере России генерал-лейтенантом Е. К. Миллером. 7 апреля 1917 г. командир XXVI армейского корпуса генерал Миллер вышел к прибывшим ротам пополнения и потребовал от них снять не установленные формой одежды красные банты, а также убрать красный флаг, солдаты отказывались подчиняться, после чего Миллер приказал одного из них арестовать за дерзкий ответ командиру корпуса. В результате начался солдатский бунт. Солдаты окружили Миллера, угрожали ему, ругались, сорвали шашку, погоны и поволокли генерала вдоль строя. Из толпы солдат выкрикивались предложения поднять Миллера на штыки, кричали, что он немец и предатель. Генерала стали избивать, в том числе его же шашкой в ножнах, разбили голову, толкнули в грязь, сорвали фуражку, разорвали пальто и едва не убили⁵. Правда, раздавались и призывы не трогать

¹ ГА РФ. Ф. Р-7332. Оп. 1. Д. 2. Л. 156об.

² Там же. Л. 168.

³ Александр Иванович Гучков рассказывает... С. 104–106.

⁴ ГАСБУ. Ф. 6. Д. 67093-ФП. Т. 67 (88). Л. 9.

⁵ Самим генералом были оставлены детальные показания о случившемся, которые хранятся в Гуверовском архиве в США (HIA. E. K. Miller collection. Box 1).

генерала. Миллер был арестован и посажен на гауптвахту, где просидел четыре дня, а в общей сложности с санкции корпусного съезда и военного министра под арестом провел три недели^I. Генералу М.В. Алексееву 8 мая 1917 г. Миллер написал: «Я своему сыну могу завещать в наследство лишь свою “немецкую” фамилию, которую я ни теперь, ни впредь не изменю ради угодничества перед толпой, и мое честное имя; меня хотят лишить последнего»^{II}. В итоге Миллер добился реабилитации. И хотя он был устранен от непосредственной службы в войсках, однако получил должность представителя Ставки при итальянской главной квартире. Возможно, именно этот тяжелый личный опыт толкнул Миллера в антибольшевистский лагерь в Гражданскую войну^{III}.

Миллер, испытывавший не самые приятные минуты, уцелел. Но, по меньшей мере, 11 выпускников и слушателей академии были убиты разбушевавшейся солдатской массой в 1917 г.^{IV} Количество раненых, испытывавших на себе, подобно Миллеру, побои, оскорбления и унижения, не поддается подсчету. Среди генштабистов лихорадили рассказы о драках и избиениях генштабистов солдатами^V.

Не все представители высшего командного состава осознавали происходившие перемены. Некоторые пытались действовать прежними методами, усугубляя озлобление солдат. Например, генерал А.М. Драгомиров в целях подтягивания дисциплины ездил по Пскову верхом и требовал от солдат гарнизона отдания чести, хотя оно вне строя и было отменено^{VI}.

В революционной России 1917 г. появилось множество союзов и объединений, имевших в том числе политические цели. Свою роль в создании ряда организаций сыграли офицеры-генштабисты. 17 марта 1917 г. в Петрограде был образован Союз увечных и раненых офицеров во главе с подполковником А.И. Кисловым. В апреле 1917 г. подполковники Д.А. Лебедев и В.М. Пронин выступили с инициативой создания Временного комитета Союза офицеров армии и флота^{VII}. Основной задачей комитета была подготовка созыва 1-го Всероссийского съезда офицеров армии и флота, состоявшегося при Ставке в Могилеве 7–22 мая 1917 г.

В работе съезда участвовали 298 делегатов, из которых 241 от фронтов и 57 от тыла (включая 40 от строевых частей тыла)^{VIII}. Присутствовали здесь генералы М.В. Алексеев и А.И. Деникин, представители иностранных военных миссий. На открытии съезда председательствовал подполковник Л.Н. Новосильцев при секретаре капитане В.Е. Роженко. Съезд утвердил устав, избрал 26 членов Главного комитета Союза офицеров армии и флота, а также 3 членов Ревизионной комиссии. Председателем Главного комитета стал Л.Н. Новосильцев, товарищами председателя – подполковники В.М. Пронин и В.И. Сидорин, секретарем – капитан С.Н. Ряснянский, почетными членами генералы М.В. Алексеев и А.И. Деникин.

^I РГВИА. Ф. 2003. Оп. 1. Д. 1311. Л. 15.

^{II} Там же. Л. 16–16об.

^{III} Подробнее см.: Ганин А. В. Как становятся антибольшевиками? Генерал Е. К. Миллер и революционная армия в 1917 году // Первая мировая война и Европейский Север России. Архангельск, 2014. С. 121–132.

^{IV} Подробнее см.: Ганин А. В. Корпус офицеров Генерального штаба... С. 795–804.

^V Снесарев А. Е. Дневник 1916–1917. С. 358, 377.

^{VI} ОР РГБ. Ф. 369. Карт. 421. Д. 9. Л. 51.

^{VII} Деникин А. И. Очерки русской Смуты. Кн. 1. С. 427.

^{VIII} РГВИА. Ф. 2003. Оп. 14. Д. 5. Л. 13.

Союз, официально не ставивший перед собой политических целей, оказался одной из крупнейших политических организаций страны. Руководящую роль в нем играли офицеры Генерального штаба. Штаб-квартира союза находилась в Ставке, являвшейся, таким образом, базой организации. В дальнейшем руководители союза сыграли видную роль в событиях корниловского выступления.

Через союз некоторые офицеры пытались решать свои служебные проблемы в революционной армии. Субординация при этом не соблюдалась. Так, генерал Н.Л. Юнаков ходатайствовал перед капитаном Ряснянским, чтобы последний замолвил за него словечко в Ставке в связи с несправедливым отстранением от должности. Ряснянский вспоминал в связи с этим: «Стоя почтительно вытянувшись перед ним, я думал: до какого абсурда дошли порядки в нашей армии, что генерал ищет протекции у капитана»^I. Вместе с тем, по свидетельству Ряснянского, имели место только два-три случая, когда главный комитет вмешивался в назначения.

Параллельно с могилевским в Петрограде с 8 по 27 мая прошел альтернативный и более представительный офицерский съезд – Всероссийский съезд офицерских депутатов армии и флота, на котором председательствовал генштабист подполковник А.Ф. Гуцин, а участвовало 749 делегатов (в том числе 664 офицера^{II}).

25 марта 1917 г. генштабисты Особой армии провели свое собрание^{III}. В принятом тогда постановлении генштабисты выразили лояльность Временному правительству, однако выступили против непродуманных армейских преобразований, которые вели к разрушению армии, подвергли жесткой критике сложившееся в стране двоевластие в связи с деятельностью Петросовета, сеявшей рознь между офицерами и солдатами, выражали глубокую озабоченность падением дисциплины, введением в армии выборного начала, выходом солдат из подчинения офицерам, дезертирством.

К лету 1917 г. из всего Юго-Западного фронта организация генштабистов существовала только в Особой армии^{IV}. Однако генштабисты других армий вскоре последовали примеру своих товарищей, тем более что постановление собрания офицеров Генерального штаба Особой армии рассылалось в копиях на другие фронты^V. Из некоторых армий, корпусов и дивизий на это постановление в начале апреля 1917 г. были присланы восторженные отклики^{VI}.

Собрания генштабистов также прошли на Северном фронте, во 2, 5 и 12-й армиях. В последней 9 апреля прошло собрание по вопросу о создании Союза офицеров Генерального штаба. Особо обсуждался вопрос о принятии в такой союз причисленных к Генштабу и окончивших курсы академии. Постановили оставить вопрос открытым. Было принято название «Общество офицеров Генерального штаба 12-й армии»^{VII}. Вызывал вопросы и характер будущего общества – политический или профессиональный.

^I ГА РФ. Ф. Р-5881. Оп. 2. Д. 604. Л. 67.

^{II} Поликарпов В. Д. Военная контрреволюция в России... С. 145.

^{III} РГВИА. Ф. 2003. Оп. 1. Д. 1289. Л. 46–48об.

^{IV} Там же. Л. 54.

^V См., напр.: РГВИА. Ф. 2100. Оп. 1. Д. 289. Л. 17.

^{VI} Там же. Л. 19–19об.

^{VII} РГВИА. Ф. 2031. Оп. 1. Д. 1584. Л. 8.

В 12-й армии был даже разработан и 9 мая 1917 г. утвержден общим собранием членов устав Общества офицеров Генерального штаба. В документе отмечалось, что генштабисты 12-й армии составляют единое целое со всем офицерством и «объединяются с целью внести свой труд и знания в дело переустройства армии на новых началах и укрепления ее боеспособности для выполнения священного долга – защиты Родины и ее свободы от всяких посягательств»¹. Свою задачу видели в широкой просветительской работе, разработке улучшений в вопросах организации и быта армии, усовершенствований в области военного искусства и военной техники, в установлении тесной связи со строевыми офицерами и солдатами, в обсуждении и решении вопросов прохождения службы офицеров Генштаба, в борьбе с канцелярщиной, в стремлении перенести работу генштабистов в поле, в проведении в жизнь идеи объединения всех генштабистов в стране.

На собраниях должны были присутствовать от каждого штаба корпуса, от дивизии и крепости – не менее одного представителя, от штаба армии – не менее трех. Избрание новых членов и переизбрание старых осуществлялись при наличии $\frac{2}{3}$ голосов. Общие собрания должны были проводиться ежемесячно по требованию не менее четверти членов общества. На каждом заседании избирались председатель, его товарищ и секретарь. Во главе организации стоял исполнительный комитет.

Все сильнее наблюдался отход от лозунга «армия вне политики». Например, члены Общества офицеров Генерального штаба 12-й армии в июне – июле 1917 г. сообщали военному министру, в ГУГШ и в Военную академию, что устраняются от работы по повышению боеспособности армии².

16 апреля 1917 г. датировано постановление собрания офицеров Генерального штаба 5-й армии, в полосе которой находилась Ставка. Офицеры отмечали недопустимость вмешательства советов или комитетов в оперативные вопросы. Кроме того, предлагалось привлечь генштабистов в Совет рабочих и солдатских депутатов (не менее двух от каждого фронта). Также в постановлении содержалось требование проведения при Ставке съезда офицеров Генерального штаба (по два от каждой армии) для обсуждения текущего положения и составления общего заявления. Наконец, офицеры высказались за создание постоянного Комитета офицеров Генерального штаба при Ставке для рассмотрения возникающих вопросов³. Фактически постановление провозглашало полную поддержку Временному правительству, но требовало учитывать интересы и мнение Генштаба. Таким образом, на май 1917 г. постановления были приняты в трех армиях: Особой, 12-й и 5-й.

Генштабисты 2-й армии также высказались за созыв съезда офицеров Генштаба «для борьбы с разлагающими влияниями в армии»⁴. Попытки организации такого съезда предпринимались только до выступления генерала Л.Г. Корнилова в августе 1917 г., после чего стали невозможны.

Однако далеко не везде генштабисты продемонстрировали единство взглядов. Так, генштабисты штаба Северного фронта 27 апреля 1917 г. постановили,

¹ Там же. Л. 20; Ф. 2003. Оп. 1. Д. 1289. Л. 58.

² РГВИА. Ф. 544. Оп. 1. Д. 1509. Л. 155.

³ РГВИА. Ф. 2003. Оп. 14. Д. 8. Л. 1–2.

⁴ РГВИА. Ф. 2003. Оп. 1. Д. 1289. Л. 61.

что офицеры Генштаба могут выносить постановления только по своей службе и быту. По политическим и общим военным вопросам какие-либо постановления могли делать общие офицерские собрания. Для решения профессиональных вопросов допускалось собирать съезды офицеров в штабах армий и Ставке, образовав при штабах комитеты^I.

В мае 1917 г. в штабе Северного фронта обсуждался устав Общества офицеров Генерального штаба 12-й армии, причем предполагалось создать объединение всех офицеров-генштабистов фронта^{II}. Аналогичное обсуждение прошло и в Ставке. Инициатором создания объединения с политическими целями выступил штаб Северного фронта и непосредственно генерал-майор М. Д. Бонч-Бруевич, ставший впоследствии одним из руководителей Красной армии. По задумке Бонч-Бруевича, деятельность фронтовых объединений генштабистов должна была возглавлять такая же организация в Ставке, а в мирное время – в ГУГШ^{III}. Похоже, Бонч-Бруевич таким способом искал популярности среди офицеров Генштаба.

Кавказский фронт известил, что из-за разбросанности генштабистов и обширности театра военных действий там союз офицеров Генштаба создаваться не будет^{IV}.

На Северном фронте возникло свое общество офицеров Генштаба, устав которого был выработан 22 июня 1917 г. Председатель общего собрания офицеров Генерального штаба Северного фронта М. Д. Бонч-Бруевич 25 июня 1917 г. обратился в штабы фронтов, армий и в Ставку с предложением создать объединение всех генштабистов и разослал принятый на Северном фронте устав^V. Согласно уставу, Общество офицеров Генерального штаба Северного фронта создавалось «в целях: 1) товарищеской поддержки друг другу и 2) организованного выступления во всех соответствующих случаях военно-научной деятельности своей для внесения приобретенных ими знаний в дело переустройства армии на новых началах и укрепления ее боеспособности»^{VI}. Председателем общества стал не кто иной, как сам Бонч-Бруевич, секретарем – подполковник Н. М. Щербаков. В общество принимали как полноценных генштабистов, так и причисленных к Генштабу, тех, кто ранее состоял по Генштабу, отставных офицеров и даже тех, кто окончил два или три курса академии. Членами общества не могли быть только те, кто был удален из среды генштабистов по суду или за неблагоприятные поступки^{VII}. Предполагалось, что на постоянной основе в обществе будет работать исполком из пяти членов и двух кандидатов.

Бонч-Бруевич явно стремился в лидеры неформального сообщества генштабистов. Более того, в этот период на общих собраниях генштабистов обсуждалась кандидатура нового начальника академии Генерального штаба. Сложно сказать, какая роль больше привлекала Бонч-Бруевича – неформального лидера корпорации или начальника академии. Все планы корпоративного объединения генштабистов были сорваны событиями корниловского выступления.

^I РГВИА. Ф. 2031. Оп. 1. Д. 1584. Л. 116.

^{II} РГВИА. Ф. 2003. Оп. 1. Д. 1331. Л. 1.

^{III} Там же. Л. 4об.

^{IV} Там же. Л. 3.

^V РГВИА. Ф. 2003. Оп. 1. Д. 1289. Л. 65–65об.

^{VI} РГВИА. Ф. 544. Оп. 1. Д. 2057. Л. 49.

^{VII} РГВИА. Ф. 2003. Оп. 1. Д. 1331. Л. 5об.

Уже весной 1917 г. стала очевидна антиофицерская направленность происходивших в стране процессов. Убийства офицеров, побои, унижения, падение дисциплины и отказ солдат подчиняться — все это не могло не вызывать тревогу. На совещании с представителями Временного правительства и Петросовета 4 мая 1917 г. генерал М. В. Алексеев заявил, что армия утратила дисциплину, «офицерство угнетено, а между тем именно офицеры ведут массу в бой»¹. Ему вторил генерал А. А. Брусилов, назвавший офицеров париями революции и отметивший, что обретенная свобода должна касаться не только одних солдат². Деятели Временного правительства тогда заверили генералитет в том, что приложат все усилия для укрепления армии и недопущения дальнейшего развала. Однако последующие события показали, что политики выпустили вооруженную силу из-под контроля и разрушительные процессы стали необратимыми.

К лету 1917 г. в кругах Генштаба стало наблюдаться разочарование политикой Временного правительства, которое не доверяло офицерству и не защищало его от солдатского произвола. И хотя некоторые представители военной элиты еще выражали лояльность властям³, кредит доверия стремительно сокращался. Существовавшие в начале года надежды на то, что устранение «темных сил» и установление «демократических» порядков повысят обороноспособность страны, оказались иллюзиями. Некоторые генералы, наблюдая политическое бессилие Временного правительства, сожалели о том, что способствовали отречению Николая II и приходу к власти деструктивных элементов⁴. Нарастали тревожные ощущения близкого краха страны и охваченной разложением армии. Тревога сменялась возмущением, а возмущение служило стимулом для решительных действий, к которым боевое офицерство склонно по природе своей деятельности. Как отмечал голландский военный корреспондент Л. Грондейс, постфактум размышлявший о переменах в настроении офицерства весны 1917 г., «они бы не поверили, если бы кто-то им сказал, что настанет день, когда они единодушно объявят “великого Керенского”, “полубога”, “спасителя Отечества”, “штафиркой”, “предателем”, “ряженным адвокатишкой” и одного его сделают ответственным за конечную катастрофу»⁵.

В июне 1917 г. провалилось последнее наступление полуразложившейся русской армии⁶. Развал армии и революционный хаос многие генштабисты воспринимали как трагедию страны и свою личную драму. Опасность «керенщины», ведущей государство к гибели, была очевидной не только высшему командному составу, но даже младшим офицерам Генштаба.

В целях спасения воюющей страны, на фоне неудачи наступления на фронте и нестабильности внутри России необходимы были решительные меры. Занявший

¹ ГА РФ. Ф. Р-5827. Оп. 1. Д. 15. Л. 3.

² Там же. Л. 4.

³ Ганин А. В. «Всей душой не желаю моей Родине возвращения кошмарного старого...»: Неизвестное письмо генерала С. Л. Маркова министру-председателю Временного правительства А. Ф. Керенскому // Родина. 2016. № 12. С. 107–109.

⁴ ГА РФ. Ф. Р-5881. Оп. 2. Д. 759. Л. 18–18об.; Ганин А. В. Главком Западного фронта Алексей Эверт: Мы предатели своего государя! // Родина. 2017. № 2. С. 49–53.

⁵ Грондейс Л. Война в России и Сибири. М., 2018. С. 92.

⁶ О роли Генерального штаба в подготовке операции см.: Feldman R. S. The Russian General Staff and the June 1917 Offensive // Soviet Studies. 1968. Vol. 19, № 4. P. 526–543. Также см.: Кавтарадзе А. Г. Июньское наступление русской армии в 1917 году // Военно-исторический журнал. 1967. № 5. С. 111–117.

в ночь на 8 июля пост главнокомандующего армиями Юго-Западного фронта генерал Л.Г. Корнилов требовал суровых мер по отношению к дезертирам, причем сам применил смертную казнь в отношении 14 человек уже 9 июля 1917 г.¹ Корнилов фактически был инициатором введения смертной казни на фронте в целях укрепления дисциплины. Соответствующее постановление Временного правительства было принято 12 июля. Однако эта мера запоздала и вызывала озлобление солдатских масс, поскольку воспринималась как возврат к старым, отмененным Февральской революцией (отмена смертной казни произошла 12 марта 1917 г.), порядкам. Процесс разложения армии был давно запущен, и любые карательные меры казались одиозными. Более того, они, очевидно, усиливали антиофицерские настроения в солдатских массах. Вскоре после подавления корниловского выступления вынесение смертных приговоров было приостановлено, а отменена смертная казнь была 26 октября 1917 г. решением II Всероссийского съезда Советов. Отрицательные последствия для русской армии имело и инициированное генштабистами для оздоровления войск создание национальных частей. Нельзя признать успешным опыт формирования в тех же целях женских ударных батальонов.

16 июля в Ставке при участии высших чинов армии, министра-председателя Временного правительства А.Ф. Керенского, министра иностранных дел М.И. Терещенко, комиссара Юго-Западного фронта Б.В. Савинкова прошло совещание о мерах по восстановлению боеспособности армии². Генерал А.И. Деникин раскритиковал новую систему военного управления в лице комиссаров и комитетов, заявив, что не большевики, а другие силы разрушили армию³. Это был прямой выпад в адрес правительства. Генерал М.В. Алексеев также высказался об ответственности правительства за расшатывание армии. Генерал Н.В. Рузский заявил о том, что из армии «сделали орду баранов». Столкнувшись с солидарной позицией высшего командного состава, Керенский был вынужден оправдываться⁴. Подполковник В.К. Манакин разработал программу создания ударных батальонов⁵. Пользуясь доверием социалистических деятелей и правом на революционную инициативу, Манакин действовал в интересах укрепления армии⁶. Другим видным участником движения ударников был подполковник М.О. Неженцев, погибший в 1918 г. под Екатеринодаром в рядах Добровольческой армии.

В связи с июльским выступлением большевиков группа петроградских генштабистов, связанных с Временным правительством, предпринимала попытки ареста большевистских лидеров. В этой работе участвовали: главнокомандующий войсками Петроградского военного округа генерал-майор П.А. Половцов, начальник штаба округа полковник Ф.И. Балабин и генерал-квартирмейстер капитан Б.В. Никитин. Непоследовательность министра-председателя А.Ф. Керенского

¹ Гиацинтов Э. Н. Записки белого офицера. М., 2010. С. 316.

² Поликарпов В. Д. Военная контрреволюция в России... С. 210–215.

³ Речь Деникина см.: Деникин А. И. Очерки русской Смуты. Кн. 1. С. 507–522.

⁴ РГВА. Ф. 7. Оп. 5. Д. 144. Л. 61, 67об., 69, 72.

⁵ Подробнее о Манакине см.: Посадский А. В. От Царицына до Сызрани: Очерки Гражданской войны на Волге. М., 2010. С. 147–152; Его же. Генерального штаба полковник Виктор Константинович Манакин: штрихи к биографии // Труды III междунар. исторических чтений, посв. памяти профессора, Генерального штаба генерал-лейтенанта Николая Николаевича Головина (1875–1944). Санкт-Петербург, 18–20 октября 2012 года. СПб., 2013. С. 236–253.

⁶ Попов К. С. Воспоминания кавказского гренадера 1914–1920. М., 2007. С. 198.

не позволила довести дело до конца. Половцов, Балабин и Никитин под давлением общественности вскоре были сняты со своих постов. Даже среди сторонников правительства стало распространяться понимание его неспособности справиться с развалом страны и угрозой большевизма.

Вероятно, эти события послужили основанием для следующего высказывания В.И. Ленина в опубликованной им 6 июля статье «Где власть и где контрреволюция?»: «Закулисная контрреволюция – вот она, как на ладони: это – кадеты, известные круги Генерального штаба (“командных верхов армии”, как сказано в резолюции нашей партии) и подозрительная, получерносотенная пресса. Вот кто *не* бездействует, вот кто “работает” дружно вместе; вот та среда, из которой питается обстановка погромов, попытки погромов, выстрелы в манифестантов и так далее и так далее»¹. Эти же оценки были повторены Лениным 10 июля в тезисах о политическом положении². Таким образом, офицеры Генерального штаба в глазах лидера большевиков прочно ассоциировались с негласным руководством контрреволюцией.

Наиболее реалистичным части командного состава армии казался силовой вариант выхода из кризиса. Предпринимались попытки самоорганизации офицерства, в том числе тайной, для спасения страны³. В Петрограде возникла организация «Республиканский центр», военной секцией которого руководили генштабисты полковники В.Н. Доманевский и Л.П. Дюсиметьер. Сотрудничал с секцией и Б.А. Энгельгардт. В Ставке организационную работу вел сослуживец Корнилова по 8-й армии 1-й генерал-квартирмейстер генерал И.П. Романовский, в августе к этой работе подключился и начальник штаба Верховного главнокомандующего генерал А.С. Лукомский⁴.

Безусловным лидером генералитета являлся назначенный 18 июля 1917 г. Верховным главнокомандующим генерал Л.Г. Корнилов, воспринимавшийся как сторонник твердой власти и потенциальный диктатор. Это был храбрый генерал, не имевший, однако, больших полководческих заслуг. Его популярность в армии (прежде всего в офицерской среде) зиждилась на успешном побеге из плена⁵. Корнилов не обладал и политическим опытом. Как отмечал генерал Е.И. Мартынов, «в области политики Корнилов являлся совершенным профаном. До своего неожиданного вмешательства в государственные дела он был узким военным специалистом, мало интересовавшимся общими вопросами. В революционном водовороте, охватившем Россию, он даже не замечал господствовавшего течения – борьбы классов, а видел лишь слабость правительственной власти и происходившую от этого распушенность народных масс. Он весьма плохо разбирался в скрецивавшихся интересах различных слоев русского общества, не знал ни партийных группировок, ни отдельных общественных деятелей. Выступая на историческую сцену

¹ Ленин В. И. Полное собрание сочинений. 5-е изд. М., 1969. Т. 32. С. 416.

² Ленин В. И. Полное собрание сочинений. 5-е изд. М., 1969. Т. 34. С. 1.

³ Врангель П. Н. Воспоминания. Южный фронт. Ч. 1. С. 45–47; Деникин А. И. Очерки русской Смуты. М., 2003. Кн. 2. С. 26–30.

⁴ Деникин А. И. Очерки русской Смуты. Кн. 2. С. 39–40, 93.

⁵ Подробнее см.: Солнцев-Засекин А. Побег генерала Корнилова из австрийского плена: Составлено по личным воспоминаниям, рассказам и запискам других участников побега и самого генерала Корнилова. М., 2014.

со столь легким политическим багажом, Корнилов, очевидно, нуждался в чьем-либо руководстве»^I. Как полководец, он также не имел на своем счету крупных побед. Негативными факторами, отмечавшимися современниками, были склонность Корнилова подпадать под влияние окружающих, неспособность разбираться в людях, наивная доверчивость и огромное честолюбие^{II}. Для солдат это была одиозная фигура, с которой было связано восстановление в июле 1917 г. уже забытой в революционной России смертной казни на фронте. Разумеется, все эти качества делали Корнилова никудышным политическим лидером и заведомо лишали его поддержки широких масс. Генерал А. А. Брусилов отзывался о нем как о человеке с львиным сердцем и бараньей головой^{III}. Схожий отзыв приписывают и генералу М. В. Алексееву. Впрочем, в среде генералитета и части офицерства Корнилов мог рассчитывать на поддержку и нашел ее.

11 августа 1917 г. в Москве открылось Государственное совещание. В форуме участвовали и выпускники Николаевской военной академии. В частности, сам генерал Корнилов, генерал А. М. Каледин, войсковой старшина А. И. Дутов, полковник К. В. Сахаров. На совещании была озвучена политическая программа Корнилова.

Существуют различные трактовки причин корниловского выступления. К сожалению, иногда исследователи оценивают эти события превратно и в русле устаревших концепций. Порой упускается из вида^{IV}, что корниловское выступление было инициировано А. Ф. Керенским и использовано им в целях дискредитации Корнилова и его сторонников, т. е. речь не шла о заговоре против Керенского, который в действительности был посвящен в подготовку этого выступления. Об этом, в частности, писал генерал М. В. Алексеев лидеру кадетской партии П. Н. Милюкову 12 сентября 1917 г.: «Выступление Корнилова не было тайно от членов правительства, вопрос этот обсуждался с Савинковым, Филоненко и через них с Керенским... Участие Керенского бесспорно. Почему все эти люди отступили, когда началось движение, почему отказались они от своих слов? Я сказать не умею... Движение дивизии 3-го конного корпуса к Петрограду совершалось по указанию Керенского, переданному Савинковым»^V. О существовании сговора Керенского и Корнилова писал и Л. Д. Троцкий в статье «На чистую воду!», опубликованной 8 сентября 1917 г.^{VI} Таким образом, антиправительственного заговора существовать не могло, коль скоро распоряжения военных были санкционированы и спровоцированы непосредственно главой Временного правительства^{VII}. Впрочем, в Ставке было свое видение будущей структуры власти. Последующие действия Керенского явились результатом двойной игры с не искушенными в политике генералами. Чрезвычайная следственная комиссия по итогам допросов участников событий пришла к выводу, что существование антиправительственного заговора в Ставке

^I Мартынов Е. И. Политика и стратегия. М., 2003. С. 286.

^{II} Там же. С. 288.

^{III} Половцов П. А. Дни затмения. С. 194.

^{IV} Гребенкин И. Н. Долг и выбор: русский офицер в годы мировой войны и революции. 1914–1918 гг. М., 2015. С. 361.

^V Цит. по: Алексеева-Борель В. М. Сорок лет в рядах Русской императорской армии. С. 599.

^{VI} Троцкий Л. Д. Сочинения. М., 1924. Т. 3, ч. 1. С. 270–274.

^{VII} Потонувший мир Б. А. Энгельгардта. С. 444. Также см. позднейшее свидетельство активного участника событий В. Н. Львова: Скитания русского офицера. С. 328.

как до разрыва Корнилова с Керенским, так и после не доказано¹. Следует отметить, что попытки доказать существование антиправительственного заговора стали для Керенского в дальнейшем настоящей идеей фикс².

Обстановка в столице обострилась во второй половине августа. Стали распространяться слухи, что к полугодичному юбилею февральских событий в Петрограде ожидается выступление большевиков³. Сейчас трудно установить источник этих слухов. Постфактум стороны конфликта обвиняли в случившемся друг друга. Для пресечения ожидавшегося мятежа Временное правительство вызвало с фронта войска. На столицу был направлен III конный корпус генерала А.М. Крымова (начальник штаба – генерал-майор М.К. Дитерихс). Однако Керенский 27 августа пошел на разрыв со Ставкой – он приказал Корнилову сдать должность, объявил его изменником и начал вооружать петроградских рабочих.

Игра министра-председателя, решившего устранить конкурента, сопровождалась прямыми мистификациями Корнилова⁴. Нужно было найти повод вывести популярного генерала из игры, и он был найден в «предложениях» Корнилова, привезенных в Петроград посредничавшим на переговорах В.Н. Львовым. В Ставке телеграмме Керенского об отстранении Корнилова первоначально даже не поверили, сочтя ее германской провокацией. Однако вскоре было получено подтверждение. Действия Керенского Корниловым были расценены как провокационные.

В последующем Корнилов проявил серьезные колебания. С одной стороны, Временное правительство им объявлялось безответственным, генерал сообщал о неподчинении и походе против правительства, но, с другой стороны, члены правительства приглашались на переговоры о новом составе правительства в Ставку.

28 августа Корнилов принял решение об открытом выступлении против Временного правительства, ведшего страну к гибели. Руководителями выступления Корнилова и его активными участниками являлись почти исключительно выпускники Николаевской академии⁵, часть которых также относилась и к гвардейскому офицерству. Корниловцы в дальнейшем приняли участие в Гражданской войне, в основном в рядах белых армий. Ставка выступала за оздоровление армии и тыла, войну до победного конца, создание твердой власти для спасения страны и за предотвращение возможной гражданской войны. В Ставке группы офицеров-корниловцев, вызванных в Могилев под предлогом ознакомления с новыми образцами минометов и бомбометов, организовывали генштабисты из Союза офицеров армии и флота: подполковник В.М. Пронин и капитан В.Е. Роженко. Содействовали движению полковник Д.А. Лебедев, подполковник Л.Н. Новосильцев (негенштабист), капитан С.Н. Ряснянский. 28 августа 1917 г. Союз офицеров армии и флота выпустил воззвание в поддержку Корнилова. В Петрограде работали

¹ Дело генерала Л. Г. Корнилова: Материалы Чрезвычайной комиссии по расследованию дела о бывшем Верховном главнокомандующем генерале Л. Г. Корнилове и его соучастниках: Август 1917 г. – июнь 1918 г.: в 2 т. М., 2003. Т. 1. С. 125–126.

² Иоффе Г. З. Семнадцатый год: Ленин, Керенский, Корнилов. М., 1995. С. 144.

³ Греков А. Н. Союз казачьих войск в Петрограде в 1917 году // Донская летопись. Сборник материалов по новейшей истории донского казачества со времени русской революции 1917 года. Вена, 1923. № 2. С. 261; Милюков П. Н. История второй русской революции. М., 2001. С. 331.

⁴ Иоффе Г. З. Семнадцатый год. С. 130–131.

⁵ Wildman A. Officers of the General Staff and the Kornilov Movement // Revolution in Russia: Reassessments of 1917. Cambridge, 1992. P. 83.

генштабисты: полковники Л. П. Дюсиметьер и В. И. Сидорин (начальник штаба организации Крымова, по свидетельству С. Н. Ряснянского). Петроградские корниловцы должны были имитировать выступление большевиков, чтобы дать военным карт-бланш на ликвидацию большевизма¹.

Корнилова поддержал главнокомандующий армиями Юго-Западного фронта генерал А. И. Деникин, направивший 27 августа телеграмму Керенскому, Корнилову и главнокомандующим фронтами². К этой телеграмме присоединились некоторые другие военачальники.

Трое других главнокомандующих армиями фронтов (Северного – генерал В. Н. Клембовский, Западного – генерал П. С. Балувев, Румынского – генерал Д. Г. Щербачев) заняли выжидательную позицию – они не выступали против Временного правительства, но высказались за сохранение Корнилова на своем посту. Позиция штаба Кавказского фронта относительно выступления Корнилова оказалась неоднозначной³. Генерал-квартирмейстер штаба генерал Е. В. Масловский и его помощник генерал П. Н. Шатилов активно поддержали корниловцев, вели агитацию в штабе, рассылали телеграммы сторонников Корнилова в корпуса и учреждения, задержали телеграмму А. Ф. Керенского. Однако главнокомандующий, генерал М. А. Пржевальский, который сначала выказывал симпатии к Корнилову, под влиянием генерала П. И. Аверьянова занял более осторожную позицию и заявил, что не верит в успех выступления, а позднее высказался против раскола армии и объявил о верности правительству⁴.

Движение войск Крымова на Петроград закончилось неудачей. Войска оказались разбросаны на огромном пространстве между Ревелем и Лугой, продвижение шло медленно, встречая сопротивление на железных дорогах и мощную контрпропаганду, приказы доходили до эшелонов с большим трудом. На переговоры с Крымовым Керенский направил другого генштабиста – помощника начальника своего кабинета и друга Крымова полковника С. Н. Самарина (на всякий случай Керенским Самарину был выдан ордер на арест Крымова⁵), который убедил Крымова выехать от войск в Петроград, что, по сути, обезглавило и без того плохо управляемый корпус. Но одну из ключевых ролей в организации отпора корниловцам сыграли большевики, что резко усилило их популярность в народе.

¹ ГА РФ. Ф. Р-5881. Оп. 2. Д. 604. Л. 77.

² Вакар Н. П. Генерал Л. Г. Корнилов и А. Ф. Керенский. Беседа с П. Н. Финисовым // Последние новости (Париж). 1937. 06.03. № 5825. С. 3.

³ РГВИА. Ф. 96. Оп. 1. Д. 30. Ч. 1. Л. 13–13об.; «Чувствовалось, что генерал Марков что-то готовит...»: Документы по делу об участниках выступления генерала Л. Г. Корнилова на Юго-Западном фронте в августе 1917 г. / публ. А. В. Ганина // Исторический архив. 2017. № 6. С. 3–34; Ганин А. В. «Не могу утверждать, что это был определенный контрреволюционный заговор»: Следственные материалы по делу сторонников генерала Л. Г. Корнилова на Юго-Западном фронте // Военно-исторический журнал. 2018. № 12. С. 22–30; *Его же*. «Все пережитое за период командования армией... подействовало на мое здоровье»: Генерал В. И. Селивачев и дело генерала Л. Г. Корнилова. Август – сентябрь 1917 г. // Селивачев В. И. Дневники. С. 711–743; Гакуев Р. Г. Бердичевские узники: арест генерала А. И. Деникина и офицеров штаба Юго-Западного фронта в дни Корниловского выступления (август – сентябрь 1917 г.) // Новейшая история России (СПб.). 2019. Т. 9, № 2. С. 312–339.

⁴ В советской историографии складывалась несколько искаженная картина роли Кавказского фронта в тех событиях (Стеклов А. Борьба солдатских масс Кавказского фронта против корниловщины (к 50-летию разгрома корниловщины) // Военно-исторический журнал. 1967. № 8. С. 121–125).

⁵ Шатилов П. Н. Воспоминания. С. 561, 565 // HIA. Vrangeli family papers. Box 7. Folder 1; *Его же*. Записки. Т. 1. С. 240–241.

⁶ Керенский А. Ф. Русская революция. 1917. М., 2005. С. 308.

30 августа генерал А.М. Крымов приехал в Петроград, где после беседы с Керенским, происходившей в присутствии помощника военного министра генерал-майора Г.А. Якубовича, полковника С.Н. Самарина, генерал-майора М.К. Дитерихса и других лиц, застрелился. Перед самоубийством Крымов написал письмо Корнилову. По свидетельству Самарина, речь шла о записке следующего содержания: «Простите, дорогие. Не могу перенести позора суда!» Похороны Крымова во избежание демонстраций протеста были проведены скрытно.

Корнилов и его сторонники были смещены со своих постов и арестованы (впрочем, лидер большевиков В.И. Ленин считал, что основная их масса осталась на своих должностях, хотя армия и ненавидела Ставку¹). За поддержку выступления Корнилова в сентябре 1917 г. был распущен Союз офицеров армии и флота, члены Главного комитета по требованию министра-председателя Временного правительства А.Ф. Керенского арестованы, а отделения союза на местах упразднены. Впоследствии Керенский, чтобы снять с себя ответственность, утверждал, что причиной выступления Корнилова являлся заговор правых.

Среди 30 человек, содержащихся под арестом в городе Быхове (неподалеку от Ставки в Могилеве) по делу о выступлении Корнилова, было 14 генштабистов: генералы Л.Г. Корнилов, А.С. Лукомский, И.П. Романовский, А.И. Деникин, Е.Ф. Эльснер, И.Г. Эрдели, Г.М. Ванновский, С.Л. Марков, М.И. Орлов, В.Н. Кисляков, подполковники В.М. Пронин и И.Г. Соотс, капитаны В.Е. Роженко и С.Н. Ряснянский. Почти все они в дальнейшем оказались в руководстве Белого движения на Юге России.

Быховские узники были товарищами по прежней службе, единомышленниками и будущими соратниками по борьбе. Совместное пребывание под арестом в сравнительно комфортных условиях оказало на них большое влияние, создав настроенный против недееспособного Временного правительства готовый к самостоятельным действиям сплоченный костяк руководителей антибольшевистского сопротивления, что во многом привело к зарождению Белого движения на Юге России. Активные представители Генштаба все сильнее ощущали свою ответственность за судьбу страны и армии, не видя здоровых сил ни во Временном правительстве, ни в стремившихся к захвату власти большевиках. Неудача выступления Корнилова, с одной стороны, лишила офицерство политически активных и сколько-нибудь известных лидеров, оказавшихся отстраненными от военного управления, а с другой, толкнула отдельных представителей высшего командного состава на путь самостоятельных действий в военно-политической сфере, в том числе в области подготовки будущих вооруженных формирований.

Провал корниловского выступления, близкого устремлениям немалой части военной элиты как силовой вариант выведения страны из затяжного общественно-политического кризиса, вызвал растерянность фронтового офицерства, разочарование генералитета и генштабистов, усилил антиофицерские настроения в солдатской среде².

¹ BAR. Anton & Kseniia Denikin collection. Box 6.

² Ленин В. И. Полное собрание сочинений. Т. 34. С. 147.

³ ГА РФ. Ф. Р-5881. Оп. 2. Д. 383. Л. 8.

Возобновились самосуды над офицерами, жертвами которых становились и отдельные генштабисты. Наиболее известный инцидент произошел в Выборге, где солдатами были убиты бывший командир XLII армейского корпуса генерал от кавалерии В. А. Орановский, комендант Выборгской крепости генерал-майор Ф. В. Степанов и обер-квартирмейстер XLII армейского корпуса генерал-майор В. Н. Васильев, а также негенштабист полковник Э. К. Кюренюс. Всего погибло от 12 до 22 человек.

Временное правительство лишилось поддержки военных верхов. Реальной силой оставались только большевики, авторитет которых в результате разгрома корниловцев значительно возрос, в том числе и в армии, что проявилось в стремительной большевизации солдатских комитетов. Приход большевиков к власти становился лишь вопросом времени. С другой стороны, движение Корнилова стало основой возникновения Белого движения. Таким образом, выступление Корнилова явилось отправной точкой на пути к Гражданской войне, сделало ее неизбежной.

Офицерский корпус, как и Генштаб, раскололся на корниловцев и «демократическое офицерство». Выступление Корнилова со стороны могло восприниматься как попытка Генерального штаба взять власть в свои руки, сыграть более значимую роль в спасении страны¹. Один из работников ГУГШ в своих воспоминаниях отметил: «Наблюдая офицеров Генштаба в этом (корниловском. — А. Г.) движении, я перестал верить в Россию»². По авторитету генштабистов в обществе самым фактом провала выступления был нанесен серьезный удар. Участники движения оказались выставлены контрреволюционерами и реставраторами, даже обвинялись в открытии фронта немцам³.

Положение левых организаций окрепло. В радикальной декларации исполкома Петергофского совета рабочих, солдатских и крестьянских депутатов от 31 августа 1917 г. Генеральный штаб был изображен в качестве прямого виновника движения Корнилова и содержался призыв к немедленной замене офицеров-генштабистов на всех постах: «Предательское корниловское выступление доказало всему российскому народу, какая угрожала и угрожает опасность в старом Генеральном штабе — гнезде контрреволюции, который составил заговор для подавления революции и уничтожения всех революционных организаций, защищающих интересы трудового народа. Офицеры Генерального штаба стремятся к уничтожению свободной революционной дисциплины армии, желая передать всю полноту власти в руки лишь олигархии Генерального штаба, тормозят демократизацию армии и не дают дороги строевому офицерству, почему исполнительный комитет находит:

1) что организация Генерального штаба есть источник всех возможных контрреволюционных движений в армии;

2) что заговор Корнилова есть результат контрреволюционной работы офицеров Генерального штаба;

3) что лица, участие которых в заговоре может считаться вполне установленным, — генералы Корнилов, Каледин, Деникин, Лукомский, Марков, Орлов, Эрдели,

¹ Об участии генштабистов в корниловском движении см.: *Wildman A. Officers of the General Staff and the Kornilov Movement.* P. 76–101.

² ГА РФ. Ф. Р-5881. Оп. 1. Д. 201. Л. 101.

³ *Никитин Б. В. Роковые годы: новые показания участника.* М., 2007. С. 248.

Романовский, Саттеруп, Кисляков, Крымов, Клембовский, Оболев, Эльснер, Волков, полковник Клерже – все офицеры Генерального штаба;

4) что судебное расследование установит еще целые ряды соучастников – офицеров Генерального штаба;

5) что контрреволюционные организации – Союз офицеров армии и флота и Военная лига – созданы при ближайшем участии офицеров Генерального штаба;

6) что вся военная власть сосредоточена в замкнутой корпорации Генерального штаба;

7) что спешная радикальная реорганизация этого корпуса не может быть более оттягиваема, – приходит к заключению, что все должности, предоставляющие узлы Военного управления, как то: а) помощники военного министра, б) начальник Главного управления Генерального штаба, в) начальник кабинета военного министра, г) начальник Политического управления Военного министерства, д) начальник канцелярии военного министра, е) начальник Главного штаба, ж) дежурный генерал Главного штаба, з) начальник бюро военной прессы, – должны быть теперь же заполнены лицами, не входящими в состав корпуса Генерального штаба и политическая физиономия которых не возбуждает сомнений; и что к реорганизации корпуса должно быть приступлено немедленно же.

О сем доводим до сведения Временного правительства и Центрального исполнительного комитета Всероссийского совета рабочих, солдатских и крестьянских депутатов.

Если не будет реорганизован корпус офицеров Генерального штаба и если не будут все посты заменены лицами, к которым питает полное доверие армия, исполнительный комитет Петергофского совета р[абочих], с[олдатских] и кр[естьянских] д[епутатов] заявляет, что приказы, исходящие из очага контрреволюционного заговора – Генерального штаба и лиц, причастных к военному корниловскому мятежу, угрожают целым рядом конфликтов армии с Генеральным штабом, поражением наших войск на фронтах и глубокими осложнениями внутри страны¹. К этой декларации присоединились революционные организации Петрограда, Кронштадта и других центров².

Как справедливо отмечал генерал М. Д. Бонч-Бруевич, «Корниловское выступление» все опрокинуло и громче всех других печальных событий подало мысль: «Долой всякое начальство! Бей офицеров»... Армия впоследствии, благодаря этим настроениям, не просто разошлась по домам, а бросилась назад, избивая попутно своих генералов и офицеров³.

Командующий войсками Московского военного округа полковник А. И. Верховский, сторонник социалистических взглядов, активно противостоял корниловцам и выступал за их аресты. 30 августа за поддержку Временного правительства он был назначен министром-председателем А. Ф. Керенским на пост военного министра. На новой должности он стремился сохранить армию и поддерживал замену старых офицеров, особенно связанных с выступлением Корнилова, на руководящих

¹ Революционное движение в августе 1917 г.; Разгром корниловского мятежа. М., 1959. (Великая Октябрьская социалистическая революция. Документы и материалы). С. 532–533.

² Там же. С. 633.

³ ОР РГБ. Ф. 369. Карт. 421. Д. 9. Л. 43.

постах молодыми выдвиженцами. Резко против корниловского движения выступал генерал М. Д. Бонч-Бруевич¹. Впрочем, активных сторонников Керенского в военной элите было сравнительно немного. Как свидетельствовал брат знаменитого революционера-террориста Б. В. Савинкова В. В. Савинков, «штабное офицерство, бывшее целиком на стороне Корнилова, чрезвычайно быстро смирилось и вообще отнеслось к событию совершенно пассивно»², причем якобы «после того, как окончательно выяснилось, что игра Корнилова проиграна, большинство офицеров Генерального штаба начало относиться к быв[шему] верховному главнокомандующему с осуждением»³.

А. И. Верховский с горечью писал 29 августа 1917 г. в дневнике о последствиях дела Корнилова: «Как примирить те 2 силы, союз которых был необходим для поддержания боеспособности армии. Но выхода этого не было. События зашли слишком далеко. Единственное, о чем можно было мечтать... это предотвратить Гражданскую войну, предотвратить убийство офицеров»⁴. По его мнению, доверие солдат к офицерам теперь восстановить было невозможно.

30 августа 1917 г., в день назначения Верховского военным министром, М. В. Алексеев дал согласие занять пост начальника штаба Ставки. Свое назначение он считал необходимым сопроводить рядом условий, среди которых было осуждение корниловцев по суду, осуществление ряда мер Корнилова, установление полной оперативной свободы военачальников, освобождение от преследований младшего командного состава. Алексеев арестовал Корнилова и его соратников, но ему удалось максимально облегчить положение арестованных. Выступление Корнилова Алексеев считал протестом против безвластия и тяжелого положения армии⁵. Сам Корнилов был склонен верить нелепым слухам об участии Алексеева в подготовке обороны Петрограда от корпуса Крымова и заявлял, что никогда не забудет этого⁶. Наряду с межличностными противоречиями данное обстоятельство существенно осложнило дальнейшую совместную работу двух генералов по организации антибольшевистской борьбы.

Анализируя роль генштабистов в событиях февраля – октября 1917 г., нельзя не сделать ряд наблюдений. Прежде всего, к началу 1917 г. в части военно-политической элиты страны наблюдался определенный консенсус по вопросу о том, что император в силу своих личных качеств, родственных связей, окружения препятствует успешному завершению войны. Разумеется, не приходится говорить о полном единстве генералитета и корпуса офицеров Генерального штаба, а недовольство императором нередко оказывалось ситуативным. Генералитет беспокоили и возмущали распространявшиеся сведения о связях императрицы с противником и о предательстве на самом верху, слухи и достоверные факты о «темных силах», концентрировавшихся вокруг трона. Альтернативой дискредитированным чиновникам считались представители «общественности» в лице думских

¹ РГВИА. Ф. 366. Оп. 1. Д. 65. Л. 290.

² Три брата (То, что было). С. 502.

³ Там же. С. 503.

⁴ Верховский А. И. Россия на Голгофе. С. 111.

⁵ Алексеев М. В. Записная книжка 1917–1918 гг. / публ. Л. Ф. Павликовой // Записки отдела рукописей. М., 2008. Вып. 53. С. 365.

⁶ Деникин А. И. Очерки русской Смуты. Кн. 2. С. 57.

деятелей. Именно их допуск к власти и устранение вредных элементов воспринимались армейским руководством как качественное изменение ситуации в государственном управлении и способ оздоровить монархию. Устранение же признававшегося вредным влияния императрицы на Николая II было возможно только при смене самого монарха.

Ход событий подстегнули февральские беспорядки в Петрограде, то обстоятельство, что царская семья оказалась на территории, по существу подконтрольной восставшим, далеко от императора, а также отъезд Николая II из Ставки. Совокупность этих факторов позволила генералам и представителям Временного комитета Государственной думы 1–2 марта 1917 г. манипулировать информацией и шантажировать императора, добиваясь тех решений, которые они считали необходимыми. Обращает на себя внимание то, что в процессе смены власти ведущую роль в офицерской среде сыграли именно генштабисты. Причем происходило это не только в Ставке и фронтовых штабах, где их преимущественное присутствие являлось вполне естественным, но и в Петрограде.

Исключительную роль в отречении Николая II от престола сыграл генерал М. В. Алексеев, в значительной степени определявший вектор развития событий 2 марта 1917 г., а также его ближайшие сотрудники по Ставке. Действия работников Ставки 2 марта носили скоординированный характер. До сих пор неизвестно, по какой причине достаточным основанием для смены правителя был сочтен опрос мнений главнокомандующих, проведенный М. В. Алексеевым. Опрос этот не был объективным, поскольку исходная телеграмма Алексеева содержала призыв поддержать его позицию. При этом уже утром 2 марта Ставка настаивала на отречении императора, а к навязыванию императору требований Петрограда руководящие работники Ставки перешли еще ранее. Генералы считали свои действия необходимыми для спасения страны, однако понимания последствий у них не было.

Для участников отречения императора мартовские дни оказались чрезвычайно тяжелыми в моральном отношении, а финал событий стал неожиданностью. В подготовке отречения участвовали видные в будущем деятели Белого движения (прежде всего, М. В. Алексеев и А. С. Лукомский). Впоследствии это явилось причиной умолчаний и искажений в эмигрантской мемуаристике, целый пласт которой был создан работниками Ставки разных уровней, стремившимися оградить основоположника Белого движения генерала Алексеева от каких бы то ни было подозрений.

Петроградские генштабисты внесли свой вклад в переход столицы под контроль революционных сил, что и произошло к 1 марта. В этих целях отдавались дезорганизаторские и пораженческие приказы, под предлогом отсутствия надежных войск проявлялось пассивное потворство революционерам. Серьезную организационную помощь военной комиссии Временного комитета Государственной думы оказала Николаевская академия, командировавшая в Таврический дворец 2–3 марта 1917 г. не менее 36 слушателей. Подобные распоряжения академического начальства и непосредственно будущего начальника академии (в рассматриваемый период ее правителя дел) полковника А. И. Андогского, неплохо чувствовавшего политическую конъюнктуру, до отречения императора являлись очевидным нарушением присяги.

Генералы – участники свержения императора просчитались, решив, что политические перемены не затронут армию, а также институт монархии и, наоборот, благотворно скажутся на положении фронта. Буквально на следующий день после отречения Николая II генерал Алексеев понял, что оказался обманут своими петроградскими партнерами. Но было уже поздно. Политики, как это нередко бывает, переиграли военных. Страна катилась к хаосу.

Последующие события привели к политизации генштабистов и к началу раскола Генерального штаба, что стало проявляться еще до октября 1917 г. Среди офицеров нашлись как те, кто приспособился к новым условиям и стал делать карьеру, так и те, кто оказался изгнан из армии или пострадал от разложения солдатских масс. Все эти факторы влияли на последующий выбор офицеров-генштабистов в период Гражданской войны. Временное правительство не пользовалось широкой популярностью среди генштабистов. Уже летом – осенью 1917 г. ярко проявились разногласия среди офицерства по политическим вопросам, началась кристаллизация сторон предстоящей борьбы. Катализатором последовавшего раскола стало выступление генерала Л.Г. Корнилова в августе 1917 г., в котором генштабисты также сыграли исключительную роль. Провал выступления подорвал авторитет командного состава, офицерство было дезориентировано, а глава Временного правительства А.Ф. Керенский избавился от своего политического конкурента в лице Корнилова, однако при этом утратил поддержку справа. Вынужденный опереться на Советы, он не приобрел и поддержки слева, столкнувшись с ростом влияния большевиков и по сути открыв им дорогу к захвату власти.

§ 4. Генштабисты и Октябрьский переворот

После неудачи корниловского выступления разложение и развал русской армии лишь прогрессируют, положение офицерства значительно ухудшилось, страхи советов депутатов и левых партий в отношении угрозы контрреволюции в какой-то степени оправдывались, а в армии начало возрастать влияние большевиков.

Генерал И.П. Романовский 5 сентября 1917 г. писал супруге: «Я все думаю, неужели мы заслужили эту ненависть. Ведь вот, видит Бог, я всегда любил солдата, да и разве я один; все те, которые сейчас заключены: Деникин, Марков, Плющевский – разве тоже не были привязаны душой к нему? Неужели такая глубокая пропасть между нами и ими? Ведь при этих условиях нет спасения России: они, может быть, и здоровая, но темная масса, не могут вести государство без интеллигенции, но ведь и интеллигенция не может идти, не опираясь на народ. Тяжело это все...»¹

По воспоминаниям полковника И.Ф. Патронова, после неудачи выступления Корнилова офицеры не могли нормально работать: «Штабная машина работает по-прежнему. Все так же пишутся приказы, сводки, срочные донесения. Пришлось

¹ Столыпин А. А. Дневники 1919–1920 годов. Романовский И. П. Письма 1917–1920 годов. С. 207–208.

мне составить новый план действий на случай немецкого наступления с обозначением новых рубежей, с новой перегруппировкой войск в том или другом случае. Работа серьезная, прямая специальность Генерального штаба. Ныне невозможно заставить себя отнестись к ней серьезно. Все сознают, что работа штаба напоминает работу мотора на холостом ходу. Все останется на бумаге и не будет исполнено»¹. Подполковник К.З. Ахаткин свидетельствовал о том, что в июле – августе 1917 г. «интерес к войне пропал, и люди более или менее добросовестно исполняли номер»². По свидетельству генерала П.Н. Врангеля, в сентябре 1917 г. ему «с каждым днем становилось яснее, что ежедневно увеличивающийся в армии развал уже остановить нельзя»³. Друг Врангеля, П.Н. Шатилов, отметил, что с ликвидацией выступления Корнилова «последняя надежда на укрепление фронта рухнула»⁴.

В среде генштабистов и даже слушателей академии распространились тревожные настроения относительно судьбы страны. Служивший в Ставке подполковник Д.Н. Тихобразов вспоминал: «Всеми чувствовалось, что страна быстрее прежнего катится к пропасти»⁵. Курсовик В.М. Цейтлин записал в дневнике 10 октября 1917 г.: «В сущности, если вдуматься сейчас в положение России... то оно безнадежно и нет никаких оснований на что-либо надеяться»⁶. Генерал М.К. Дитерихс в письме генералу М.В. Алексееву от 20 сентября 1917 г. прямо указал: «Крупными, неудержимыми шагами мы идем к страшной национальной катастрофе. Порой мне кажется, что вся моя оперативная работа для данного времени есть кукольная комедия, стремящаяся позабавить и надуть кого-то также и, прежде всего, самого себя»⁷.

М.В. Алексеев пробыл на посту начальника штаба Ставки до 10 сентября 1917 г. и оставил должность, подав в отставку. Его сменил генерал-лейтенант Н.Н. Духоинин при генерал-квартирмейстере генерал-майоре М.К. Дитерихсе. Обновленная Ставка занялась разработкой коренной реорганизации армии. Генерал Алексеев, осознававший скорую необходимость возобновления борьбы за страну и армию, создал «Алексеевскую организацию» – подпольное офицерское объединение, ставшее впоследствии основой Добровольческой армии – вооруженного формирования, ставившего задачей борьбу с большевиками.

Дитерихс к середине октября 1917 г. разработал и попытался реализовать программу создания в тылу к весне 1918 г. морально здоровой территориальной армии численностью до 400 000 штыков⁸. Для этого в глубокий тыл выводились здоровые части, а также кадры добровольцев (офицеров и солдат). К разработке проекта был причастен и генерал П.Н. Врангель⁹, но в условиях развала претворить намеченное в жизнь не удалось.

¹ ГА РФ. Ф. Р-5881. Оп. 2. Д. 556. Л. 8.

² ГА РФ. Ф. Р-5881. Оп. 2. Д. 235. Л. 42об.

³ Врангель П. Н. Воспоминания. Южный фронт. Ч. 1. С. 75.

⁴ Шатилов П. Н. Воспоминания. С. 584 // ИА. Vrangeli family papers. Box 7. Folder 1; Его же. Записки. Т. 1. С. 247.

⁵ VAR. D. N. Tikhobrazov collection. Box 3. Тихобразов Д. Н. Воспоминания. Глава X. С. 116.

⁶ АВИМАИВиВС. Ф. 13р. Оп. 1. Д. 2. Л. 248; Цейтлин В. М. Дневник 1914–1918 годов. С. 292.

⁷ ОР РГБ. Ф. 855. Карт. 3. Д. 43. Л. 1; «Оттянуть гражданскую войну не удастся». К истории формирования Добровольческой армии / публ. Л. Ф. Павликовой // Источник. 1999. № 3. С. 10.

⁸ ОР РГБ. Ф. 855. Карт. 3. Д. 43. Л. 3; «Оттянуть гражданскую войну не удастся». С. 10.

⁹ Врангель П. Н. Воспоминания. Южный фронт. Ч. 1. С. 76–77.

Можно согласиться с тезисом о том, что большевистский переворот стал первым крупным военно-политическим событием 1917 г., прошедшим, в отличие от Февральской революции и выступления Корнилова, практически без участия генштабистов¹. В нашем распоряжении есть лишь данные о том, что курсовик Б. А. Шехаев участвовал в формировании в Петрограде красногвардейских отрядов². Однако практически вся армия выступила пассивным наблюдателем происходящего. Известно, например, что 34-летний главный начальник Петроградского военного округа полковник Г. П. Полковников был даже снят с должности за нерешительность непосредственно 25 октября 1917 г. Впрочем, в дальнейшем он оказался одним из организаторов юнкерского восстания в столице, а позднее служил в Добровольческой армии и был казнен, попав в плен к красным в марте 1918 г. В целом, преобладающей позицией командного состава стало невмешательство в политику для удержания фронта.

Захвату власти большевиками первоначально большого значения генштабисты не придавали, считая, что новая власть долго не продержится. Переворот был воспринят офицерами Генерального штаба неоднозначно, но в основном негативно – как новый шаг к окончательной гибели армии и страны, погружавшейся в хаос. А. И. Верховский записал в дневнике 29 октября 1917 г.: «Появилась как бы действительно “народная власть”, обещающая срочно решить все мечты и чаяния народа. Вопрос о мире, как лампочка Алад[д]ина: кто ее взял, тому служат духи, тому дается власть в руки. Теперь мы, русские, должны будем испить горькую чашу унижения и позора, кару, заслуженную нами, а Россия заплатит всю страшную цену за свою темноту, за поддержку, оказанную тем, кто поведет ее к позорному миру. Выйдя впервые к большой государственной работе, русское общество, сменившее царское правительство, оказалось неподготовленным к принятию власти, к большим решениям. За все время революции мне пришлось убедиться в этом... Теперь пришли другие люди, которые не будут разговаривать. Они будут действовать...»³ 14 ноября 1917 г. он написал о большевиках: «Эти люди, которые обещают все, не дадут ничего: вместо мира – гражданскую войну, вместо хлеба – голод, вместо свободы – грабежи, анархию и убийства»⁴.

По мнению слушателя академии В. М. Цейтлина, изложенному в его дневниковой записи за 24 октября 1917 г., «разбирая вопрос со шкурной точки зрения, страшен не захват власти Лениным, Троцким и др[угими] идейными культурными большевиками, а страшны произвол, грабежи и убийства разнузданной пьяной солдатской массы, которые, очевидно, сегодня начнутся, а может быть, и уже начались. Особенное озлобление, конечно, будет, как всегда, против нас»⁵.

Отдельные офицеры, наоборот, одобряли произошедшее, поскольку наконец было свергнуто ненавистное Временное правительство. Генерал Н. Д. Зарин отметил в дневнике 26 октября 1917 г.: «Керенский и правительство свергнуты... очевидно большевиками. Не знаю – радоваться ли! Что выбросили эту сволочь

¹ *Mayzel M. Generals and Revolutionaries...* P. 173.

² *Буравченков А. А. Роль демократического офицерства в революции. Киев, 1990. С. 37.*

³ *Верховский А. И. Россия на Голгофе. С. 139.*

⁴ Цит. по: *Нокс А. Вместе с русской армией. С. 647.*

⁵ *АВИМАИВиВС. Ф. 13р. Оп. 1. Д. 2. Л. 258; Цейтлин В. М. Дневник 1914–1918 годов. С. 301.*

Керенского – отлично, но что будет дальше! Пожалуй, чем хуже, тем лучше!! – скорее дойдем до порядка. Вечером много и горячо спорили с Сашей¹ – он считает, что Родины у него нет, и готов, очевидно, принять немцев как освободителей. Я резко упрекал его – наше царское правительство довело Россию до всего, что она переживает, давно можно и должно было предпринять революцию, а то вечное шатание – то вправо, то влево!»² Как видим, отношение ко многим принципиально важным для страны вопросам – заключению мира, организации власти и борьбе за нее – разделило генштабистов. В дальнейшем раскол только углублялся.

Часть генштабистов оказалась вовлечена в события военно-политического противоборства тех дней. В день большевистского переворота, 25 октября 1917 г., Керенский уехал из Петрограда в штаб Северного фронта для того, чтобы заручиться поддержкой войск. Очевидно, он рассчитывал на своего шурина – генерал-майора В.Л. Барановского, занимавшего пост генерал-квартирмейстера штаба фронта. Однако главнокомандующий армиями фронта генерал от инфантерии В.А. Черемисов не оказал поддержки Керенскому, заняв нейтральную позицию и даже приостановив посылку войск на Петроград. По всей видимости, генерал опасался возможного прорыва немцев на фронте и не хотел втягивать войска во внутригосударственный конфликт³.

В тот же день Керенский в Пскове выпустил приказ Верховного главнокомандующего № 314, в котором призвал всех должностных лиц оставаться на своих постах и исполнять свой долг перед родиной. В соответствии с этим приказом в районе Петрограда на подавление восстания большевиков выступили части III конного (с 10 ноября – казачьего) корпуса под командованием генерал-майора П.Н. Краснова (так называемый поход Керенского – Краснова). Движение корпуса Краснова на Петроград было крайне нерешительным и осуществлялось в основном путем переговоров с представителями большевиков. Единственное боевое столкновение произошло в районе Пулкова, однако сил корпуса было явно недостаточно для занятия Петрограда, в котором находился огромный большевизированный гарнизон. После этого части корпуса отошли в Царское Село и далее в Гатчину, откуда Керенский был вынужден бежать, а генерал Краснов был взят в плен и отпущен под честное слово не участвовать в Гражданской войне. Эти события были лишь первыми столкновениями зарождавшегося конфликта внутри страны.

В то время были возможны различные парадоксальные коллизии. В частности, контакты между будущими руководителями противоборствующих армий Гражданской войны. Например, будущий лидер Белого движения на Юге России генерал П.Н. Краснов 10 декабря 1917 г. обратился к начальнику штаба советизированной Ставки М.Д. Бонч-Бруевичу в связи с вопросами демобилизации корпуса, сообщив: «Вы изволили убедиться, что я умею честно держать свое слово и, как старый солдат, никогда ему не изменяю. В этом имел случай убедиться и новый

¹ Брат генерала.

² НИА. N. D. Zarin collection. Box 1.

³ Подробнее о действиях Черемисова см.: *Иоффе Г. З.* Керенщина и черемисовщина // Войтинский В. С. 1917-й. Год побед и поражений. М., 1999. С. 272–281; *Мельгунов С. П.* Как большевики захватили власть: Октябрьский переворот 1917 года; «Золотой немецкий ключ» к большевистской революции. М., 2005. С. 211–227.

Верховный главнокомандующий Крыленко и комиссары в Смольном институте, вследствие чего Вы можете, Ваше превосходительство, смело заверить Военно-революционный комитет и поручиться за меня и остаток моего штаба, что мы не преследуем никаких целей, но стремимся только к порядку и к тому, чтобы штаб корпуса не был бесполезным бременем для государства»¹. 23 декабря Краснов сообщил, что не мог уехать из Великих Лук в Кисловодск на лечение, так как «не считал себя вправе покинуть корпус и еще потому, что это было в сильный разгар Гражданской войны на Дону, и я не хотел, чтобы Н. В. Крыленко подумал, что я нарушил данное ему слово не принимать участия в Гражданской войне»².

Отдельные генштабисты уже становились жертвами произвола. Так, в ходе переворота в Петрограде был заколот штыками и брошен в Мойку генерал-майор князь Г. Н. Туманов³. Реальной силы для противодействия большевикам в центре страны не было, а консолидация их противников еще только начиналась.

Однако были и генштабисты, поддержавшие смену власти. 25 октября 1917 г. командующий 106-й пехотной дивизией полковник М. С. Свечников сообщал командиру XLII армейского корпуса генерал-лейтенанту Д. Н. Надежному: «Все полки надежны в боевом отношении. Настроение всецело поддерживается в духе необходимости защищать Совет рабочих и солдатских депутатов, за передачу ему власти в России. Единение между командным составом и солдатами полное ввиду демократизации дивизии»⁴. В тот же день в 12.50 Свечников телеграфировал в Финляндский областной комитет, в полки и все учреждения дивизии о готовности дивизии выступить в поддержку большевиков: «Вся 106[-я] пехотная дивизия во главе с командным составом готова во всякое время выступить в защиту Советов и стоять на страже демократии. Начдив 106[-й] полковник Свечников. Председатель дивизионного комитета Пискунов»⁵. Части дивизии были направлены на усиление революционных частей Петрограда.

Подполковник К. К. Акинтьевский емко охарактеризовал взгляды генштабистов в те дни: «В высших военных кругах, так или иначе возглавляемых Алексеевым, никакого единства и никаких определенных планов, несмотря на давно ожидаемый большевистский переворот, не было. По-прежнему вожди носились с идиотской формулой защиты Отечества в союзе с союзницами, по-прежнему не решались признать, что конец войны неизбежен, и из-за этих основных положений не решались спасти офицерство из лап солдат и организовывать гражданский фронт против большевиков. Корниловский переворот погрузил востроителей в протрацию, и они заблудились в трех соснах: Отечестве, рабьем страхе и собственных интересах... Геройская смерть Духонина, Крымова, Скалона и др. — это их личное дело, делавшее им честь, но бездействие Ставки и высшего командования в сентябрьские

¹ РГВИА. Ф. 2003. Оп. 1. Д. 533. Л. 304об.-305.

² Там же. Л. 324.

³ О гибели Туманова см.: *Тихобразов Д. Н.* Воспоминания. Глава XI. С. 20–25, 40–41 // BAR. D. N. Tikhobrazov collection. Вых 3.

⁴ Октябрьская революция и армия. 25 октября 1917 г. — март 1918 г.: Сб. док. М., 1973. С. 16.

⁵ РГВИА. Ф. 2421. Оп. 2. Д. 137. Л. 324; Д. 237. Л. 440об. Также см.: Октябрьское вооруженное восстание в Петрограде: Сб. док. М., 1957. С. 374; Из истории создания Рабоче-Крестьянской Красной армии / публ. М. А. Молодцыгина, В. М. Михалева // Военно-исторический журнал. 1988. № 2. С. 43; *Кавтарадзе А. Г.* Военные специалисты... С. 56; *Черушев Н. С., Черушев Ю. Н.* Расстрелянная элита РККА. 1937–1941: Комбриги и им равные. М., 2014. С. 228.

и октябрьские дни, когда сомнения в провале “улыбающегося февраля” не могло быть никакого и приход к власти большевиков был неминуем, — это величайшее преступление против России, подобное февральскому предательству своего царя»^I.

К осени 1917 г. разложение коснулось и отдельных генштабистов. К примеру, и.д. старшего адъютанта 11-й Сибирской стрелковой дивизии капитан Зуев в октябре 1917 г. «позволил себе выпить до того, что не владел собою, кроме того, произнес неуместный тост, вызвавший в полку беспорядок и тяжелое нарушение дисциплины. Командарм Х признает, что капитан Зуев, как не умеющий управлять собою, не может нести службу Ген. штаба, где помимо специальных знаний требуется особая выдержка и такт»^{II}. Генерал В.Н. Доманевский по причине пьянства не был даже аттестован^{III}.

Ориентируясь на солдатские массы, большевики все же стремились заручиться поддержкой генералитета и генштабистов. К октябрю 1917 г. с РСДРП(б) сотрудничали лишь отдельные генштабисты. М.Д. Бонч-Бруевич, А.М. Мочульский, С.И. Одинцов, Н.М. Потапов, А.А. фон Таубе оказались в числе первых красных генералов из выпускников Николаевской академии. Поддерживал Советы как народную власть и полковник М.С. Свечников, командовавший 106-й пехотной дивизией, дислоцированной в Финляндии^{IV}.

Генерал-лейтенант Н.М. Потапов, не называя имени собеседника, свидетельствовал о произошедшей после июльских событий 1917 г. беседе со своим родственником и многолетним другом, видным большевиком М.С. Кедровым. Последний заявил: «Вскоре мы, большевики, выступим против Керенского и первое, что мы сделаем — это вдрызг разобьем ваш Генеральный штаб»^V. Причина была в том, что контрразведка, которой занимались генштабисты, осуществляла политический сыск. Потапов через день встретился с «приятелем» и другим видным большевиком Н.И. Подвойским и беседовал с ними около двух часов. По одной из версий, генерал якобы даже предложил свои услуги военной организации большевиков, которой руководил Подвойский.

Документально известно, что в июле — августе 1917 г. Потапов по долгу службы курировал контрразведывательную работу ГУГШ в отношении большевиков^{VI}. Один из руководителей военной организации при Петроградском комитете РСДРП(б) В.И. Невский вспоминал об июльских событиях, что «в тот момент, когда двинулся пулеметный полк к Таврическому дворцу, чтобы в мирной форме предъявить правительству Керенского требования о передаче власти в руки Советов, мы получили известие, что против этого выступления готовятся войска. У нас были получены сведения от начальника контрразведки, генерала, поддерживавшего с нами связь через одного своего родственника большевика. Сведения получались точные. Мы знали, когда следят за Военной организацией и когда

^I ВАР. К. К. Akintievskii papers. Box 1.

^{II} РГВИА. ф. 2003. Оп. 1. Д. 1253. Л. 230.

^{III} РГВИА. ф. 2003. Оп. 1. Д. 1298. Л. 274.

^{IV} Ганин А. В. Военспецы. С. 176–177.

^V Потапов Н. М. Записки о первых шагах советского военного строительства // Военно-исторический журнал. 1968. № 1. С. 62.

^{VI} См., напр.: Следственное дело большевиков: Материалы предварительного следствия о вооруженном выступлении 3–5 июля 1917 г. в г. Петрограде против государственной власти. Июль — октябрь 1917 г.: Сб. док.: в 2 кн. М., 2012. Кн. 2: в 2 ч. Ч. 1. С. 150, 187; Ч. 2. С. 138.

именно следят. Были времена, когда нас предупреждали не оставаться во дворце [Кшесинской], нам сообщали, что готовится нападение, и мы заранее уходили. Генерал перешел на службу к нам незадолго до Октябрьской революции. Первоначально об этой связи ЦК оставалось неизвестным, лишь потом он узнал об этой связи, связь была одобрена, и мы продолжали действовать в этом направлении. В то же время об этой связи знали лишь три члена Военной организации»^I. Очевидно, речь шла о Потапове и его кузене Кедрове.

Кедров отмечал, что «после июльских дней генерал Потапов Н.М., помощник начальника Главного штаба и генерал-квартирмейстер, предложил через меня свои услуги военной организации большевиков (и оказывал их)»^{II}. Но Кедров неточно указал должность Потапова, являвшегося генерал-квартирмейстером ГУГШ. Потапов же свидетельствовал, что «в результате [встречи с Кедровым и Подвойским] Октябрьские дни протекли совершенно безболезненно не только для Генерального штаба, но и для других центральных управлений и учреждений»^{III}. Тем не менее Кедров сохранил негативное отношение к генштабистам и прославился достаточно суровым с ними обращением и в Гражданскую войну, когда он возглавил Особый отдел ВЧК, занимавшийся борьбой с контрреволюцией в армии.

В контексте деятельности Потапова представляются не случайными слова одного из видных большевистских военных работников, К. А. Мехоношина, который вспоминал, что «в деле овладения центральными военными учреждениями особенно полезным оказалось именно наличие и в них некоторого актива нашей военной партийной организации. Впоследствии мы имели возможность неоднократно убедиться в исключительной важности того, что военная организация сумела проникнуть своими щупальцами не только в войсковые части и на военные склады, но и в такие учреждения, как Генеральный и Главный штабы. В других центральных управлениях – интендантском, квартирном и особенно в ГАУ мы имели не только единичных товарищей, но даже целые ячейки, члены которых в дальнейшем сыграли чрезвычайно большую роль. Нужно сказать, что работники военного отдела питерского Совета, в свою очередь, уже по линии чисто советской также были связаны со многими из центральных органов военного министерства и штаба военного округа. Сейчас нет под рукой материалов, но я думаю, что... именно этот кадр в значительной степени обеспечил сравнительно безболезненный процесс овладения руководящими органами военного министерства»^{IV}.

Развал армии в 1917 г. не мог не затронуть офицеров Генерального штаба, которым, как и остальной массе офицеров, пришлось претерпеть немалые унижения. Генерал-майор И. А. Поляков вспоминал о деятельности армейского комитета 9-й армии Румынского фронта: «Это детище революции, созданное с очевидной целью подорвать престиж офицерского состава и тем ускорить развал армии, косо

^I «Мы имели тогда полнейшую возможность захватить власть в свои руки». Воспоминания В. И. Невского об июльских днях 1917 г. в Петрограде / публ. А. В. Писарева // Исторический архив. 2017. № 3. С. 35–36. Выражаю благодарность к.и.н. К. А. Тарасову (СПб.) за указание на этот источник.

^{II} От Февраля к Октябрю (из анкет участников Великой Октябрьской социалистической революции). М., 1957. С. 174.

^{III} Потапов Н. М. Записки... С. 63.

^{IV} Мехоношин К. А. От захвата власти к овладению аппаратом (воспоминания о первом периоде Наркомвоен) // Война и революция (Москва). 1928. Кн. 2. С. 34.

смотрело на нас, расценивая офицеров штаба вообще, а особенно офицеров Генерального штаба, как определенных и закоренелых контрреволюционеров»¹. После корниловского выступления такой взгляд был во многом оправдан, поскольку значительная часть генштабистов не принимала ни большевистский режим, ни власть Временного правительства.

Некоторые офицеры считали за благо, если бы большевики и сторонники Керенского истребили друг друга. Любопытное свидетельство об этом оставил начальник штаба 3-й Финляндской стрелковой дивизии полковник Б.А. Штейфон, дивизия которого была направлена на Петроград для подавления большевистского выступления. Штейфон вспоминал: «И начальник дивизии, и я, и вообще старший командный состав переживали глубокую моральную драму. Большевики представлялись нам злом абсолютным. И борьба с ними отвечала всем нашим желаниям. В то же время в случае успеха мы укрепляли положение Керенского, чья деятельность во главе правительства воспринималась нами как бесконечно вредная интересам национальной России и армии. В доверительных беседах с моим начальником дивизии, доблестным и высоко благородным генералом [П.А.] Габаевым, было решено, что в случае успешного подавления большевистского восстания в Петербурге² мы арестуем Керенского и его безвольное, бездарное правительство. Лично нам – ген. Габаеву и мне [–] не приходило в голову претендовать на какую-либо политическую роль. Мы были только солдаты и всей душой стремились закончить войну победно»³. План не удался – дивизия была задержана под Петроградом и подверглась разложению, Штейфон уехал на Украину, где принял участие в организации офицерского антибольшевистского подполья в Харькове.

Ставка Верховного главнокомандующего являлась важнейшим органом высшего военного управления в стране в период Первой мировой войны. Ко времени большевистского переворота она располагалась в городе Могилеве. Наряду с захватом военных учреждений Петрограда взятие под контроль Ставки должно было предопределить успех взятия власти большевиками. Несмотря на разложение армии, хаос и разруху осенью 1917 г., Ставка продолжала по инерции играть ключевую роль в управлении армиями русского фронта Первой мировой⁴. Более того, именно Ставка стала одним из первых центров сопротивления новой власти.

Начальнику штаба Ставки генерал-лейтенанту Н.Н. Духонину было тогда 40 лет, он был учеником знаменитого русского военного ученого Н.Н. Головина по академии. Политического багажа Духонин не имел, но поддержал свержение монархии, а в период корниловского выступления занял выжидательную позицию. Осенью 1917 г. при внешней лояльности Временному правительству⁵ Духонин помогал арестованным корниловцам. Духонин был храбрым и энергичным офицером, имел репутацию способного генштабиста. Именно он в чрезвычайных условиях

¹ Поляков И. А. Донские казаки в борьбе с большевиками. 1917–1919. М., 2007. С. 29.

² Так в документе.

³ ГА РФ. Ф. Р-5881. Оп. 2. Д. 754. Л. 4–5. С некоторыми неточностями опубл. в: Штейфон Б. А. Харьковский главный центр Добровольческой армии. 1918 г. / публ. А. В. Левченко // Исторический вестник (Москва). 2019. Т. 27. С. 24.

⁴ О Ставке в дни большевистского переворота см.: Ставка 25–26 октября 1917 г. // Архив русской революции. Берлин, 1922. Т. 7. С. 279–320.

⁵ Не случайно восторженную оценку Духонину как широко мыслящему офицеру дал Керенский (Керенский А. Ф. Россия в поворотный момент истории. М., 2006. С. 406–407).

революционного развала разработал программу по поднятию боеспособности армии путем сокращения ее численности и увольнения в запас молодежи. Одной из составляющих этой программы было формирование национальных частей. Еще 17 октября 1917 г. генерал-квартирмейстер Ставки генерал М.К. Дитерихс писал генералу М.В. Алексееву, что они с Духониным готовы покинуть Ставку, если это с точки зрения Алексеева необходимо¹.

После падения власти Временного правительства Духонин 1 ноября 1917 г. принял на себя временное исполнение обязанностей Верховного главнокомандующего, начальником штаба с 3 ноября стал генерал М.К. Дитерихс. Когда возник вопрос о мирных переговорах с немцами и о контактах с СНК, Ставка попыталась от этого уклониться.

Начальник связи Ставки полковник Б.Н. Сергеевский писал генералу А.И. Деникину в июне 1923 г.: «Я был свидетелем совершенно непонятной нерешительности ген. Духонина. 7-го [ноября] днем было получено радио от Совета нар[одных] комиссаров с приказанием начать мирные переговоры с германским командованием. Кажется, в этот же вечер, м[ожет] б[ыть] вечером 8-го – в 20 ч 25 м[ин]. я был спешно вызван в аппаратную. Аппарат штасева² оказался соединенным с Двинском (штаб 5[-й] армии) и оттуда требовал к аппарату “Верховного главнокомандующего ген. Духонина – Владимир Ленин-Ульянов”. Приказав отвечать Ленину только от имени дежурного чиновника, но отнюдь не от моего и даже не от имени дежурного офицера, я лично пошел к ген. Духонину. Последний до 24 час. не мог ни на что решиться. Я был у него дважды, раза три посылал офицеров, ибо Ленин упорно добивался, подойдет ли к аппарату “Верховный”, сообщили ли ему о просьбе Ленина и т.д. Я, разговаривая с ген. Духониным с глазу на глаз, предлагал ему разные выходы: ответить, что не подойдет, ответить от моего имени отказом вести какие-либо сношения, выключить аппарат, лично перерезать провод... Ген. Духонин ни на что не согласился, мучился и, наконец, после полуночи приказал передать провод на специальный аппарат в его кабинет, где, как мне рассказал чиновник-телеграфист, с Лениным разговаривал, не называя себя, ген. Дитерихс, все время уходя советоваться с Духониным. Разговор этот, дословно напечатанный большевиками в газетах (я читал его на ленте и в газетах), представлял из себя со стороны Ставки позорнейшее виляние, полное недомолвок, неясностей и неопределенных ответов. На него немедленно (через 1/4 часа) последовал приказ, подписанный “председатель Совнаркома Ленин и комиссар по военным делам Подвойский” об отрешении ген. Духонина и назначении прап[орщика] Крыленко.

Странно было в эти дни и поведение Дитерихса. 6 ноября он отдал управлению ген[ерал]-кварт[ирмейстер]а такой приказ: “Отъезжая в распоряжение начальника штаба Кавказского фронта, приказываю в исполнение должности ген[ерал]-кварт[ирмейстер]а вступить ген.-м[айору В.Е.] Скалону” (фактически вступил полк[овник П.А.] Кусонский, т.к. ген. Скалон и [П.А.] Базаров не желали вступить). Сам же ген. Дитерихс тайно перешел в комнаты ген. Духонина

¹ ОР РГБ. Ф. 855. Карт. 3. Д. 43. Л. 6–6об.; «Оттянуть гражданскую войну не удастся». С. 11.

² Штаба Северного фронта.

и продолжал оставаться каким-то тайным и безответственным советником последнего»¹.

Духонин и комиссар Ставки В.Б. Станкевич не считали, что Ставка должна подчиняться СНК, который признавали только три армии из пятнадцати². В переговорах с назначенным 9 ноября Верховным главнокомандующим прапорщиком Н.В. Крыленко Станкевич обрисовал чудовищную картину развала армии: «На каком же основании Ставка должна подчиняться вашим распоряжениям, тем более что эти распоряжения толкают явно Россию к гибели. Например, распоряжение о заключении перемирия отдельными полками – это или чистейшая демагогия, или безумие, или предательство. Ставка в настоящее время свою деятельность ограничивает чисто технической работой, и если есть какие-либо заботы вне этого, то лишь создание условий, дающих возможность окончить войну [в] государственных формах, а не путем отдачи России, безоружной и разваливающейся, на милость торжествующего противника, как сознательно или бессознательно делаете это вы. За неисполнение ваших распоряжений ответственность беру на себя, так как не сочту себя вправе даже передавать их главноверху Духонину повторно. Делаю это потому, что я знаю, что если бы генерал Духонин захотел исполнить ваше распоряжение, то три фронта: Румынский, Юго-Западный и Кавказский не исполнили бы этого приказа, на Западном фронте некому исполнять приказаний, так как ваши товарищи разрушили технический аппарат фронта, а Северный разрушается вашим присутствием в нем. Комиссарверх Станкевич»³.

Духонин вел переписку с Б.В. Савинковым по вопросу организации похода на Петроград и с этой целью стягивал войска к столице. Кроме того, он отказался исполнять директиву СНК о переговорах с противником для заключения перемирия и 9 ноября был отстранен от должности. При этом Духонин должен был нести службу до прибытия в Могилев нового главнокомандующие армиями трех фронтов (Юго-Западного, Румынского и Кавказского – Н.Г. Володченко, Д.Г. Щербачев и М.А. Пржевальский соответственно) из пяти поддержали его действия⁴. Поддержал его и общевойсковой солдатский комитет при Ставке.

Духонин в ноябре 1917 г. пытался проводить собственную линию, направленную на автономизацию управления армией от петроградских властей. При этом он предпринял попытку опереться на общественные организации и даже, по некоторым данным, создать при Ставке общенациональное правительство⁵. Однако свои силы генерал не рассчитал. По свидетельству генерала М.К. Дитерихса, датированному 11 ноября, «Духонин совершенно разболелся сердцем и едва ли кончит благополучно... его положение и состояние невероятно тяжелы»⁶. 13 ноября Духонин отправил из Ставки призыв «Всем, всем», адресованный демократическим

¹ BAR. Anton & Kseniia Denikin collection. Box 6.

² РГВА. Ф. 33221. Оп. 1. Д. 270. Л. 36.

³ Там же. Л. 36–36об.

⁴ Базанов С. Н. Великая война: как погибала русская армия. М., 2014. С. 136.

⁵ Селезнев Ф. А. Революция 1917 года и борьба элит вокруг вопроса о сепаратном мире с Германией (1914–1918 гг.). СПб., 2017. С. 142, 175.

⁶ ОР РГБ. Ф. 855. Карт. 3. Д. 43. Л. 7об.; «Оттянуть гражданскую войну не удастся». С. 12.

организациям, политическим партиям, земским, городским и крестьянским союзам, об объединении во имя спасения России, закончив телеграмму недвусмысленной фразой: «Армия ждет вашего слова». Духонин рассчитывал повести борьбу с большевиками, однако поддержки не встретил. Реакция Петрограда была предельно жесткой. Уже на следующий день приказом по армии и флоту Духонин был объявлен врагом народа «за упорное противодействие исполнению приказа о смещении и преступные действия, ведущие к новому взрыву Гражданской войны»^I. Разумеется, после этих событий большевики не могли воспринимать Духонина иначе как контрреволюционера, что было недалеко от действительности. Его ближайший соратник генерал Дитерихс в письме формируемому тогда в Новочеркасске Добровольческую армию генералу М.В. Алексееву от 16 ноября 1917 г. прямо отметил: «При первой возможности, если только останусь жив, буду у Вас»^{II}. Дитерихс скрылся из Ставки, переодевшись во французской военной миссии в форму французского солдата, и уехал в Киев, где принял должность начальника штаба Чехословацкого корпуса^{III}. По совокупности полученных сведений генерал Алексеев к 20 ноября пришел к выводу о полной растерянности в Ставке^{IV}.

По ряду свидетельств, Духонин предпринял попытку уехать из Могилева. 17 ноября он обратился к украинской Центральной раде с предложением перевести Ставку в Киев, на что днем позже был получен уклончивый ответ^V. Вечером 18 ноября на совещании Духонина и представителей Общеармейского комитета при Ставке было решено эвакуироваться в Киев. Тем не менее Духонин остался^{VI}.

18 ноября (по другим данным, 19-го) в Ставку приехал личный друг Духонина и его однокашник по академии генерал С.И. Одинцов, повлиявший, как свидетельствовал генштабист А.М. Шкеленко, на решение Духонина не оказывать сопротивления^{VII}. По свидетельству Д.Н. Тихобразова, одним из последних приказов Духонина верховное главнокомандование было передано генералу Д.Г. Щербачеву^{VIII}.

Важнейшим распоряжением Духонина, повлиявшим на дальнейшее развитие событий в стране, считается освобождение 19 ноября организаторов корниловского

^I РГВА. Ф. 33221. Оп. 1. Д. 270. Л. 39.

^{II} РГВА. Ф. 33221. Оп. 1. Д. 271. Л. 14.

^{III} ОР РГБ. Ф. 855. Карт. 3. Д. 43. Л. 9; «Оттянуть гражданскую войну не удастся». С. 12.

^{IV} Бубнов А. Д. В Ставке Верховного главнокомандующего. С. 242; Цветков В. Ж. Генерал Дитерихс, последний защитник империи // Генерал Дитерихс. М., 2004. С. 30.

^V Алексеев М. В. Записная книжка 1917–1918 гг. С. 330.

^{VI} Михутина И. В. Украинский Брестский мир. М., 2007. С. 44.

^{VII} BAR. Anton and Kseniia Denikin collection. Box 27; Мордвинов А. А. Из пережитого. Т. 2. С. 258.

^{VIII} ГА РФ. Ф. Р-470. Оп. 2. Д. 227. Л. 7, 18. Также см.: ГА РФ. Ф. Р-5853. Оп. 1. Д. 32. Л. 12. Накануне гибели Духонин якобы отдал распоряжение ударному отряду, охранявшему Ставку (впрочем, текст скорее производит впечатление апокрифа): «Власть большевиков я не признаю, поста главнокомандующего не покину. Хотя я объявлен арестованным Могилевским революционным комитетом, я имел и имею тысячу возможностей скрыться, но я этого не сделаю. Я знаю, что меня арестует Крыленко, а может быть, меня и расстреляют, но это смерть солдатская. Меня страшит лишь самосуд толпы; я боюсь превратиться в кусок мяса. Прошу передать ударникам меня не защищать. Я не хочу братоубийственной войны. Тысячи наших жизней нужны будут родине. Настоящего мира большевики России не дадут. Вы призваны защищать родину от врага и Учредительное собрание от разгона» (Там же. Л. 7об.). Схожее свидетельство о роли Одинцова содержится в воспоминаниях Крыленко (*Крыленко Н. В. Смерть старой армии* // Военно-исторический журнал. 1964. № 11. С. 59).

^{IX} Тихобразов Д. Н. Воспоминания. Глава XII. С. 7, 23, 41 // BAR. D. N. Tikhobrazov collection. Box 3.

выступления, находившихся под арестом в Быхове, неподалеку от Могилева. Там оставались еще генералы Л. Г. Корнилов, А. И. Деникин, И. П. Романовский, А. С. Лукомский и С. Л. Марков. Ранее и Керенский, и представители совдепов предпринимали попытки устроить стихийную расправу над заключенными путем вывода из Быхова сохранивших дисциплину польских войск либо путем перевода узников из Быхова в другой пункт¹. Однако эти попытки успехом не увенчались. Теперь же к Быхову приближался большевистский отряд.

С приказом освободить арестованных в Быхов на паровозе был командирован полковник П. А. Кусонский. Вечером того же дня все заключенные покинули Быхов, договорившись различными маршрутами (некоторые – изменив внешность) пробраться на Дон, в Новочеркасск, где формировалась антибольшевистская Добровольческая армия.

Генералы Корнилов и Деникин (в особенности первый) обладали к тому времени определенным военно-административным опытом и известностью. Освобождение быховцев и последовавшее их становление во главе борьбы с большевиками дали белым сразу же неоспоримое преимущество. Окажись быховцы в руках красных, последствия для них могли быть самыми печальными.

На следующий день о бегстве Корнилова уже стало известно, Могилев был занят советскими отрядами, а генерал Духонин был убит толпой солдат и матросов на станции Могилев у вагона нового главковерха Н. В. Крыленко, несмотря на протесты последнего². Над телом генерала надругались (оно было установлено в сидячем положении у вокзального фонаря с папиросой в зубах)³. Причины того, что Духонин остался ожидать прибытия Крыленко, в точности неизвестны.

Несколько иную картину рисует свидетельство полковника Б. Н. Сергеевского из письма генералу А. И. Деникину: «Странным безволием поражал ген. Духонин и в последние сутки небольшевистской Ставки. Около 20 час. 17-го [ноября] полк[овник] Кусонский, собрав офицеров, объявил, что Ставка переходит в Киев и что надо немедленно грузиться, что через 15–20 мин. последует об этом распоряжение ген. Духонина. Как говорил мне тот же Кусонский, в ту ночь все, включая и комитет, уговаривали его на этот шаг, но он на него решился только в 7 ч утра 18-го (всю ночь шли уговоры Верховного)...

Когда грузовик с важнейшими делами Ставки (нагружаемый под моим руководством офицерами, ибо солдаты 18-го на службу не явились) был готов к отправлению (около 10 час.), группа солдат без оружия закрыла ворота в решетке около управл[ения] ген[ерал]-кварт[ирмейстер]а, заявив, что “начальник гарнизона (ген. Бонч-Бруевич) приказал не выпускать Ставки”.

Я доложил об этом Кусонскому, а последний при мне докладывал по телефону ген. Духонину, подчеркивая, что солдаты без оружия и их человек 10–12. Ген. Духонин ответил: “Мы не поедem, разгрузите автомобиль” и как бы в оправдание

¹ ГА РФ. Ф. Р-5881. Оп. 2. Д. 163. Л. 46.

² Особой комиссией по расследованию злодеяний большевиков, состоящей при главнокомандующем ВСЮР, в 1919 г. было проведено расследование по этому вопросу, материалы которого сохранились (ГА РФ. Ф. Р-470. Оп. 2. Д. 227). Среди прочих лиц свидетельские показания дал служивший во ВСЮР полковник А. М. Шкеленко, бывший помощник начальника оперативного отделения Ставки.

³ Тихобразов Д. Н. Воспоминания. Глава XII. С. 42 // BAR. D. N. Tikhobrazov collection. Box 3; ГА РФ. Ф. Р-5881. Оп. 1. Д. 297. Л. 6.

добавил, что ему только что кто-то передал, будто итальянская миссия получила только что сообщение, что Антанта разрешила России вступить в отдельные мирные переговоры и поэтому появляется возможность исполнить желание Совнаркома.

Затем я увидел полк[овника] Кусонского только в 1½ ч ночи на 19[-е], когда он вернулся из Быхова. Он, подписывая мне отпусковой билет (т.к. я не хотел оставаться в Ставке), рассказал, что ездил в Быхов отменять по приказанию ген. Духонина перевозку быховцев на Украину и что он сейчас пойдет к нему и будет “на коленях” просить об отмене оставления быховцев в тюрьме, а если это не поможет, то придется действовать уже без Духонина.

20 ноября утром мы с ним встретились в Бахмаче, где он мне рассказал подробности Вашего¹ освобождения, и я его понял так, что это освобождение состоялось без желания Духонина.

Тогда же он рассказал мне, а на другой день в Киеве мне это подтвердил и ген. Левицкий, что в 7 ч утра 19 ноября Духонин подписал приказ об отъезде своем на фронт и передал верховное командование ген. [К.И.] Величко, после чего был уведен в шинели прапорщика в сад для скрытия его в одном из домов (в это время Кусонский покинул дворец Верх[овного] главноком[андующе]го и уехал в Быхов), но через несколько минут вернулся, говоря: “Нет, я на это не могу решиться”².

Свидетельство о том, что быховские узники были освобождены не Духониным, находит подтверждение и в документах члена Чрезвычайной комиссии для расследования дела о бывшем Верховном главнокомандующем генерале Л.Г. Корнилове полковника Р.Р. фон Раупаха. По свидетельству последнего, он по просьбе генерала Л.Г. Корнилова напечатал предписание быховскому коменданту освободить арестованных Корнилова и других как внесших денежный залог. Документ заверяли печать Чрезвычайной комиссии и поддельная подпись ее председателя И.С. Шабловского. В итоге генералы спаслись, а сам Шабловский открестился от поддельного документа³.

Захват Ставки 20 ноября прошел для большевиков в целом безболезненно, хотя далеко не все сотрудники этого органа разделяли идеологию новой власти. Приезд Крыленко и смена власти в Ставке запомнились современникам и поведением офицеров. Эсер А.А. Дикгоф-Деренталь вспоминал, что в день гибели

¹ Т.е. А. И. Деникина и других арестованных.

² BAR. Anton & Kseniia Denikin collection. Box 6.

³ «В ноябре 1917 г. ... ген. Корнилов прислал мне как вступившему в обязанности председателя [Чрезвычайной комиссии] с шт[абс]-кап[итаном] Г. Л.] Чунихиным письмо, настоятельно требовавшее принятия самых решительных мер к ограждению заключенных генералов от неизбежного самосуда со стороны возвращавшихся с фронта солдатских банд.

Какие меры я мог принять, да и мыслимы ли были вообще в те дни какие-нибудь законные меры. Спасти узников от самосуда могло только освобождение их и побег.

Но такое распоряжение было равносильно смертному приговору над самим собою.

Я решил использовать отсутствие Шабловского и, взяв его официальный бланк, напечатал на машине своего родственника предписание быховскому коменданту освободить из-под ареста Корнилова и прочих заключенных как внесших денежный залог и об исполнении донести. Приложив к этому предписанию печать комиссии, я предложил шт[абс]-кап[итану] Чунихину подделать по данным мной образцам подписи Шабловского и мою (скрепа) и найти способ доставить пакет коменданту. Подделка вышла грубой, но это обстоятельство, впоследствии оказавшее мне значительную услугу, не помешало делу, об успешном выполнении которого два дня спустя я узнал из “Известий” (BAR. R. R. Raupakh collection. Box 1). Публикацию документа см.: «Чувствовалось, что генерал Марков что-то готовит...». С. 7.

Духонина «утром я присутствовал при том, как офицеры Генерального штаба и просто офицеры Ставки поспешно снимали с себя погоны и ленточки орденов, превращаясь в товарищей. Сейчас некоторые из них уже каким-то чудом оказались при победителях»¹.

Бывший генерал М.М. Загю в автобиографии 1939 г. вспоминал: «В ряды Красной гвардии, а потом и Красной армии вступил добровольно, со дня вступления в г. Могилев отряда Красной гвардии, прибывшего из Смольного вместе с назначенным советской властью Верховным главнокомандующим. По предложению Верховного главнокомандующего я, как и все прочие офицеры, оставшиеся в Могилеве, изъявил согласие на продолжение службы в Красной гвардии (книжка № 15327), и все мы были оставлены в занимаемых нами должностях (я в должности пом[ощника] начальника военных сообщений на театре военных действий)»².

Назначение главверхом Крыленко воспринималось некоторыми генштабистами как вершина позора, а сам назначенец иронически именовался Верхопрапом (Верховным прапорщиком)³. Командование Юго-Западного, Румынского и Кавказского фронтов отказалось признавать новое военное руководство⁴. Однако в среде старой военной элиты нашлись и те, кто согласился занять ключевые посты во главе большевизированных вооруженных сил. Некоторые работники Ставки (например, генерал-майор Н.А. Сулейман) выступили за сохранение военного аппарата и после смены власти⁵. Уже 20 ноября 1917 г. новым начальником штаба Ставки СНК назначил начальника гарнизона Могилева генерал-майора М.Д. Бонч-Бруевича – родного брата старого большевика и соратника В.И. Ленина В.Д. Бонч-Бруевича⁶. На личности и деятельности этого генерала, одного из создателей Красной армии, необходимо остановиться подробнее⁷.

В своих показаниях по делу «Весна» М.Д. Бонч-Бруевич впоследствии отмечал: «В момент Октябрьской революции я находился в Ставке, по приказам считался состоящим в распоряжении Верховного главнокомандующего; фактически я просто жил в г. Могилеве в отведенном мне № гостиницы “Франция”. 20 ноября 1917 г. в Ставку прибыл т. Крыленко и предложил мне от имени советской власти вступить в должность начальника штаба Верховного главнокомандующего с тем, чтобы ликвидировать царскую армию и Ставку, на что назначается примерно три месяца. Я ответил, что целиком подчиняюсь советской власти и принимаю назначение. Т. Крыленко сказал: “Действуйте!” Утром 21 ноября, по указанию т. Крыленко, я собрал старших начальников Ставки; и к ним пришел т. Крыленко и вел с ними, в моем присутствии, продолжительную беседу о задачах советской

¹ ГА РФ. Ф. Р-5881. Оп. 1. Д. 297. Л. 5.

² РГВА. Ф. 37976. Оп. 1. Д. 520. Л. 7.

³ Будберг А. П. Дневник // Архив русской революции. Берлин, 1923. Т. 12. С. 226, 260, 263.

⁴ Базанов С. Н. Борьба за власть в действующей российской армии (октябрь 1917 – февраль 1918 гг.). М., 2003. С. 84.

⁵ ГА РФ. Ф. Р-5881. Оп. 1. Д. 297. Л. 4.

⁶ Есть данные о том, что по этой линии в годы Первой мировой войны Ленин получал русские секретные документы (Катков Г. М. Февральская революция. С. 151).

⁷ Также см.: Ганин А. В. 50 офицеров. Герои, антигерои и жертвы на историческом переломе. 1917–1922. М., 2022. С. 32–49.

власти. По окончании беседы я спросил: “Все ли остаются на службе?” Помню, что 2 человека заявили, что уходят в отставку...¹

О своем отношении к советской власти Бонч-Бруевич заявил: «Общее мое настроение заключается в том, что я с самого начала Октябрьской революции вполне понял и признал для себя обязательными те основания, на которых советская власть строит социалистическое государство. Став на такую точку зрения, я руководствовался ею во всех своих действиях и суждениях, исполняя все обязанности, порою весьма сложные, которые на меня возлагала советская власть, как в мирное, так и в военное время... теперь и отношения к старой военной среде несколько сгладились, потому что всем теперь ясно, что я был прав, ставши на точку зрения советской власти»¹.

До революции Бонч-Бруевич придерживался монархических, крайне правых, черносотенных и антисемитских взглядов (по характеристике генерала А. С. Лукомского, был «правее правых»), а в Первую русскую революцию даже призывал уничтожать революционеров без суда и следствия (что странно сочеталось с деятельностью его родного брата – старого большевика)². В 1917 г. и позднее с ним произошла резкая перемена. Неудивительно, что он прижился в новых условиях, стал сотрудничать с Л. Д. Троцким и даже, избежав репрессий, сравнительно благополучно дожил в СССР до глубокой старости³. Кстати, группа партийных работников во главе с А. Г. Шляпниковым в ноябре 1917 г. выразила решительный протест в связи с назначением Бонч-Бруевича как «отъявленного черносотенца»⁴. Однако протест ни на что не повлиял.

Как ученик видного военного мыслителя генерала М. И. Драгомирова, Бонч-Бруевич пользовался определенным влиянием в военных кругах, но отношение ряда генштабистов к нему было презрительным: его считали грубым и недалеким интриганом. Именно он был причастен к разгону кружка Н. Н. Головина в предвоенной академии и к фабрикации печально известного дела С. Н. Мясоедова в годы Первой мировой войны⁵. Современникам в его действиях виделись «властность, упорство, настойчивость, а также некоторая озлобленность»⁶. При этом нужно учитывать, что усилению критических оценок в эмигрантских воспоминаниях способствовала очевидная неприязнь недавних белых к своему большевизировавшемуся сослуживцу. Осенью 1917 г. генштабисты из Ставки даже решили не подавать ему руки⁷. Генерал А. П. Будберг именовал его «мерзейшей памяти “Маскоттой”»⁸

¹ ГАСБУ. Ф. 6. Д. 67093-ФП. Т. 188 (249). Л. 45–45об.

² Там же. Л. 5–5об.

³ Тихобразов Д. Н. Воспоминания. Глава X. С. 133 // BAR. D. N. Tikhobrazov collection. Box 3; Деникин А. И. Очерки русской Смуты. Кн. 2. С. 96; Лукомский А. С. Очерки из моей жизни. Воспоминания. С. 174 (к сожалению, работа Лукомского вошла в это издание с произвольными купюрами, коснувшимися в том числе характеристики Бонч-Бруевича, полную характеристику см.: Лукомский А. С. Очерки из моей жизни // Вопросы истории. 2001. № 5. С. 101–102); Снесарев А. Е. «Вся Россия — больна». Из дневника 1918–1919 годов // Московский журнал. 1996. № 8. С. 38.

⁴ Подробнее о Бонч-Бруевиче см.: Новиков П. Лицо неотвественное. Победы генерала Бонч-Бруевича // Родина. 2009. № 12. С. 129–132.

⁵ РГАСПИ. Ф. 5. Оп. 1. Д. 2412. Л. 2.

⁶ Подробнее см.: Айрапетов О. Р. Участие Российской империи в Первой мировой войне (1914–1917). М., 2014. Т. 2: 1915 год. Апогей. С. 37–44, 56–59.

⁷ ГА РФ. Ф. Р-5956. Оп. 1. Д. 48. Л. 45.

⁸ Тихобразов Д. Н. Воспоминания. Глава X. С. 133 // BAR. D. N. Tikhobrazov collection. Box 3.

⁹ Маскотта — талисман (итал. mascotte).

старичка Рузского»^I. Быховские арестанты осенью 1917 г. даже отправили Могилевскому совету книгу Бонч-Бруевича с саркастической надписью «Дорогому Могилевскому совету от преданного автора»^I.

Полковник Б.Н. Сергеевский писал в эмиграции вдове генерала А.И. Деникина о Бонч-Бруевиче: «Мое мнение о нем было и осталось – это самый отвратительный из отрицательных наших генералов, как с точки зрения вопроса о генеральской годности, так и с общечеловеческой точки зрения.

По своим взглядам на военное дело – это один из наиболее тупых и бесталаных сторонников нашей школы 19 века, притом совершенно бессовестный.

Человек, совершенно не терпящий каких-либо противоречий со стороны младших, даже если они стараются ему помочь...»^{II}

Генерал П.С. Махров вспоминал: «Бонч-Бруевич был довольно способный офицер Генерального штаба и очень ловкий оппортунист, стремившийся к карьере. Сначала его видели в монархических кругах, потом “в салоне графини И.”, потом, когда подул “гучковский” ветер, там, где поносилось имя царской семьи. После Февральской революции он стал сам революционером, передовым человеком и не брезгал передней Александра Федоровича Керенского. А когда Керенского защищали женские легионы, Бонч-Бруевич, не защищая даже своей чести и совести, уже шмыгал возле Смольного, где служил его родной брат – большевик»^{VI}.

Служивцы Бонч-Бруевича по Генштабу не верили в его идейность, утверждая, что такие, как он, «предадут брата родного... и довольно дешево»^{VII}. Среди таких же, готовых предать даже брата, упоминался и бывший генерал Л.М. Болховитинов, позднее перешедший к белым.

Именно Бонч-Бруевич через свои родственные связи стал связующим звеном, которое соединило большевиков и генштабистов. Генерал П.И. Аверьянов вспоминал о своем восприятии Бонч-Бруевича осенью 1917 г.: «Все же мой коллега... который хотя и служил уже большевикам, но, думалось мне, не утратил же еще “общего языка” с нами и мог нас понимать»^{VIII}. Следует также отметить, что Бонч-Бруевич отличался исполнительностью и заботой о близких ему офицерах, даже в трудных условиях Советской России. О том, что Бонч-Бруевич стал знаменем для части генштабистов, свидетельствовал его близкий сотрудник еще по Первой мировой войне, бывший генерал С.Г. Лукирский: «М.Д. Бонч-Бруевич многократно и на долгие периоды являлся моим прямым начальником по службе в старой армии во время мировой войны, а также в Ставке Верховного гл[авнокомандую]щего после Октябрьской революции и в Высшем военном совете (председатель Л.Д. Троцкий) в 1918 году.

М.Д. на меня всегда производил впечатление деятеля кипучей энергии, крайне инициативного, решительного, обладающего необычайною работоспособностью.

^I Будберг А. П. Дневник // Архив русской революции. Т. 12. С. 270.

^{II} Деникин А. И. Очерки русской Смуты. Кн. 2. С. 96.

^{III} Б. Н. Сергеевский – К. В. Деникиной. 20.10.1965 // BAR. Anton and Kseniia Denikin collection. Box 27.

^V Графини Игнатъевой (примеч. П. С. Махрова).

^{VI} Махров П. С. Развал русского фронта в 1917 году и немецкая оккупация Украины в 1918 г. Тетрадь 5. С. 415–416 // BAR. P. S. Makhrov collection. Box 4.

^{VII} Снесарев А. Е. Москва – Царицын. Из дневника 1918 года (май) // Московский журнал. 1996. № 3. С. 43.

^{VIII} ГА РФ. Ф. Р-7332. Оп. 1. Д. 2. Л. 362.

Ему всегда была свойственна какая-то особая жажда живой деятельности: работе он отдавался всецело и вне ее, как-то, совсем не имел интересов.

Очень религиозен.

Способен к резким, грубоватым нападкам на подчиненных, допустивших действия, не одобренные М. Д. ...М. Д. являлся среди нас, б[ывших] офицеров Генер[ального] штаба, очень крупною фигурою, благодаря свойствам своего характера и тому высокому положению служебному, которое он занимал во время Мировой войны и после Октябрьской революции, и, может быть, объединяющим лицом крупной части б[ывших] офицеров Генерального штаба¹.

По свидетельству курсовика А. А. Бурова, Бонч-Бруевич «в старое время... монархист, после революции – один из первых организаторов Красной армии. Человек огромной энергии и трудоспособности, бюрократического склада, слабо ориентирован в вопросах современного военного искусства, ввиду плохого знакомства с современной военной техникой»².

Генерал П. С. Махров дал следующую характеристику Бонч-Бруевичу: «Он был ловкий оппортунист, карьерист, стремившийся быть замеченным и отмеченным как ученый и передовой человек, но по существу дела он ни тем, ни другим не оказался. Творческого ума и ораторства лектора у него не было»³.

По оценке А. Е. Снесарева, «политическое лицо Бонч-Бруевича такое: близкий когда-то подсобник ген. Драгомирова, всегда “густо черный”, занимавший в академии Ген. штаба правое крыло, он может быть только ярым и крайним монархистом, что подтверждается и его религиозностью, спускающейся до формальной церковности»⁴. Как человек властный и упорный, к тому же располагающий широкой базой подчиненных, он имеет самые широкие возможности для организации такого кружка или даже общества, которые выполняют всякие его указания, подсказанные Бонч-Бруевичу и его политическими взглядами, и яркой враждебностью его настроений»⁵. В Ставке о Бонч-Бруевиче отзывались «как о человеке, совершенно невоспитанном, крикуне, дерзком, не пользующемся репутацией умного человека»⁶.

По всей видимости, наиболее точно о Бонч-Бруевиче отозвался полковник Д. Н. Тихобразов: «Судьба его не баловала. Никто его не любил. “Белые” считали его “красным”; “красные” видели в нем “белого”. Передовые старого режима окрестили его “черносотенцем”. Многие офицеры Генер[ального] штаба высказывались о нем как о “с.с.”»⁷.

При этом Бонч-Бруевич стал выступать в качестве защитника бывших офицеров в новых условиях. Характерно как с точки зрения адресата, так и в плане описываемых реалий письмо арестованного бывшего полковника А. В. Косматова

¹ ГАСБУ. Ф. 6. Д. 67093-ФП. Т. 65. Ч. 1. Л. 67–68.

² ГАСБУ. Ф. 6. Д. 67093-ФП. Т. 188 (249). Л. 65.

³ Махров П. С. Предания и воспоминания об академии Генерального штаба, переименованной в 1907 г. в академию военную. С. 242 // ВАР. P. S. Makhrov collection. Вых 2.

⁴ Подчеркнуто красным карандашом.

⁵ ГАСБУ. Ф. 6. Д. 67093-ФП. Т. 188 (249). Л. 112–113.

⁶ Лемке М. К. 250 дней в царской ставке. 1914–1915. С. 230.

⁷ Тихобразов Д. Н. Воспоминания. Очерк пятый. В академиях. С. 67 // ВАР. D. N. Tikhobrazov collection. Вых 4.

Бонч-Бруевичу, написанное в декабре 1917 г.: «Глубокоуважаемый Михаил Дмитриевич! В тяжелую пору своей жизни обращаюсь я к Вам, своему бывшему учителю, давшему мне всю основу для последующей работы на пользу родины и во славу армии. Я начальник разведыв[ательного] отделения штаба 12^й армии, б[ывший] Ген. шт[аба] полковн[ик] Косматов. После первой революции работал в ближайшем контакте с армейским исполнит[ельным] органом и комиссарами. После Октябрьской революции также твердо остался на своем посту и, прежде всего, поспешил войти в контакт с в[оенно]-рев[олюционн[ым]] комитетом, а затем новым Искосолом¹, которые и благословили меня на продолжение дела разведки впредь до распоряжения. Само собою разумеется, новую власть признал без колебаний... Меня даже, еще во времена Беляева, держали подальше от к[онтр]р[азведки], ввиду моей постоянной оппозиции тех безобразий, какие происходили под флагом к[онтр]разв[едки], и у Беляева я был непрерывно в опале... В остальном, нет ни у кого и никаких оснований обвинять меня в к[онтр]рев[олюции]. Всегда, насколько было возможно при старом режиме, был левее всех окружающих; сам я вышел из народа и не мне изменять народу! Выхожу, без вины виноватым, правильнее – обвиняемым! К Вашему заступничеству обращаюсь я»². Бонч-Бруевич просил ускорить расследование³.

Постепенно большевики завоевали симпатии некоторых представителей старой военной элиты. 22 декабря 1917 г. В.И. Ленин, И.В. Сталин, Н.И. Подвойский, П.Е. Дыбенко, К.А. Мехоношин и Э.М. Склянский встретились с представителями Военного министерства и ГУГШ. Управляющий делами Наркомата по военным делам Н.М. Потапов был поражен простотой Ленина и деловитостью: «Неотразимое впечатление произвела обаятельная личность Владимира Ильича, его приветливое дружеское отношение к окружающим, его быстрое схватывание сущности вопросов, его краткие и меткие замечания. Мне чрезвычайно импонировала именно скромность, простота и в то же время исключительная деловитость всей обстановки»⁴.

Слушатель академии В.М. Цейтлин записал 12 ноября в дневнике: «Заходил товарищ и возмущался, что прап[орщик] Крыленко назначен Верх[овным] главнокомандующим, я не большевик, но смотрю здраво на вещи... чему, в сущности, удивляться. И Крыленко, по-моему, более нормально главоверх, чем Керенский.

Почему же бесхарактерного присяжного поверенного можно назначать, а Крыленко нет. А если Керенский мог... [снять] Брусилова, Алексева, арестовать Корнилова, то подавно Сов[ет] нар[одных] комис[саров] – сиречь Ленин, Троцкий имеют полное право подавно [снять] Духонина. Все равно, как и тогда, так и теперь народ безмолвствует, интеллигенция боится.

Как сильными людьми Лениным и Троцким можно восхищаться. Можно их ненавидеть, не соглашаться, но это дела не меняет.

¹ В документе – Испосолом. Искосол – Исполнительный комитет Совета солдатских депутатов 12-й армии Северного фронта.

² РГВИА. Ф. 2003. Оп. 1. Д. 1381. Л. 232–232об.

³ Там же. Л. 234.

⁴ РГВА. Ф. 33221. Оп. 2. Д. 170. Л. 50.

Определенно, открыто, от самого начала и до конца идут к своей цели, иногда, быть может, и не стесняясь средствами.

Ну разве они одни только считают, что цель оправдывает средства. А в общем, власть их – безусловная сила^I. Стоявший на резко антибольшевистских позициях офицер постепенно менял свои взгляды, увидев в новой власти силу, способную прекратить хаос в стране. Импонировали ему и некоторые разумные инициативы новых властей – например, введение института гражданского бракосочетания вместо церковного^{II}. Хотя утопизм и идеализм большевиков вызывали иронию. В частности, в связи с их заявлениями о том, что немецкие солдаты вскоре повернут штыки против своих^{III}.

Большевики находили сознательную поддержку генштабистов и на местах. В Иркутске к красным примкнул генерал-лейтенант А.А. фон Таубе, вскоре принявший участие в разработке проекта «Положения» о Красной армии^{IV}. В начале апреля 1918 г. он был избран временным начальником штаба Сибирского военного комиссариата – органа, в задачу которого входило руководство всей военной работой в Сибири.

Основная масса генштабистов в силу инерции и по привычке исполнять приказы и добросовестно служить просто оставалась на прежних местах службы или выполняла те же поручения, что и до 25 октября 1917 г. Генерал И.А. Поляков вспоминал о штабе 9-й армии Румынского фронта в конце 1917 г.: «Работа штаба в это время вообще, а в частности генерал-квартирмейстерского отдела почти совсем прекратилась. По старой привычке мы продолжали посещать штаб, где коротали время за игрой в шахматы, шашки, в злободневных разговорах и в обсуждении назревающих событий, стараясь, подняв завесу, заглянуть в будущее»^V.

Характерен пример деятельности в конце 1917 – начале 1918 г. полковника И.Г. Пехливанова. 20 октября он был назначен командующим войсками Приамурского военного округа. 25 октября Пехливанов отправился на Дальний Восток. Принимать должность он был вынужден в обстановке революционной анархии и после утраты власти Временного правительства, назначившего офицера на новый пост, что ставило под вопрос легитимность назначения. Полномочия нового назначенца были подтверждены в ноябре 1917 г. СНК, в связи с чем 3-й съезд Советов Дальнего Востока, проходивший 11–20 декабря 1917 г. и провозгласивший 14 декабря установление в крае советской власти, воздержался от выборов нового командующего войсками^{VI}. Таким образом, прежние назначения в некоторых местах подтверждались новыми органами власти, а назначенцы продолжали служить на ранее отведенных им постах. Более того, представители новой власти в этот период неоднократно заявляли, что отношение офицеров к советской власти и даже признание ее им не важны, а важна лишь честная и деловая работа^{VII}. Об этом было заявлено и на совещании в Петрограде, организованном

^I АВИМАИВиВС. Ф. 13р. Оп. 1. Д. 2. Л. 270–271; Цейтлин В. М. Дневник 1914–1918 годов. С. 312–313.

^{II} АВИМАИВиВС. Ф. 13р. Оп. 1. Д. 2. Л. 272; Цейтлин В. М. Дневник 1914–1918 годов. С. 314.

^{III} АВИМАИВиВС. Ф. 13р. Оп. 1. Д. 2. Л. 275; Цейтлин В. М. Дневник 1914–1918 годов. С. 316.

^{IV} Ларьков Н. С. Начало Гражданской войны в Сибири: Армия и борьба за власть. Томск, 1995. С. 78.

^V Поляков И. А. Донские казаки в борьбе с большевиками. С. 29.

^{VI} РГВА. Ф. 4. Оп. 14. Д. 2. Л. 2. Подробнее о Пехливанове см.: Ганин А. В. Военспецы. С. 84–145.

^{VII} ГА РФ. Ф. Р-336. Оп. 1. Д. 229. Л. 3.

большевистскими военными работниками Н.В. Крыленко и Н.И. Подвойским 9 ноября 1917 г., на которое были приглашены выборные представители всех главных управлений Военного министерства¹.

Еще 30 октября 1917 г. временно управляющий Военным министерством генерал от артиллерии А.А. Маниковский (негенштабист) издал приказ, в котором отмечалось, что работа должна вестись вне политики и партий². Крыленко и Подвойский посчитали такой приказ приемлемым.

Впоследствии Подвойский вспоминал: «Выработав положения, которые в принципе были одобрены Советом народных комиссаров по военным делам, я приступил к тому, чтобы весь аппарат, мозг старой армии, заставить работать согласно этим новым принципам и дать нам программу и план, технически разработанный и научно в военном отношении обоснованный, создания новой армии»³. Большевики стали знакомить руководство Генштаба со своим видением будущих конфликтов как классовых, а не империалистических.

Несмотря на сокращение штатов, центральный аппарат военного управления сохранялся. Побывавший 18 ноября в ГУГШ генерал А.П. Будберг записал: «Старшие чины сидят в постоянном ожидании ареста, однако работа идет по прежнему руслу»⁴. Впрочем, генерал обратил внимание и на попытки руководства ГУГШ влиять на большевистскую политику в армии ради того, чтобы задержать разрушительную работу новой власти: «Все надеются на то, что большевизм долго не продержится, и стараются сохранить старые учреждения и всю систему для будущего»⁵. В этой связи Будберг провидчески отметил: «Я не разделяю здешнего оптимизма... по всей же системе, принятой комиссарами, для меня ясно, что сейчас они выбирают тех, кто пойдет к ним служить, и налаживают свои аппараты военного управления; когда последние будут готовы, то они разобьют все старое и вышвырнут всех тех, кто не будет с ними»⁶. У того же Будберга ГУГШ, сидевшее между двух стульев (союзники по Антанте и большевики), вызывало неприязнь, причем генерал даже брезговал в декабре 1917 г. принимать назначения от подобного органа⁷. Вместе с тем, Будберг отдавал должное смельчакам, пытавшимся сохранить военно-административный аппарат в советских условиях. Он считал, что это «те, кто, попав в красный плен, своим телом, кровью и переживаемым ужасом тормозит, сколько может, поступательное движение большевизма и, находясь под постоянным страхом мучений, издевательств и смерти, напрягает невероятные усилия, чтобы выиграть время, пока придет помощь»⁸. Помощь, разумеется, ожидалась со стороны союзников.

Попытки спасти армию, сохранив контроль над ней, были довольно распространены. Действительно, своей основной задачей в сложившихся условиях многие представители военной элиты считали максимально возможное поддержание

¹ ГА РФ. Ф. Р-336. Оп. 1. Д. 232. Л. 6об.

² Там же.

³ Подвойский Н. И. Строительство Красной армии // Военно-исторический журнал. 1968. № 12. С. 69.

⁴ Будберг А. П. Дневник // Архив русской революции. Т. 12. С. 254.

⁵ Там же.

⁶ Там же. С. 254–255.

⁷ Там же. С. 263.

⁸ Там же. С. 286.

боеспособности армии. Но в условиях всеобщего развала, массового дезертирства, отсутствия дисциплины и разгула произвола в стране и на фронте сделать это было практически невозможно. Тем не менее такие попытки предпринимались. Рецепты наведения порядка были различными. Одним из наиболее действенных казалась национализация частей. Начальник штаба 31-й пехотной дивизии Генштаба подполковник К.З. Ахаткин отмечал, что проведение украинизации «давало нам возможность удерживать дивизию от большевизма, противопоставляя ему национализм. Дивизия кой-как держалась». Генерал Маниковский запретил без его ведома увольнять сотрудников: «Никто не может быть отстранен от должности без моего ведома и согласия»¹. По мнению генерала Н.М. Потапова, речь шла только о технической стороне дела, чтобы не расстраивать налаженную систему и чтобы люди были уверены в своей личной безопасности.

Неудивительно, что попытки проведения своей линии генералитетом были очень скоро пресечены новой властью. Уже утром 20 ноября 1917 г. начальник Генерального штаба генерал-майор В.В. Марушевский и временно управляющий Военным министерством генерал А.А. Маниковский были арестованы по составленному накануне председателем СНК В.И. Лениным постановлению как саботажники и контрреволюционеры². Содержались они в тюрьме «Кресты»³. Непосредственной причиной ареста стали переговоры Марушевского по прямому проводу с генералом Н.Н. Духониным после его отстранения СНК от должности и попытка срыва посылки делегации на мирные переговоры. Нюанс заключался в том, что СНК вменил в обязанность Духонину сохранить за собой руководство оперативной и технической частью фронта даже после отстранения с поста главноверха, а в Петрограде переговоры велись на аппарате Юза в присутствии представителя СНК⁴.

В ходе переговоров, состоявшихся 17 ноября 1917 г. в 23.30, Духонин просил, чтобы его ориентировали в петроградской обстановке, жаловался на хаотичное введение выборного начала на Западном фронте, при котором «опыт и знания в расчет не принимаются»⁵. Марушевский же пытался отговорить большевистское руководство от силового воздействия на Ставку. Духонин, в свою очередь, рассчитывал на приезд в Могилев генерала С.И. Одинцова, а не большевистских отрядов. Из разговора Духонина и Марушевского следовало, что они пытались вести переговоры с союзниками.

Обвинение Марушевского в отказе предоставить офицеров Генштаба для мирных переговоров сам он считал несостоятельным. Как выяснилось, Марушевский никаких предписаний не получал, а как только они были получены, вопрос решил за несколько минут. Соответствующее обращение к Марушевскому было сделано 18 ноября 1917 г. около 15–15.30. У него попросили прислать двух офицеров Генштаба для переговоров с немцами. Свой ответ Марушевский изложил следующим образом: «Мною разъяснено, что я не имею подготовленных для сего

¹ ГА РФ. Ф. Р-5881. Оп. 2. Д. 235. Л. 49об.

² ГА РФ. Ф. Р-336. Оп. 1. Д. 229. Л. 10–10об.

³ Ленин В. И. Военная переписка. 1917–1922 гг. М., 1987. С. 23.

⁴ РГВА. Ф. 37562. Оп. 1. Д. 3. Л. 17об., 20об.

⁵ ГА РФ. Ф. Р-336. Оп. 1. Д. 232. Л. 6.

⁶ Там же. Л. 7об.

офицеров, т.к. Гл[авное] упр[авление] Генерального штаба есть учреждение “тыловое”, не подчиненное фронту и не имеющее офицеров, в подробностях ознакомленных с местными условиями»ⁱ. Фактически это было попыткой уклониться от исполнения поручения. Тогда Н.И. Подвойский начал настаивать, и распоряжение было сделано.

21 ноября СНК принял резолюцию наркома по иностранным делам Л.Д. Троцкого о том, что «замаскированная и выжидательная контрреволюционная политика генерала Маниковского, Марушевского и др[угих] пр[очих] – попустительство со стороны советской власти – вызывает колебание и смуту в рядах командного состава и частей армии (ударников, казаков и пр.) и крайнее раздражение революционных масс, что, в свою очередь, ведет к вспышкам Гражданской войны (Ставка, Жлобин и пр.), к самосудам»ⁱⁱ, поэтому СНК отклонил предложение об освобождении Маниковского и назначении его на ответственный пост.

После арестов управление военным ведомством перешло к коллегии народных комиссаровⁱⁱⁱ, а и.о. начальника Генерального штаба и помощником управляющего Военным министерством стал лояльный большевикам генерал Н.М. Потапов (ранее генерал-квартирмейстер ГУГШ). По мнению генерала В.Н. Минута, Потапов остался на службе, потому что ему не хотелось трогаться с места и «было почти безразлично, кто им верховодит»^{iv}. 30 ноября арестованные генералы были освобождены, но следствие в их отношении прекратилось только 28 июля 1918 г.^v

Как вспоминал позднее Потапов, Марушевский убедил его добиться у Н.И. Подвойского разрешения на двухмесячный отпуск в Финляндии для поправления здоровья после ареста, дав Потапову честное слово не оставаться в Финляндии ни дня сверх срока и вернуться^{vi}, однако в итоге в Советскую Россию не возвратился и впоследствии занял руководящий пост в антибольшевистских силах на Севере России. В советской историографии этот сюжет впоследствии преподносился как нарушение генералом «честного слова» не воевать против советской власти^{vii}. Отметим, что в следственном деле Марушевского документ о признании власти СНК подписи не имеет^{viii}.

В обстановке безвластия и неопределенности, развала армии и прежних органов государственного управления Н.М. Потапов пытался «сохранить офицеров Генштаба и не дать им рассеяться так, что потом и не соберешь»^{ix}. Для этого, например, создавалась военно-историческая комиссия.

ⁱ Там же. Л. 11.

ⁱⁱ ГА РФ. Ф. Р-130. Оп. 1. Д. 1. Л. 12. С неточностью опубл. в: Протоколы заседаний Совета народных комиссаров РСФСР. Ноябрь 1917 – март 1918 гг. М., 2006. С. 41.

ⁱⁱⁱ В Совет, комитет или коллегию Народного комиссариата по военным делам в разное время входили до десяти комиссаров – Н. В. Крыленко, Н. И. Подвойский, К. А. Мехоношин, В. А. Антонов-Овсеенко, П. Е. Дыбенко, Э. М. Склянский, П. Е. Лазимир, К. С. Еремеев, И. Л. Дзевалтовский, М. С. Кедров, В. А. Трифонов, К. К. Юренев, В. Н. Васильевский, Б. В. Легран, А. Ф. Ильин-Женевский.

^{iv} Минут В. Н. Под большевистским игом; В изгнании: Воспоминания. 1917–1922. М., 2016. С. 86.

^v ГА РФ. Ф. Р-336. Оп. 1. Д. 229. Л. 1; Д. 232. Л. 1.

^{vi} Потапов Н. М. Записки о первых шагах советского военного строительства // Военно-исторический журнал. 1968. № 1. С. 65. К сожалению, этот документ, видимо в постсоветское время, исчез из НА ИРИ РАН, как и большая часть архива генерала Н. М. Потапова.

^{vii} Голинков Д. Л. Крушение антисоветского подполья в СССР. М., 1980. Кн. 1. С. 70.

^{viii} ГА РФ. Ф. Р-336. Оп. 1. Д. 232. Л. 3.

^{ix} Минут В. Н. Под большевистским игом. С. 86.

В условиях управления военным ведомством коллегией неподготовленных лиц роль Генерального штаба возросла. По оценкам некоторых бывших офицеров, Потапов фактически играл роль военного министра¹. К декабрю 1917 г. разделение полномочий было следующим – В.А. Антонов-Овсеенко должен был ликвидировать контрреволюционные выступления по всей республике, Н.В. Крыленко для руководства войсками отправился на фронт, а Н.И. Подвойский управлял военным аппаратом из Петрограда.

В конце декабря 1917 г. генерал А.П. Будберг в дневнике выразил свое отношение к офицерам, оставшимся при большевиках в органах центрального военного управления: «Не завидую я всем, застигнутым большевизией на петроградских постах и вынужденным продолжать работу и тянуть ставшую каторжной лямку в надежде, что случится какое-то чудо; это не служба, а какой-то мрачный и невыносимый винегрет из уступок собственной совести, компромиссов, ухищрений, выторговываний, подделываний под тон комиссаров в надежде спасти хоть какие-нибудь осколки здорового старого»².

В это время новой власти уже помогали (помимо ранее примкнувших к ним видных генштабистов) генералы В.Е. Борисов и А.А. Балтийский, полковники В.П. Гильбих и У.И. Самсон-фон-Гиммельшерн. Этих интеллектуальных сил хватало для организации работы на первых порах.

Остро стоял вопрос о том, какой будет новая армия. Как вспоминал Н.И. Подвойский, «мною было предложено начальнику Генерального штаба Потапову разработать в основных положениях, в эскизах, такую программу и представить план, расчеты и средства, набросать конструкцию аппарата, который мог бы осуществить создание новой армии... Это, пожалуй, были самые трудные шаги... От нас Генеральный штаб требовал точно указать, будет ли наша система милиционной, или мы будем иметь смешанную систему регулярной армии и всеобщей трудовой милиции, или, наконец, мы превратим весь вооруженный трудовой класс в армию регулярную, постоянного типа, с определенными кадрами, в постоянном составе... Во-вторых, от нас требовали, чтобы мы указали принципы, на которых при первых шагах построения армии будет базироваться дисциплина и т.д.»³.

Ответить на эти вопросы неподготовленным большевистским военным деятелям было сложно. Подвойский прямо писал: «И, естественно, не обладая основательно военным образованием и не имея военных консультантов, за исключением Одинцова, Потапова и Мочульского, на которых мы могли бы базироваться, с которыми мы могли бы всесторонне в беседе выяснить то, что необходимо было для работы Генерального штаба, при полнейшей невозможности заняться изучением тех трудов по военным вопросам, которые помогли бы нам сформулировать нашу точку зрения с военно-технической стороны, помогли бы нам нащупать наиболее отвечающий нашим требованиям переходный тип армии, мы в силу всего этого не могли удовлетворительно ответить на все вопросы, которые ставил нам Генеральный штаб... Своих заданий и своих целей войны мы, пожалуй, не разъяснили и не способствовали уяснению генштабистами тех принципов, которые должны

¹ РГВА. Ф. 3. Оп. 1. Д. 78. Л. 16–17.

² Будберг А. П. Дневник // Архив русской революции. Т. 12. С. 265.

³ Подвойский Н. И. Строительство Красной армии // Военно-исторический журнал. 1968. № 12. С. 69.

быть положены в основу строительства армии, а, наоборот, оставили их с обычными мыслями¹. Под «обычными мыслями» Подвойский подразумевал базовые принципы военного строительства, к которым большевики позднее все равно вернулись.

По поручению Народного комиссариата по военным делам А.М. Мочульский подготовил в ноябре – декабре 1917 г. и представил Потапову предложения по переходу к милиционной системе комплектования армии на добровольной основе. Эти предложения обсуждались на совещаниях Н.И. Подвойского, Н.В. Крыленко, Э.М. Склянского и Б.В. Леграна с офицерами (по воспоминаниям Подвойского, в них из числа генштабистов участвовали Потапов, Мочульский, Одинцов, Гильбих и Самсон-фон-Гиммельшерн²) и на заседании СНК 16 декабря 1917 г.

Консерватизм взглядов, неспособность подняться над собственным традиционализмом и рутинной делала генштабистов противниками слома старой армии, к которому шли большевики. Не случайно полковник В.В. Далер в докладе на совещании по демобилизации армии, созванном Наркоматом по военным делам 28 ноября 1917 г., отстаивал необходимость сохранить старую армию и на ее основе создавать вооруженные силы Советской России³. Генерал М.А. Иностранцев, служивший тогда в Военной академии, отмечал, что «начавшаяся ломка всей привычной и дорогой нам старины настолько поражала многих, настолько не соответствовала всему их прочно сложившемуся мировоззрению, что происходили характерные и курьезные факты, с особенной очевидностью доказывающие, что люди, в особенности старые, совершенно не могут и не хотят понять условий вновь сложившейся жизни и не в состоянии не только с нею примириться, но даже и к ней хоть сколько-нибудь приноровиться»⁴.

В условиях развала армии генштабисты нередко изгонялись солдатскими комитетами или комиссарами со своих постов. Так, подполковник С.К. Бородин 17 ноября 1917 г. был смещен с должности начальника штаба 183-й пехотной дивизии по решению дивизионного комитета и назначен младшим офицером в один из полков. Разумеется, на такой должности он служить не собирался и был командирован в другую дивизию⁵. Новым главкомармией Северного фронта генерал В.А. Черемисов. 12 ноября 1917 г. за отказ подчиниться был арестован командующий 5-й армией генерал В.Г. Болдырев.

Еще более громкий инцидент в связи с мирными переговорами произошел с командующим 3-й армией генералом Д.П. Парским. В ноябре 1917 г. Парский был арестован за отказ подчиниться Совету народных комиссаров и исполнить приказание военно-революционного комитета Западного фронта и вр.и.д. главнокомандующего армиями Западного фронта большевика подполковника В.В. Каменщикова о принятии мер к ведению мирных переговоров с противником. 18 ноября 1917 г. Парский без обиняков заявил Каменщикову по прямому проводу, что

¹ Там же.

² Там же. С. 71.

³ Кляцкин С. М. На защите Октября: Организация регулярной армии и милиционное строительство в Советской республике. 1917–1920. М., 1965. С. 72.

⁴ ГА РФ. Ф. Р-5960. Оп. 1. Д. 4. Л. 246; Иностранцев М. А. Воспоминания. Конец империи, революция и начало большевизма / под ред. А. В. Ганина. М., 2017. С. 520.

⁵ РГВИА. Ф. 2003. Оп. 1. Д. 1253. Л. 314.

находит ведение переговоров «противоречащим моим внутренним убеждениям и совести». Кроме того, Парский отказал представителям военно-революционного комитета в выдаче мандата на переговоры (впрочем, немцы не обратили внимания на мандат без подписи командарма¹⁾). Упреждая обвинения в контрреволюционности, Парский отмечал: «Я оставался все время на своем месте, считая неудобным покинуть армию в такое тяжелое время, и до тех пор, пока это было возможно, в полной мере шел навстречу нашим демократическим организациям...»²⁾

Парский по предписанию Каменщикова сдал должность командующего армией председателю армейского комитета большевику подпоручику С. А. Анучину и отправился в распоряжение Совнаркома. При этом он был арестован и препровожден в Петроград в распоряжение ВРК, не оказав сопротивления. В биографических статьях о Парском его арест осенью 1917 г. никогда не упоминался (впрочем, как и второй его арест осенью 1918 г.). Парский не был готов идти на переговоры с врагом, что объясняет его стремление возобновить борьбу с немцами в феврале 1918 г.

На следующий день генерала отрешили от командования. Вынужденно оставляя свой пост, Парский просил бывших подчиненных оставаться на позициях и соблюдать порядок: «Отъезжая от армии, я рекомендую всему командному составу и прошу всех товарищей в целях сохранения порядка и боевой крепости армии оставаться на своих местах, неуклонно работать рука об руку с комитетами, руководствуясь указаниями своей совести и понятиями о долге военной службы, о чести и свободе России и народа. Я оставался на своем посту, пока мог»³⁾.

Сменивший Парского председатель армейского комитета 3-й армии и вр.и.д. командующего армией подпоручик Анучин дал высокую оценку работе Парского: «Генерал Парский в дореволюционный период пользовался большими симпатиями солдат, подходя к ним не как к солдату, а как к человеку, за что подвергался репрессиям со стороны начальства. В тот же период ему солдатами был поднесен Георгиевский крест. В революционный период он все время работал рука об руку с организациями и в самые трудные минуты фронта, когда солдатские массы не слушались даже своих выборных организаций, г[енерал] Парский умел успокоить массу. После Октябрьской революции г[енерал] Парский также шел навстречу организациям и стал работать в контакте с ВРК III армии, о чем можно видеть из прилагаемой здесь копии телеграммы. Но, видимо, в нем происходила внутренняя борьба, и когда ему было предложено подписать мандаты парламентарам, он честно и открыто заявил, что не может этого сделать, т.к. это противоречит его внутреннему убеждению. После этого от главкозапа⁴⁾ подполковника Каменщикова последовал приказ о его арестовании.

Для выполнения ареста явились три члена ВРК, причем г[енерал] Парский спокойно выслушал приказ ВРК как необходимое после его отказа – им,

¹⁾ ГА РФ. Ф. Р-336. Оп. 1. Д. 260. Л. 4.

²⁾ Базанов С. Н. Борьба за власть в действующей российской армии. С. 155.

³⁾ ГА РФ. Ф. Р-336. Оп. 1. Д. 260. Л. 4.

⁴⁾ Там же. Л. 7.

⁵⁾ Главнокомандующего армиями Западного фронта.

конечно, не было оказано ни малейшего сопротивления при аресте. Произошло это в 2 часа ночи.

Из всего вышеизложенного я нахожу, что г[енерал] Парский не является ярким контрреволюционером и не представляется необходимым заключать его в Петропавловскую крепость и совершенно можно быть спокойным, если г[енерал] Парский будет находиться под домашним арестом – и если это возможно, то я просил бы не применять к нему крепости.

Если же почему-либо правительство народных комиссаров найдет необходимым применить к ген. Парскому как меру пресечения содержание в крепости, то передаю убедительную просьбу гражданской жены г[енерала] Парского – Елены Григорьевны Белановской [–] дать ей возможность находиться подле мужа, т.е. заключив и ее в крепость.

Мое мнение и просьбу Е.Г. Белановской передаю на Ваше усмотрение¹.

20 ноября Парского доставили в Петроград, а на следующий день допросили относительно произошедшего. В своих показаниях он отметил, что переговоры с противником на фронте считал вредными для родины и народа, «идти против своей совести и убеждения я не мог»². Нужно было обладать немалым гражданским мужеством, чтобы так искренне и откровенно рассуждать под арестом.

Было бы неверно считать генерала Парского наивным идеалистом. Для страховки он представил следственной комиссии документы о своих отношениях с солдатами после Февральской революции, причем просил их вернуть по миновании надобности, надеясь, что они сослужат службу и в дальнейшем³. После допроса генерал был освобожден под подписку о невыезде, причем дал слово офицера явиться в следственную комиссию по первому требованию. Вплоть до января 1918 г. Парский уведомлял следственную комиссию о переменах своих петроградских адресов, позднее надобность в этом миновала, к тому же сам бывший генерал поступил в Красную армию.

С другой стороны, ряд генштабистов сохранили свои посты или даже были избраны на те или иные должности. Так, в декабре 1917 г. в 8-й армии Юго-Западного фронта К.А. Людсканов-Цанков был избран начальником штаба II конного корпуса вместо А.П. Ревизишина, а ревком XXIII армейского корпуса постановил оставить на своих постах командира корпуса К.К. Литовцева (Шильдбаха) и начальника штаба корпуса М.И. Изергина до нового корпусного съезда⁴.

В приказе Верховного главнокомандующего № 1006 от 29 декабря 1917 г. было объявлено Положение о назначении на должности Генерального штаба в Действующей армии. На командные посты генштабисты могли избираться на общих основаниях. Иной порядок относился к штабным должностям. Начальники штабов теперь не назначались, а избирались, однако выбирать кандидатов разрешалось только из числа генштабистов. Далее они выбирали кандидатов на нижестоящие штабные должности. Выборы проводились комитетами по списку. Сведения о подозреваемых в контрреволюции генштабистах направлялись в управление

¹ ГА РФ. Ф. Р-336. Оп. 1. Д. 260. Л. 9об.–10об.

² Там же. Л. 11.

³ Там же. Л. 13, 14об.

⁴ Приказ по 8-й армии. 1917. 30.12. № 3420.

генерал-квартирмейстера Ставки, а сами заподозренные в контрреволюции генштабисты переводились в строй^I. В военно-административном аппарате вводилось коллегиальное управление.

Приказ был призван упорядочить порочную практику избрания на должности Генерального штаба совершенно не подходивших лиц. Сложившуюся к декабрю картину полного упадка в управлении войсками рисует доклад начальника штаба Западного фронта полковника Н.В. Соллогуба главнокомандующему армиями фронта, составленный 25 ноября 1917 г. Соллогуб справедливо отмечал, что офицеры Генерального штаба «в силу своей специальной подготовленности и познаний в военно-научном деле, в силу особой сложности и трудности этого дела, естественно, стоят официально или фактически во главе войск, руководя их операциями, управляя ими. Без указанных офицеров, не рискуя лишить нашу армию боеспособности, обойтись нельзя»^{II}. Однако введение выборного начала приводило к тому, что вместо генштабистов в дивизиях начальниками штабов избирались штабные писари, а генштабисты, наоборот, смещались на писарские и солдатские должности. Соллогуб пускался в разъяснения, казалось бы, очевидных вещей: «Далеко не все солдаты знакомы со службой Генерального штаба настолько, чтобы иметь правильный критерий в вопросах соответствия каждого лица Генерального штаба занимаемой им должности. Здесь важен лишь вопрос о том, отвечает ли каждый офицер Генерального штаба настоящему политическому моменту, хотя бы в такой степени, чтобы нахождение его на должности не приносило ущерба делу, а действия его не были контрреволюционными»^{III}.

Помощник генерал-квартирмейстера штаба главнокомандующего армиями Западного фронта В.И. Оберюхтин 25 декабря 1917 г. представил генерал-квартирмейстеру Ставки данные о кадрах Генштаба, оставшихся на фронте. В сопроводительном письме он отмечал: «Выборное начало проведено не везде и не полностью, а в некоторых частях проводится и в настоящее время... Прошу разъяснений, подлежат ли каким-либо утверждениям, опубликованиям в приказах и пр. все произведенные выборы лиц Генштаба, а также какой вообще порядок назначений по Генштабу с технической стороны установлен в связи с опубликованием положения о демократизации армии»^{IV}. По данным Оберюхтина, на фронте не хватало 43,08 % генштабистов, 8,5 % должностей занимали курсовики и 26,1 % – офицеры и даже нижние чины из строя.

16 декабря 1917 г., когда СНК обсуждал военные вопросы, был принят декрет «Об уравнении всех военнослужащих в правах», по которому было отменено ношение погон и упразднены воинские чины. Этот декрет оказался морально тяжелым для офицерства, поскольку погоны являлись символом офицерской чести и принадлежности к корпорации. До революции их срезали только с провинившихся. Тем оскорбительнее была эта мера. Генерал И.А. Поляков вспоминал о своих переживаниях после снятия погон в штабе 9-й армии Румынского фронта: «Помню, как, встречаясь друг с другом, мы избегали смотреть в глаза, будто бы каждый

^I РГВИА. Ф. 2003. Оп. 1. Д. 1388. Л. 22–23.

^{II} РГВИА. Ф. 2003. Оп. 1. Д. 1289. Л. 81.

^{III} Там же. Л. 85об.

^{IV} РГВИА. Ф. 2003. Оп. 1. Д. 1253. Л. 341.

из нас совершил что-то постыдное, нехорошее¹. Преподававший в Военной академии В. Н. Касаткин свидетельствовал: «Ген. А. И. Андогский (начальник академии. — А. Г.) объявил этот приказ и приказал снять погоны. Пошел домой, срезал погоны на кителе и снял погоны на мундире.

Невольно вспомнилась сцена... как каптенармус Ерохин срезал у кадета, виновного, несомненно, в каких-то тяжелых поступках, погоны — символ “*esprit du corps*” — духа чести по-русски, честь мундира. И вот этой чести мундира меня лишили. За что? За какое тяжелое преступление? За измену своему Царю — говорил я себе. И моя жена, моя совесть, сказала: “И тебе не стыдно, Вася?” и не разговаривала весь день... Мне было действительно стыдно. Но потом еще одна капля горечи упала в мою чашу стыда. Утром следующего дня я, взяв свою шашку — Георгиевское золотое оружие, прошел на Неву и против памятника Петру Великому бросил шашку в Неву². По свидетельству Касаткина, как оскорбление воспринималось и обращение к офицерам «фабричным словом “товарищ”» взамен прежнего титулования. Касаткин отмечал, что позднее в Белой армии «получил обратно свои погоны и возможность своей борьбой с красным врагом заглазить свое темное прошлое»³. У белых Касаткину вернулось и прежнее титулование, сумел он восстановить и Георгиевское оружие. Профессор М. А. Иностранцев считал упразднение погон «актом чисто внешнего свойства», однако, как и другие, воспринимал эту меру как преднамеренное унижение и оскорбление офицерства новой властью⁴. В знак протеста преподаватели академии переоделись в гражданскую одежду, чтобы, таким образом, не носить форму без погон. Пожилой профессор геодезии генерал В. В. Витковский продолжил носить погоны и в 1918 г., причем протестовал своеобразно: весной, обливаясь потом, ходил в шинели, чтобы на улице не видели его погон на кителе (на шинели погоны не полагались)⁵.

Страна постепенно втягивалась в Гражданскую войну. Начавшись в столицах, она перенеслась затем на окраины. Уже в первых столкновениях видную роль сыграли офицеры Генерального штаба и лица, обучавшиеся в академии, прежде всего лидеры казачества. Сразу после захвата власти большевиками 25 октября 1917 г. министр-председатель Временного правительства А. Ф. Керенский в Пскове выпустил приказ Верховного главнокомандующего № 314, в котором призвал всех должностных лиц оставаться на своих постах и исполнять свой долг перед Родиной⁶. В соответствии с этим приказом в районе Петрограда на подавление выступления большевиков выступили части III казачьего корпуса под командованием генерал-майора П. Н. Краснова. Другой выпускник академии, Войсковой атаман Оренбургского казачьего войска полковник А. И. Дутов, 26 октября 1917 г. вернулся из Петрограда в Оренбург и в тот же день подписал приказ по войску № 816 о непризнании насильственного захвата власти большевиками в Петрограде⁷. С 27 октября в Оренбурге было введено военное положение. Дутов первым

¹ Поляков И. А. Донские казаки в борьбе с большевиками. С. 32.

² VAR. Memories of V. N. Kasatkin. Folder 1.

³ Ibid.

⁴ ГА РФ. Ф. Р-5960. Оп. 1. Д. 4. Л. 245–246; Иностранцев М. А. Воспоминания. С. 518–519.

⁵ ГА РФ. Ф. Р-5960. Оп. 1. Д. 4. Л. 249; Иностранцев М. А. Воспоминания. С. 520–522.

⁶ РГВИА. Ф. 2007. Оп. 1. Д. 88. Л. 171.

⁷ Оренбургский казачий вестник (Оренбург). 1917. 27.10. № 63. С. 1.

в России и первым на Востоке страны начал вооруженную борьбу с большевиками, создав свой неподконтрольный красным антибольшевистский центр.

На Юг России, где собирались противники большевиков, стали пробиваться офицеры и те, кто шел за ними. В частности, из Ставки в Могилеве на Дон по приказу генерала Н.Н. Духонина выступил отряд ударных частей численностью несколько тысяч человек. Одним из организаторов похода являлся выпускник академии подполковник В.К. Манакин. В случае успеха предприятия эти силы могли существенно усилить Добровольческую армию и даже изменить расстановку сил на Дону¹. Однако под Белгородом в конце ноября – начале декабря 1917 г. отряд был рассеян красногвардейцами, матросами и Польским революционным полком, а его остатки распущены с обязательством пробираться на Дон одиночным порядком². Таким образом, генштабисты имели непосредственное отношение к первым боевым столкновениям Гражданской войны.

Наиболее опасный для большевиков очаг сопротивления сложился на Дону. Там генерал М.В. Алексеев формировал для борьбы с большевиками Добровольческую армию. Сознывая серьезность грядущих событий, Алексеев решил перевезти в Новочеркасск семью. Он телеграфировал в Ставку для передачи супруге в Смоленск через генерала М.К. Дитерихса: «Прошу Михаила Константиновича передать [по] телефону [в] Смоленск Анне Николаевне следующее: говорил сегодня по аппарату [с] Колей³»; прихожу [к] убеждению, что лучше нам собраться здесь на юге, как-либо пробивакируем, взять [с] собою, что можно... Все равно лично мне пока в центр приезжать не следует, жить всем вам [в] Смоленске, [в]виду грядущих событий, нежелательно»⁴.

Наряду с добровольческими на Дону создавались и казачьи партизанские отряды для борьбы с красными. Большую работу в этом направлении вел донской атаман генерал от кавалерии А.М. Каледин.

На собрании офицеров московского гарнизона, проходившем 27 октября 1917 г. в здании Александровского военного училища, выступил полковник К.К. Дорофеев, который своим выступлением буквально наэлектризовал присутствовавших и сумел их возглавить. Как вспоминал С.Я. Эфрон, «на трибуну, минуя председателя, всходит полковник Генштаба. Небольшого роста, с быстрыми решительными движениями, лицо прорезано несколькими прямыми глубокими морщинами, острые стрелки усов, эспаньолка, горящие холодным огоньком глаза под туго-сдвинутыми бровями. С минуту молчит. Потом, покрывая шум, властно:

– Если передо мною стадо – я уйду. Если офицеры – я прошу меня выслушать! Все стихает.

– Господа офицеры! Говорить больше не о чем. Все ясно. Мы окружены предательством. Уже льется кровь мальчиков и женщин. Я слышал сейчас крики: в бой! за оружие! – Это единственный ответ, который может быть. Итак, за оружие! Но необходимо это оружие достать. Кроме того, необходимо сплотиться

¹ Гагуев Р. Г. Белое движение на Юге России: Военное строительство, источники комплектования, социальный состав. 1917–1920 гг. М., 2012. С. 78.

² Подробнее см.: Поликарпов В. Д. Разгром белогвардейских ударных батальонов под Белгородом в 1917 году // Военно-исторический журнал. 1963. № 1. С. 103–109.

³ Сын генерала – Н. М. Алексеев.

⁴ ОР РГБ. Ф. 855. Карт. 3. Д. 6. Л. 1.

в военную силу. Нужен начальник, которому мы бы все беспрекословно подчинились. Командующий – изменник! Я предлагаю тут же, не теряя времени, выбрать начальника. Всем присутствующим построиться в роты, разобрать винтовки и начать боевую работу. Сегодня я должен был возвращаться на фронт. Я не поеду, ибо судьба войны и судьба России решается здесь – в Москве. Я кончил. Предлагаю приступить немедленно к выбору начальника!

Громовые аплодисменты. Крики:

– Как ваша фамилия?

Ответ:

– Я полковник Дорофеев.

Председателю ничего не остается, как приступить к выборам. Выставляется несколько кандидатур. Выбирается почти единогласно никому не известный, но всех взявший полковник Дорофеев¹. Дорофеев был заметной фигурой среди политизировавшихся генштабистов – член центрального правления Союза георгиевских кавалеров, он взял на себя руководство штабом Московского военного округа в период боев с большевиками, а после неудачи уехал на Дон, где играл видную роль в Алексеевской организации – предтече Добровольческой армии. Руководящую роль в событиях «московской недели» сыграл полковник К.И. Рябцев. Впрочем, генерал М.В. Алексеев предполагал, что именно из-за Рябцева борьба в Москве не увенчалась успехом².

Первые очаги сопротивления периода конца 1917 – начала 1918 г. были большевиками сравнительно легко подавлены. Атаман А.М. Каледин провозгласил независимость Дона, а 22 ноября 1917 г. ввел на подконтрольной территории военное положение. При содействии добровольцев был ликвидирован мятеж в Ростове-на-Дону, в ходе которого городом на неделю (26 ноября – 2 декабря) овладели местные большевики. После этого в Донской области на непродолжительное время наступило успокоение. Однако уже 1 января 1918 г. СНК принял постановление о борьбе против Каледина, и во второй половине января 1918 г. положение белых резко ухудшилось. В начале января началось наступление на Дон красногвардейских отрядов, в результате неудач на фронте и апатии казачества атаман Каледин 29 января покончил с собой, и в начале февраля красные вступили на территорию области³. Новым атаманом стал генерал-майор А.М. Назаров. Однако уже началась агония казачьей власти. 23 февраля пал Ростов-на-Дону, а 25 февраля части красных заняли донскую столицу – город Новочеркасск. 3 марта атаман Назаров был расстрелян. В связи с падением Новочеркаска Добровольческая армия с Дона ушла на Кубань в поход, позднее получивший название 1-го Кубанского. Донские казаки во главе с походным атаманом генерал-майором П.Х. Поповым в день падения Новочеркаска выступили в Степной поход в глухой район на востоке Донской области, где провели два месяца.

Среди тех, кто выступил против красных на Кубани, был полковник Н.П. Левицкий, сформировавший собственный отряд. Однако в той обстановке

¹ Эфрон С. Я. Записки добровольца. М., 1998. С. 75.

² Письмо генерала от инфантерии М. В. Алексеева к генерал-лейтенанту М. К. Дидерихсу // Белое дело. Летопись белой борьбы. Берлин, 1926. Кн. 1. С. 79.

³ Подробнее о Каледине см.: Кручинин А. С. Генерал от кавалерии А. М. Каледин // Белое движение. Исторические портреты / сост. А. С. Кручинин. М., 2011. С. 96–139.

у противников большевиков на Кубани не было шансов на успех – через регион проходил маршрут возвращения на родину огромной массы солдат Кавказского фронта. Эта лавина неизбежно должна была смести все преграды на своем пути, и прежде всего немногочисленные отряды добровольцев. Именно фронтовики позднее составили основу во многом анархических и недисциплинированных, но все же сильных советских вооруженных формирований Северного Кавказа, сковавших Добровольческую армию вплоть до поздней осени 1918 г.

Не увенчалось успехом и выступление оренбургского атамана А.И. Дутова. В ночь на 25 декабря 1917 г. большевиками был занят город Троицк – центр 3-го военного округа Оренбургского войска, одновременно с этим они повели новое наступление на Оренбург. Против красных Дутов сумел выставить не более двух тысяч человек, включая стариков и молодежь. Большинство боеспособных казаков еще не вернулось с фронта Первой мировой войны, а возвращавшиеся не хотели снова браться за оружие, так как новая власть еще не успела проявить себя и воевать вроде бы было не за что. В результате 18 января 1918 г. Оренбург пал, добровольческие отряды было решено распустить. Те, кто не пожелал сложить оружие, отступили по двум направлениям: на Уральск (во главе с генерал-майором К.М. Слесаревым) и на Верхнеуральск или временно укрылись по станицам. Самому атаману пришлось спешно покинуть войсковую столицу в сопровождении шести офицеров, вместе с которыми он вывез из города войсковые регалии и часть оружия. Несмотря на требования большевиков задержать Дутова, обещание вознаграждения за его поимку и почти полное отсутствие у него охраны, ни одна из станиц не выдала Войскового атамана¹. Дутов решил не покидать территорию войска и отправился в Верхнеуральск, находившийся вдали от крупных дорог и дававший возможность сформировать новые силы против большевиков, не теряя управления войском. На территории 2-го (Верхнеуральского) военного округа отряды Дутова продержались до середины апреля, когда казаки были вынуждены под ударами превосходящих сил красных под командованием В.К. Блюхера уйти с территории войска вместе с семьями в шестисотверстный поход на юго-восток, в Тургайские степи. Лишь в начале июля 1918 г. на волне восстания чехословаков и казаков небольшой отряд Дутова вернулся в войско. Тургайский поход оренбургских казаков фактически стал аналогом Степного похода донских казаков.

В Семиречье 1 ноября 1917 г. было образовано Войсковое правительство, заявившее о непризнании власти большевиков. Однако область была сильно большевизирована. Кроме того, Семиречье было изолировано соседними регионами, признавшими новую власть, – прервана связь и прекращен подвоз продуктов. В начале 1918 г. был зверски убит бывший Войсковой атаман Генштаба генерал-лейтенант А.И. Кияшко, незадолго до этого сдавший свой пост полковнику Н.С. Щербакову. 13 (26) февраля Войсковым атаманом был избран полковник А.М. Ионов, однако в ночь на 3 марта нового стиля город Верный в результате внутреннего восстания оказался под контролем местного ВРК. Казаки-фронтовики заняли такую же позицию, как и в других войсках.

¹ Подробнее о Дутове см.: Ганин А. В. Атаман А. И. Дутов.

Самовольно оставить службу, нарушив устав, многие офицеры, несмотря на прогрессирующий развал фронта, не могли. Слепая вера в законы и следование устаревшим правилам резко ограничивали возможности штабистов в сложной ситуации. Поступивший в Алексеевскую организацию полковник С.М. Трухачев оставил, наверное, самое удивительное свидетельство на этот счет: «Очутившись в “организации”, несмотря на то, что я не был вовлечен в нее случайно, а пошел сам по собственному убеждению, я испытывал двойственное состояние. С одной стороны, я был рад, что достиг своей цели и попал в ту среду, которая стремится к восстановлению Родины и ее славной армии. Но с другой стороны, меня сильно смущало мое личное положение, так как отпуск мой кончался 2 декабря и я должен был куда-то явиться по окончании его, сам в то время не зная куда. Прошло или нет мое назначение на Кавказ, я не знал, и узнать было трудно, так как в это время завершалась медленная блокада Дона большевиками. Ехать на Кавказ, не будучи убежденным, что назначение состоялось, не имело никакого смысла, особенно принимая во внимание, что я, не получая ниоткуда денежного содержания, абсолютно не имел средств в своем распоряжении.

Возвращаться в Ставку, откуда мне был выдан отпускной билет, значило бы ехать добровольно на службу к большевикам, что было не только небезопасно, имея в прошлом Киев и жизнь на Дону, но и чудовищно по степени глубокого падения.

Оставалось одно – оставаться в Новочеркасске, то есть не возвращаться из отпуска, другими словами – дезертировать из армии, что как-то противоречило всем моим воспринятым еще с корпусной скамьи понятиям и составляло для меня ту драму нарушения законности, о которой я упоминал выше.

Не знаю, пришлось ли кому переживать эту драму так, как мне, или большинство попало в армию “белых” в более определенной обстановке, когда война против “красных” и на срок весьма продолжительный выявилась в более определенной форме, или, быть может, попадая к белым, хотя бы и в начале Гражданской войны, у них не было возможности возврата в армию, но мне, имевшему эту возможность и обязанному явиться в армию, стоявшую в то время против внешнего врага, эта неявка в срок представлялась не только чудовищным преступлением, но и разрывом со всем прежним.

Я пробовал обращаться со своими сомнениями к некоторым из окружающих меня лиц, но попадал либо на “быховцев”, либо на участников московского восстания, и всегда получал ответ: “Да зачем я пойду в армию, чтобы меня повесили?” Тогда я решил как-нибудь отсрочить решение этого вопроса и послал рапорт в Бердичев, в коем изложил, что, будучи командирован 7 ноября в Могилев, я прошу Юго-Западный фронт продлить мне отпуск, так как в сущности я по последней должности состоял в их распоряжении.

Отпуск был продлен, о чем я получил извещение от генерала Махрова, но события ближайших дней показали, как наивны были мои волнения и что возврата в армию больше нет.

Повторяю, у меня не было никаких сомнений – быть ли в стане белых или красных, но меня мучило то обстоятельство, что я дезертирую из армии. Может быть, теперь это покажется смешно, но тогда это пережить было очень тяжело, и вот почему я воздерживаюсь от обвинения тех лиц, которые попали к большевикам

автоматически и не проявили себя с отрицательной стороны своим особым рвением на советской службе»¹.

Свидетельство Трухачева о его сомнениях конца 1917 г. наиболее яркое, но далеко не единичное. Полковник И. Ф. Патронов пытался законно уволиться из армии по причине непризнания большевистского Верховного главнокомандующего Н. В. Крыленко, однако из этого ничего не вышло². Лишь в конце 1917 г. он смог покинуть старую армию. Как вспоминал он сам, «наконец, наступил давно желанный случай уйти на законном основании (законность еще крепко сидела тогда в нашем сознании) из давно умершей и разлагающейся старой армии. Пора создавать новую армию!»³ После этого Патронов отправился на белый Юг, причем уехать на Дон смог легально, получив товарный вагон от отдела военных сообщений⁴. Законопослушность офицеров и отсутствие в их жизни общественного начала считал серьезным препятствием для организации сопротивления большевикам полковник Б. А. Штейфон⁵.

Подполковник К. З. Ахаткин, находившийся в конце 1917 г. в отпуске в Екатеринославе, отмечал: «Пора было возвращаться на фронт, но с фронта шли сведения о полном развале.

Еще раньше у меня была мысль не ехать на фронт, а ехать в Ростов, где Алексеев собирал Добровольческую армию, но чувство долга заставляло вернуться в дивизию»⁶. В итоге офицер совершил крайне рискованное в условиях стихийного антиофицерского террора и совершенно бессмысленное путешествие на развалившийся фронт.

Ахаткин вспоминал, что от рассказов об убийствах офицеров «было жутко», тем более что «расстреливали просто за то, что офицер, других обвинений и не искали»⁷. Полковник Н. В. Покровский, командовавший полком в Риге в революционные дни, рассказывал своему однокашнику по академии З. А. Алферову, что «у него в полку такое творится, что утром он благодарит Бога за то, что уцелел от своих солдат в течение ночи, а вечером благодарит, что остался целым за день»⁸.

По свидетельству генерала А. П. Будберга, «массы... сорганизовались... почувствовали, что сила на их стороне, что грозное когда-то начальство – бессильное чучело, и напрактиковались не только в том, чтобы плевать на все его распоряжения, но и рвать его в клочья, разбивать ему головы и избавляться от него всякими мясницкими способами»⁹. Остатки армии Будберг в начале ноября 1917 г. называл прогнившей и засмердевшей ордой¹⁰. Понятно, что как вооруженная сила она перестала существовать и управляться и могла быть только распущена по домам. Революционные матросы и красногвардейцы у офицеров-генштабистов вызывали ужас и отвращение. Генерал П. Н. Врангель, увидевший их впервые на вокзале

¹ ДРЗ. Ф. 1. Е-166. Л. 67–68; Первые начавшие: К столетию Первого Кубанского («Ледяного») похода / сост. Н. А. Кузнецов, Д. А. Тимохина. М., 2018. С. 100–101.

² ГА РФ. Ф. Р-5881. Оп. 2. Д. 556. Л. 23.

³ Там же. Л. 26.

⁴ Там же. Л. 32.

⁵ ГА РФ. Ф. Р-5881. Оп. 2. Д. 754. Л. 9.

⁶ ГА РФ. Ф. Р-5881. Оп. 2. Д. 235. Л. 50об.

⁷ Там же. Л. 51, 60об.

⁸ ГА РФ. Ф. Р-5881. Оп. 1. Д. 209. Л. 166.

⁹ Будберг А. П. Дневник // Архив русской революции. Т. 12. С. 231.

¹⁰ Там же. С. 239.

в Мелитополе на рубеже 1917–1918 гг., вспоминал: «С наглыми зверскими лицами, обвешанные пулеметными лентами и с ручными гранатами у пояса, они беспорядочными кучками пробирались в Севастополь, врываясь в пассажирские вагоны, выбрасывая женщин и детей и избивая станционных служащих»^I.

С точки зрения личной безопасности офицеров по всей России период безвластия конца 1917 – начала 1918 г., сопряженный с самосудами и кровавыми расправами, был, возможно, одним из самых тяжелых за все годы Гражданской войны. По этим причинам некоторые офицеры в это время предпочли изменить внешность и скрываться (например, так поступил бывший главнокомандующий войсками Петроградского военного округа генерал-лейтенант П.А. Половцов^{II}).

Полковник А.П. Перхуров, окончивший академию по 2-му разряду, вспоминал, что ехал в январе 1918 г. через Петроград и Москву к семье в Екатеринославскую губернию «по официальным документам как солдат, но остатки офицерской одежды, бывшей на мне, сразу же показывали каждому, что я “солдат из офицеров”.

А этого было вполне достаточно, чтобы во многих случаях подвергнуться неприятностям до лишения жизни включительно»^{III}.

Далеко не всем удавалось покинуть территорию Советской России и пробраться к белым. Анонимный офицер, оставшийся в РККА, отмечал: «Летом [19]18 года я, обладая настоящим советским документом и мандатом, пробирался с семьей на П[ско?]в и за две станции до немецкой линии засыпался самым постыдным образом, исключительно благодаря своей неловкости... А подыматься в другой раз – каюсь – порошу больше не хватило»^{IV}.

Развал армии воспринимался государственно мыслящими офицерами как личная драма. Полковник А.П. Перхуров записал в воспоминаниях: «Слишком тяжелы были моральные переживания в конце 1917 года, чтобы можно было выразить их словами на бумаге. Все происходившее казалось настолько сумбурным, настолько не укладывалось в понимание, что являлась потребность отойти в сторону и оглядеться»^V. Это свидетельство перекликается с как всегда желчной оценкой А.А. Керсновского: «Школа Жомини (академия. – А.Г.), готовя из своих питомцев образцовых и исполнительных столоначальников, не сообщала им широкого философского кругозора, не прививала им творческих инстинктов. Привыкнув действовать и мыслить только по усвоенному раз навсегда трафарету, они потерялись и потерялись, когда эти трафареты вдруг перестали годиться»^{VI}. В связи с демобилизацией старой армии к 20 января 1918 г. в Ставке стали собирать сведения о генштабистах^{VII}, поскольку такие офицеры могли оставить службу и разъехаться по домам. Итоги этой работы, к сожалению, неизвестны.

Выпускники академии практически не участвовали в приходе большевиков к власти. Тем не менее большинство по долгу службы и по инерции оставались в армии и после этого, подчинившись новым властям. Пассивно сопротивлявшиеся

^I Врангель П. Н. Воспоминания. Южный фронт. Ч. 1. С. 81.

^{II} Половцов П. А. Дни затмения. С. 215.

^{III} Перхуров А. П. Исповедь приговоренного. Рыбинск, 1990. С. 5.

^{IV} Письмо ОТТУДА // Борьба за Россию (Париж). 1928. № 70. С. 3.

^V Перхуров А. П. Исповедь приговоренного. С. 5.

^{VI} Керсновский А. А. История русской армии. М., 1994. Т. 4: 1915–1917 гг. С. 323.

^{VII} РГВИА. Ф. 2003. Оп. 1. Д. 1251. Л. 215.

(как, например, генерал Н.Н. Духонин) были устранены, с теми, кто пошел на активное сопротивление, велась ожесточенная борьба (как, например, с казачьими атаманами А.И. Дутовым и А.М. Калединым). Из-под ареста, чтобы избежать уничтожения, бежали быховские узники, затем возглавившие Белое движение на Юге России. Некоторые другие офицеры покинули армию до демобилизации, чтобы принять участие в создании антибольшевистских вооруженных формирований. С другой стороны, несколько генштабистов изначально активно помогали большевикам. Среди них были генералы М.Д. Бонч-Бруевич и Н.М. Потапов, связанные с членами партии родственными узами. Таким образом, раскол Генштаба произошел уже осенью 1917 г. и далее расширился по мере эскалации Гражданской войны.

§ 5. Генштабисты и Брестский мир

Серьезные противоречия в кругу генштабистов в конце 1917 – начале 1918 г. вызвал вопрос о выходе России из Первой мировой войны и о сепаратном мире. Многие считали такие действия неприемлемыми по отношению к союзникам по Антанте. Впрочем, были и те, кто понимал, что без выхода из войны страна обречена. Разные мнения существовали и в гражданской элите страны¹.

Во главе Военного министерства осенью 1917 г. находился генерал А.И. Верховский, придерживавшийся идеи заключения мира с немцами и выступавший за реорганизацию армии. Подобные взгляды шокировали его коллег. Вот что писал сослуживец Верховского донской офицер-генштабист И.А. Поляков: «Не верилось, что все это исходит от А. Верховского, который в течение более года был среди нас в штабе IX армии, обращая на себя внимание большой трудоспособностью и скромностью. Работая с ним долгое время в оперативном отделении штаба армии, проводя вместе целые дни, будучи, наконец, в добрых и приятельских с ним отношениях, я никогда не замечал, чтобы он был одержим болезнью социализма, да еще в такой острой форме, как то выявилось в начале революции и в конечном результате увенчалось его службой у большевиков. Я знал, что в молодые годы его жизни с ним произошел случай, показавший его неуравновешенность и ложное понимание воинского долга², но затем вся его дальнейшая служба давно искупила этот грех молодости и, казалось, навсегда изгладила его из памяти, не говоря уже и о суровом наказании, понесенном им. Трудно было объяснить и понять, как мог блестящий офицер Генерального штаба, кавалер двух Георгиевских крестов – солдатского и офицерского (первый – в Русско-японскую войну, второй – в Великую), а также и золотого оружия, отлично воспитанный, хорошо владевший иностранными языками, человек большой работоспособности, в жизни очень скромный и застенчивый, вдруг сразу стать не только на ложный, но и преступный путь перед своей родиной»³.

¹ Подробнее см.: Селезнев Ф. А. Революция 1917 года и борьба элит...

² Речь идет о политических разговорах А. И. Верховского с вольнонаемными вестовыми манежа Пажеского корпуса в 1905 г., где он учился. За это Верховский был исключен из корпуса и отправлен унтер-офицером в Маньчжурию.

³ Поляков И. А. Донские казаки в борьбе с большевиками. С. 45–46.

В среде офицеров Генерального штаба имелись сторонники заключения мира, понимавшие абсурдность и гибельность продолжения войны силами развалившейся армии. Генерал А. П. Будберг в своем дневнике прямо написал: «С точки зрения верности слову предложение, конечно, коварное, ну а с точки зрения эгоистических интересов России, быть может, единственное, дающее надежду на спасительный исход»^I. Ему вторил генерал В. А. Замбржицкий, по мнению которого на сентябрь 1917 г. немедленный мир был единственным спасением для страны, но старая власть, в том числе военная, не имела мужества признать данный факт^{II}. Однако подобным мужеством обладали большевики. И, как можно понять из приведенных выше свидетельств и из позиции самого Верховского, вопрос о сепаратном мире, по крайней мере, у некоторой части старой военной элиты не вызывал. Слушатель академии штабс-капитан В. М. Цейтлин записал в дневнике 22 октября 1917 г.: «Мои взгляды о необходимости заключения сепаратного мира, но открыто и заранее заявив об этом союзникам, разделяются в академии лишь небольшой группой. Большинство за “союзников” до конца. И я был таким, но теперь либо прозрел, либо поглупел»^{III}. С другой стороны, среди слушателей академии нашлись и те, кто весной 1918 г. ждал прихода немцев как избавителей от большевиков^{IV}. Как острили тогда в печати, «последнее зверство немцев – до сих пор не берут Петрограда»^V. Размышляя о том, что лучше для страны, Цейтлин пришел к выводу, что на долгую перспективу важнее сохранить территориальную целостность, пусть даже под большевиками.

Начальник Генерального штаба генерал В. В. Марушевский позиционировал себя в качестве сторонника мира, но не сепаратного. Он писал в рапорте управляющему Военным министерством 15 ноября 1917 г.: «За два месяца исполнения мною должности начальника Генерального штаба я неуклонно стремился в своих начинаниях к заключению мира на почетных и выгоднейших условиях.

Я сознаю, что мир необходим, и громко заявлял об этом на совещании у военного министра с главнейшими представителями финансов и довольствующих учреждений в 20^х числах октября, в Вашем, г[осподин] генерал, присутствии.

Но как и тогда, так и теперь я желал и шел твердо к тому, чтобы не только не идти на разрыв со всею Европою, но, наоборот, еще теснее спаять узы, связывающие нас с союзниками.

Наше самостоятельное выступление, невзирая на протесты Франции, Англии и Америки, развязывает руки нашим врагам и предрешает участь Сербии, Черногории и Бельгии, а также всего славянского вопроса на Балканах.

Мне ясна захватная политика Германии, и я считаю, что наши шаги в пользу мира могут противодействовать ей только при условии сохранения наших союзных обязательств.

События последних дней убеждают меня в том, что наши союзные отношения уже подорваны и самый ход этих событий будет иметь следствием крайне тяжелое политическое и экономическое положение России.

^I Будберг А. П. Дневник // Архив русской революции. Т. 12. С. 226.

^{II} ГА РФ. Ф. Р-6559. Оп. 1. Д. 4. Л. 76.

^{III} АВИМАИВИС. Ф. 13р. Оп. 1. Д. 2. Л. 255; Цейтлин В. М. Дневник 1914–1918 годов. С. 299.

^{IV} АВИМАИВИС. Ф. 13р. Оп. 1. Д. 2. Л. 283; Цейтлин В. М. Дневник 1914–1918 годов. С. 323.

^V Минут В. Н. Под большевистским игом. С. 88.

По своей совести и разумению не считаю себя вправе занимать далее пост начальника Генерального штаба и принимать участие в работах по создававшемуся положению вещей.

Испрашиваю распоряжения о командировании меня в распоряжение наштаверха с освобождением от моих обязанностей»^I.

Генштабисты приняли активное участие в мирных переговорах в Брест-Литовске. Отправка военных экспертов на переговоры сопровождалась немалыми сложностями, поскольку офицеры оставались верны своему взгляду на происходившее как на позор и предательство. Как вспоминал генерал Г.И. Клерже, «добровольно ехать в эту “командировку”, естественно, никто из находившихся тогда в Петрограде, да и в Ставке Верховного главнокомандующего, не хотел»^{II}. Действительно, ряд офицеров отказались участвовать в переговорах. В частности, профессора Военной академии М.А. Иностранцев и Г.Г. Христиани^{III}. Нарком по иностранным делам Л.Д. Троцкий якобы даже пригрозил и.д. начальника Генерального штаба генералу В.В. Марушевскому репрессиями, если генштабисты не будут командированы на переговоры^{IV}.

На разных этапах состав военных специалистов менялся. Вместе с первой советской делегацией в Брест-Литовск отправились контр-адмирал В.М. Альтфатер, генерал-майор В.Е. Скалон (как представитель Ставки)^V, капитан 1-го ранга Б.И. Доливо-Добровольский, подполковники Д.Г. Фокке^{VI} и И.Я. Цеплит, капитан

^I ГА РФ. Ф. Р-336. Оп. 1. Д. 232. Л. 13–13об.

^{II} Клерже Г. И. Революция и Гражданская война: Личные воспоминания / под ред. А. Л. Посадкова. Новосибирск, 2012. С. 127.

^{III} ГА РФ. Ф. Р-5960. Оп. 1. Д. 4. Л. 254. С. Н. Полторацк, составивший первый полный список консультантов на мирных переговорах, ошибочно включил в него и отказавшегося Г. Г. Христиани (Полторацк С. Н. Брест-Литовск. 100 лет истории переговоров о мире. СПб., 2018. С. 244). Подробнее о поведении Христиани в связи с вопросом о переговорах см.: Иностранцев М. А. Воспоминания. С. 526–527; Ганин А. В. Закат Николаевской военной академии... С. 136.

^{IV} Письмо в редакцию // Архив русской революции. Берлин, 1924. Т. 14. С. 342; Нокс А. Вместе с русской армией. С. 655.

^V 25 ноября 1917 г. М. Д. Бонч-Бруевич предписал Скалону «отправиться в город Петроград для составления редакции проекта договора о перемирии» (ГА РФ. Ф. А-539. Оп. 3. Д. 3211. Л. 7). О направленном им в Брест-Литовск кандидате сам Бонч-Бруевич впоследствии сообщал следующее: «Выбор мой мог показаться парадоксальным — офицер лейб-гвардии Семеновского полка Скалон был известен в Ставке как ярый монархист. Но работал он в разведывательном управлении, был серьезным и отлично знающим военное дело офицером и с этой точки зрения имел безупречную репутацию. К тому же мне казалось, что непримиримое его отношение ко всему, что хоть чуть-чуть было левее абсолютной монархии, должно было заставить его с особой остротой относиться к переговорам о перемирии и потому отлично выполнить мое поручение — подробно и тщательно осведомлять Ставку о ходе переговоров» (Бонч-Бруевич М. Д. Вся власть Советам: Воспоминания. М., 1957. С. 224). Полковник Д. Н. Тихобразов со слов очевидца вспоминал иное: «Бонч объявил Скалону его назначение... Бывший офицер л[ейб-]гв[ардии] Семеновского полка и ревностный монархист, Скалон, отказавшись, стал на дыбы. Его совесть, сказал он наштаверху, восстает против сепаратного мира, его честь не позволяет ему поврать обязательства, торжественно подписанные Россией. Бонч-Бруевич рассердился: “Никто не спрашивает вашего личного мнения. Высшие интересы государства требуют прекращения военных действий. Таково и решение Правительства, и не нам его обсуждать. Вы — человек подходящий для задачи, и ваш долг ее выполнить: Россия требует от вас жертвы”. Скалон поехал» (Из воспоминаний Д. Н. Тихобразова. Мое радиосотрудничество. Л. 66 // BAR. D. N. Tikhobrazov collection. Box 2).

^{VI} С. Н. Полторацк выдвинул ошибочное предположение, что включение сослуживцев по штабу 1-й армии и штабу Приволжского военного округа К. Ю. Берендса и Д. Г. Фокке в состав экспертов обусловлено их знакомством с видным военным работником РКП(б) Н. И. Подвойским, инспектировавшим в Самаре работу штаба Приволжского военного округа (Полторацк С. Н. Брест-Литовск. С. 243). В действительности эти события относятся к июню 1918 г. — существенно более позднему периоду по отношению ко времени мирных переговоров в Брест-Литовске (подробнее см.: Ганин А. В. «Мозг армии» в период «Русской Смуты». С. 222).

В.В. Липский. Кроме моряков Альтфатера и Доливо-Добровольского остальные являлись выпускниками Военной академии. Цеплит и Липский участвовали как представители Юго-Западного и Западного фронтов соответственно¹. Позднее в российскую делегацию из генштабистов входили генерал от инфантерии Ю.Н. Данилов («черный»), генерал-майоры А.И. Андогский и А.А. Самойло, полковники А.В. Станиславский и В.И. Шишкин, подполковники К.Ю. Берендс, Ф.А. Мороз, В.Г. Сухов². Были и другие военные эксперты из числа выпускников и слушателей академии: телеграфист (юзист) полковник В.П. Иванов³, подполковник А.Н. Вагин, командированный в состав мирной делегации с 11 декабря 1917 г.⁴, и штабс-капитан И.А. Морозевич⁵. Всего не менее 15 офицеров. По некоторым данным, Станиславский и Шишкин были направлены на переговоры генералом Марушевским под угрозой ареста⁶. Также на переговорах присутствовал А.И. Геккер, появлявшийся там с огромным красным бантом, что вызывало усмешки немецкой делегации⁷.

Как вспоминал подполковник Фокке, «все мы получили прямое предписание от нашего прямого начальства из штабов, сохранявших техническое руководство русской армией, хотя бы и в корне изъеденной красной ржавчиной большевизма, но законных в старом смысле этого слова, хранивших преемственность еще с царского времени»⁸. Здесь, безусловно, присутствует элемент самооправдания перед эмигрантским читателем, на которого были ориентированы мемуары, но в целом отражена позиция тех офицеров, которые по инерции остались в армии и при большевиках, но не были их идейными сторонниками.

Некоторые военные эксперты, участвовавшие в переговорах, позднее были вынуждены оправдываться, оказавшись под градом упреков со стороны участников Белого движения и эмигрантов. В частности, преследованиям со стороны белых на этой почве подвергся генерал А.И. Андогский. Генерал А.С. Лукомский в эмиграции писал о его возможной роли в будущей войне с большевиками: «Участие его в Брест-Литовском договоре все время отражалось на отношении к нему офицеров “белых армий”, и ему неоднократно приходилось давать объяснения о роли, которую он играл. И еще теперь, в офицерской массе, отношение к нему отрицательное и многие считают его ненадежным и имеющим какие-то связи с большевиками. Но последнее совершенно не верно. Он, безусловно, против большевиков и будет всячески стараться себя реабилитировать в прежних прегрешениях.

¹ Фокке Д. Г. На сцене и за кулисами Брестской трагикомедии (мемуары участника Брест-Литовских мирных переговоров) // Архив русской революции. Берлин, 1930. Т. 20. С. 68.

² Там же. С. 18; Письмо в редакцию // Архив русской революции. Берлин, 1924. Т. 14. С. 342. Один из мемуаристов отмечал, что Скалон и Станиславский направлены были в Брест-Литовск Бонч-Бруевичем под конвоем под угрозой расстрела семьи (Самоубийство генерал-майора Владимира Евстафиевича Скалона 12 декабря 1917 года в Брест-Литовске // BAR. Semenovskii Polk papers. Box 5), впрочем, это белоэмигрантская легенда, не подтвержденная документально.

³ Proceedings of the Brest-Litovsk Peace Conference. The Peace Negotiations between Russia and the Central Powers. 21 November 1917 – 3 March 1918. Washington, DC, 1918. P. 13; Полторац С. Н. Брест-Литовск. С. 235.

⁴ Ганин А. В., Семенов В. Г. Офицерский корпус Оренбургского казачьего войска 1891–1945: Биографический справочник. М., 2007. С. 144.

⁵ РГВИА. Ф. 2003. Оп. 1. Д. 1253. Л. 346.

⁶ Михутина И. В. Украинский Брестский мир. С. 14.

⁷ Самойло А. А. Две жизни. М., 1958. С. 216.

⁸ Фокке Д. Г. На сцене и за кулисами Брестской трагикомедии... С. 68.

Будучи умным, знающим и очень работоспособным, он, в будущем, будет полезен; но в первый период выступления ему лучше никаких ответственных назначений не давать, чтобы не возбуждать страсти».

В отношении В. В. Липского, впоследствии оказавшего у белых, проводились длительные разбирательства. Полковник А. В. Алатырцев писал генералу Е. К. Миллеру в начале 1920-х гг., уже в эмиграции: «В. Липский действительно окончил академию вместе со мною. Куда он был назначен по окончании академии, я не знаю, но вскоре после переворота 25 октября мне, находившемуся на фронте, стало известно, что он оказался в Петрограде в [Главном] управлении Генерального штаба, где он продолжал служить при большевиках и в дальнейшем. Как он себя там вел, мне также ничего не известно. Затем в армии точно стало известно, что он был командирован в состав комиссии в Брест-Литовск и принимал участие в переговорах и работах ее при заключении Брест-Литовского мира.

Когда мы были в Екатеринодаре, то в витринах некоторых магазинов были выставлены фотографии, перепечатанные с какого-то немецкого журнала, где В. Липский был снят в числе других делегатов, кажется, даже вместе с Троцким. Затем были получены уже в Екатеринодаре сведения о том, что он находится в составе большевицкой военной агентуры в Берлине, откуда он и прибыл на юг России.

Отношение к нему было по приезду его туда совершенно отрицательное, и в общем порядке он должен был быть реабилитирован комиссией ген. Болотова.

Комиссия работала очень долго и вынесла постановление, содержание которого я не знаю, но в том смысле, что прием его на службу во В[ооруженные]С[илы] на Ю[ге]Р[оссии] признается возможным.

Это было уже в самые последние дни Екатеринодара перед эвакуацией Новороссийска, почему к решению этой комиссии следует отнести с известной оценкой.

После этого В. Липский был назначен в распоряжение командующего Донской армией, но к месту службы не отправился, а исчез из Екатеринодара, и следов о нем не осталось никаких. Только, когда армия была уже в Крыму, были получены сведения, что его видели в Константинополе.

Насколько я помню, приказа главнокомандующего о приеме его на службу не последовало, поэтому и в крымский период его не считали на службе в армии, так как иначе он за самовольный отъезд за границу из действующей армии был бы исключен со службы на основании существовавших на этот предмет приказов главнокомандующего.

Теперь о его чинах. Он не полковник, а капитан, так как до 25 октября 1918 года¹ он не мог быть произведен в подполковники, а после этого во время его службы у большевиков он получить чин подполковника не мог. В дальнейшем же его ни в подполковники, ни в полковники никто не производил.

Всю реабилитацию он основывал исключительно на удостоверениях, полученных им от некоторых из французских военных представителей, находившихся первое время после большевицкого переворота в Петрограде,

¹ ГА РФ. Ф. Р-5829. Оп. 1. Д. 11. Л. 72.

² Так в документе. Очевидно, имеется в виду 25 октября 1917 г.

засвидетельствовавших, что во время его службы у большевиков он им был полезен, так как постоянно сообщал им какие-то сведения о большевицкой работе. Насколько это было серьезно и верно, я судить не могу, и, по-моему, это только свидетельствует о гибкости его натуры, а не о преданности его национальному делу.

Насколько искренно его влекло в белые армии, не знаю, но его внезапный отъезд из Екатеринодара по окончании реабилитации в самое тяжелое время заставляет в этом сильно сомневаться».

Белый генштабист А.А. фон Лампе уже в эмиграции в 1921 г. записал свои впечатления в дневнике в связи с брестскими переговорами: «А в то время, как эти “офицеры” Генерального штаба в погонах и в форме там продавали Россию – мы не верили в реальность мирных переговоров!»ⁱ

Советская делегация во главе с А.А. Иоффе прибыла в Брест-Литовск на переговоры по перемирию 20 ноября 1917 г. 22 ноября было заключено перемирие на 10-дневный срок с 24 ноября по 4 декабря. Проект соглашения о прекращении боевых действий готовили с советской стороны Ф.А. Мороз и Д.Г. Фокке. Вечером делегация покинула Брест-Литовск, но остались секретарь Л.М. Карахан с военными консультантами полковником В.И. Шишкиным и подполковником Д.Г. Фокке, которые участвовали совместно с представителями Четверного союза в составлении протокола обсуждения условий перемирияⁱⁱ.

По мнению В.И. Ленина, изложенному в телеграмме Верховному главнокомандующему Н.В. Крыленко, старшим представителем от армии на дальнейших переговорах должен был быть генерал-майор П.А. Базаров или генерал-майор В.Е. Скалон, кроме того, военными экспертами должны были являться представители каждого из четырех европейских фронтов, причем от Северного фронта – подполковник Ф.А. Морозⁱⁱⁱ.

Переговоры возобновились 29 ноября. Советская делегация во главе с А.А. Иоффе отправилась в Брест-Литовск из Петрограда. Но буквально через несколько часов после прибытия на переговоры произошло чрезвычайное событие. Во время заседания по вопросу о пункте демаркационной комиссии для Юго-Западного фронта генерал В.Е. Скалон вышел за картой и между 15.50 и 16.02 застрелился^{iv}. Вечернее заседание делегаций в связи со случившимся было отменено. Считалось, что генерал (крупнейший специалист по германской армии) не вынес позора сепаратных переговоров, на которые был направлен Бонч-Бруевичем^v. Погибшего

ⁱ НИА. Vrangell collection. Box 113. Folder 13.

ⁱⁱ Алексей фон Лампе – военный агент барона Врангеля в Венгрии: Сб. док. М., 2012. С. 42.

ⁱⁱⁱ Брестский мир: пролог, заключение, итоги: Сб. док. М., 2022. С. 666.

^{iv} Там же. С. 38.

^v РГВИА. Ф. 2003. Оп. 1. Д. 1379. Л. 55. Подробнее см.: Ганин А. В. 50 офицеров. С. 146–157.

^{vi} Накануне Скалон не высказывал никаких соображений о переговорах, принимал деятельное участие в обсуждении вопросов и собственноручно составил проект отдельных пунктов предложений. Причину самоубийства отнесли к нервному расстройству. В предсмертной записке генерал написал супруге: «Могилев. Анне Львовне Скалон. Прощай дорогая, ненаглядная Аня, не суди меня, прости, я больше жить не могу, благословляю тебя и Надюшу твой до гроба Володя» (РГВИА. Ф. 2003. Оп. 1. Д. 1251. Л. 183). Участник переговоров подполковник Д. Г. Фокке считал, что решение о самоубийстве возникло спонтанно. Другой их участник, генерал-майор А. А. Самойло, указал на якобы обнаружение в бумагах Скалона сообщения о распутном поведении его супруги (они поженились в 1915 г.), что, возможно, стало основной причиной (*Самойло А. А. Две жизни.* С. 188). Однако, скорее всего, это клевета. Тем более что

Скалона сменил, как писал британский военный атташе генерал А. Нокс, «его более легкомысленный друг»¹ бывший генерал А.А. Самойло.

Своеобразно повел себя Д.Г. Фокке. Начальник Генштаба Н.М. Потапов общал начальнику штаба Ставки М.Д. Бонч-Бруевичу 28 февраля 1918 г.: «Согласно официальному сообщению заместителя председателя мирной делегации А. Иоффе, на обратном пути из Бреста, когда поезд, в котором следовали секретарь народного комиссара по иностранным делам и консультант по военным делам при мирной делегации, штаб-офицер для поручений по авиации отдела генерал-квартирмейстера штаба 1-й армии Генерального штаба И.² Фокке, подошел к станции Вильна, то Генерального штаба И. Фокке вышел на вокзал, сказал, что

супруга Скалона была беременной (21 января 1918 г. у нее родилась дочь Нина) и имела на руках двухлетнюю дочь Надежду (родилась 1 декабря 1915 г.) (РГВИА. Ф. 409. Оп. 1. Д. 179858. Л. 2, 8; выражаю благодарность Е. В. Скалон за любезно предоставленные копии документов).

В связи с инцидентом немцы оказывали знаки внимания – выставили у тела генерала почетный караул, направили в Брест-Литовск православного священника, диакона и церковный хор. Была устроена торжественная церемония прощания с залпами салюта. Свои соболезнования 30 ноября выразил генерал-фельдмаршал принц Леопольд Баварский. Педантичные немцы запечатлели прощание даже в кинохронике. Новая власть, надо отдать ей должное, не осталась безучастной к трагедии. При содействии главковерха Н. В. Крыленко и начальника его штаба М. Д. Бонч-Бруевича было направлено ходатайство в СНК о выделении участка для могилы в Александро-Невской лавре (РГВИА. Ф. 2003. Оп. 1. Д. 1251. Л. 208). Планировалось доставить тело Скалона для прощания в Ставку, но позднее это решение было отменено. Вдове генерала советским правительством были выражены соболезнования.

В 1920-е гг. генералу была посмертно назначена персональная пенсия «за заслуги по службе в РККА», в которой он не прослужил ни дня. Эту пенсию в размере 30 руб. в 1920–1930-е гг. получала дочь Скалона Надежда (РГВА. Ф. 33987. Оп. 1. Д. 591. Л. 164). В 1925 г. вдова генерала после развода со вторым мужем П. И. Григорьевым обратилась к видному советскому дипломату Л. М. Карахану, а тот адресовал ее просьбу заместителю председателя РВС СССР И. С. Уншлихту, сообщив, что вдова «с дочерью сейчас не имеет никаких средств к существованию и страшно нуждается и просит установить какую-либо пенсию» (ГА РФ. Ф. А-539. Оп. 3. Д. 3211. Л. 5). При этом Карахан добавил: «К сведению сообщая, что Скалон вел себя совершенно лояльно и корректно, что в то время не было обычным для военспецов» (Там же). Поддержал ходатайство и бывший главковерх, а в тот период прокурор РСФСР Н. В. Крыленко, писавший в РВС СССР 6 октября 1925 г.: «В момент занятия ставки в октябре (так в документе, правильно – в ноябре. – А. Г.) 1917 года среди тех немногих, насчитывавшихся единицами, работников ставки старой царской армии, перешедших на сторону новой советской власти, был упомянутый генерал Владимир Евстафьевич Скалон, который и был послан по распоряжению советской власти в Брест для переговоров с немцами об условиях заключения перемирия и мира вместе с адмиралом Альфатером.

Генерал Скалон в те времена был единственным военным специалистом, которому можно было поручить ведение ответственных переговоров и разрешение ряда технических вопросов, связанных с переговорами. Как это явствует из телеграммы Альфатера, генерал Скалон принимал ближайшее и деятельное участие в обсуждении вопросов и отдельных решений, составлял проекты отдельных пунктов предложений, которые принимались немцами в его формулировке. Отсюда ясно, что без помощи генерала Скалона мирная делегация едва ли была бы в состоянии настоящим образом защитить интересы молодой Советской республики.

Сама смерть генерала Скалона, объяснявшаяся его тяжелым угнетенным моральным состоянием, как человека, вынужденного своими руками подписывать и определять тяжелые для РСФСР условия, диктуемые немцами, показывает, как близко он принимал к сердцу интересы страны, изменить которым не захотел и тогда, когда все остальные предпочитали прямое предательство и прямое поражение революции ее защите.

Полагаю, соответственное обеспечение семьи генерала Скалона сможет сыграть и определенную политическую роль в отношении массы военных специалистов, как доказательство соответствующей оценки со стороны Советского правительства поведения тех из них, кто в тяжелые минуты не колеблется предоставить к ее услугам свои знания и силы» (Там же. Л. 4–4об.). В другом документе, исходящем от РВС СССР, в 1928 г. отмечалось, что «Предлагавшиеся Германией тяжелые условия для Советской России, очевидно, подействовали на тов. Скалон[а] угнетающе и на почве этого он покончил жизнь самоубийством в Бресте» (Там же. Л. 2). Пенсия была назначена с ноября 1925 г. и выплачивалась до конца 1937 г. (Там же. Л. 1об.).

¹ Нокс А. Вместе с русской армией. С. 660.

² Здесь и далее – так в документе.

у него имеется разрешение от германских властей на свидание с сестрой, живущей в городе Вильна.

По имеющимся сведениям, Генерального штаба И. Фокке пробыл в г. Вильна почти неделю, после чего выехал из Петрограда, но в Двинске был арестован и под конвоем препровожден в распоряжение революционного трибунала.

В настоящее время Генерального штаба Фокке находится на свободе, в Петрограде, но с него взята подписка о невыезде.

Считая, что поступок И. Фокке, позволившего себе вступить в сношения, во время войны, с германскими властями и получившего от них разрешение на осуществление своих частных дел, свидетельствует о полном отсутствии у него сознания недопустимости таковых сношений для каждого военнослужащего, а тем более для лица, служащего в корпусе Генерального штаба, я не нахожу возможным дальнейшее оставление И. Фокке в Генеральном штабе и прошу меня уведомить, не встречается ли к этому с Вашей стороны каких-либо особых препятствий¹. Бонч-Бруевич также считал, что такому офицеру не место в Генштабе. По другим данным, в ходе переговоров Фокке, вопреки запрету председателя делегации А.А. Иоффе, вел личные переговоры с немцами, вероятно, по своим делам без разрешения ездил в занятую немцами Ригу и предъявил германскому офицеру какую-то бумагу от германского командования. По совокупности поступков он был по распоряжению Иоффе арестован и предан суду².

В день заключения мирного договора 3 марта 1918 г. Ю.Н. Данилов, В.М. Альтфатер, А.И. Андогский и В.В. Липский подписали обращение к председателю советской делегации о необходимости использовать мирную передышку для создания мощных вооруженных сил с целью занятия страной выгодных позиций на будущей мирной конференции при заключении всеобщего мира³.

Унизительный Брестский мир, сопряженный с добровольной сдачей врагу огромных территорий, больно ударил по чувствам военных профессионалов и стал побудительным мотивом для многих из них включиться в борьбу с большевиками. Ведь последние, казалось, подтвердили свою репутацию агентов кайзера. К примеру, на почве неприятия Брестского мира сошлись эсер-террорист Б.В. Савинков и противник эсеров полковник А.П. Перхуров, которые в первой половине 1918 г. в Центральной России создали подпольную антибольшевистскую организацию «Союз защиты Родины и Свободы»⁴. В дальнейшем, однако, стало ясно, что германскими агентами большевики не являлись, а, наоборот, сами пытались революционизировать противника, что, в конце концов, удалось в ноябре 1918 г. и привело к выходу Германии из войны. Тогда же большевики денонсировали Брестский мир.

События Первой мировой войны продолжали влиять на поведение военной элиты и после заключения Брестского мира, отражаясь на внешнеполитической ориентации офицеров на Антанту или на Центральные державы. В нарушение Брестского мира австро-германские войска стали наступать вглубь России, оккупировав

¹ РГВА. Ф. 3. Оп. 1. Д. 78. Л. 140–140об.

² Мухутина И. В. Украинский Брестский мир. С. 108.

³ Брестский мир. С. 271–272.

⁴ Перхуров А. П. Исповедь приговоренного. С. 6.

весной – летом 1918 г. Крым, Донбасс, часть Воронежской и Курской губерний, некоторые районы Дона, Кубани, Закавказья.

Как сам Брестский мир, так и дальнейшее германское наступление вызывали возмущение многих офицеров. Некоторые, даже попав в плен к красным, не боялись прямо заявлять о своем отношении к этому вопросу. Так, бывший белый офицер полковник Л.В. Костанди летом 1920 г. сказал на допросе, что надеялся «при восстановлении Восточного фронта вновь принять участие в борьбе с Германией и тем самым ликвидировать позор Брестского мира, к которому я относился совершенно отрицательно»¹.

Служивший в ВВС бывший генерал-майор Н.А. Сулейман в докладе о неизбежности продолжения войны с Германией, составленном 21 апреля 1918 г., писал: «Стремление германского империализма, в сторону наименьшего сопротивления на восток связано с такими для германцев экономическими возможностями, что мы не можем не считаться с грозящей нам реальной опасностью со стороны обнаглевшего прусского юнкерства – в самое ближайшее время, может быть даже в ближайшие недели.

Практическое осуществление хищнических требований, положенных в основу вырванного у нас мирного договора, вызовет с нашей стороны противодействие, которое вполне естественно проявит народ ради чувства самосохранения.

Великий и гуманный русский народ, ставший в авангарде осуществления и проведения в жизнь лозунгов социализма, не может остаться спокойным зрителем гибели своих надежд, своего экономического и духовного возрождения...»² И далее: «Нам известно, что взгляды правительства отвечают необходимости парировать неизбежный удар со стороны Германии, а раз это так, то мы должны быть готовы к продолжительной и упорной борьбе и, не откладывая ни одной минуты, принять определенное решение к созданию вооруженной силы и соответственно развертывания ее для того, чтобы не позволить врагу регламентировать нашу жизнь противно нашим интересам»³.

Участовавший в мирных переговорах на Украине бывший генерал С.И. Одинцов писал управляющему делами Народного комиссариата по военным делам другому бывшему генералу Н.М. Потапову 29 мая 1918 г. из Киева: «С немцами официально у нас мир, а фактически – война. Что же это такое за небывалое положение.

Выходит, мы сознательно закрываем глаза или разыгрываем дурачков. Немцы глубоко охватили наш левый фланг, заняли все хлебные местности, эксплуатируют их вовсю и готовятся к дальнейшему походу на Великороссию. Полагаю, что на днях они займут все белорусские губернии.

Кроме того, очень симптоматично следующее заявление украинского Ген. шт[аба], что они оставляют за собою право продвигаться вперед до тех пор, пока не встретят советских войск (об этом было сказано, когда шла речь о районе южнее Богучара), т.е. бесконечное движение на восток и выход в тыл на Волгу.

Одним словом, нельзя дремать ни минуты и надо готовить армию, если есть искреннее намерение спасти Великороссию от вторжения немцев.

¹ ЦА ФСБ. Д. Р-49590. Т. 1. Л. 3об.

² РГВА. Ф. 3. Оп. 1. Д. 34. Л. 1.

³ Там же. Л. 2–2об.

Не следует закрывать глаза на то, что фактически Малороссия оккупирована немцами и австрийцами. Все последствия оккупации налицо.

Необходимо, чтобы наше общество и народ поняли это¹. Необходимо, чтобы советская власть перестала сумасбродничать, бросая неисполнимые лозунги в народные массы, а дала возможность всем честным русским людям приступить к планомерной работе. Пора перестать искать всюду контрреволюцию, а надо стремиться всеми мерами водворить во что бы то ни стоило внутренний порядок в стране»². Любопытный штрих – письмо было написано на дорогой бумаге с золоченым гербом дворянского рода Одинцовых.

Неудивительно, что некоторые офицеры были готовы в борьбе с внешним врагом сотрудничать как с красными, так и с белыми. Например, так действовал весной 1918 г. полковник Я. А. Слащев – в дальнейшем видный белый военачальник.

В белых армиях господствовала проантантовская ориентация, причем абстрактная верность союзническому долгу являлась одним из мировоззренческих принципов белого офицерства. Многие стремились слепо, несмотря на революционную катастрофу 1917 г., следовать идеалу верности союзникам по Первой мировой войне, пытаясь в 1918 г. восстановить Восточный фронт против немцев. Когда немецкое командование на Украине через генштабиста С. Н. Ряснянского, представлявшего командование Добровольческой армии, сделало генералу А. И. Деникину предложение заключить союз, Деникин попросил Ряснянского не «передавать всякую дрянь»³. Думается, подобное предложение нуждалось как минимум в серьезном рассмотрении, а не в эмоциональном и непродуманном ответе.

В целом же, на белом Юге возобладали наивно-идеалистический подход к приверженцам германской ориентации. Подозревавшихся в сотрудничестве с немцами старались даже не принимать в Добровольческую армию. Такие подозрения, например, не позволили попасть в армию генералу В. Н. фон Дрейеру⁴. Многие надеялись, что союзники помогут победить большевиков.

Находились и германофилы, рассматривавшие Первую мировую войну как недоразумение, спровоцированное интересами Великобритании и Франции, считавшие Германию естественным союзником России. Ярыми германофилами были генералы П. Н. Краснов и К. В. Сахаров. Причем в случае Краснова в период его пребывания на посту донского атамана его убеждения находили прямое продолжение

¹ Далее и до конца абзаца текст зачеркнут Н. М. Потаповым карандашом.

² РГАСПИ. Ф. 325. Оп. 2. Д. 23. Л. 108–109.

³ ГА РФ. Ф. Р-5881. Оп. 2. Д. 606. Л. 77.

⁴ По свидетельству генерала П. Н. Шатилова, Дрейер «был очень храбрый офицер Генерального штаба, безусловно, очень одаренный, но необычайно резкий. Служить с ним тем не менее было очень приятно. Его резкость создала ему много врагов, и в конце [19]14 года против него было возбуждено дело, сущность которого мне не была ясна... Судебное дело о нем было прекращено, но все же он был административным порядком исключен из Генерального штаба и продолжал службу в пехоте. Он отличился своим мужеством в боях [19]15 года в Августовских лесах, и, насколько помню, был под конец войны переведен обратно в Ген. штаб с производством в генералы... Ген. Деникин ставил препятствия к его принятию в армию, и он работал в качестве военного корреспондента. Связанный службой по Великой войне с Врангелем, который его очень ценил, Дрейер часто бывал у него в армии. Он был также с нами в Крыму. Ему были сделаны Врангелем предложения занять боевые должности, но Дрейер предпочел заняться военным писательством, к чему у него, несомненно, были дарования» (*Шатилов П. Н. Воспоминания. С. 353–354 // НИА. Vrangeli family papers. Вых. 6. Folder 5; с некоторыми неточностями опубл. в: Его же. Записки. Т. 1. С. 161*).

в проводимой им прогерманской политике. Как правило, германофильство сочеталось с крайне правыми воззрениями и приверженностью монархизму. На Германию ориентировались и часть офицеров, оказавшихся в донских казачьих формированиях при Краснове, а также те, кто находился на Украине.

В некоторых национальных армиях выходцам из русской армии приходилось служить вместе со своими недавними врагами – австрийскими или германскими офицерами. Например, основу старшего и высшего командного состава Украинской Галицкой армии составляли кадровые офицеры прежней австро-венгерской армии. Только младший и средний комсостав был представлен украинцами и галичанами. Вместе с австро-германскими офицерами выходцы из русской армии служили в Польше, вместе с германцами служили они и в Финляндии.

Гражданская война и безвременье вели к тому, что в немцах начинали видеть спасителей даже те, кто считал себя их противниками. Служивший в Добровольческой армии генерал И.Г. Эрдели записал в дневнике в апреле 1918 г.: «Скорее бы хоть немцы пришли – в них и у них искать спасения и помощи. Я ли это говорю? Да, я, служить не стану, с ними против своих не пойду, но помощи их жажду, скорее бы»^I. И на следующий день: «Я невольно как гражданин покоренной страны должен буду подчиниться силе, но увеличивать военные ряды немцев собой, хотя бы для уничтожения большевиков, немыслимо, конечно. И в душе буду благодарен врагам своим за прекращение Гражданской войны и за то, что буду хоть и в покоренной стране, но иметь право на жизнь, а не на расстрел, как теперь»^{II}.

Служивший в Донской армии полковник В.А. Замбржицкий записал в дневнике в сентябре 1918 г.: «Я согласен с направлением политики Краснова как единственно благоразумной в настоящий момент. В самом деле, во-первых, кто для нас больший враг, большевики или немцы? Двух мнений быть не может, конечно, большевики, ибо они душат государственность. Во-вторых, в состоянии ли мы сейчас воевать с немцами? Не имея ни снарядов, ни оружия, окруженные большевиками с 3 сторон, да разве мы можем хоть одну минуту сомневаться, что мы будем смяты и уничтожены ими?»^{III} По мнению Замбржицкого, при благоприятных условиях в перспективе Краснов мог бы выступить против немцев.

За привлечение на свою сторону колеблющихся развернулась настоящая борьба. Генерал А.С. Лукомский писал начальнику штаба Добровольческой армии генералу И.П. Романовскому 11 (24) мая 1918 г.: «Посылаю Вам список офицеров Ген. шт[аба]^{IV}, находящихся в Киеве и которые, будучи русской ориентации и сторонники дальнейшей работы с союзниками, а не немцами, отказались работать с украинцами. Полагаю, что Вам следует создать организационный орган, который мог бы заняться работою по подготовке будущего воен[ного] упр[авления] и создания армии. Работа крупная, и ее надо скорей начать, дабы были подготовлены мероприятия, которые надо будет проводить в жизнь в районах, очищаемых от большевиков.

^I ГА РФ. Ф. Р-9431. Оп. 1. Д. 217. Л. 10. С отличиями по другому оригиналу опубли. в: Морозова О. М. Генерал Иван Георгиевич Эрдели: Страницы истории Белого движения на Юге России. М., 2017. С. 155.

^{II} ГА РФ. Ф. Р-9431. Оп. 1. Д. 217. Л. 20; Морозова О. М. Генерал Иван Георгиевич Эрдели. С. 155

^{III} ГА РФ. Ф. Р-6559. Оп. 1. Д. 16. Л. 8об.

^{IV} Карандашная пометка на документе – «у г[енерала] Алексеева».

Пожалуй, дабы не обременять работу Вашего штаба, это лучше было бы создать при ген. Алексееве.

Срочно сообщите, кого из перечислен[ных] оф[ицеров] надо направить на Дон»^I.

Борьба с интервентами пробуждала в некоторых военспецах патриотические чувства. Так, начальник штаба 6-й армии бывший генерал А.А. Самойло, подписав за командарма приказ № 301 от 30 октября 1918 г., упомянул в документе о красноармейцах, «находящихся на фронте и своей грудью отстаивающих Родину, свободу и революцию от поползновения иноземных насильников и врагов народа»^{II}.

Фактор Первой мировой войны воспринимался некоторыми генштабистами как более значимый, чем разраставшийся конфликт внутри страны. Так, упоминавшийся выше полковник В.А. Замбржицкий в сентябре 1918 г. наивно полагал, что живучесть большевиков «идет с запада, от немцев, и, следовательно, развязку трагедии России надо ждать не у себя, а на полях Франции»^{III}.

Внешнеполитическая ориентация вела часть офицерства в подпольные организации на советской территории, других – в различные антибольшевистские армии. В конце концов, она стала одним из факторов, влиявших на выбор офицеров в разгоравшейся Гражданской войне, а следовательно, и на их судьбы.

Союзнический долг воспринимался многими представителями военной элиты как нечто незыблемое, а к случаям его нарушения относились болезненно. Когда чехословаки в конце 1919 г. в белой Сибири сняли с себя все обязательства в отношении белых и, пользуясь бессилием последних, повели себя как в завоеванной стране (отбирали у беженцев исправные паровозы и эшелоны, причем взяли в Красноярске даже два паровоза из эшелона самого адмирала А.В. Колчака^{IV}), генерал В.О. Каппель вызвал командующего чехословацкими войсками генерала Я. Сырового на дуэль, однако ответа не последовало. Разочарование в союзниках, обвинения в их адрес в отсутствии или недостатке помощи были свойственны многим белым генштабистам. По окончании в ноябре 1918 г. Первой мировой войны иностранный фактор начал работать в ущерб репутации белых, получавших поддержку из-за рубежа.

Вопрос о выходе России из Первой мировой войны, условиях и последствиях этого выхода оказался весомым фактором Гражданской войны. Отношение к этой проблеме влияло на служебный и жизненный выбор части военной элиты страны. Осенью 1917 г. отдельные мыслящие генштабисты пришли к пониманию того, что стране необходим мир. Понимание условий такого мира было различным. При этом большинство генштабистов, по-видимому, придерживалось идеи войны до победного конца и верности союзническому долгу. Неудивительно, что сепаратные переговоры о мире были восприняты такими офицерами как измена союзникам и попытка реализации большевиками интересов Германии, что вполне логично следовало из представлений о большевиках как о германских агентах. В силу этого часть генштабистов, которых большевики пытались привлечь в качестве военных экспертов на переговоры, пытались уклониться от участия

^I РГВА. Ф. 40307. Оп. 1. Д. 172. Л. 36.

^{II} ГААО. Ф. Р-2851. Оп. 10. Д. 58. Л. 117.

^{III} ГА РФ. Ф. Р-6559. Оп. 1. Д. 16. Л. 9.

^{IV} Вырыпаев В. О. Каппелевцы // Каппель и каппелевцы. 2-е изд., испр. и доп. М., 2007. С. 321.

в столь позорном, в их понимании, деле. Кого-то новая власть смогла заставить отправиться в Брест-Литовск, некоторые отказывались, а генерал В.Е. Скалон, направленный на переговоры, даже покончил с собой. Позднее белые преследовали участников переговоров, считая их предателями. Заключение унижительного Брестского мира и германская оккупация ряда регионов страны привели к всплеску антигерманских настроений среди генштабистов. Некоторые были готовы сотрудничать с кем угодно (и с красными, и с белыми), лишь бы бороться с врагом. Другим явлением, проявившимся после Брестского мира, стало возникновение прогерманских государственных образований и организаций, вовлеченных в Гражданскую войну. Часть офицеров в связи с завершением Первой мировой войны тяжело переживала утрату Россией великодержавного статуса. Борьбу за возвращение стране былого величия многие повели как в Красной, так и в белых армиях.

В связи с усложнением военного дела к концу XIX в. в Российской империи важнейшую роль в управлении войсками стали играть представители образованной технократической военной элиты – корпуса офицеров Генерального штаба. Генштабисты обладали не только высоким образовательным уровнем и могли продвигаться по службе быстрее прочих офицеров, они отличались значительной корпоративной сплоченностью, что способствовало их карьерному росту, а также могло сделать их потенциально значимой политической силой. И хотя до 1917 г. офицеры не могли легально участвовать в политической жизни, именно с генштабистами налаживали связи лидеры либеральной оппозиции трону.

Первая мировая война поменяла состав всего русского офицерского корпуса. Не стали исключением и выпускники академии, среди которых появились своего рода генштабисты военного времени – офицеры, прошедшие краткосрочные академические курсы. Фактически специалисты Генерального штаба оказались разделены на две категории – выпускников довоенной академии, прошедших полноценное обучение, и курсовиков. Такое разделение порождало конфликты и в дальнейшем стало заметным фактором и в период Гражданской войны. Кроме того, в результате Первой мировой войны и резкого роста численности офицерского корпуса произошло обвальное снижение процента лиц с высшим военным образованием.

В 1917 г. Генеральный штаб впервые выступил как заметная политическая сила в воюющей стране. В период Февральской революции солидарная позиция небольшой группы генералов-генштабистов привела к отречению императора Николая II от престола и изменила ход истории России. Целью этих действий генералов было скорейшее достижение победы в войне. Лиц, готовых бороться за монархию, в стране практически не оказалось. При этом военная элита, осуществившая совместно с представителями либеральной оппозиции государственный переворот в феврале – марте 1917 г., очень скоро столкнулась с губительными для страны и армии последствиями своих действий. Генерал М.В. Алексеев и его сторонники рассчитывали остаться у руля вооруженных сил, но просчитались. Власть и влияние высшего командного состава в сравнении с дофевральским периодом значительно уменьшились. Приведенные генералами к власти политики не собирались

делиться с ними своими полномочиями и оставляли за собой право принимать кадровые решения касательно высшего командного состава вплоть до увольнений. Армейское командование оказалось в подчиненном положении. Партнерских отношений генерала М.В. Алексева с военным и морским министром Временного правительства А.И. Гучковым не сложилось. Ситуация снизу также вышла из-под контроля в связи с изданием приказа № 1 и последовавшим за этим повсеместным возникновением комитетов в воинских частях, учреждениях, соединениях и объединениях. Солдаты переставали исполнять приказы, авторитет офицерского состава был подорван, армия начала разваливаться.

В 1917 г. перед военной элитой был остро поставлен вопрос политической лояльности новым властям. Временное правительство не без оснований опасалось генералитета, имевшего свои представления о путях развития страны. Опорой Гучкова в руководстве вооруженными силами стал коллектив генштабистов, известных ему лично с дореволюционных времен, – кружок «младотурок». Именно на их мнение министр опирался в своих решениях. В целях насаждения революционного порядка и изгнания нелояльных Гучков осуществил масштабную чистку командного состава армии, в результате которой свыше сотни высших начальников были смещены со своих постов, среди них было немало способных офицеров, чем-либо не угодивших новому политическому руководству. Сменивший Гучкова А.Ф. Керенский также сотрудничал с отдельными представителями Генштаба, но в целом относился к командному составу с недоверием.

Слабость власти, ее неспособность провести в жизнь даже собственные решения (например, в отношении арестов лидеров большевиков после их неудавшейся попытки захватить власть в июле 1917 г.) вызывала возмущение генштабистов, лишь усиливавшееся от реалий разложения, происходившего в армии. Некоторые из этих государственно мыслящих, патриотически настроенных, но далеких от политики людей считали единственным выходом из ситуации установление военной диктатуры.

Наиболее популярным военным деятелем середины 1917 г. был Верховный главнокомандующий генерал Л.Г. Корнилов – храбрый и талантливый офицер, но, как и другие генштабисты, человек, плохо разбиравшийся в политике. После июльского выступления большевиков маятник качнулся в противоположную сторону – была предпринята попытка правого переворота.

Именно Корнилов воспринимался всеми политическими деятелями того времени как лидер правых. До сих пор остаются неизвестными скрытые пружины его выступления против Временного правительства в конце августа 1917 г. Многое в тех событиях выглядит неоднозначно – и роль министра-председателя Временного правительства А.Ф. Керенского, так или иначе причастного к выступлению Корнилова, и роль гражданских деятелей правого направления, и роль офицерства в Ставке и Петрограде, а также степень осведомленности самого Корнилова о планах его окружения.

Группа генштабистов, впоследствии возглавивших Белое движение, сыграла заметную роль в организации корниловского выступления. Однако это выступление как попытка спасти страну провалилось. После этого реванш взял Керенский, арестовавший корниловцев и заменивший военное руководство. В сложившихся условиях Временное правительство оказалось дискредитировано, вызывая

ненависть со всех сторон. В результате захват власти большевиками в Петрограде в октябре 1917 г. прошел практически беспрепятственно.

События 1917 г. привели к расколу Генерального штаба по многим признакам. Помимо разделения на сторонников и противников большевиков, откололись национальные кадры генштабистов, которые стремились участвовать в строительстве своих армий.

Часть офицерства занимала пассивную позицию. Однако многими представителями военной элиты большевистский переворот был воспринят как приход к власти врагов России, германских шпионов (не являлось секретом, что лидеры большевиков были специально пропущены германскими властями в Россию через свою территорию).

Серьезные разногласия в военной элите вызвал вопрос о выходе страны из Первой мировой войны, а затем фактор внешнеполитической ориентации на Антанту или на Центральные державы влиял на выбор и службу офицеров в тех или иных армиях и подпольных организациях в Гражданскую войну. У незначительной части генштабистов сложилось понимание необходимости вывода страны из войны. Однако большевистский Декрет о мире, последовавшие перемирие, мирные переговоры и тяжелый для страны Брестский мир были восприняты многими представителями военной элиты не как вынужденная необходимость, а как исполнение распоряжений германского Генштаба. Одну из первых попыток организованного противодействия армии новым властям предпринял в ноябре 1917 г. генерал Н.Н. Духонин, но его действия не получили поддержки ни в армии, ни у общественных организаций, к которым апеллировал генерал.

Своим долгом многие государственно мыслящие люди посчитали борьбу с узурпаторами власти и разрушителями страны. Закономерным стало возникновение очагов сопротивления большевикам в крупных городах и в казачьих областях. Арестованные лидеры корниловцев смогли выработать собственную политическую программу, которая затем была положена в основу идеологии и программы Белого движения. Осенью 1917 г. эта же группа генштабистов, бежав из-под ареста на Дон, стала у истоков создания Добровольческой армии – главной антибольшевистской вооруженной силы того периода.

Генштабисты, возглавившие Белое движение, были вынуждены начинать работу по созданию армии и обеспечению ее всем необходимым с чистого листа, тогда как еще летом 1917 г. у них были необходимые административные полномочия для того, чтобы подготовить создание такой вооруженной силы и обеспечить ее по максимуму.

Первый начальник российского Генерального штаба генерал от инфантерии Ф.Ф. Палицын, находясь в эмиграции, отметил, что «своею невдумчивостью и неумелую работою Ген. штаб подготовил революцию и матерьял для революции. Меня бы закидали камнями, если бы я выступил с подобным обвинением, тем более что я, в сущности, первый и последний нач[альник] Ген. штаба, остался в стороне событий... Я никого не обвиняю, а лишь отмечаю и размышляю. Я не говорю, что повел бы и сделал бы лучше. Может быть, было бы еще хуже. Но не констатировать это не могу».

¹ Палицын Ф. Ф. Записки. Ч. 2. С. 144 // НИА. F. F. Palitsyn memories. Box 1. Этот фрагмент по неизвестным причинам был опущен публикаторами дневника Ф. Ф. Палицына (Палицын Ф. Ф. Записки. Франция (1916–1921). М., 2014. Т. 2. С. 103).

Ему вторил другой начальник Генерального штаба генерал-лейтенант П.И. Аверьянов, писавший в эмиграции: «Я сам считал верхи Генерального штаба виновными в том гибельном для России направлении, которое приняла наша революция после вынужденного отречения государя от престола. И это независимо от моего личного отношения к самой революции... я не могу не сознавать, что вышеуказанные верхи Генерального штаба поработали на пользу революции несоизмеримо больше, нежели та мелкота Генерального штаба, которая приобрела одиозные имена»¹.

Генерал В.М. Драгомиров, наоборот, полагал, что «несколько офицеров Ген. штаба, карьеры ради, действительно играло в руку революционерам... Компания этих господ вела вредную политику с “товарищами”, остальные терпели и посильно боролись, но с общим полоумным настроением справиться не могли, т.к. бороться надо было только крутыми мерами, а для этого надо было опираться на какую-либо силу. Но никакой силы не было, приходилось говорить с опьяненными людьми, что раньше запрещалось даже дисциплинарным уставом. Следовательно, они ничего не могли сделать, хотя и пытались бороться. Ставить их на одну доску с несколькими крикунами, забывшими свой долг, значит обобщать единичные явления и исказить общий фон картины»². В.И. Гурко прямо писал: «Спрашивается, кто же составляет ядро Красной армии, кто первый пошел на зов большевиков поступить к ним на службу, как не те же офицеры Генерального штаба»³.

Слова опытных генералов-генштабистов и осведомленных современников как нельзя лучше показывают исключительную значимость Генерального штаба и его представителей в событиях предреволюционного и революционного периода истории России. Важнейшую роль сыграл Генеральный штаб и в начавшейся вслед за этим на огромных пространствах бывшей Российской империи Гражданской войне.

¹ ГА РФ. Ф. Р-7332. Оп. 1. Д. 10. Л. 49–49об.

² ГА РФ. Ф. Р-7332. Оп. 1. Д. 9. Л. 214об.–215.

³ Гурко В. И. Из Петрограда через Москву, Париж и Лондон в Одессу. 1917–1918 гг. // Архив русской революции. Берлин, 1924. Т. 15. С. 11.

Глава II.

Раскол Генерального штаба

§ 1. Причины размежевания офицеров-генштабистов

Раскол армии и ее командного состава — одно из опаснейших явлений внутренней жизни страны, способное привести к гражданской войне. Те же события в воюющей армии влекут еще более непредсказуемые последствия. Последний год Первой мировой войны стал как раз годом такого раскола в России и временем оформления противоборствующих лагерей Гражданской войны. Подобное развитие событий оказалось возможным вследствие захвата власти большевиками и возникновения альтернативных форм антибольшевистской государственности, когда в общественном сознании произошло разделение понятий «страна» и «режим» (возникло много режимов, ни один из которых не мог считаться в полной мере легитимным), а также появилась возможность выбора, кому служить в новых условиях. В той ситуации многое зависело от выбора профессиональных военных — представителей командного состава и военной элиты — офицеров Генерального штаба. Тем более что офицеры в силу специфики их службы являлись патриотами и государственниками, оплотом законности и порядка.

У раскола офицерства были социальные причины, усугублявшиеся политическим и мировоззренческим разделением. По новейшим оценкам специалистов, к октябрю 1917 г. в русской армии насчитывалось от 307 до 320 тыс. офицеров, среди которых до 260 тыс. составляли офицеры военного времени. Многие из них впервые взяли в руки оружие лишь в годы Первой мировой войны¹. В пехотных полках действующей армии к ноябрю 1917 г. оставалось только 4 % кадровых офицеров². Для сравнения, среди офицеров морского ведомства кадровые составляли около 60 %³. Кадровый офицерский состав в значительной степени сохранили

¹ Первоначально С. В. Волков оценивал численность офицерства к осени 1917 г. в 276 тыс. человек (Волков С. В. Трагедия русского офицерства. М., 2001. С. 10). Позднее он провел пересчет численности офицерского корпуса периода Первой мировой войны, определив количество офицеров, оставшихся в живых к октябрю 1917 г., в 320 тыс. человек (Волков С. В. Первая мировая война и русский офицерский корпус // Вестник Православного Свято-Тихоновского богословского института (Москва). 2011. Вып. 1 (38). С. 115). Расчеты С. В. Волкова как завышенные оспаривает К. Б. Назаренко (Назаренко К. Б. Закат царского флота. Морские офицеры Первой мировой войны. М., 2018. С. 130–132). К цифре в 307 тыс. офицеров на осень 1917 г. по итогам многолетних исследований пришел А. А. Буравченков (Буравченков А. О. Офицерский корпус российской армии в роки Першої світової війни. Київ, 2011. С. 72).

² Кавтарадзе А. Г. Военные специалисты на службе Республики Советов 1917–1920 гг. М., 1988. С. 27–28, 52.

³ Назаренко К. Б. Флот, революция и власть в России: 1917–1921. М., 2011. С. 61.

и казацкой войска. Генштабисты относились к кадровому офицерству и также в основном сохранили свой состав за войну.

Между кадровыми офицерами и офицерами военного времени существовала колоссальная разница. Кадровое офицерство было замкнутой привилегированной кастой. Это были люди, целиком посвятившие себя военной службе, военные профессионалы, нередко происходившие из офицерских династий, где, поколение за поколением, представители рода избирали своей профессией военную службу. Часть кадровых офицеров обладала высшим военным образованием, как общим, так и специальным (артиллерийским, инженерным и т.д.). В кадровом офицерстве были сильны корпоративные традиции. Многие кадровые офицеры были выходцами из дворян. Однако на рубеже XIX–XX вв. как в русской, так и в других европейских армиях шел процесс расширения социальной базы офицерской корпорации, в которую все активнее проникали представители других сословий и даже делали блестящую карьеру.

Кадровые офицеры в массе своей были традиционно чужды политической жизни, не знали и не понимали значения партийной борьбы и идеологии, воспитывались на идеалах приверженности императору. Однако в офицерской среде все чаще появлялись политически активные люди, в том числе сторонники конституционной монархии или республиканского строя. Кадровыми офицерами были крупнейшие деятели контрреволюционного лагеря Гражданской войны (например, генералы Е. К. Миллер и Н. Н. Юденич, адмирал А. В. Колчак) и многие видные военные работники Советской России (бывший генерал М. Д. Бонч-Бруевич, бывшие полковники И. И. Вацетис, С. С. Каменев и Б. М. Шапошников, бывший подпоручик М. Н. Тухачевский).

Офицеры военного времени представляли собой совсем иную среду. Источники производства в офицерские чины этой категории лиц были крайне разнообразны. Офицером военного времени мог стать не нюхавший пороха выпускник университета или, например, участвовавший во многих кампаниях простой необразованный казак, выслуживший унтер-офицерское звание, а затем за боевое отличие произведенный в офицеры. Социальный состав офицерства военного времени был очень широк и демократичен. Существенно различались квалификация и уровень подготовки этих людей. Многие из них не связывали свою жизнь с военной службой. Фактически эта категория офицеров представляла собой срез всего русского общества и в большей степени отражала не офицерское мировоззрение, а мировоззрение тех слоев населения, из которого такие офицеры происходили. Они были гораздо хуже подготовлены к управлению войсками, чем кадровые офицеры, обычно занимали младшие офицерские должности и их сложнее отнести к военным профессионалам. Но, вполне естественно, эта среда была ближе солдатским массам, а среди офицеров военного времени закономерно было множество сторонников народнических взглядов, приверженцев левых политических течений (например, первый советский Верховный главнокомандующий Н. В. Крыленко, С. Г. Лазо, М. К. Тер-Арутюнянц, И. Ф. Федько, Н. А. Щорс и др.). И конечно, такие офицеры приняли как Февральскую, так и Октябрьскую революции и активно поддержали большевиков. В период Гражданской войны появились новые категории офицеров – лица, произведенные в соответствующие чины в белых и национальных армиях.

Февральская революция 1917 г. не повлекла за собой раскола офицерской корпорации, хотя и привела к выходу солдатских масс из подчинения офицерам и к серьезной дестабилизации обстановки. Настоящий раскол офицерского корпуса начался в августе – сентябре 1917 г. в связи с выступлением генерала Л.Г. Корнилова. Среди генштабистов оказались те, кто активно поддержал Корнилова, те, кто сочувствовал ему, но не решался выступить активно, те, кто считал его выступление вредным, и даже те, кто, сотрудничая с Временным правительством, активно противостоял выступлению Корнилова. Определенную роль в разделении некогда единого офицерского корпуса сыграло инициированное генштабистами для оздоровления армии формирование национальных частей. Октябрьский переворот и последовавшие события только усугубили эти процессы.

Колоссальную роль в деле кристаллизации сторон будущей Гражданской войны сыграли разложение армии, неподчинение солдат приказам, засилье комитетов и многочисленные митинги, появление во главе соединений младших офицеров или даже нижних чинов, в том числе инородцев (неприязненным было отношение кадрового офицерства к занятию руководящих постов евреями), которые порой вели себя абсолютно бесцеремонно по отношению к заслуженным боевым генералам. Часть офицерства, возмущенная этими явлениями, уволилась из армии, другая пошла по пути вооруженного сопротивления развалу, а многие просто плыли по течению. Захват власти большевиками в октябре 1917 г. сделал раскол офицерства необратимым.

Глубинных причин размежевания офицеров-генштабистов коснулся один из лидеров Белого движения, генерал А.И. Деникин, по оценке которого в этом отчасти виновата система воспитания, принятая в Николаевской военной академии: «Всем своим укладом академия не могла воспитывать в своих питомцах сильной воли и твердого характера. Эти качества, придавленные школой, могли ковать только вне ее стен, в горниле жизни. Академия того времени приучала к перекрашиванию в защитные цвета. И не это ли обстоятельство сыграло известную роль в весьма пестром распределении офицеров Генерального штаба по всем фронтам Гражданской войны, по всем станам, и в особенности в легком восприятии многими большевицкой власти»¹. Понятно, что в Деникине говорило неприятие большевизма, однако указанный им фактор приспособленчества генштабистов не приходится сбрасывать со счетов.

Деникину вторил и журналист Г.В. Немирович-Данченко, отметивший, что «трехлетняя Гражданская война на Юге, дав нам незабвенные образы героев духа, вписавших свои имена в летописи бессмертия, выработала, однако, целое поколение молодых офицеров Генерального штаба, вздумавших в обстановке братоубийства продолжать прерванную в начале 1918 года штабную карьеру... наши “военспецы” сохранили строгую корпоративность при всех перипетиях борьбы белых с красными, поддерживая друг друга в трудные минуты. Можно было бы привести целый ряд примеров, когда, при взятии в плен какой-либо части и поголовном истреблении победителями строевых офицеров и добровольцев

¹ См., напр.: Астахова М., Репников А. «Я думаю только об одном — о благе и величии Родины» // Россия XXI (Москва). 2012. № 2. С. 175.

² Деникин А. И. Старая армия. Офицеры. М., 2005. С. 150.

(а в соответствующих случаях коммунистов), офицеры Генерального штаба избегали этой участи, благодаря привилегированному положению, в какое ставило их специальное военное образование. В офицерах Генерального штаба нуждались и красные, и белые, а при таких условиях эти офицеры, быстро оценив свои преимущества, служили одинаково неискренно и тем и другим и в значительной степени способствовали тому, что Гражданская война на Юге России приняла такой затяжной вр.и.д. характер¹.

Гражданская война стала одним из сложнейших жизненных испытаний для офицеров старой русской армии, в том числе для специалистов Генерального штаба. Как и все население бывшей Российской империи, офицерство оказалось между красными, белыми и сторонниками национальных государств. Активное выражение собственной гражданской позиции – удел меньшинства в любом обществе. Не являлось исключением и русское офицерство. Немалая часть офицеров предпочла уклониться от вовлечения в братоубийственную войну и заняла нейтральную позицию. Как справедливо отмечал один из генштабистов, «после демобилизации старой армии много лиц Генерального штаба, оставшись без назначения, ушло с военной службы; много разъехалось по окраинам России, и теперь, когда они все нужны, многих недосчитываются»².

Период 1917–1918 гг. за все время Гражданской войны был, пожалуй, наиболее трудным и противоречивым для офицеров старой армии. Сложность заключалась, прежде всего, в отсутствии выбора. Как отмечал подполковник К. З. Ахаткин, «я не могу при всей подходящей обстановке в начале революции делать карьеру на этой революции»³.

Старый режим обанкротился и дискредитировал сам себя, причем как в лице императорской власти («проклятого царизма»), так и в лице Временного правительства, лишь усугубившего ситуацию в стране. Идеи народовластия и торжества социальной справедливости опьяняли массы. Проникали они и в среду генштабистов. Так, генерал Е. З. Барсуков вспоминал, что вместе с генералом Н. Н. Стоговым в ноябре 1917 г. «мы пришли к заключению, что должны быть на своей Родине и честно служить своему русскому народу, к которому мы принадлежали, и тому правительству, какое наш русский народ изберет править собой»⁴.

Среди символов темного прошлого оказались все, кто прежде пользовался какими-либо привилегиями, в том числе офицеры-«золотопогонники». Солдатские массы в обстановке безвластия жаждали крови тех, кого считали своими угнетателями. Офицеры не могли спокойно появиться на улице в мундире. В то время революционными лозунгами стали прикрываться даже уголовные элементы.

Сразу после своего прихода к власти новые хозяева России осознали, что без привлечения на свою сторону квалифицированных командных кадров из бывших офицеров им новой армии не создать, равно как и не обеспечить защиту своего

¹ *Немирович-Данченко Г. В.* В Крыму при Врангеле. Факты и итоги. Берлин, 1922. С. 27–28.

² *Старый академик.* К открытию академии Генер[ального] штаба // Военное дело. 1918. 11.10. № 19. С. 20.

³ ГА РФ. Ф. Р-5881. Оп. 2. Д. 235. Л. 66об.

⁴ *Барсуков Е. З.* Мое военное прошлое: Воспоминания 1866–1954 гг. Смоленск, 2018. С. 557. С некоторыми отличиями опубли. в: *Барсуков Е. З.* В те дни. Воспоминания // Литературный Смоленск. Альманах. Смоленск, 1957. Кн. 16. С. 276.

режима от многочисленных врагов. Между тем вопрос привлечения офицерства на сторону советской власти был непростым, так как большевики и их союзники – левые эсеры взяли власть на волне разложения старой армии, солдатской вседозволенности, невиданного унижения и массовых убийств офицеров. Придя к власти, они первоначально проводили курс, который отталкивал офицеров. Было отменено ношение погон, упразднены воинские чины. Само слово «офицер» уже вызывало подозрения в контрреволюционности, и в Красной армии вместо него был введен в обиход эвфемизм «военный специалист» («военспец»).

В.И. Ленин и большевики для значительной части генштабистов казались неприемлемыми. В среде патриотически настроенного офицерства был распространен взгляд на них как на врагов России, предателей, прямых наймитов Германии, стремившихся к поражению собственной страны в мировой войне и заключивших позорный сепаратный мир с врагом, предав союзников России по Антанте. Этот взгляд был не далек от действительности и служил одной из причин перехода офицеров на сторону антибольшевистских сил. Свою роль играл и фактор антисемитизма, являвшийся одной из составляющих мировоззрения дореволюционного офицерства. Он был обусловлен немыслимой для старой России ролью евреев в большевистском руководстве и вытекавшими отсюда конспирологическими построениями возможного развития событий и миссии большевизма.

Сильное влияние на выбор офицеров оказывали внешние проявления новых порядков – упразднение чинов, оскорбительное для кадровых военных требование снять заслуженные потом и кровью погоны, изъятие оружия, в том числе наградного. В восприятии офицеров с большевизмом ассоциировались и солдатские банды, поэтому идти в Красную армию многие опасались. Подтверждалось это и усугублялось убийствами офицеров, началом красного антиофицерского террора.

Но картина восприятия большевиков офицерами не могла быть однозначной. Так, в феврале – марте 1918 г. именно ненавистные офицерам большевики, воспринимавшиеся как немецкие агенты, возглавили защиту страны от германского нашествия, тогда как декларировавшие верность союзникам белые сил для такой борьбы еще не имели и своими партизанскими действиями только затрудняли оборону страны красным.

Противостоявшая большевикам сторона, прежде всего лидеры зародившегося на Юге России Белого движения, также не выглядела особенно привлекательно, хотя и боролась за интересы офицерской корпорации. Генерал Л.Г. Корнилов потерпел неудачу в августе 1917 г., когда имел в своих руках рычаги управления армией. Это не прибавляло веры в успех его нового начинания, когда Добровольческую армию приходилось создавать с нуля. К тому же генералы Алексеев и Корнилов принимали самое деятельное участие в свержении монархии, что не добавляло им популярности.

Любопытно обсуждение дальнейших действий в штабе Юго-Западного фронта в конце декабря 1917 г. Тогда у главнокомандующего армиями фронта генерала Н.Н. Стогова собрались двое друзей, однокашников по академии: и.д. начальника штаба фронта генерал П.С. Махров и и.д. генерал-квартирмейстера полковник Н.Н. Петин. Обсуждали приход к власти большевиков и развернувшуюся украинизацию фронта. На вопрос Стогова, что делать, будущий военспец

РККА Петин, не задумываясь, ответил, что «нужно идти со своим народом»¹. Стогов, также пошедший в РККА, но ставший крупным белым агентом, с этим согласился: «Вот так думаю и я, надо идти с нашим[и] православными»². Будущий белый генерал Махров не дал однозначного ответа: «Я думаю, что пока я не вижу ни “православных”, ни “народа” и за большевиками не пойду... И за вильну Украину сражаться не буду...»³ После этого Стогов добавил: «Ну, братец мой, ты задумал уж что-то мудреное»⁴.

При расформировании штабов и управлений старой армии в начале 1918 г. бывшие офицеры Генерального штаба подлежали увольнению на общих основаниях и никуда не командировались⁵. В результате значительное количество выпускников академии оказалось не у дел и без средств к существованию. Не только политическая обстановка в стране, но даже и собственное будущее для них оставались совершенно неясными. В такой обстановке началось австро-германское наступление на востоке.

Как показал на следствии по делу «Весна» бывший полковник Н.Е. Какурин, в Киеве в революционные дни «я первое время ходил как в тумане. Так же ходили и некоторые сослуживцы. Помню, однажды один из них пригласил собраться у него на квартире обменяться мнениями и потолковать. Пошел. Собралось человек 10. Пришел генерал Абрам Драгомиров. Говорил о верности обязательствам к Антанте, о необходимости восстановить фронт и продолжать войну до победного конца, о том, что с Дона должно прийти спасение в лице Добровольческой армии, и т.д. Мне не понравилось все это. Тогда уже до очевидности ясно у меня было, что этого-то, т.е. войны⁶ в союзе с Антантой до победного конца, русский народ как раз и не хочет, а значит, из кого же будет состоять армия – преимущественно из офицеров; значит, нечто кастовое. А отсюда вспоминалась история армии Кондэ первой французской революции и ее судьба. На этом деле решил поставить крест»⁷.

По свидетельству Какурина, «приход армии [М.А.] Муравьева в Киев и ряд стихийных эксцессов, имевших там место, внушили мне большой страх к большевикам и на время уничтожили желание ближе познать их. Думалось, что это разбушевавшаяся стихия, в некоторых своих проявлениях могущая внушить отвращение»⁸.

¹ Махров П. С. Развал русского фронта в 1917 году и немецкая оккупация Украины в 1918 г. Тетрадь 5. С. 428 // BAR. P. S. Makhrov collection. Vox 4. Оpubл. в: Ганин А. В. «Фронт представлял из себя взбаламученное море солдатской массы...»: Воспоминания генерала П. С. Махрова о Юго-Западном фронте в сентябре – декабре 1917 г. // ЖРВИИ. 2022. № 2 (29). С. 228.

² Махров П. С. Развал русского фронта в 1917 году и немецкая оккупация Украины в 1918 г. Тетрадь 5. С. 428 // BAR. P. S. Makhrov collection. Vox 4. Оpubл. в: Ганин А. В. «Фронт представлял из себя взбаламученное море солдатской массы...». С. 228.

³ Махров П. С. Развал русского фронта в 1917 году и немецкая оккупация Украины в 1918 г. Тетрадь 5. С. 429 // BAR. P. S. Makhrov collection. Vox 4. Оpubл. в: Ганин А. В. «Фронт представлял из себя взбаламученное море солдатской массы...». С. 229.

⁴ Махров П. С. Развал русского фронта в 1917 году и немецкая оккупация Украины в 1918 г. Тетрадь 5. С. 429 // BAR. P. S. Makhrov collection. Vox 4. Оpubл. в: Ганин А. В. «Фронт представлял из себя взбаламученное море солдатской массы...». С. 229.

⁵ РГВА. Ф. 11. Оп. 5. Д. 122. Л. 51.

⁶ В документе – до войны.

⁷ ГАСБУ. Ф. 6. Д. 67093-ФП. Т. 54 (72). Л. 20.

⁸ Там же. Л. 20–20об.

Поляризация и кристаллизация сторон еще только начинались, но братоубийственная война уже развернулась, причем из каждого лагеря раздавались требования присоединиться к ним при отрицании возможности иного выбора. Служба в противоположном лагере воспринималась как самое тяжелое преступление, заслуживающее суровой кары. Для белых военспецы были ренегатами, предавшими офицерскую корпорацию и недостойными даже именоваться офицерами. В восприятии красных белые офицеры были идейным костяком противоположного лагеря и подлежали истреблению.

Безусловно, важную роль в выборе того или иного лагеря играли личные мотивы, индивидуальные психологические особенности офицеров, субъективный персональный опыт, в том числе опыт взаимодействия с солдатскими и матросскими массами (как позитивный, так и негативный). Эксцессы могли не иметь отношения к большевикам¹, но общественностью (в том числе офицерами) ассоциировались именно с ними. Как известно, едва не были растерзаны солдатами арестованные в Быхове сторонники генерала Л.Г. Корнилова. Чудом избежали самосуда видные в будущем лидеры Белого движения генералы Е.К. Миллер весной 1917 г. и П.Н. Врангель в начале 1918 г. Террор и репрессии только увеличивали число противников большевиков. Полковник Б.А. Энгельгардт так описывал причины своего перехода на сторону белых осенью 1918 г.: «Все, что мне пришлось пережить за последнее время, начиная с появления чинов ЧК у меня на квартире, потом постоянная угроза ареста, прятание по чужим квартирам, наконец, этот переезд через границу (Украины. — А.Г.), полный трагических переживаний, — все это вооружало меня против советской власти. Эта власть не только лишала меня моего имущества, она угрожала моей свободе, даже, может быть, моей жизни. В прочность этой власти я тогда не верил и вступил на территорию Украины с твердым решением принять активное участие в борьбе с Советами»¹. Советский генерал А.В. Горбатов в своих воспоминаниях размышлял о выборе, сделанном Энгельгардтом: «После Октябрьской революции к царскому полковнику Генерального штаба, аристократу, помещику, да еще и “октябристу” (впрочем, довольно случайному), отнеслись с вполне понятным недоверием. Когда же после убийства Урицкого в Петрограде начались аресты подозрительных “бывших”, он бежал на юг, к белым, и возглавил пропагандистский аппарат в деникинской армии. Убеждал Деникина и его “правительство” отдать землю крестьянам, но, разумеется, на такой шаг помещики не согласились... Можно с уверенностью сказать, что, если бы Б.А. Энгельгардту оказали доверие в 1918 году, он был бы таким же честным советским работником... и принес бы еще больше пользы нашему

¹ В частности, главноверх Н. В. Крыленко в своем приказе осудил расправу над генералом Н. Н. Духониным (Базанов С. Н. Борьба за власть в действующей российской армии (октябрь 1917 – февраль 1918 гг.). М., 2003. С. 81), а в контролировавшемся большевиками ГУГШ по Духонину прошла панихида (ВАР. К. К. Akintievskii papers. Vox 1). Попытки отдельных авторов (Френкин М. Русская армия и революция. 1917–1918. Мюнхен, 1978. С. 664) возложить вину за расправу над Духониным на В. И. Ленина и Н. В. Крыленко представляются несостоятельными. И Ленин, и Крыленко как раз требовали от солдат избегать «недостойных революционной армии самосудов» (см. радиogramму Ленина и Крыленко от 9 ноября 1917 г., адресованную всем комитетам, солдатам и матросам: Ленин В. И. Полное собрание сочинений. 5-е изд. М., 1974. Т. 35. С. 82).

¹¹ Потонувший мир Б. А. Энгельгардта: «Воспоминания о далеком прошлом» (1887–1944). СПб., 2020. С. 473. С отличиями опубли. в: Энгельгардт Б. А. Революция и контрреволюция // Балтийский архив: Русская культура в Прибалтике. Рига, 2004. Т. 8. С. 177–178.

ководству и армии, так как обладал глубокими знаниями, трудолюбив, энергичен, был человеком правдивым и искренним»¹.

На проблему выбора сторон накладывались незавершенность мировой войны и продолжавшееся на территории России противоборство Антанты и центральных держав. Революция и Гражданская война своим масштабом и результатами впоследствии заслонили в истории и историографии события мировой войны, но в то время многие генштабисты воспринимали мировую войну как фактор, более значимый, чем внутрироссийские процессы.

Громадное большинство офицеров представляло собой инертную массу, которая по выработанной за годы службы привычке слепо исполняла приказы сверху, продолжала оставаться на своих местах после захвата власти большевиками и тянуть лямку. На протяжении нескольких последующих месяцев служба офицеров не претерпела существенных перемен.

Важнейшее значение для выбора офицеров имел географический фактор. Часть офицерства при демобилизации разъехалась по домам или отправилась за имуществом по местам довоенной службы. И уже там примыкала к той или иной стороне разгоравшейся Гражданской войны. Поскольку большевики взяли под контроль центр страны, где располагались все органы центрального военного управления, а также в значительной степени прифронтовую полосу нескольких фронтов и Ставку, немалая часть офицерства таким путем, как бы по инерции, перешла из учреждений старой армии в те же, но видоизмененные органы новой, Красной армии. Кроме того, в центре страны, где располагались центральные органы военного управления, проживали многие офицеры с высшим образованием.

Большинство работников Ставки Верховного главнокомандующего русской армией, как и множество работников центральных органов военного управления, остались на своих местах после смены власти, причем некоторая часть (например, сотрудники ГУГШ) несла прежнюю службу вплоть до мая 1918 г.

Генерал В.Е. Флуг справедливо писал: «Вообще в первое время после 25 октября 1917 г. новой власти пассивно подчинились все центральные военные управления (Главный штаб, Главное управление Ген. штаба и пр.), так и войска на фронте»². Фактически резкого слома структур старой армии не произошло, а имела место их трансформация в новые, причем с частичным сохранением прежнего кадрового состава (одним из казусов было, например, существование бывшего лейб-гвардии Семеновского полка, переформированного в полк внутренней охраны Петрограда).

Если проводить параллели, то ситуация, сложившаяся в органах управления русской армии в 1917–1918 гг., напоминает движение экстренно тормозящего поезда, который какое-то время не может остановиться. В этой связи целесообразно введение понятия «инерционный период», обозначающего переход от структур старой армии к структурам РККА³. Введение данного понятия позволяет выделить

¹ Горбатов А. В. Годы и войны: Записки командарма. 1941–1945. М., 2008. С. 155–156.

² НИА. Michael Blinov collection. Box 3. Folder 5.

³ Впервые предложено и обосновано нами в 2009 г. (Ганин А. В. Корпус офицеров Генерального штаба в годы Гражданской войны 1917–1922 гг.: Справочные материалы. М., 2009. С. 49–50). Дальнейшая разработка проблемы подтвердила необходимость введения этого понятия в рамках изучения эволюции армейских структур в 1917–1918 гг. (также см.: Ганин А. В. Инерционный период // Россия в Первой

все спорные случаи службы офицеров-генштабистов в переходных структурах в особую категорию. В зависимости от сроков реорганизации того или иного штаба или учреждения старой армии период охватывает события с 25 октября 1917 по осень 1918 г.¹ Принадлежность ряда переходных структур к Красной армии была формальной, а их личный состав попал на службу в Красную армию просто по инерции². Как только это стало очевидным, начались массовые переходы служащих на сторону антибольшевистских сил. Некоторые офицеры вынашивали планы удержания контроля над военным аппаратом в своих руках, несмотря на наличие формального большевистского руководства. Фактически до мая 1918 г. в Советской России продолжало работать прежнее ГУГШ, преобразованное 8 мая 1918 г. в ВГШ. Сохранялся резерв чинов при начальнике Генерального штаба, в котором состояли десятки бывших офицеров, позднее оказавшихся в руководстве противников большевиков. Не претерпела практически никаких изменений организация Военной академии, позднее в полном составе перешедшей на сторону антибольшевистских сил. Сохранялся институт военных агентов, которые находились за рубежом и, по сути, были свободны в своем выборе сотрудничать или не сотрудничать с советской властью. Понятие «инерционный период» позволяет давать более точную характеристику различным переходным структурам и точнее оценивать настроения офицерства в 1917–1918 гг.

Некоторые выпускники академии старались не менять места службы, даже несмотря на смену режимов. В центре страны, контролировавшемся красными, в этом отношении было проще, на окраинах – сложнее. Попытка устранившись от вовлечения в гражданскую бойню как преходящее временное зло, подняться над сторонами, в том числе в целях сбережения достояния страны для будущего развития, вызывала репрессии со всех сторон. Для следования этому выбору требовалась смелость, а порой и изворотливость. Так было, например, с Военной академией, которая за период Гражданской войны работала в составе РККА, антибольшевистских сил Востока России и вновь оказалась у красных. Это уникальное учреждение ценой самоотверженной работы его сотрудников в итоге было спасено³.

мировой войне 1914–1918: Энциклопедия: в 3 т. М., 2014. Т. 1: А–Й. С. 804). Опираясь этим понятием, автор отнюдь не навязывает его другим исследователям.

¹ Более четкий, нежели осень 1918 г., критерий завершения инерционного периода дать затруднительно, поскольку речь идет о разных событиях и процессах, связанных с одновременным переформированием дореволюционных структур в новые. Один из последних приказов, касавшихся дореволюционных структур, – приказ народного комиссара по военным делам от 2 сентября 1918 г. о массовом увольнении и вызове в Россию военных агентов прежнего правительства. В этом приказе упомянут и будущий лидер антибольшевистского движения на Севере России генерал Е. К. Миллер, состоявший представителем при итальянской главной квартире. Его случай – это квинтэссенция того, зачем вообще нужно понятие «инерционный период». Миллер лично пострадал в 1917 г. от солдатских масс и едва не погиб, он был ярким противником большевиков, однако формально до сентября 1918 г. числился на службе новой власти. Без понятия «инерционный период», объясняющего всю неоднозначность его положения, логичное объяснение того, кому же он тогда служил, дать невозможно.

² О том, что старый аппарат управления военным ведомством продолжал работать по инерции, говорилось в отчете о деятельности РВСР в 1918–1919 гг. (РГВА. Ф. 33988. Оп. 1. Д. 49. Л. 5). Ср. с положением морских офицеров на Балтике в первой половине 1918 г. в оценке командующего Балтийским флотом А. М. Щастного: «Флот является распущенным, офицеры уходят, ни один за 4 месяца не записался в Красный флот, офицеры служат по инерции, уходят из флота...» (Дело командующего Балтийским флотом А. М. Щастного. М., 2013. С. 121).

³ Подробнее см.: Ганин А. В. Закат Николаевской военной академии 1914–1922. М., 2014.

Индивидуальные примеры в этой области смотрятся еще рельефнее. К примеру, полковник (позднее – генерал) В.А. Афанасьев с 1908 г. длительное время до Первой мировой войны и частично в военные годы служил заведующим передвижением войск по отдельным группам железных дорог и водяных сообщений Московско-Смоленского района. В Красной армии он занял пост начальника военных сообщений Московского военного округа, где ведал уже давно знакомыми ему вопросами. 7 июля 1918 г. начальник ЦУПВОСО М.М. Загю телеграфировал Л.Д. Троцкому, что «забота о разгрузке московского ж[елезно]д[орожного] узла была особо[й] заботой В.А. Афанасьева еще в первые два года войны, когда он состоял заведывающим передвижением войск Московско-Смоленского района, в каком направлении он настойчиво работал и с августа прошлого года вступил в исполнение ныне занимаемой должности»¹.

Сильное впечатление производит подвижнический поступок выпускника академии бывшего полковника А.С. Карпенко. Этот офицер значительную часть жизни связал с Елисаветградским кавалерийским училищем, в котором прослужил порядка 17 лет, был преподавателем военных наук и помощником инспектора классов. Стараниями Карпенко была организована учебная часть училища. В феврале 1918 г. училище было закрыто, однако Карпенко решил, что на фоне разгоравшейся Гражданской войны бросить уникальную материально-техническую базу славной «Южной школы» на разграбление преступно. Карпенко взял на себя риск заведовать зданиями и имуществом училища, которое охранял с февраля 1918 по апрель 1919 г.

Вот как описывал свои действия сам Карпенко в рапорте от 14 апреля 1923 г.: «По расформировании б[ывшего] Елисаветградского кавалерийского училища, я, прослуживший много лет в учебной части этого училища и создавший ее, как б[ывший] инспектор классов, своими трудами, взял на себя труд и уговорил других сотрудников охранять здание классного флигеля (№ 10) и его богатое учебное имущество. Это здание и учебные пособия я сдал в большой сохранности весною 1919 г. вновь сформированным из прибывшего из г. Твери эскадрона и административного состава 1-м Елисаветградским советским командным курсам, в коих я занял должность штатного преподавателя тактики»².

В августе 1919 г. город захватили повстанцы, а затем белые. Бывшему офицеру пришлось отвечать за службу в РККА перед деникинской следственной комиссией. Заболевание тифом спасло Карпенко от репрессий, он дождался прихода РККА. Оказавшись у красных, в 1920 г. Карпенко продолжил службу теперь уже на 15-х Елисаветградских кавалерийских курсах, а после их переименования – в 5-й Елисаветградской кавалерийской школе, где служил и после окончания Гражданской войны. Однако красные также отнесли к Карпенко с недоверием и держали его на особом учете как бывшего белогвардейца³.

Многие попавшие в новую армию считали, что служат своей стране безотносительно правящего режима. Лояльным монархии, а позднее советской власти был,

¹ РГАСПИ. Ф. 325. Оп. 1. Д. 467. Л. 150.

² РГВА. Ф. 7. Оп. 8. Д. 311. Л. 14.

³ Подробнее см.: Ганин А. В. Хранитель «славной Южной школы». Полковник А. С. Карпенко и судьба Елисаветградского кавалерийского училища в период Гражданской войны на Украине // Славянский альманах. М., 2017. Вып. 3–4. С. 213–225.

к примеру, видный советский военачальник А.И. Корк¹. Генерал-майор А. А. Балтийский прямо заявлял о себе и своих единомышленниках: «И я, и многие офицеры, шедшие по тому же пути, служили царю, потому что считали его первым из слуг Отечества, но он не сумел разрешить стоявших перед Россией задач и отрекся. Нашлась группа лиц, вышедших из Государственной думы, которая взяла на себя задачу продолжать работу управления Россией. Что ж! Мы пошли с ними, помогая им как только могли и работая не для них, а для пользы Родины. Но они тоже не справились с задачей, привели Россию в состояние полной разрухи и были отброшены. На их место встали большевики. Мы приняли их как правительство нашей Родины и также по мере сил стремились помочь им в их работе. В политику мы в то время не вмешивались и действовали по признаку преемственности власти»². Подобная позиция была достаточно распространена³.

Уже находясь в заключении в Свирлаге весной 1932 г., Балтийский рассуждал о сделанном выборе: «Николай отрекся от престола и освободил все офицерство от присяги. Каждый имел нравственное право поступать в ту армию, политическим идеям которой он сочувствует. Это формально так. Я же... смотрю так, раз народ, которому я служу, выдвинул правительство из партии большевиков, значит, и я должен быть с ними. Поэтому и вся разумная часть интеллигенции и офицерства должны быть вместе с народом. Пусть большевики неграмотны, но мы должны им помочь. Они тверды и решительны, и в современной обстановке только они одни и могут привести все в порядок. К нам, военным специалистам, относятся хорошо, нас ценят, и я считаю, что мы должны слиться с этим народом, строящим новую жизнь, и нам плохо не будет. Я говорил так с покойным Мих[аилом] Вас[ильевичем] Фрунзе и нисколько не стеснялся, и он меня понимал»⁴.

Бывший полковник Н.В. Соллогуб говорил председателю Высшей военной инспекции Н.И. Подвойскому в августе 1918 г. о своих мотивах: «Лично я имел возможность проехать на Украину, но я туда не поехал, потому что сейчас есть здесь работа, потому что у данного правительства представление о России одинаково с моим. Как этому правительству нужна армия, так и России, по моему представлению, нужна армия. Если бы я думал иначе, я бы не разговаривал с вами в вагоне, а был бы у французов, или на Мурмане, или у чехословаков. С такой точкой зрения можно довольно много найти людей, которые будут понимать необходимость создания армии в России, чтобы отбиться от этого вторжения со всех сторон»⁵.

Полковник К.В. Алексеев в автобиографии, подготовленной для следственной комиссии белых в начале 1919 г., свидетельствовал о причинах поступления в РККА весной 1918 г.: «Полагая, что советская власть не может долго продержаться, так

¹ Ганин А. В. «Я имел счастье впервые видеть государя...». Неизвестное письмо прославленного советского военачальника Августа Корка о встрече с императором Николаем II // Родина. 2017. № 10. С. 124–125.

² Верховский А. И. На трудном перевале. М., 1959. С. 420.

³ Такой взгляд напоминает суждение другого военспеца — бывшего генерала (негенштабиста) А. П. Николаева, попавшего в плен к белым. На присутствовавших произвели сильное впечатление слова Николаева перед казнью: «Вы все — преступники, вы идете на Русь с самозванными генералами, а мы, как военные, подчинены правительству; законно или незаконно оно — не наше солдатское дело» (Маргулис М. С. Год интервенции. Берлин, 1923. Кн. 2. С. 171).

⁴ ГАСБУ. Ф. 6. Д. 67093-ФП. Т. 3276. Л. 69–70.

⁵ РГВА. Ф. 33221. Оп. 2. Д. 26. Л. 16.

как движение с окраин против нее уже началось, а армия нужна будет России, чтобы иметь какой-нибудь голос при заключении мира и вообще при международных отношениях, и что легче влить солдат в образованные кадры, чем создавать армию вновь, я принял предложение»¹.

А вот безупречная по логике позиция бывшего генерал-майора С.И. Одинцова, храброго офицера, одного из пионеров воздухоплавания и интеллектуала, пошедшего на службу к большевикам. В 1918 г. он был командирован в составе советской делегации Х.Г. Раковского и И.П. Сытина в Киев для решения вопросов пограничного урегулирования с Украиной. В Киеве Одинцов встретился со своими старыми сослуживцами – генералами П.Н. Врангелем и М.А. Свечиным. Врангель, зная о карьере Одинцова у большевиков, не подал ему руки. Желая произвести благоприятное впечатление на Врангеля, Одинцов заявил о готовности пожертвовать жизнью за родину. Рассуждая о своей жертвенности, он заметил: «Я был и остаюсь монархистом. Таких, как я, у большевиков сейчас много. По нашему убеждению, исход один – от анархии прямо к монархии... в политике не может быть сантиментальностей и цель оправдывает средства»². Каким образом Одинцов собирался привести Советскую Россию к монархии, Врангель не написал.

Встреча с М.А. Свечиным, однокашником Одинцова по училищу и академии, повлекла не меньшие переживания. О мотивах своей службы красным Одинцов рассказывал с большим смущением: «Нужно защищать интересы России... нельзя быть праздным зрителем! Нужно действовать, я через Троцкого и устроился в разграничительную делегацию, как военный эксперт для защиты интересов России»³. Такое заявление вызвало гневную отповедь Свечина, представлявшего тогда донское командование на Украине. Свечин ответил, что Одинцов служит убийцам России и преступникам, упрекнув того в пособничестве гибели генерала Н.Н. Духонина осенью 1917 г. Одинцов оправдывался: «Да, ошибся, не отрицаю, но пошел с добрыми намерениями, чтобы не допустить до зверской расправы, а защитить»⁴. На это Свечин ответил, что теперь таким же образом Одинцов, очевидно, защитит и русские интересы, и посоветовал бежать к белым из своего поезда. Однако Одинцов отказался: «Не могу... раз взялся, по своей совести, должен докончить, какова ни оказалась бы моя доля»⁵. Обнявшиеся при встрече старые товарищи расстались сухо и расстроенные. По всей видимости, груз переживаний оказался столь тяжелым, что в сентябре 1920 г. Одинцов в возрасте 46 лет умер от разрыва сердца.

О том, что Одинцов, вероятно, зондировал почву для перехода к белым, писал генералу И.П. Романовскому генерал А.С. Лукомский 23 мая 1918 г. из Киева: «Сюда приехала депутация от большевиков заключать мир. В составе деп[утации] мерзавец ген. Одинцов. Мне передавали, что он хочет повидать Аб[рама] Драгомирова и меня. Если сие случится, то его не поздравляю; получит должное.

Судя по некот[орым] данным, Одинцов, Б[онч]-Бр[уевич] и подобная им сволочь, предвидя падение советского правит[ельства], уже готовится к перемене

¹ ГА РФ. Ф. Р-447. Оп. 1. Д. 10. Л. 4.

² Врангель П. Н. Воспоминания. Южный фронт (ноябрь 1916 г. – ноябрь 1920 г.). М., 1992. Ч. 1. С. 105–106.

³ Свечин М. А. Записки старого генерала о былом. Ницца, 1964. С. 172.

⁴ Там же.

⁵ Там же. С. 173.

фронта и объясняют свою работу с большевиками “стремлением спасти Россию”. “История покажет, что мы были правы!” Прохвосты!»^I К этому можно добавить, что Одинцов был одним из наиболее богатых офицеров своего круга^{II}.

Служивший в Ставке и затем пошедший в РККА бывший генерал-генштабист Л.К. Александров, обсуждая в феврале 1918 г. будущее со стремившимся к белым на Юг России сослуживцем Д.Н. Тихобразовым, заявлял: «Я вас отлично понимаю. У вас жена на юге, и вас тянет на юг, к солнцу. Это больше отвечает вашим наклонностям, да и климат там лучше. Моя же жена живет в Могилеве^{III} и на юг не собирается. Вот я и остаюсь в Могилеве. Что же касается до политики, то этот вопрос тоже особого значения не имеет. Подумайте только, после Государя какой только сволочи мы не служили! Одной степенью больше, одной меньше... разница невелика! И еще вопрос, кто из них хуже: Керенский или теперешние!»^{IV}

Можно согласиться с тезисом о том, что на 1917 г. большинство кадровых офицеров еще не могли сделать осознанный политический выбор^V. Однако нельзя отказать старому офицерству в способности осуществить такой выбор вообще. В особенности если речь об элите армии – офицерах Генерального штаба. К этому стоит добавить, что к выбору той или иной стороны бывших офицеров подталкивали сами события 1917–1918 гг., личный опыт взаимодействия с солдатскими массами, комитетами и комиссарами. В итоге кристаллизация сторон и их военных элит (в том числе из старых офицеров) все-таки произошла.

В обстановке разрухи в стране, стихийного антиофицерского террора, ответственность за который часто возлагалась обществом на новую власть (далеко не всегда обоснованно), упразднения всех прежних привилегий и знаков отличия (в том числе значимых для офицеров чинов, наград, погон), заключения «похабного» Брестского мира, подтверждавшего слухи о том, что большевики являлись агентами врага, на добровольное сотрудничество с такой властью (в том числе по идейным причинам) решались немногие. Тем не менее такие люди были.

На выбор некоторых выпускников академии влияли их происхождение и непростой личный опыт. Так, советский главком И.И. Вацетис родился в семье батрака и знал о бедности и тяжелой жизни не понаслышке. Неудивительно, что он активно поддержал революцию. Его адъютант С.С. Дылан свидетельствовал в 1919 г.: «Могу сказать, что в бывшем главкоме Вацетисе я видел человека, всецело преданного советской власти, человека, который болел душой, когда на фронтах дело усложнялось. Тем более что происходит он из бедной семьи – рабочих. Он часто говорил, что он теперь очень рад, что приходится бороться за то, о чем он давно мечтал, – за дело освобождения того класса, который при антисоветском строе представлял из себя не больше как загнанную скотину, которая хороша была лишь до тех пор, пока ее трудами можно было загрести жар»^{VI}.

^I РГВА. Ф. 40307. Оп. 1. Д. 172. Л. 35об.

^{II} Марушевский В. В. Два месяца на посту начальника Генерального штаба (сентябрь – октябрь 1917 г.). Л. 18 // НДА. HR-HAD-810. К. 1.

^{III} Александров женился во время войны на могилевской жительнице (примеч. Д. Н. Тихобразова).

^{IV} Тихобразов Д. Н. Воспоминания. Глава XIV. Л. 10 // BAR. D. N. Tikhobrazov collection. Box 3.

^V Назаренко К. Б. К вопросу о численности и судьбе офицерского корпуса русского флота в 1917–1921 гг. // Вестник Санкт-Петербургского университета. Серия 2. 2007. Вып. 4. С. 115.

^{VI} ЦА ФСБ. Д. Р-49295. Т. 1. Л. 142об.

С марта 1917 г. сотрудничал с большевиками начальник штаба Омского военного округа генерал А. А. Таубе, позднее организовывавший формирование красногвардейцев. Слушатель ускоренных курсов 3-й очереди Военной академии Б. А. Шехаев участвовал в организации красногвардейских отрядов в Петрограде¹.

Генерал А. А. Брусилов вспоминал о выборе сослуживца, генерала Н. И. Раттэля – видного советского военного работника: «Н. И. Раттэль одним из первых поступил на службу к большевикам. Это меня несколько тогда не удивило, т. к. я давно в нем чуял протестанта и человека очень левого направления. Во всяком случае, я отношусь к нему с большим уважением, ибо знаю, скольким людям впоследствии этот благородный и добрый человек облегчал, а иногда и спасал жизнь»². Подтверждается это и дневниковой записью штабс-капитана И. С. Ильина от 15 марта 1917 г. о приезде Н. И. Раттэля в 1-ю школу прапорщиков Юго-Западного фронта. Тогда генерал агитировал собравшихся: «Господа, произошла революция. Царя нету. Имейте в виду, что его нету навсегда, и потому те из вас, кто еще сохранил веру в то, что возможно восстановление монархии, – глубоко заблуждаются, и пускай это заблуждение выбросят из головы раз и навсегда. Никаких монархических принципов больше не должно существовать, а у кого они остались, выбросьте их – другого быть не может!»³ Вместе с тем абсолютное меньшинство бывших генштабистов вступило в большевистскую партию.

Крупный большевистский военный работник Н. И. Подвойский вспоминал: «Все лучшие военные работники из Генерального штаба не саботировали и старались всеми путями оказать содействие нам в построении армии не из-за политических симпатий, не из-за персональных каких-либо соображений, а потому, что многие из них действительно были служителями государства и нашему новому режиму отдавали то, что считали необходимым отдать. Несомненно, следовало бы отметить Потапова, Мочульского, Самсона⁴, Одинцова, Борисова, Балтийского и других... Они уверились, что, взяв власть в свои руки, мы не бросили войны, не отдали Россию на растерзание Германии, но что мы продолжаем войну до тех пор, пока не будет заключен мир, что мы приступили к заключению мира... Следовательно, аполитичность, отсутствие классовой точки зрения у некоторых из генштабистов и свойственная им ненависть к Германии позволили нам все же образовать около себя некоторую компактную добросовестную и знающую группу генштабистов, которая помогала в первое время строительства Красной армии самым реальным образом. Здесь следует отметить, что душой и организатором этой группы был начальник Генерального штаба Потапов, и, пожалуй, только благодаря ему мы были хотя бы обеспечены с точки зрения военно-технической...»⁵

Интересное объяснение причин своего перехода к большевикам привел И. В. Высоккий, отметивший в показаниях по делу «Весна», что перешел на сторону советской власти «не в силу понимания советской системы, а в силу уверенности

¹ Буравченков А. А. Роль демократического офицерства в революции. Киев, 1990. С. 37.

² Брусилов А. А. Мои воспоминания. М., 2001. С. 289. Отметим, что в считающемся более полным и точным издании 2004 г. эти строки отсутствуют (Брусилов А. А. Мои воспоминания. М., 2004. С. 271).

³ Скитания русского офицера: Дневник Иосифа Ильина. 1914–1920. М., 2016. С. 197.

⁴ Речь идет о полковнике У. И. Самсоне-фон-Гиммельшерна.

⁵ Подвойский Н. Строительство Красной армии // Военно-исторический журнал. 1968. № 12. С. 70.

в жесткости этой власти в отличие от мягкотелости Керенского, а также и вследствие призыва офицеров на службу в Красной армии»¹.

Идея твердой руки для наведения порядка в стране была популярна у многих офицеров Генерального штаба поздней Российской империи. К примеру, генерал Н. Д. Зарин в дневнике записал 8 мая 1915 г.: «Обман, личный интерес, карьеризм, протекционизм – Боже, как нам нужен Петр Великий и его дубинка, а без этого вряд ли хорошо будет»². Бывший военный министр генерал В. А. Сухомлинов в эмиграции достаточно комплиментарно рассуждал о большевиках, отметив, что «Россия и населяющее русскую землю смешение народов нуждается в особо твердой руке»³.

Бывший полковник С. Д. Харламов свидетельствовал: «Мне представлялось, что “все погибло”».

С началом же проявления твердой руки пролетарского управления, с началом создания своей новой Кр[асной] армии (где и мне, грешному, будет отведено хоть какое-нибудь место), я увидел, что Октябрьская революция не только разрушает, но она и создает что-то, причем это что-то имеет свои политические плюсы. Тут уже пробудилась и патриотическая нотка – хорошо сделал, что пошел служить, что никуда не дезертировал»⁴.

Не случайно к Красной армии добровольно примкнули некоторые прежде консервативно настроенные представители старой военной элиты, ранее имевшие репутацию крайне правых и жаждавшие твердой власти, – например, генералы М. Д. Бонч-Бруевич, А. А. Самойло и др.⁵ Крайними монархистами считали генералов Ф. В. Костяева и А. М. Мочульского, внесших большой вклад в создание РККА⁶. В своих воспоминаниях Бонч-Бруевич писал: «Скорее инстинктом, чем разумом, я тянулся к большевикам, видя в них единственную силу, способную спасти Россию от развала и полного уничтожения. Нутром я верил Ленину...»⁷ Впрочем, поведение носителей таких взглядов может трактоваться и как форма казенного патриотизма, при котором взгляды меняются вместе со сменой власти. В этом ряду примечательна личность генерал-майора В. Л. Попова. Выходец из деревни, коренной сибиряк из-под Иркутска и патриот Сибири, он сумел дослужиться до генеральского чина и проявить себя как исследователь Сибири. В 1906 г. в Иркутске он был активным деятелем местного отдела «Союза русского народа», имел репутацию черносотенца, а в 1918 г. в числе первых сибирских генштабистов примкнул к большевикам⁸. За такой «багаж» его не любили в белом лагере (куда он попал в том же 1918 г.) как либеральные сибирские политики, которых Попов преследовал до революции, так и те, кто вменял ему в вину работу

¹ ГАСБУ. Ф. 6. Д. 67093-ФП. Т. 73 (95). Л. 11.

² НИА. N. D. Zarin collection. Box 1.

³ Сухомлинов В. А. Воспоминания. Берлин, 1924. С. 409. Примечательно, что это предложение в советском переиздании воспоминаний Сухомлинова оказалось цензурировано (Воспоминания Сухомлинова. М.; Л., 1926. С. 332).

⁴ ГАСБУ. Ф. 6. Д. 67093-ФП. Т. 172 (231). Л. 14.

⁵ Деникин А. И. Старая армия. Офицеры. С. 217; Лукомский А. С. Очерки из моей жизни. Воспоминания. М., 2012. С. 174; Нокс А. Вместе с русской армией: Дневник военного атташе. 1914–1917. М., 2014. С. 34; Снесарев А. Е. «Вся Россия – больна». Из дневника 1918–1919 годов // Московский журнал. 1996. № 8. С. 38; Клох А. With the Russian Army 1914–1917. London, 1921. P. 42.

⁶ ГА РФ. Ф. Р-5853. Оп. 1. Д. 4. Л. 136.

⁷ Бонч-Бруевич М. Д. Вся власть Советам: Воспоминания. М., 1957. С. 226.

⁸ Серебrenников И. И. Мои воспоминания. Т. 2. Л. 97 // НИА. I. I. Serebrennikov collection. Box 10. Folder 19.

у красных. В итоге Попову пришлось уйти из Сибирской армии на гражданскую службу. В 1920 г. он попал в плен и продолжил служить в РККА.

Некоторые офицеры из чувства самосохранения заискивали перед революционными властями еще в 1917 г., пытались подделываться под новые веяния – пожимали руки солдатам, ездили на заседания комитетов. Например, так себя держал генерал Ф.Е. Огородников¹, позднее попавший в Красную армию.

Ряд бывших офицеров добровольно поступили в Красную армию по патриотическим соображениям, чтобы продолжать воевать с немцами, которые теперь угрожали Петрограду. По свидетельству начальника штаба Верховного главнокомандующего бывшего генерал-майора М.Д. Бонч-Бруевича, возглавившего оборону Советской России, к нему в феврале 1918 г. обратился бывший генерал-лейтенант Д.П. Парский со следующими словами: «Михаил Дмитриевич... я мучительно и долго размышлял о том, вправе или не вправе сидеть, сложа руки, когда немцы угрожают Питеру. Вы знаете, я далек от социализма, который проповедуют ваши большевики. Но я готов честно работать не только с ними, но с кем угодно, хоть с чертом и дьяволом, лишь бы спасти Россию от немецкого закабаления»². Присутствие такой мотивации подтвердил и сам Парский: «Проживая в это время в Петрограде, я чутко прислушивался к происходящему и с болью переживал его; каждое газетное известие будило старые струны, взор лихорадочно следил за всеми передвижениями немцев, которые подходили все ближе и ближе... сознание, что старый враг вновь грозит поверженной в прах родине, быстро заставило забыть всю горечь перенесенного, всю усталость; дух мой загорелся с прежнею силой и стал неумолчно звать меня туда, откуда приближался рокот боевой грозы. Я не выдержал и в последних числах февраля бросился в штаб Верховного глав[о]командующего, а затем и в Смольный, где и заявил о желании служить на фронте в этот ответственный момент. Через два дня я получил назначение ехать к Нарве и объединить командование войсками, действовавшими в районе [реки] Наровы и Чудского озера»³. Парский стал одним из первых старых генералов, поступивших на службу в новую армию⁴. Отметим, что в письме Парского к Бонч-Бруевичу от 22 июля 1918 г. не говорилось о советской власти, а звучали совсем иные доводы: «Я просил времени подумать и на другой день, явившись к Вам, доложил, что ввиду исключительно трудного положения Отечества и новой армии я готов и на этот раз отдать остаток своих сил...»⁵

Некоторые генштабисты уезжали в советский центр, чтобы не попасть под германскую оккупацию и не оказаться в плену. Так поступили, например, бывшие генералы З.И. Зайченко⁶ и А.Л. Носович⁷, уехавшие с Украины. В дальнейшем они оказались на службе в РККА.

¹ Скитания русского офицера. С. 225.

² Бонч-Бруевич М. Д. Вся власть Советам. С. 257–258.

³ Парский Д. П. Воспоминания и мысли о жизни и службе в Ямбургском отряде Красной армии в марте – апреле 1918 г. (Составлено по сохранившимся документам, заметкам и личным воспоминаниям) // Военно-исторический сборник. Труды комиссии по исследованию и использованию опыта войны 1914–1918 г. М., 1919. Вып. 2. С. 196.

⁴ Подробнее о нем см.: Ганин А. В. Военспецы: Очерки о бывших офицерах, стоявших у истоков Красной армии. М., 2022. С. 21–83.

⁵ РГВА. Ф. 3. Оп. 1. Д. 57. Л. 122об.

⁶ Там же. Л. 295.

⁷ Носович А. Л. Белый агент в Красной армии: Воспоминания, документы, статьи / под ред. А. В. Ганина. М.; СПб., 2021. С. 420.

Показания некоторых бывших офицеров Генерального штаба, проходивших в 1930–1931 гг. по делу «Весна», свидетельствуют о том, что при поступлении на службу к большевикам ими двигало стремление защитить Россию от внешнего врага. Значительное количество высших офицеров Генштаба добровольно поступили на службу в войска завесы, созданные большевиками специально для защиты от германцев и впоследствии ставшие кадрами для развертывания массовой Красной армии¹. По этой причине, например, в РККА пошли бывший генерал-лейтенант Е. А. Искрицкий, видный военный ученый бывший генерал-майор А. А. Свечин, полковник С. С. Каменев и др. В показаниях по делу «Весна» 22 февраля 1931 г. Свечин прямо заявил: «Наступление немцев на Псков и Нарву толкнуло меня предложить свои услуги советской власти»². В другом месте он отметил: «Я отдался целиком делу, питаемый своими националистическими настроениями и готовясь к продолжению войны с Германией»³. При этом Свечин не особенно верил в перспективы большевиков. «Я по-прежнему считал экономическую программу, выдвинутую Октябрем, практически неосуществимой и полагал, что естественная эволюция приведет к коренному ее изменению, причем всякие насильственные акты могут задержать и помешать этому процессу», — отмечал он впоследствии⁴.

К 1 марта 1918 г. в Петрограде 28 бывших генералов и полковников, занимавших в старой армии должности командиров полков и выше, изъявили желание участвовать в обороне города⁵. По некоторым данным, более 8000 бывших офицеров в период немецкого наступления добровольно вступили в Красную армию⁶. Такого количества командных кадров было достаточно для укомплектования 20 дивизий. Впрочем, эта цифра вызывает сомнения.

Немецкий фактор стимулировал и антибольшевистскую патриотическую активность. Полковник К. Л. Капнин позднее вспоминал о пребывании в Белгороде летом 1918 г.: «Немцы в глубине России, в нашем тихом, патриархальном городке... Не выдержал и разрыдался, как ребенок, ощущая все большую ненависть к большевикам, так унизившим всю Россию»⁷. Красноречиво свидетельство полковника Б. А. Штейфона о вступлении немецких войск в Харьков весной 1918 г.: «Как офицеру, мне было непереносимо смотреть на эти отличные, с военной точки зрения, войска и сознавать, что моей армии более нет, а я — я только обломки кораблекрушения... Что нет уже России, моей прекрасной Родины, ибо если была бы Россия, то Харьков не мог видеть немцев... В душе горела горечь национальной обиды, вспоминался весь позор, пережитый с первого дня революции»⁸. Схожие чувства испытывал в Киеве и бывший генерал А. Л. Носович («я не вынес

¹ Стрекалов И. И. Создание войск завесы: (февраль — май 1918 года): Исторический очерк. М., 2001. С. 23.

² ГАСБУ. Ф. 6. Д. 67093-ФП. Т. 66 (87). Л. 10.

³ Там же. Л. 14.

⁴ Там же.

⁵ Фрайман А. Л. Революционная защита Петрограда в феврале — марте 1918 г. М.; Л., 1964. С. 151.

⁶ Кавтарадзе А. Г. Военные специалисты... С. 70.

⁷ ГА РФ. Ф. Р-5881. Оп. 2. Д. 383. Л. 51.

⁸ ГА РФ. Ф. Р-5881. Оп. 2. Д. 754. Л. 40; с некоторыми неточностями опубл. в: Штейфон Б. А. Харьковский главный центр Добровольческой армии. 1918 г. / публ. А. В. Левченко // Исторический вестник. 2019. Т. 27. С. 60–61.

вида гордых и наглых победителей»ⁱ), впоследствии перешедший на сторону белых. Носович отмечал, что им «было принято решение ехать в Москву на предмет ориентировки в обстановке. Основанием такого решения была главным образом уверенность в том, что продвижение неприятеля в глубь России и предательство Радыⁱⁱ вызовут взрыв патриотизма во всех частях [населения] и новая война неизбежна. Мое решение ехать немедленно в Москву было одобрено генер[алом] [А.М.] Драгомировым... Я ехал драться против общего врага, и в данное время для меня являлось не столь важным, кто сражается против немцев и продавшихся им украинцев»ⁱⁱⁱ. Генерал А.К. Келчевский, побывавший в Киеве в октябре 1918 г., вспоминал: «Всюду господствовали немцы. Вид немецких патрулей и пехотных частей, грузно шагавших по улицам Одессы и матери российских городов – Киеву, навевал мучительно тяжелые мысли»^{iv}.

На патриотической платформе объединялись порой даже враждебные силы. Так, антибольшевистски настроенный полковник Я.А. Слащев в начале 1918 г. примкнул к Добровольческой армии и был направлен на Северный Кавказ для создания офицерских организаций в районе Кавказских Минеральных Вод, где участвовал в кратковременном захвате офицерской организацией города Ессентуки 25 марта 1918 г. Затем с конца апреля по конец мая он вместе с кубанским казачьим офицером полковником А.Г. Шкурой (Шкуро) примкнул к Красной армии Северного Кавказа бывшего хорунжего А.И. Автономова, чтобы бороться с немцами. О сотрудничестве, по свидетельству Слащева, они сговорились буквально с полуслова: «Меня привели на вокзал в поезд Автономова, и там же я застал и Шкуру. Автономов осведомился: действительно ли я комполка старой армии и академик Генштаба. После моего утвердительного ответа он заявил мне, что немцы стоят у границы Кавказа и что сейчас надо бросить всякие разногласия и защищать Родину, с этим же он обратился и к Шкуре. Возражений не могло быть. Автономов подошел ко мне с точки зрения моей идеологии, под которой я был воспитан»^v. Выступая на митинге в Ессентуках, Автономов привел схожие аргументы: «Он призывал казачество к борьбе с немцами и буквально заявил: “Теперь не может быть ни красной, ни белой армии, а может быть только армия спасения родины”. Что это было – умышленное уклонение от большевизма, или он также был нетверд в классовой борьбе – я не знаю, – но на лиц, вроде меня, ничего в то время не смысливших в борьбе классов и в глаза не выдавших сочинений Ленина и Маркса, – это произвело сильное впечатление»^{vi}. На том же митинге уже сам Слащев взывал к тому, что «все жалобы могут быть разрешены потом, а сейчас каждый русский должен идти в армию и защищать свою родину»^{vii}.

ⁱ Носович А. Л. Белый агент в Красной армии. С. 142.

ⁱⁱ Имеется в виду Брест-Литовское соглашение украинской Центральной рады с Четверным союзом, заключенное 27 января 1918 г., в результате которого австро-германские войска оккупировали Украину.

ⁱⁱⁱ Носович А. Л. Белый агент в Красной армии. С. 420.

^{iv} ГА РФ. Ф. Р-6051. Оп. 1. Д. 3. Л. 30б.

^v Слащев Я. А. «О Добрармии в действии в 1918 году». Часть I / публ. А. С. Пученкова // Новейшая история России (СПб.). 2015. № 3 (14). С. 206.

^{vi} Там же.

^{vii} Там же.

Генерал-майор М.В. Фастыковский позднее свидетельствовал о том, как принимал непростое решение, к кому примкнуть в начале 1919 г.: «Остаться в стороне от Гражданской войны, как делал до этого я, становилось уже невозможным. Надо становиться либо на одну сторону, либо на другую, и лучше, конечно, продумать все и прочувствовать, чтобы принять участие в борьбе на той стороне, которую укажет продуманное решение, а то иначе может захлестнуть слепой случай. И я задумался.

Разум говорил за то, что неминуемым победителем в борьбе должны быть большевики, ибо за ними вся толща народных масс, тогда как на стороне белых может быть лишь имущественная верхушка крестьян да значительная часть интеллигенции... Много-много доводов возникало у меня в мозгу в пользу того, что красная сторона – великан, а белая – лилипут. Исход борьбы при таких условиях был совершенно ясным.

Но чувства и привычки, выработавшиеся за время последних 20-ти лет моей жизни, подсказывали другое: на стороне белых была масса моих сослуживцев по старой армии (в ту пору я в моем представлении сильно приуменьшал численность офицеров, находившихся в Красной армии, не знал истинного положения дел), среди которых много людей близких мне, с которыми я в прошлом привык считать себя единомышленником, т.к. в этом прошлом никогда не возникало таких вопросов, которые выдвинуты революцией сейчас. Какой-то голос задавал вопрос: неужели тебе не будет жаль разить этих людей, если ты станешь на сторону красных?

Но по мере обдумывания и взвешивания чаша весов все больше и больше клонилась в пользу красных. Возникли и такие вопросы: а как ты будешь чувствовать себя, если, став на сторону белых, тебе придется разить борющихся на стороне красных твоих двоюродных братьев-рабочих, тоже Фастыковских?

Результатом этих обдумываний было решение стать на сторону красных... Но все же нельзя сказать, чтобы червяк, могущий подтачивать и ставить под сомнение правильность принятого решения, был во мне окончательно вытравлен¹. Генерал М.В. Фастыковский делал свой выбор уже тогда, когда картина событий начала проясняться. Однако в начале 1918 г. все было куда запутаннее.

О том, насколько не просто порой давался старым офицерам выбор в пользу большевиков, свидетельствуют страницы дневника крупного военного ученого, бывшего генерала А.Е. Снесарева. Он проживал на своей малой родине в Острогжске Воронежской губернии и был приглашен в Москву военруком ВВС М.Д. Бонч-Бруевичем в апреле 1918 г. Бывший генерал согласился приехать, видимо, чтобы узнать обстановку. По приезду стало ясно, что отказаться от службы в РККА не получится. 7 мая 1918 г. Снесарев в связи с полученным распоряжением ехать в Царицын записал: «На душе неважно, втяхался в историю, несомненно... хорошие решения приходят при хорошей обстановке, а у меня что-то в машине “сошло с шурупов”»¹. Пытаясь избежать вовлечения в братоубийственную войну, Снесарев в мае 1918 г. обратился с письмом к Бонч-Бруевичу, однако ожидаемого результата это письмо

¹ Цит. по: *Голдин В. И. Лихолетье: Судьба генерала М. В. Фастыковского: русский офицер, секретный агент, узник НКВД. Архангельск, 2006. С. 174–175. Сверено с оригиналом: Архив УФСБ по Архангельской области. Д. П-14080. Фастыковский М. В. Л. 16об.–17об.*

¹¹ *Снесарев А. Е. Москва – Царицын. Из дневника 1918 года (май) // Московский журнал. 1996. № 2. С. 54.*

не принесло¹. В связи с отъездом в Царицын 22 мая в дневнике Снесарева появилась не менее значимая для оценки его взглядов того периода запись: «Тоска страшная, так и сосет. Правильно ли я делаю, на верный ли я стал путь? Я полон сомнений и хожу из угла в угол; мысли нервны и кружатся бестолковым ходом. Ехать не хочется»².

Являясь государственным, по взглядам Снесарев был близок руководителям белых армий и при ином стечении обстоятельств вполне мог оказаться в рядах противников большевиков. Он дружил с генералом Л.Г. Корниловым (последний был крестным сыном Снесарева Александра и Георгия) и был возмущен германской оккупацией Украины. Анализ дневников Снесарева свидетельствует о том, что ему, как и многим бывшим офицерам, был присущ антисемитизм, что само по себе до некоторой степени препятствовало его работе с Л.Д. Троцким и некоторыми другими комиссарами.

Показательны рассуждения бывшего полковника К.И. Бесядовского на допросе по делу «Весна». Несмотря на обстановку допроса, 25 февраля 1931 г. он честно описал свои сомнения и мотивы в период поступления в РККА: «Надо сказать, что поступление в Высший военный совет на службу “к большевикам” было сделано не без трудных внутренних переживаний: большинство офицеров, которые тогда на службу призваны не были и не считали возможным служить, отворачивались от нас – добровольцев. Я же считал, что в создавшейся обстановке, когда немцы хозяйничали в наших пределах, нельзя оставаться посторонним зрителем, и потому и стал на работу. Период Гражданской войны внутренне я переживал нелегко: с одной стороны, я понимал необходимость этой серии “претендентов” из белогвардейских главарей, а с другой – тягостно было сознавать, что врагами нашими являются люди, которые еще недавно были нашей, близкой нам средой. Но я ломал себя и работал»³.

Отдельные офицеры стремились попасть в новую армию и сходу предлагали свои идеи по ее укреплению. Бывший полковник Б.А. Никулищев 19 апреля 1918 г. обратился к видному большевику М.С. Кедрову с пространной просьбой о принятии его в ряды РККА и конкретными предложениями по вопросам реорганизации: «Не откажите в Вашем содействии по вопросу об организации Красной армии, как Вашего детища. При современной постановке этого вопроса мне кажутся безуспешными те способы, которые применяются теперь, как то: агитация, воззвания, административное деление, постановка службы, материальные средства привлечения на службу и пр. Часть этих средств может быть сделана вспомогательной данной, но отнюдь не главной, так как главное должно заключаться в другом. В кратких чертах, как бы в черновом виде, я наметил эти данные и писал об них комиссарам Троцкому и Подвойскому, но ответа от них не получил, и не знаю даже, читали ли они мои предположения, а ведь время не терпит.

Прослужив долгое время на военной службе в разнообразных должностях, а особенно по строю, я отлично знаком с военной службой. Не говоря об образовательном моем цензе – академии Генерального штаба, – я лично всегда стремился

¹ То же // Московский журнал. 1996. № 3. С. 44.

² Там же.

³ ГАСБУ. Ф. 6. Д. 67093-ФП. Т. 67 (88). Л. 14об.

к самоусовершенствованию в военном отношении и много выдержал неприятностей по службе, борясь со схоластикой, беспорядками, шаблонностью, отсутствием знания и справедливости в армии. Мой опыт и знания я бы желал теперь применить на организацию Красной армии на благо народа, который всегда был предметом моего почитания и за который я трудился и сражался в текущей кампании.

По моим взглядам, Красная армия, будучи необходимо малочисленной, должна взамен этого отличаться какими-нибудь другими данными, делающими ее сильной. Эти данные могут быть двоякого вида: 1) или что-нибудь особенное, выдающееся, невиданное до сих пор, что создало бы для нас положение превосходства подобно тому, как немцы в текущую войну удивляют нас своей техникой, организацией, духом народа, или 2) идеальным совершенством в военном отношении по опыту текущей кампании с прибавкой к этому моральных революционных данных, выдвинутых революцией.

К сожалению, для первого нужны время и деньги, которых у нас нет, хотя в этом отношении и можно было бы кое-что придумать. Поэтому поневоле приходится обратиться ко второму. Образованная по второму способу Красная армия хотя и не будет в состоянии отличаться своим абсолютным превосходством, но относительным – всегда и безусловно при современной политической конъюнктуре. Поэтому я остановился на вопросе, как образовать малочисленную, но храбрую, сильную, хорошо организованную, сильную технически и духом Красную армию?

Мысли мои по этому предмету в общих чертах далеко не разработанные и были представлены народному комиссару Троцкому и его товарищу Подвойскому. Изложить их в этом письме письменно – невозможно, поэтому прошу Вас, если возможно, ознакомиться с моими докладами у этих лиц или разрешить мне сделать Вам изустный доклад лично.

В общих чертах дело сводится к тому, чтобы 1) привлечь как можно более желающих, 2) заставить их заинтересоваться службой в армии, 3) сделать из них выбор, надежных в военном отношении отделить от ненадежных, 4) поставить службу в армии так, чтобы сделать ее сплоченной и основанной на демократических началах, не поступаясь специально военными, 5) сделать так, чтобы каждый доволен был правительством, не стремясь к прежним, и не было [бы] контрреволюционеров, 6) сделать армию технически сильной. Считаюсь с современным положением – недостатком хороших офицеров и малой развитости народа, – армия будет носить характер весьма сильной ударной массы, так как другой характер, как бы он ни был заманчив, – не отвечает настоящим политическим и военным условиям и приведет все значение армии к нулю.

Прошу Вас не отказать в принятии меня на службу по организации Красной армии, если и не на этих основаниях, то на других, так как во всяком случае – я был бы в состоянии принести пользу ей, хотя, может быть, и не такую, как при осуществлении моих вышеуказанных мыслей и при ближайшем содействии и руководстве Вашем¹.

Поддержали большевиков и некоторые генштабисты, находившиеся за рубежом. Так, состоявший при российском посольстве в Северо-Американских

¹ РГВА. Ф. 3. Оп. 1. Д. 51. Л. 42–42а об.

Соединенных Штатах полковник И.И. Чубаков 5–6 февраля 1918 г. опубликовал в газете «The Evening Star» обращение к американскому народу «О признании советской власти». Позднее, по прибытии во Владивосток, он был арестован за это белыми и предан суду. Однако суд так и не состоялся из-за покровительства Чубакову со стороны белого командования^I. Тем не менее Чубаков оказался «Колчаком лишен чина и мундира за приверженность советской власти» и сослан в Тобольск^{II}. Впоследствии офицер перешел к красным, где подробно рассказывал о своих «страданиях» у белых. В результате ему удалось избежать преследований и поступить на службу в РККА^{III}.

В большевистской пропаганде в период службы в Персии обвиняли и начальника Персидской казачьей дивизии полковника Г.И. Клерже, отстраненного от должности 2 февраля 1918 г. при активном участии офицера дивизии полковника Реза-хана (основателя династии Пехлеви) с подачи англичан^{IV}, но позднее оказавшегося у белых на Востоке России. Соответствующую информацию белое командование получило от британского командования в Месопотамии. Обвинения осложнили карьеру офицера у белых, но тем не менее он смог продолжить службу и даже руководил осведомительным отделом колчаковской Ставки, а затем получил производство в генералы.

Некоторые генштабисты, понимая риск быть втянутыми в братоубийство, ставили условием своей службы у красных привлечение их только на борьбу с внешним врагом. Бывший командующий 1-й армией генерал В.В. фон Нотбек был готов бороться против немцев при условии «полного изъятия Гражданской войны»^V. Бывший капитан Ф.Л. Григорьев, пытаясь устроиться на военную службу, 4 апреля 1918 г. писал в Москву: «В случае потребности в офицерах Генштаба для будущих формирований постоянной армии, предназначенной для борьбы с внешним врагом, прошу о зачислении меня кандидатом на какую-либо должность Генерального штаба»^{VI}. Ответ на такие обращения был стандартным: «Вы взяты на учет Генерального штаба для предстоящих формирований постоянной армии для борьбы с австро-германцами»^{VII}. Б.Н. Ковалевский (Ковалевский-Русский) телеграфировал М.Д. Бонч-Бруевичу из Ржева 13 июля 1918 г.: «Если предполагаемые формирования всенародного характера, а не классовые, и политиканство из них будет выгнано, то я готов вновь служить России и желал бы выставить свою кандидатуру на конный полк или воен[ного] руков[одителя]»^{VIII}. Бывший подполковник А.Д. Тарановский на допросе по делу «Весна» в 1931 г. показал, что в Гражданскую войну в среде офицерства «желающих идти на какой-нибудь внешний фронт (на Кавказский против германо-турок, на Польский и т.д.) было много и, наоборот, желающих идти на внутренний гражданский фронт было очень незначительное количество. Объясняли это нежеланием драться со своими»^{IX}.

^I BAR. К. К. Akintievskii papers. Box 1.

^{II} РГВА. Ф. 11. Оп. 5. Д. 1010. Л. 141об.

^{III} Подробнее см.: Ганин А. В. Американская история полковника Чубакова // Известия Лаборатории древних технологий (Иркутск). 2017. Т. 13, № 1. С. 95–117.

^{IV} Тер-Оганов Н. К. Персидская казачья бригада. 1879–1921 гг. М., 2012. С. 258–259.

^V ГА РФ. Ф. Р-188. Оп. 1. Д. 21. Л. 30об.

^{VI} РГВА. Ф. 11. Оп. 5. Д. 122. Л. 62об.

^{VII} Там же. Л. 63, 65.

^{VIII} РГВА. Ф. 3. Оп. 1. Д. 57. Л. 120.

^{IX} ГАСБУ. Ф. 6. Д. 67093-ФП. Т. 187 (248). Л. 26; Архив УФСБ по Архангельской области. Д. П-14750. Л. 42.

Бывший генерал В.В. фон Нотбек представил белому следствию целый список причин, по которым он вместе со штабом согласился весной 1918 г. продолжить службу при большевиках:

«1) Другого правительства в России, к которому мы могли бы примкнуть, не было.

2) Германское насилие продолжало висеть над Россией.

3) Союзники вели себя в отношении Совнаркома двусмысленно, и на помощь их против большевиков тогда рассчитывать было невозможно.

4) Украина и Дон приняли германскую ориентацию.

5) От генералов Алексеева и Деникина тогда никаких сведений не было.

6) Куда пробраться и как пробраться при очевидном тайном надзоре за нами, для нас являлось вопросом неразрешимым.

7) На моей совести лежала еще участь около 200 человек штаба 1[-й] армии, моих близких сотрудников в уже пережитые тяжелые дни.

8) Большевизм есть историческое следствие неурядицы, которая создалась немелкими, бездарными и безвольными правителями вроде Керенского и К°.

9) Большевизм по самому существу своему недолговечен, и мы должны не бездействовать, а стремиться к ускорению его падения.

10) Если пока у нас нет сил бороться с ним революционным путем, то надо применить пока способ эволюционный.

11) Настоящее положение, т. е. сознание большевиками своего бессилия и необходимости сотрудничества интеллигенции и право избрания сотрудников по своему выбору, даст нам возможность сорганизоваться, подготавливая ту минуту, в которую мы уже открыто можем сказать большевикам: “довольно”.

12) Являсь на место, мы можем послужить опорой всему здравомыслящему и искоренителями терроризировавших население банд, тогда как перейдя в нелегальное положение и действуя врозь, это будет для нас невозможно»¹.

Противники вовлечения военспецов в Гражданскую войну были не только в среде последних, но и в рядах большевиков. Не случайно один из представителей новой власти писал в газете «Правда» в конце 1918 г., что «послать какого-нибудь генерала вести войну против однокашника генерала Краснова – это все равно что поставить охранять овец от бурого медведя серого волка и, пожалуй, хуже, ибо медведь – волку в некоторой степени враг, чего нельзя сказать в отношении одного контрреволюционера к другому»². Это высказывание перекликается с недоумением бывшего генерал-лейтенанта Н.Н. Стогова в отношении другого бывшего генерал-лейтенанта А.Е. Снесарева: «Как же это вы будете воевать против Петра Харитоновича[?]»³ Имелся в виду один из лидеров донской контрреволюции, однокашник Снесарева по академии генерал П.Х. Попов. Тем не менее воевать стали, причем начавшееся противоборство для генштабистов могло приобретать характер личного соперничества – кто из бывших «академиков» кого переиграет.

¹ ГА РФ. Ф. Р-188. Оп. 1. Д. 21. Л. 32–32об.

² Каменский А. З. Давно пора // Правда. 1918. 25.12. № 281. С. 2.

³ Снесарев А. Е. Москва – Царицын. Из дневника 1918 года (май) // Московский журнал. 1996. № 3. С. 44.

Военрук Северо-Кавказского военного округа А.Е. Снесарев, не желавший участвовать в Гражданской войне и сильно переживавший по поводу своего назначения, стал спокойнее относиться к службе, придя к выводу, что борется против немцев. 30 мая 1918 г. он писал супруге: «На фронте к северу отсюда все отряды и банды, несомненно, инспирированы немцами, а в районе нижнего Дона они же прямо создают угрозу; налицо несомненный внешний враг, что ставит наше участие и неизбежным, и спокойным»¹.

Большевики первоначально считали приемлемым использовать офицеров только против внешнего врага², но летом 1918 г. в связи с эскалацией Гражданской войны и переходом к мобилизациям с подобными требованиями они перестали считаться. 13 июня был издан приказ наркома по военным и морским делам и председателя ВВС Л.Д. Троцкого о том, что советская власть не потерпит никаких уклонений и рассуждений со стороны военнослужащих, в том числе и в связи с их нежеланием участвовать в Гражданской войне³. Таким образом, эта категория офицеров оказалась обманом втянута во внутреннюю войну на стороне красных. Бывший командующий Восточным фронтом красных и советский главком И.И. Вацетис вспоминал, что «лица старого Генерального штаба шли на фронты Гражданской войны крайне неохотно, в особенности на Восточный фронт, где в главной роли выступали чехословаки. Восточный фронт считали наиболее сугубым фронтом братоубийственной войны. Принимались все меры, чтобы не попасть на этот фронт. Изобретались все возможные поводы и причины, чтобы только не попасть на Восточный фронт. Все получившие назначение на Восточный фронт генштабисты приезжали ко мне (штаб был тогда⁴ в Арзамасе) и просили освободить их бога ради, некоторые даже плакали»⁵.

Одним из таких специалистов, не желавших идти на внутренний фронт, оказался будущий советский главком С.С. Каменев. Долгое время он служил в войсках завесы, защищавших демаркационную линию от немцев, однако осенью 1918 г.

¹ Архив семьи Снесаревых (Москва).

² РГВА. Ф. 4. Оп. 1. Д. 1520. Л. 81.

³ «Восстание чехословаков, расстраивающее транспорт и продовольствие и вселяющее ложные надежды в сердца внешних и внутренних врагов Советской республики, должно быть раздавлено в кратчайший срок.

Между тем в среде военных специалистов, бывших офицеров, состоящих на службе в Советской республике, наряду с честным выполнением воинского долга, наблюдалось несколько случаев уклонения от выполнения приказаний, вызывавшихся задачами борьбы с чехословацким мятежом. Уклоняющиеся пытаются ссылаться на то, что они не призваны вести "Гражданскую" войну.

Чехословаки, в большинстве своем, наши военнопленные. Находясь на территории Российской республики, они получали жалование от одного из иностранных правительств. Путем обмана они сохранили, а затем, путем мятежа, они захватили оружие, которого не должно было быть в их руках. Они стремятся овладеть Сибирской железной дорогой — важнейшей продовольственной артерией страны. Они пытаются соединиться с Владивостоком, откуда нам угрожает десант чужестранных империалистов. Чехословацкие мятежники являются, таким образом, орудием чужестранной оккупации и порабощения Российской республики. При этих условиях прятаться за фразу о "Гражданской войне" могут только изменники и пособники иностранных захватчиков.

Объявляю: Советская власть не потерпит никаких уклонений и рассуждений со стороны военнослужащих перед лицом врага. Все негодные и гнилые элементы, которые без возмущения и негодования относятся к мятежу военнопленных чужеземных наемников против свободы и независимости рабочей и крестьянской России, будут низвергнуты, виновные в противодействии будут раздавлены.

Настоящее предупреждение является первым и последним» (Известия ВЦИК. 1918. 15.06. № 121 (385). С. 3).

⁴ В документе ошибочно — иногда.

⁵ LVA PA. Ф. 45. Оп. 3. Д. 22. Л. 188–188об.

получил назначение командующим Восточным фронтом вместо И.И. Вацетиса. Белый агент в Красной армии генерал А.Л. Носович вспоминал: «В приемной нас было только двое. Каменев не находил себе места. Его нервное напряжение, казалось, было у предела истерии. Каменев сыпал такого рода фразами: “Нет, скажите, что мне делать... Они мне предлагают в командование Восточный фронт... Поймите, я же не могу идти против белых патриотов... Я же не могу быть заодно с большевиками... Я не могу командовать войсками против белых... Нет, я сойду с ума... Я уже сумасшедший...” Я начал его успокаивать как мог»¹.

Это свидетельство подтверждается и показаниями бывшего начальника ВГШ А.А. Свечина по делу «Весна». Свечин отметил, что «в 1918 году в сентябре или октябре месяце ко мне, как к начальнику Всероссийского главного штаба, поступил приказ от Троцкого выбрать наиболее пригодного офицера Генерального штаба для назначения на должность командующего Восточным фронтом. Я остановился на выборе С.С. Каменева, который был известен мне как дельный работник оперативного отделения штаба Виленского военного округа и штаба I армии в мировую войну, а в службе завесы Западного фронта² выделился как дельный руководитель Невельского участка... В то время все офицеры старой армии, поступившие на службу в Красную армию, считали, что они приняли обязательство сражаться против внешнего врага на Западном фронте, и более чем неохотно смотрели на какое-либо использование их в связи с Гражданской войной... Под этим настроением С.С. Каменев расценил назначение его на Восточный фронт как незаслуженную обиду... Эту оценку он выразил в жалобах, посланных по телеграфу Троцкому и [Э.М.] Склянскому на меня. С моими объяснениями Склянскому, что в назначении Каменева я пользовался только соображениями целесообразности, последний согласился и подтвердил приказ Каменеву ехать на Восточный фронт.

Со мной С.С. Каменев помирился лишь года через 3–4»³. В других показаниях Свечин отметил, что Каменев, «ценя свое место на Западном фронте в Смоленске, счел свое назначение на фронт гражданской войны актом личной мести с моей стороны и жаловался Троцкому и Склянскому. На этой почве сложились между мной и Каменевым враждебные отношения, продолжавшиеся 4–5 лет»⁴.

История назначения Каменева не являлась секретом в среде военспецов. Ее отголоски прослеживаются даже в советской авторизованной биографии Каменева: «Не без опасений и внутренних переживаний принял К[аменев] Восточный фронт: условия работы, сумбуризм всего фронта были таковы, что поневоле приходилось думать – каким порядком можно управлять войсками фронта»⁵. Другой советский главком, И.И. Вацетис, соперничавший и конфликтовавший с Каменевым, вспоминал: «С. Каменев был вызван мною в числе 18-ти человек, назначенных мною на Восточный фронт, и по прибытии в Арзамас заявил официально

¹ Носович А. Л. Белый агент в Красной армии. С. 320–321.

² Западного фронта тогда еще не было. Каменев занимал пост помощника военного руководителя Западной завесы и военрука Смоленского района.

³ Ганин А. В. Архивно-следственное дело военного ученого А. А. Свечина. 1931–1932 гг. // Вестник архивиста. 2014. № 3 (127). С. 267–268.

⁴ То же // Вестник архивиста. 2014. № 2 (126). С. 268.

⁵ Деятели СССР и революционного движения России: Энциклопедический словарь Гранат. М., 1989. С. 433.

претензию о том, что он был неправильно назначен на Восточный фронт; было назначено официальное расследование. С меня С. Каменев взял честное слово, что я найду ему заместителя, а его верну обратно в Смоленск»¹.

Вацетис сполна поиронизировал по поводу поведения Каменева: «Теперь рассказанные истории покажутся немного забавными. Отказываться от поста комфронта! В старой армии в погоне за такой должностью генштабисты ломали друг другу шею. Но дело в том, что тогда, осенью 1918 года, Восточный фронт (чехословацкий) считался “братоубийственным”, и среди лиц старого Генерального штаба было трудно найти человека, отправлявшегося туда беспрекословно»². Впоследствии Каменев смирился и служил добросовестно.

Сохранились важные свидетельства о привлечении генштабистов к службе на внутренних фронтах. Генерал-майор Б.И. Казанович, побывавший по заданию командования Добровольческой армии с тайной разведывательной миссией в Москве в июне 1918 г., вспоминал об одной московской встрече, грозившей ему разоблачением: «Меня на Арбате неожиданно взял под руку знакомый офицер Генерального штаба и стал громко выражать свое удовольствие, что видит меня целым и невредимым, так как считал меня расстрелянным, а затем стал жаловаться на свою судьбу: “Я служу по передвижению войск, но теперь нас начинают хватать и отправлять, хочешь не хочешь, в штабы на внутренний фронт. Как вы думаете поступить?” Очевидно, он считал и меня состоящим на службе у большевиков. Я поспешил отделаться от него под каким-то предлогом»³.

Среди старших офицеров, продолжавших служить на прежних местах при новой власти, было распространено заблуждение, что, оставшись на старых должностях, можно сохранить контроль над армией в новых условиях и не отдать ее в руки большевиков. Ветеран Белого движения на Востоке России полковник К.Г. Язвин писал генералу А.С. Лукомскому 5 февраля 1927 г. из Филадельфии: «В 1918 году в Казани в июне месяце, в щетинкинских номерах, где помещался штаб главным[андующего] Восточным фронтом Муравьева, Генерального штаба полковник [Н.В.] Соллогуб (кажется, эта фамилия правильна – помню его в должности дежурного генерала в штабе Особой армии генерала [П.С.] Балужева в 1917 г.) приглашал меня на службу к большевикам и в беседе глаз на глаз сказал мне: “Наша цель – прибрать армию к рукам, а эти уличные бои социалистов и коммунистов и прочей... для нас смешны”. Теперь прошло почти 10 лет, многое изменилось и разъяснилось, я готов ответить ему отсюда, что они никогда армии не приберут к рукам, ибо сами стали рабами и находятся в стальных клещах интернационала, могущего расправиться с ними в любую минуту... Единственное спасение их собственное и всего народа – это откровенно сознаться в своих прежних ошибках и в будущем не поддаваться соблазнам. Их видимое настоящее благополучие ничего

¹ LVA PA. Ф. 45. Оп. 3. Д. 22. Л. 188об.

² РГВА. Ф. 39348. Оп. 1. Д. 1. Л. 800. Возможно, именно о Каменеве шла речь в документах французской военной разведки, согласно которым французами осенью 1918 г. был завербован в Смоленске некий бывший полковник, отправлявшийся на Восточный фронт командовать Красной армией. Военспец получил назначение и заверил французов в том, что будет передавать им оперативные планы и оказывать любую другую помощь (Галкина Ю. М. К вопросу о французском следе в «деле Локкарта»: кто такой Анри Вертамон? // Клио (СПб.). 2018. № 3. С. 182).

³ Казанович Б. И. Поездка из Добровольческой армии в «Красную Москву». Май – июль 1918 года // Архив русской революции. Берлин, 1922. Т. 7. С. 190.

не стоит. Переход русских генералов и офицеров к красным я понимаю теперь как сущее преступление. Чтобы убедиться в правдивости этого, повторяю, пусть они приедут сюда, хотя [бы] на короткое время (особенно это было бы необходимо бывш[им] ген[ералам-]теоретикам Свечину, Бонч-Бруевичу, Сурину^I и др.). Тогда бы они поняли, что весь этот пожар классовой борьбы – это игрушка в руках интернационала, играющего на низменных инстинктах человечества»^{II}.

Не относившийся к генштабистам генерал от кавалерии А. А. Брусилов писал о мотивах своего поступления на службу в РККА: «Я, как с малых лет военный, за эти годы (1917–1920. – А.Г.) страдая развалом армии, надеялся опять восстановить ее на началах строгой дисциплины, пользуясь красноармейскими формированиями^{III}. Я не допускал мысли, что большевизм еще долго продержится. В этом я ошибся, но я ли один»^{IV}. Однако Брусилов и те, кто мыслил так же, не ошиблись в том, что большевики довольно быстро смогли на новых началах восстановить армию и наладить строгую дисциплину. Эти меры не могли не импонировать офицерам, увидевшим в новом режиме сильную власть, способную справиться с анархией в стране.

Подобная мотивация была характерна и для других военспецов, в том числе генштабистов. Генерал Н. И. Раттэль впоследствии говорил вдове генерала А. Е. Эверта, осуждая отказ ее мужа служить в РККА: «Согласитесь, что если бы никто не бежал из России и не отказывался бы от службы при современных условиях, как бы тяжелы они ни казались, – фактически правили бы Россией мы»^V. Вдова Эверта вспоминала о событиях весны 1918 г.: «В Москве, после освобождения мужа из Таганской тюрьмы... нас часто навещали бывш[ие] военные знакомые, а также и б[ывшие] сослуживцы мужа, как, напр[имер], Гутор^{VI}; кроме того, при встрече на улице к мужу часто подходили не бывавшие у нас, но знавшие мужа бывш[ие] военные, и при этом как первые, так и вторые как бы спешили заявить о своем намерении вступить в ряды Красной армии “с целью восстановления русской армии”. Муж относился скептически к этим заявлениям и всегда говорил: “Они как будто оправдываются передо мною, ссылаясь на восстановление армии, но куда же им, бедным, деваться – или к белым, или к красным – ведь другого выбора нет”»^{VII}. Н. И. Эверт позднее комментировала это следующим образом: «Сопоставляя заявления этих военных со словами Раттэля и наблюдая как в его действиях, так и многих других большую самостоятельность, я прихожу к мысли, что идея о восстановлении Русск[ой] армии действительно многими руководила. Не отрицая того, что между б[ывшими] военными, оставшимися в Советской России, были и есть ищущие лишь материального благополучия, я все же настойчиво утверждаю, что таковые в меньшинстве, а большинство работает, имея целью будущую Россию»^{VIII}.

^I Автор неточен, генерал В. И. Сурин был участником Белого движения и умер в эмиграции.

^{II} ГА РФ. Ф. Р-5826. Оп. 1. Д. 126. Л. 20–20об.

^{III} Убежден, что многие помогавшие Троцкому воссоздать русскую армию, хотя бы и называлась она «Красной», думали так же, как и я (примеч. А. А. Бруилова).

^{IV} Брусилов А. А. Мои воспоминания. 2004. С. 278.

^V ГА РФ. Ф. Р-5881. Оп. 2. Д. 761. Л. 6об.

^{VI} Братья-генералы Александр и Алексей Евгеньевичи Гуторы с 1918 г. служили в Красной армии.

^{VII} ГА РФ. Ф. Р-5881. Оп. 2. Д. 761. Л. 7–7об.

^{VIII} Там же. Л. 7об.

Любопытны показания бывшего генерал-майора С. Г. Лукирского, данные во время следствия по делу «Весна» в январе 1931 г.: «Наступившая Октябрьская революция внесла некоторую неожиданность и резко поставила перед нами вопрос, что делать: броситься в политическую авантюру, не имевшую под собой почвы, или удержать армию от развала, как орудие целостности страны. Принято было решение (Лукирский не указывает, кем. — А. Г.) идти временно с большевиками. Момент был очень острый, опасный; решение должно было быть безотлагательным, и мы остановились на решении: армию сохранить во что бы то ни стало...»¹

О расколе офицерства Лукирский писал: «Уход другой части офицерства на враждебную большевикам сторону, естественно, поставил оставшихся с большевиками в неприязненные с белогвардейцами отношения, еще и потому, что породил среди большевиков недоверие и к оставшимся с ними, а при победе белых грозил мстью белогвардейцев.

Кроме того, победа большевиков несла с собою вторжение иноземцев, деление России на части и угрожала закабалением нашей страны иностранцами. На стороне белогвардейцев не видели и базы, обеспечивающей им симпатии народных масс»².

В прочность большевистского режима многие не верили. По свидетельству генштабиста П. П. Петрова, служившего в 1918 г. в штабе 1-й армии бывшего Северного фронта, переформировывавшейся в штаб Приволжского военного округа: «Все мы тогда плохо знали или закрывали глаза на то, что делалось на юге, и считали, что в интересах русского дела надо держать в своих руках хотя бы и в стеснительных условиях военный аппарат. Вспышки Гражданской войны нас непосредственно не касались...»³ Однако действительность оказалась более суровой: в полной мере сохранить в своих руках военное управление бывшим офицерам не позволили, взяв под плотный партийный надзор. Осознав невозможность осуществить задуманное в советских условиях, приверженцы подобной тактики или переходили на сторону антибольшевистских сил, или ввязывались в крайне рискованную подпольную работу.

В надежде на непрочность и непопулярность большевиков некоторые офицеры их поддержали лишь для того, чтобы добиться свержения деструктивного Временного правительства. После этого большевиков должна была сменить другая, более приемлемая для офицерского мировоззрения, власть. Однако такие расчеты не оправдались.

Поступление в новую армию могло защитить от произвола бандитской стихии на местах, из-за чего в 1917–1918 гг. погибли сотни офицеров. На фоне широко практиковавшихся в Гражданскую войну дискриминации, арестов, взятия в заложники «буржуев», «бывших», представителей «эксплуататорских классов» (к каковым, конечно, относили и офицеров) лояльная служба в Красной армии могла восприниматься как возможность избежать красного террора (как показало развитие событий, подобные взгляды оказались иллюзорными) и даже обеспечить себе относительно спокойную жизнь.

Свою роль в выборе дореволюционной военной элиты играл и материальный фактор. Как отмечал очевидец, весной 1918 г. в Москве тысячи бывших офицеров и военных чиновников оказались не у дел. «В одиночку или небольшими группами

¹ ГАСБУ. Ф. 6. Д. 67093-ФП. Т. 65. Ч. 1. Л. 40.

² Там же. Л. 41.

³ Петров П. П. От Волги до Тихого океана в рядах белых: Воспоминания, документы. М., 2011. С. 260.

они ходили по городу голодные, холодные и грязные, часто не имели пристанища, в котором можно было приткнуться и как-то легализоваться¹. Какая-либо служба давала средства к существованию. Как указал бывший подполковник А.Д. Тарановский на допросе по делу «Весна», «офицерство в большей своей части еще не верило в прочность советской власти, а потому оно находилось в периоде ожидания результатов борьбы, в периоде искания точки приложения своих сил; ничего определенного оно еще не видело, а потому в большей своей части стояло на распутье и не знало, что предпринять. Но так как надо было жить и есть, то многие из них... пошли устраиваться на службу, кто куда мог»². В начале мая 1918 г. группа «лиц Генштаба» из Киева прислала официальное заявление начальнику Генерального штаба в Москву, что все они прибудут в Россию одиночным порядком, вступят в РККА и просят о материальной помощи, так как «они бедствуют, не имея никаких средств»³.

В условиях политики «военного коммунизма» бывшим офицерам Генштаба приходилось поступать в Красную армию, чтобы спасти себя вместе с семьями от голодного существования⁴. Поступление в Красную армию давало жалование и продовольственный паек, позволявшие выжить в условиях хаоса и разрухи. К тому же многие офицеры не владели другими профессиями и выбирали привычное ремесло. Но не следует преувеличивать, как это иногда делается, значение материального фактора в острейшем идеологическом противостоянии, расколовшем страну и Генеральный штаб – элиту армии. О том, что материальные проблемы и собственное положение для некоторых генштабистов были не главными, свидетельствовал в своем дневнике Генштаба генерал-лейтенант А.П. Будберг, который прямо написал: «Омский период украл у меня будущее, разбил последние иллюзии, лишил всяких надежд, что я доживу до восстановления России – России, а не своих потерянных прав, которые я похоронил безвозвратно и воспоминание о которых меня даже не тревожит»⁵.

Для кадровых офицеров военная служба была единственным занятием. Вне армии и в отрыве от любимого дела они себя не представляли, поэтому среди многих получила распространение психология «ландскнехтов», готовых служить любому режиму, нуждающемуся в их услугах⁶, лишь бы платили деньги. А.А. Свечин в показаниях по делу «Весна» свидетельствовал о «ландскнехтских беспечности и беззаботности, характерных для старых военных специалистов, делавших свое дело и оставлявших истории ответы на вопросы, куда, зачем и для чего»⁷. Впрочем, лояльность тех, кто готов был служить кому угодно за жалование и паек, была довольно зыбкой. Как говорил бывшему генералу А.И. Верховскому другой

¹ Клементьев В. Ф. В большевицкой Москве (1918–1920). М., 1998. С. 161.

² ГАСБУ. Ф. 6. Д. 67093-ФП. Т. 187 (248). Л. 26; Архив УФСБ по Архангельской области. Д. П-14750. Л. 42.

³ РГВА. Ф. 11. Оп. 5. Д. 122. Л. 293об.

⁴ См., например, ряд свидетельств о затруднительном материальном положении генштабистов после демобилизации старой армии в начале 1918 г. (РГВА. Ф. 11. Оп. 5. Д. 122. Л. 24, 32об., 39, 66).

⁵ Будберг А. П. Дневник // Архив русской революции. Берлин, 1924. Т. 15. С. 344.

⁶ Характерный пример рассуждений взятого белыми в плен советского штабного работника – бывшего офицера, которому все равно, у кого служить, см.: Валентинов А. А. Крымская эпопея // Архив русской революции. Берлин, 1922. Т. 5. С. 25. Любопытный анализ мировоззрения офицеров разных типов армий см.: Назаренко К. Б. Флот, революция и власть в России. С. 18–46.

⁷ ГАСБУ. Ф. 6. Д. 67093-ФП. Т. 66 (87). Л. 38об.

бывший генерал А. А. Балтийский, «многие пришли к советской власти только потому, что “кушать” нечего. Они продают свои знания за деньги, тая глухую ненависть к строю, который лишил их чинов, орденов и даже куска хлеба»¹. Другой носитель подобных взглядов рассуждал так: «Я служу добросовестно за то жалование, которое мне платят. Мне платят мало – я мало работаю. Но работаю, как хорошая пишущая машинка. Что большевики ударят по мне, то я и выстукиваю. Ударят верную букву – я верную букву отобью. Ударят неверную – мне наплевать! Я и неверную отстукаю; не я решаю, не я и отвечаю. Но свое дело делаю»².

Характерно высказывание А. А. Свечина, который писал в 1919 г., что «армия может быть и белой, и серой, и красной, в зависимости от вкусов строителей армии, причем, однако, прочность и добротность окраски зависит исключительно от того, насколько казарма, пропускающая через свои стены новобранцев, действительно казарма, а не богоугодное заведение»³.

Поступление в новую армию давало возможность продвигаться по службе и тем, кто по каким-то причинам не мог на это рассчитывать в старой армии. Так, антибольшевистски настроенный генерал И. А. Данилов (негенштабист), видимо не без определенных оснований (хотя и с рядом неточностей и преувеличений), отмечал наличие в 1920 г. в РККА группы «молодых офицеров старого Генерального штаба, окончивших курс академии в 1910–[19]14 [г]г. и произведенных во время германской войны в подполковники и полковники. Эти офицеры, занимавшие до войны должности старших адъютантов в штабах округов и перешедшие на соответствующие должности в начале войны в штабы армий и фронтов, где они играли громадную, но скрытую роль, и так как условия прохождения службы не позволяли им еще занять высшие должности, к чему они в своих честолюбивых помыслах стремились, ибо, надо правду сказать, что тип прежнего офицера Генерального штаба почти всегда совмещал в себе и тип карьериста, – они-то теперь в Красной армии получили, наконец, возможность протянуть руку к фельдмаршальскому жезлу, минуя все преграды цензовых условий прежней службы. Без принуждения, угроз и мобилизации они сами добровольно предложили советской власти свои услуги и, даже не будучи коммунистами, заняли высшие командные должности в Красной армии, что было сравнительно легко сделать при том безлюдьи в военспехах, которое существовало в то время.

Научный военный ценз им дала старая академия, и им не надо было быть только “контрреволюционерами”, чтобы получить удовлетворение своим честолюбивым помыслам и условия отличной материальной жизни, как для самих себя, так и для их семей. Придется ли впоследствии держать им за это ответ, я думаю, вопрос этот их мало интересует, так как примеры из истории революций им указывали, что люди ловкие и смелые, не теряющиеся в обстановке, выходили сухими из воды при самых тяжелых условиях.

Вот к числу этих лиц и принадлежали командующие красными армиями, бывшие офицеры Генштаба, как польской, так и Гражданской войны. Впоследствии

¹ Верховский А. И. На трудном перевале. С. 421.

² Там же. С. 422.

³ Свечин А. А. Милиция как идеал. Критика тезисов Л. Троцкого // Военное дело. 1919. 07.04. № 11–12. С. 438.

некоторые из них, уже распоясавшись, перешли в коммунисты и, благодаря этому, получили доверие советской власти и полное удовлетворение своего честолюбия. Командующий 4-й армией, бывший подполковник Генерального штаба [В. С.] Лазаревич в начале 1921 года был назначен главнокомандующим Туркестанским фронтом, где находится и в настоящее время, представляя из себя, собственно говоря, вице-короля этой области. Как коммунист¹, он, конечно, пользуется такими благами жизни от советской власти, о которых он, вероятно, и не мечтал, будучи скромным слушателем академии. Характерно то обстоятельство, что наибольшее число деятелей этого типа дал бывший штаб Виленского военного округа; отсюда вышли Лазаревич, [А. С.] Белой, [Ф. П.] Шафалович и другие»¹.

Арестованный военспец-генштабист бывший полковник И. И. Щолоков в тюремном разговоре с белым подпольщиком в 1920 г., возмущаясь несправедливостью ареста, изложил мотивы своего поступления в РККА: «С самого начала революции... я поставил ставку на красных. По моим расчетам, “белое дело” — безнадежно. К чему делать ставку на безнадежную лошадь? Я не ждал призыва в Красную армию, я *сам* в нее пошел и решил сделать в ней карьеру. Во время *ваших* удач (Щолоков подчеркнул слово “ваших”) и наших неудач я работал с двойной энергией: кроме моей карьеры дело шло и о моей голове! И вот теперь, когда наш полный успех уже почти достигнут, меня вдруг арестовывают по какому-то идиотскому доносу о контрреволюционных тенденциях! Это меня, *меня* обвиняют в контрреволюции, [—] подымал голос Щолоков, — когда я полностью поставил свою ставку именно на революцию! Если бы ваши пришли в Москву и меня расстреляли, даже повесили, я счел бы это нормальным, но то, что меня арестовывают *красные*, — это я считаю просто возмутительным: я связал с ними свою судьбу, и я не такой дурак, чтобы какими-то “контрреволюционными тенденциями” ставить под вопрос всю свою карьеру. Надеюсь, впрочем, что на верхах это поймут»¹¹.

Сохранился ряд свидетельств того, что в РККА добровольно поступали люди, пострадавшие или запятнавшие себя при старом режиме, лица, стремившиеся реализовать свой невогребованный потенциал. Видимо, таковы мотивы поступления в РККА генерал-майора В. А. Ольдерогге¹⁴. В 1918 г. этот офицер добровольно

¹ На самом деле в тот период В. С. Лазаревич оставался беспартийным.

¹¹ У Данилова ошибочно — Белый, Шафалович (Данилов И. А. Воспоминания о моей подневольной службе у большевиков // Архив русской революции. Берлин, 1924. Т. 14. С. 97–98).

¹¹¹ Трубецкой С. Е. Минувшее // Князя Трубецкие. Россия воспрянет! М., 1996. С. 320.

¹⁴ РГВИА. Ф. 2000. Оп. 1. Д. 4613. Л. 8об. В период Русско-японской войны Ольдерогге в чине подполковника служил в штабе Маньчжурских армий в должности правителя канцелярии дорожного отдела управления военных сообщений. По свидетельству генерала С. А. Щепихина, он получал взятки за поставку гнилых шпал (ГА РФ. Ф. Р-6605. Оп. 1. Д. 7. Л. 20об.). По материалам ревизии учреждений военного ведомства Иркутского и Приамурского военных округов, проведенной в 1910 г. сенатором А. А. Глицинским, Ольдерогге был обвинен во взяточничестве за выдачу нарядов на вагоны для коммерческих грузов (РГВИА. Ф. 2000. Оп. 1. Д. 4613. Л. 5об., 8об.). К этому времени он занимал пост заведующего передвижением войск по отдельным группам железных дорог и водяных сообщений Омского района. Отмечалось, что непосредственно Ольдерогге получил взятку за выдачу нарядов на вагоны из Владивостока в размере 3600 руб. (по 600 руб. за вагон). Но наряды оказались неправильно составлены, и коммерсанты стали требовать деньги назад (Там же. Л. 9). Возможно, по этой причине афера вскрылась. Сам Ольдерогге был азартным карточным игроком и нуждался в крупных денежных суммах. По одному из свидетельств, «Ольдерогге вел в Харбине очень широкий образ жизни, играл в азартные игры, проигрывая в один прием по несколько тысяч рублей, и имел связи с дорогими кокотками» (Там же. Л. 9об.). Сам Ольдерогге писал в рапорте начальнику штаба Омского военного округа 24 октября 1911 г., что все это ложь, хотя признал, что проигрывал деньги в карты и поэтому был вынужден устроить заем

поступил на службу в РККА, где, конечно, смог вновь служить по Генеральному штабу, и проявил себя в основном как квалифицированный военный администратор и исполнитель¹. С августа 1919 по январь 1920 г. Ольдерогге командовал советским Восточным фронтом и награжден орденом Красного Знамени за разгром Колчака. Показательно, что супруга Ольдерогге, по агентурным наблюдениям середины 1920-х гг., неприязненно относилась к тому, что бывшие офицеры служили «каким-то жидам, лишившись того светлого, что их ожидало»².

Однокашник генерала А.И. Деникина по юнкерскому училищу и академии (выпуск 1899 г.) генерал П.П. Сытин к началу Первой мировой войны оказался последним по старшинству из своего академического выпуска. По свидетельству Деникина, Сытин подрабатывал карточной игрой, причем спаивал товарищей, после чего выигрывал крупные суммы³. Недоброжелатели Сытина из числа участников Белого движения утверждали, что он имел проблемы по службе из-за карточного шулерства⁴. Генерал А.В. Геруа отозвался о нем как о царском генерале «с замаранным личным прошлым»⁵ и характеризовал следующим образом: «С внешностью и содержанием гоголевского героя-шулера, знаменитого Ноздрева, в молодости исключенный из Генерального штаба за нечистую карточную игру, переведенный за это “в наказание” в артиллерию... во время Великой войны добрался до должности начальника дивизии... Когда случился большевистский переворот в Петрограде, Сытин... послал телеграмму с выражением строгого порицания большевикам и своей преданности правительству Керенского. Но через несколько дней, когда сверх общего ожидания обнаружилось полное банкротство последнего и вырисовалось возможное окончательное торжество большевиков, Сытин отправил телеграмму с выражением своей преданности Советам. При этом из солдатских комитетов он не вылезал... После уничтожения Ставки и водворения на развалинах ее пресловутого нового главковерха обозного прапорщика Крыленко, он отправил к нему своего доверенного тайного посла, одного своего офицера Зарембу, который привез от Крыленко предписание “устранить корпусного командира и начальника штаба корпуса”. Это и было верхом

(Там же. Л. 15). И хотя документальных оснований для обвинения найдено не было, военный министр, «принимая во внимание, что представленные названным штаб-офицером (Ольдерогге. — А. Г.) объяснения не могут считаться вполне удовлетворительными и что неблагоприятные показания против него устанавливают его не вполне корректное поведение, приказал перевести полковника фон Ольдерогге из Генерального штаба в строй» (РГВИА. Ф. 2003. Оп. 1. Д. 1338. Л. 106об.–107). Перевод произошел в январе 1916 г. Несколько его ходатайств о возвращении в Генеральный штаб были отклонены в сентябре 1916 г. и в мае 1917 г. (РГВИА. Ф. 2003. Оп. 1. Д. 1298. Л. 175; Д. 1352. Л. 105). Таким образом, в старой армии (как и в сохранявшем прежние порядки белом лагере) Ольдерогге служить по Генеральному штабу не мог и пошел на службу к большевикам, которым прошлые грехи военспеца были безразличны. В то же время другой фигурант этого дела генштабист А. Н. Алексеев в годы Гражданской войны оказался в белом лагере.

¹ Об одном из неудачных эпизодов его деятельности см.: Шило Н. И., Глушко А. В. Маршал Тухачевский: Мозаика разбитого зеркала. М., 2014. С. 40–330.

² ГАСБУ. Ф. 65. Д. С-4526. Т. 40. Л. 77. Подробнее см.: Ганин А. В. «В настоящее время вообще дружить с кем бы то ни было рискованно»: Военспецы Киевской объединенной школы командиров РККА имени С. С. Каменева под надзором органов госбезопасности в 1924–1926 гг. // Славянский альманах. М., 2019. Вып. 1–2. С. 134–155.

³ Деникин А. И. Заметки, дополнения и разъяснения к «Очеркам русской Смуты». С. 6 // BAR. Anton & Kseniia Denikin collection. Box 12. Folder 1.

⁴ Геруа А. В. Стихия Гражданской войны // Военная мысль в изгнании: Творчество русской военной эмиграции. М., 1999. С. 186.

⁵ Геруа А. В. Полчища. София, 1923. С. 302.

желаний честолюбца Сытина, мечтавшего о poste корпусного командира. Но тут произошел неожиданный эпизод. Солдатский комитет, за которым он так ухаживал, назначил на эту должность солдата, приставив к последнему Сытина в качестве начальника штаба корпуса. Таким образом, честолюбие было больно уязвлено назначением на низшую должность.

Вскоре, однако, взбунтовав два корпуса, Сытин сделался как бы начальником штаба маленькой армии и объявил поход на Яссы, где в то время размещалась королевская главная квартира и штаб русского командования. Этот поход потерпел полное фиаско... и Сытин на нескольких десятках автомобилей со своими приверженцами, членами большевистских комитетов и денежными кассами уехал к австрийцам, а затем через их расположение к большевикам^I. Впрочем, есть основания усомниться в достоверности и беспристрастности подобных дискредитирующих заявлений. Как бы то ни было, Сытин получил генеральский чин лишь в 1917 г.^{II} Карьерные затруднения могли побудить его пойти на службу в новую армию, в которой он неплохо себя проявил в сфере военного управления и военной разведки.

Оказался в РККА и генерал А. А. Балтийский, о котором современник отозвался следующим образом: «Правая рука» Троцкого... но только по сравнению с Брусиловым, он, конечно, всегда плавал более мелко. Слишком искательный и угодливый перед бывшим военным министром Сухомлиновым, он был за это с началом революции отставлен от активной службы. С пришествием большевиков он, недолго думая, предложил свою помощь Троцкому, с которым сделался неразлучен»^{III}.

Попадали в РККА и противники большевиков, мотивация которых не всегда понятна. Именно такой случай описал в своих эмигрантских воспоминаниях полковник Н. К. Леонтьев (негенштабист), сохранивший подробное свидетельство о поступлении в РККА своего товарища полковника-генштабиста Л. Н. Ростова: «На другой день... мне было опять передано командиром полка Бондаренко приказание отправиться в штаб округа к начальнику административного отдела.

Вошедши в кабинет нач[альника] адм[инистративного] отдела, я был очень удивлен, увидевши в качестве такового своего бывшего однокашника по Александровскому кадетскому корпусу, в котором я был до поступления в Пажеский Е[го] И[мператорского] В[еличества] корпус, и приятеля полковника Генерального штаба Ростова (настоящая его фамилия была Борхсениус, он ее переменял на русскую в начале революции^{IV}, когда среди наших солдат распространилось недоверие к офицерам с немецкими фамилиями), так как месяца два тому назад до этой моей с ним встречи он мне говорил, что служить у большевиков не желает и что он не регистрировался, если не ошибаюсь, в мае 1918 года, когда большевики произвели регистрацию всех офицеров Генерального штаба и потом вскоре призвали их на военную службу. Видимо, Ростов имел важные причины, побудившие его изменить свое решение, и пошел к большевикам на службу сам, а жену

^I Там же. С. 305–307.

^{II} *Трамбицкий Ю. А.* Генерал-лейтенант А. И. Деникин // Белое движение. Исторические портреты / сост. А. С. Кручинин. М., 2011. С. 143–144.

^{III} *Геруа А. В.* Полчища. С. 304.

^{IV} В действительности, Л. Н. Борхсениусу смена фамилии была высочайше разрешена 31 марта 1916 г. (РГВИА. Ф. 2003. Оп. 1. Д. 1353. Л. 264).

и сестру жены устроил также служить в канцелярии штаба округа. Поздоровавшись со мною, полковник Ростов сказал мне: “Я вызвал тебя, узнав, что ты отказался от какого-либо назначения, хочу поговорить с тобой откровенно и думаю, что ты изменишь свое решение. Дело в том, что большевистской власти на наш с тобою век хватит, большевики все время укрепляются, поэтому, считаясь с сохранившимся положением вещей, надо его использовать как можно для себя выгоднее. Я предлагаю тебе, – сказал он, подавая мне списки должностей, – выбрать себе назначение, наилучшее оплачиваемое”.

Я ответил, что вообще служить в Красной армии не желаю, так как это, по-моему, значит помогать большевикам активно, и что если я служу сейчас в полку по охране Петрограда, то только для того, чтобы укрыться от службы в Красной армии, и благодаря особым условиям службы в этом полку. Выслушав меня, Ростов заметил: “Я предлагаю тебе лучше самому выбрать себе назначение, так как иначе мы дадим тебе должность, если же будешь продолжать отказываться, то дело может кончиться для тебя плохо, подумай хорошенько и приходи ко мне завтра”. Полковник Ростов так же, как и некоторые русские офицеры, попав на военную службу к большевикам, связали в большей или меньшей степени свою судьбу с их судьбой.

Я часто во время зимы 1918–19 года встречал полковника Ростова у нашего общего приятеля капитана Н. С., занимавшего должность начальника хозяйственной части финских коммунистических командных курсов, помещавшихся в здании 1^{го} кадетского корпуса. Там мы разговаривали откровенно. Знаю, что Ростов, будучи по своим взглядам против большевистской власти, волновался, когда приходили какие-либо известия с фронтов, неблагоприятные для большевиков. С одной стороны, он был бы рад, если бы эта власть пала, с другой – он боялся ответственности перед новой властью, если бы они одержали (белые) верх, за свою службу у большевиков¹.

Генерал С. А. Щепихин в эмиграции размышлял о причинах и обстоятельствах поступления генштабистов в РККА: «Все, что было на виду, преимущественно чины штабов, не признавая власти большевиков, все же оставались на местах, веря в близкое падение новой власти; кроме того, присутствие врага на фронте, необходимость планомерно провести демобилизацию и спасти огромные запасы оружия и боевых припасов – все это удерживало наиболее сознательное офицерство на местах. Это был наиболее ценный материал – спецы, офицеры Генерального штаба по преимуществу.

Когда первая волна большевизма благополучно пролетела через их головы и головы остались целы, то, психологически естественно, они частично пошли на предложение большевиков работать с ними. Кто сказал “раз” – должен сказать “два”. Шаг за шагом спецы засасываются большевиками и становятся “пупчиками” по работе воссоздания армии.

В результате около 35 процентов офицеров Генштаба у большевиков служило не за страх, а за совесть – по долгу защиты Родины и создания для Родины армии; это, пока что, идейные противники большевизма, с нетерпением ожидавшие их падения.

¹ ГА РФ. Ф. Р-5881. Оп. 2. Д. 454. Л. 9об. – 10об.

Значительная часть рядового офицерства скрылась в подполье, выжидая»¹.

Ужесточение условий службы в Красной армии, переход к принудительным мобилизациям генштабистов и отправка их на внутренние фронты привели к массовому дезертирству военной элиты. На протяжении 1918–1919 гг. из Красной армии бежали свыше пятисот специалистов Генерального штаба.

Рассуждая о расколе российского Генштаба и его причинах, нельзя не коснуться проблемы офицерских семей, расколотых или разделенных фронтами Гражданской войны. Показательно, что в большинстве случаев речь не шла об идейном расколе между близкими родственниками. Как правило, члены этих семей сочувствовали противникам большевиков и лишь в силу обстоятельств оказывались по разные стороны фронта. Фронты Гражданской войны разъединили братьев Баиовых (Алексея, Владимира и Константина Константиновичей), Махровых (Василия, Николая и Петра Семеновичей), Новицких (Василия, Евгения и Федора Федоровичей), Свечиных (Александра и Михаила Андреевичей), Сытиных (Ивана и Павла Павловичей) и множество других семей². Но документы, как правило, не свидетельствуют о существенной разнице в мировоззрении кого-либо из этих братьев, служивших различным режимам. На выбор влияла совокупность различных факторов и обстоятельств. Генерал А. А. Свечин пошел в Красную армию по патриотическим соображениям, а его родной брат, генерал М. А. Свечин, резко отрицательно относился к большевикам и уехал к семье на Дон, оказавшись, таким образом, у белых.

Если существовала возможность уйти к белым и воссоединиться с близкими, те, кто находился на советской территории, ею нередко пользовались. Так, при занятии белыми Гатчины к ним перебежал служивший в РККА бывший генерал А. К. Баиов. Хотел бежать от красных к брату и Н. С. Махров, но не смог этого сделать.

Петр Махров вспоминал о волнующем моменте получения вестей от брата Николая через фронт в конце августа 1919 г., когда войска Деникина рвались к красной Москве: «В один из последних дней августа мне доложили, что меня хочет видеть по личному делу какой-то военный врач. Я приказал просить. Ко мне вошел небольшого роста тщедушный блондин с симпатичным лицом, с маленькими светлыми усиками и спокойно глядящими глазами. Он представился мне, назвав себя военным врачом, несколько дней тому назад попавшим в плен в нашу армию и поступившим на службу в армию генерала Врангеля.

Я пригласил его сесть, ожидая, что он мне скажет по его личному делу. Он начал вполголоса: «Я привез вам привет от вашего брата Николая Семеновича. Он просил передать вам, что он душой всегда с вами, что он очень страдает, не имея возможности перейти на сторону белых...» Я прервал доктора и спросил его, а где же мой брат. «Он командует бригадой в 28[-й] стр[елковой] дивизии, которая действует на севере под Царицыном против армии генерала Врангеля. В одном из последних боев я предупредил Николая Семеновича, что решил перейти на сторону

¹ Щепихин С. А. Под стягом Учредительного собрания // Гражданская война на Волге в 1918 г. Прага, 1930. Сб. 1. С. 179.

² Разумеется, существенно больше оказалось расколотых семей, лишь один из представителей которых был генштабистом. Например, генерал В. Н. Клембовский стал военспецом РККА, а его сын Г. В. Клембовский служил у белых на Севере (ГА РФ. Ф. Р-5867. Оп. 1. Д. 94).

белых. Вот он и дал мне поручение передать вам и вашему брату Василию Семеновичу свой привет и сказать, что он сам перейти не может, т.к. его жена Наталия Даниловна и дочь Тамара объявлены заложницами. Мы с Николаем Семеновичем большие друзья. Несчастный он человек! Им пользуются как хорошим 'спецом' и к нему приставлен комиссар, который следит за каждым его шагом".

Меня эта весть очень взволновала. Я вспомнил, как 26 июля мне сказал старик, сидевший у маленькой церковки на утесе, на берегу Волги: "Брат на брата пошел... Светопреставление!" В данное время нас отделяло пространство в 50 верст. Мы были два брата, всем сердцем любившие друг друга, и судьбой вынуждены были идти один против другого, как враги...

Только теперь, в августовских боях под Царицыном, через 2 года после нашей разлуки, он откликнулся и прислал мне через доктора привет. И я не думал, что этот привет будет последним¹. Генерал Н.М. Тихменев, брат которого также служил в РККА, сопереживал П.С. Махрову: «Да, Петр Семенович, – печально сказал Н.М. Тихменев, – брат на брата пошел! Одно было утешение, что наши братья оказались против нас поневоле»².

Удалось документально установить 39 разделенных семей генштабистов (табл. 12).

Таблица 12

Семьи офицеров-генштабистов, разделенные фронтами Гражданской войны³

Семья	В РККА	В белых армиях	В национальных армиях
Акинтьевские	Г. К. Акинтьевский	Г. К. Акинтьевский (перешел из РККА) В. К. Акинтьевский (перешел из украинской армии) К. К. Акинтьевский	В. К. Акинтьевский
Баиовы	А. К. Баиов К. К. Баиов	А. К. Баиов (перешел из РККА) В. К. Баиов	
Барановские	В. Л. Барановский	Л. С. Барановский	
Баташевы	М. Н. Баташев	Н. М. Баташев (перешел из украинской армии)	Н. М. Баташев

¹ Махров П. С. В белой армии генерала Деникина. Тетрадь 4. С. 290–293 // BAR. P. S. Makhrov collection. Вых 4. С искажениями опубл. в: *Его же*. В белой армии генерала Деникина. С. 88–89.

² Махров П. С. В белой армии генерала Деникина. Тетрадь 1. С. 88 // BAR. P. S. Makhrov collection. Вых 4.

³ Составлено на основе подготовленной нами базы данных по кадрам Генерального штаба. Учитывались только служившие в различных армиях прямые родственники (отцы, сыновья и братья), каждый из которых был выпускником Николаевской военной академии. Случаи, когда родство однофамильцев достоверно неизвестно, не учитывались. Поскольку мы не располагаем точными датами всех переходов из армии в армию, в таблице могут оказаться отдельные родственники, переходившие из одного лагеря в другой синхронно и, таким образом, не являвшиеся представителями разделенных фронтами семей. Например, такая ситуация могла быть в семье князей Гедеванишвили, попавших в РККА из грузинской армии. Возможно, дальнейшие исследования прояснят данный вопрос. Авторскую реконструкцию полного списка генштабистов – участников Гражданской войны см. в: *Ганин А. В.* Корпус офицеров Генерального штаба... С. 148–389.

Семья	В РККА	В белых армиях	В национальных армиях
фон Баумгартены	В.К. фон Баумгартен	Р.К. фон Баумгартен (перешел из украинской армии) В.К. фон Баумгартен (перешел из РККА)	Р.К. фон Баумгартен
Бафталовские	Н. А. Бафталовский	И. А. Бафталовский Н. А. Бафталовский (перешел из РККА)	
Берманы	Н. Н. Берман Е. Н. Берман (перешел из белой армии)	Е. Н. Берман	
Болецкие		Э. Б. Болецкий	К. Б. Болецкий
Бугай	К. Я. Бугай (перешел из украинской армии) П. Я. Бугай (перешел из украинской армии)	К. Я. Бугай (перешел из РККА) П. Я. Бугай (перешел из РККА)	К. Я. Бугай П. Я. Бугай
князя Гедеванишвили (Гедевановы)	А. К. Гедеванишвили (перешел из грузинской армии) Н. К. Гедеванишвили (перешел из грузинской армии)		А. К. Гедеванишвили И. К. Гедеванишвили Н. К. Гедеванишвили
Геруа	А. В. Геруа Б. В. Геруа	А. В. Геруа (перешел из РККА) Б. В. Геруа (перешел из РККА)	
Десино	К. Н. Десино Н. Н. Десино (перешел из украинской армии)	К. Н. Десино (перешел из РККА)	Н. Н. Десино
Жихоры	К. И. Жихор	М. И. Жихор	
Забелины	П. Ф. Забелин (перешел из украинской армии)	А. Ф. Забелин П. Ф. Забелин (перешел из РККА)	П. Ф. Забелин
Загю	М. М. Загю	Н. М. Загю	
Замбржицкие	В. А. Замбржицкий	Б. А. Замбржицкий В. А. Замбржицкий (перешел из РККА)	
Кривцовы	Н. Г. Кривцов	Б. Г. Кривцов Н. Г. Кривцов (перешел из РККА)	

Семья	В РККА	В белых армиях	В национальных армиях
Мандрыки	Г. А. Мандрыка (перешел из белой армии)	Г. А. Мандрыка (перешел из украинской армии) И. А. Мандрыка	Г. А. Мандрыка
Матковские	А. Ф. Матковский	М. Ф. Матковский А. Ф. Матковский (перешел из РККА)	
Махровы	Н. С. Махров	В. С. Махров (перешел из украинской армии) П. С. Махров (перешел из украинской армии)	В. С. Махров П. С. Махров
Моторные	Виктор И. Моторный Владимир И. Моторный (перешел из белой армии)	Владимир И. Моторный	
князя Мурузи	Александр А. Мурузи Алексей А. Мурузи	Александр А. Мурузи (перешел из РККА) Алексей А. Мурузи (перешел из РККА)	
Новицкие	В. Ф. Новицкий Ф. Ф. Новицкий	Е. Ф. Новицкий	
Пестряковы	М. Н. Пестряков В. Н. Пестряков (перешел из белой армии)	В. Н. Пестряков М. Н. Пестряков (перешел из РККА)	
Подгурские	Ф. А. Подгурский С. Ф. Подгурский (перешел из белой армии)	С. Ф. Подгурский (перешел из украинской армии)	С. Ф. Подгурский
Ронжины	Г. А. Ронжин	С. А. Ронжин (перешел из украинской армии)	С. А. Ронжин
Свечины	А. А. Свечин	М. А. Свечин	
Сотниковы	А. Е. Сотников	В. Е. Сотников А. Е. Сотников (перешел из РККА)	
Ставровичи	В. Н. Ставрович	Б. Н. Ставрович (перешел из украинской армии) В. Н. Ставрович (перешел из украинской армии) Н. Г. Ставрович (перешел из украинской армии)	Б. Н. Ставрович В. Н. Ставрович (перешел из РККА) Н. Г. Ставрович

Семья	В РККА	В белых армиях	В национальных армиях
Суворовы	А. Н. Суворов М. Н. Суворов	М. Н. Суворов (перешел из РККА)	
Сытины	И. П. Сытин П. П. Сытин	И. П. Сытин (перешел из РККА)	
бароны фон Таубе	А.А. фон Таубе	Б.А. фон Таубе	
Терванды (Тырванды)	И. И. Смольнин-Терванд	И. И. Смольнин-Терванд (перешел из РККА) И. И. Терванд (Тырванд)	И. И. Терванд (Тырванд) (перешел от белых)
Тихменевы	Г. М. Тихменев	Н. М. Тихменев	
Томилины	С. В. Томилин	В. В. Томилин	
Туношенские	Н. В. Туношенский		Г. В. Туношенский
Церетели	З. Ф. Церетели	З. Ф. Церетели (перешел из РККА) И. Ф. Церетели (перешел из украинской армии)	И. Ф. Церетели
Шукевичи	И. Л. Шукевич	Н. Л. Шукевич	
Эльснеры	И. Е. Эльснер	Е. Ф. Эльснер И. Е. Эльснер (перешел из РККА)	

Во многих случаях оказавшиеся по разные стороны баррикад родственники активно пытались воссоединиться друг с другом, что видно из сведений о переходах из армии в армию. Таким образом, в Гражданскую войну многие генштабисты, даже по разные стороны фронта, не испытывали к тем, кто находился в лагере противника, никакой личной неприязни или враждебности. Расколотые семьи создавали благоприятную почву и для шпионажа¹.

Ряд близких родственников-генштабистов на протяжении Гражданской войны служили в одних и тех же армиях или лагерях. Например, на белом Юге служили братья Н.Э. и Ф.Э. Бредовы, В.В. и Л.В. де Витты, К.И. и Н.И. Глобачевы, Александр и Алексей А. фон Гоерцы, А.М. и В.М. Драгомировы, В.А. и П.А. Карцовы (Карцевы), А.Г. и В.Г. Ласточкины, Д.Н. и С.Н. Потоцкие (последний некоторое время формально числился в РККА). В колчаковской армии служил Александр Владимирович Иванов-Дивов, а в деникинской – его брат Анатолий Владимирович.

¹ К примеру, корнет Зундблад 25 апреля 1921 г. обратился в Российский эвакуационный комитет в Польше с просьбой оказать содействие в поездке в Советскую Россию, поскольку его отец, Генштаба генерал-майор А. О. Зундблад, занимал в РККА высокий пост начальника штаба армии и мог быть полезен для передачи сведений о военной политике большевиков лидерам антибольшевистских сил в Польше (Симонова Т. М. Советская Россия (СССР) и Польша: Русские антисоветские формирования в Польше (1919–1925 гг.). М., 2013. С. 154).

Таковыми же были места службы братьев Г.Ф. и Ф.Ф. Одноглазковых соответственно. В Северо-Западной армии белых служили братья К.А. и О.А. фон Крузенштерны. Однако и в РККА некоторые генштабисты оказывались целыми семьями. Так, в РККА состояли братья Л.П. и И.П. Войшин-Мурдас-Жилинские, А.Н. и В.Н. Гатовские, А.С. и В.С. Гришинские, Александр и Алексей Е. Гуторы, М.А. и С.А. Довгирды, Н.Н. и П.Н. Жданко, А.И. и И.И. Кабаловы, И.И. и Н.И. Раттэли, В.А. и М.А. Соковнины, Г.М. и С.М. Шейдеманы, отец и сын В.И. и Н.В. Пневские, отец и сын Д.С. и А.Д. Шуваевы.

Трагедия Гражданской войны и связанные с ней лишения, расставания с родными и их гибель так или иначе затронули практически каждого офицера-генштабиста, даже если его близкие вообще не служили в армии. Например, известный колчаковский генерал-генштабист М.А. Иностранцев был сыном крупного ученого, члена-корреспондента Академии наук, профессора, геолога и археолога А.А. Иностранцева. В связи с разгромом белых на Восточном фронте М.А. Иностранцев был вынужден покинуть Россию и больше никогда не видел родителей. Его отец остался в Петрограде и, по некоторым данным, покончил с собой, не вынеся лишений. Мать скончалась в 1922 г. В Петрограде остался и младший брат Константин, крупный востоковед, подвергавшийся всяческим преследованиям и в итоге сошедший с ума¹. Список похожих судеб можно продолжать.

Немало было разделенных семей, где в разных армиях служили братья-офицеры, но не все принадлежали к выпускникам академии. Разумеется, отследить такие родственные связи намного труднее. Одной из таких семей были Раттэли. Николай и Иван Иосифовичи, как уже отмечалось, служили в РККА, причем занимали высокие посты, однако их младший брат Евгений (негенштабист) – полковник, успел дважды послужить в РККА в начале и в конце Гражданской войны, а на ее пике служил в войсках Деникина². Родство с высокопоставленными военспецами стало аргументом в том, чтобы снять его с особого учета бывших белых офицеров. Родной брат видного советского военного специалиста, начальника ПШ РВСР и Штаба РККА бывшего генерал-майора Павла Павловича Лебедева генерал-майор Сергей Павлович Лебедев служил в годы Гражданской войны на белом Юге и погиб в 1919 г.

Характерна судьба георгиевских кавалеров братьев Цветковых. Сергей Иванович Цветков в 1919 г. в чине капитана окончил курсы Военной академии в Томске, участвовал в Белом движении на Востоке России в 1918–1922 гг., в эмиграции жил в Китае, в 1945 г. арестован и вывезен в СССР, где осужден на двадцать лет лагерей, освобожден в 1956 г., жил в Бийске, где и умер. Его брат Алексей Иванович с октября 1919 г. служил в РККА (предыдущая служба неизвестна), позднее участвовал в Великой Отечественной войне, стал подполковником, награжден орденом «Знак почета», двумя орденами Красного Знамени, орденом Ленина.

Раскол целых семей, когда люди одинакового происхождения, образования, круга, образа жизни, имущественного положения оказывались по разные стороны баррикад, ярче всего подтверждает тезис о том, что социальное происхождение

¹ ГА РФ. Ф. Р-5960. Оп. 1. Д. 74. Л. 8–8об.

² РГВА. Ф. 7. Оп. 8. Д. 319. Л. 109–109об.

почти не сыграло роли в выборе представителей военной элиты. Как уже отмечалось, непримиримые противники большевиков, вожди Белого движения генералы М. В. Алексеев (сын солдата), А. И. Деникин (сын бывшего крепостного), Л. Г. Корнилов (сын младшего казачьего офицера) происходили из низов. В то же время в Красной армии оказались некоторые генштабисты – представители старшей родовой титулованной знати. Например, князя А. С. Андронников, В. А. Вадбольский, светлейший князь И. Г. Грузинский, бароны Н. А. фон Дистерло, В. Н. фон Майдель, Е. О. де Монфор, А. А. и С. Ф. фон Таубе. И хотя представителей титулованных дворянских родов было намного больше у белых, это не отменяет факта службы некоторой их части в Красной армии.

Родственные связи нередко предопределяли выбор того или иного офицера. Например, один из первых генштабистов, присоединившихся к новой власти, генерал М. Д. Бонч-Бруевич, был тесно связан с большевистским руководством через своего родного брата В. Д. Бонч-Бруевича – соратника В. И. Ульянова (Ленина) и социал-демократа с 1895 г., на квартире которого Ленин даже ночевал¹. Неясно, однако, каким образом М. Д. Бонч-Бруевич мог состоять в близком родстве с видным деятелем радикальной революционной партии и не иметь в этой связи проблем с продвижением на высокие посты в старой армии.

После июльских событий 1917 г. с военной организацией Петербургского комитета РСДРП(б) начал сотрудничать генерал-квартирмейстер ГУГШ генерал-лейтенант Н. М. Потапов. В его выборе также прослеживается влияние родственных связей. По сообщению представителя семьи Потаповых профессора В. В. Плошкина, мать генерала, Надежда Александровна, приходилась родной сестрой отцу старого большевика М. С. Кедрова – Сергею Александровичу². Таким образом, Потапов и Кедров являлись двоюродными братьями, а дружили с 1890-х гг. Соответственно Потапов был связан и с руководителем так называемой «военки» – военной организации большевиков Н. И. Подвойским³ (Подвойский и Кедров являлись свояками – были женаты на родных сестрах Дидрикиль). Кедров был личным другом В. И. Ленина и одним из создателей ВЧК. Первые контакты Потапова с большевистской военной организацией как раз состоялись летом 1917 г. через Кедрова. По свидетельству Кедрова, генерал Потапов еще при Керенском «оказывал большевикам ценные услуги»⁴.

По разные стороны баррикад оказывались не только родственники, но и друзья и сослуживцы. К примеру, друзьями были генералы А. А. Незнамов и С. Л. Марков⁵. В Гражданскую войну первый оказался в РККА, а второй стал одним из видных деятелей Белого движения на Юге России (интересно, что племянник Незнамова служил в марковских частях). Дружны были до революции однокашники по академии генерал П. С. Махров и полковник Н. Н. Петин. Первый занимал ряд

¹ Мальков П. Д. Записки коменданта Кремля. М., 1987. С. 79.

² Письмо представителя семьи Потаповых профессора В. В. Плошкина автору от 26 октября 2012 г. (Архив автора). Также см.: *Островский А. В.* Генерал Н. М. Потапов и большевик М. С. Кедров (к вопросу о подготовке Октябрьского вооруженного восстания 1917 г. в Петрограде) // *Революция 1917 года в России: новые подходы и взгляды: Сб. науч. статей.* СПб., 2014. С. 68–76.

³ *Городецкий Е. Н.* О записках Н. М. Потапова // *Военно-исторический журнал.* 1968. № 1. С. 59.

⁴ *Кедров М. С.* За Советский север: Личные воспоминания и материалы о первых этапах Гражданской войны 1918 г. Л., 1927. С. 86.

⁵ Марков и марковцы. М., 2001. С. 36–38.

крупных постов в белых формированиях Юга России, а второй – в РККА. Вождь Белого движения на Юге России генерал Л.Г. Корнилов был крестным детей видного военспеца А.Е. Снесарева. Капитан Н.И. Шило стал военспецом, а крестный его дочери капитан А.К. Фартушный служил в гетманской армии и на белом Юге.

Раскол общества влиял на поведение генштабистов. Например, донской казак по происхождению бывший поддесаул Г.Я. Кутырев, служивший в РККА, не желая драться со своими близкими, был против службы на Южном фронте. В связи с назначением туда он сообщал своему однокашнику по прямому проводу: «Сия комбинация меня совершенно не устраивает и по очень серьезным мотивам – не могу же я драться на Южном фронте против дядюшек и тетюшек и тому подобное. Это было, видимо, учтено высшим командованием, почему есть такое распоряжение главкома, прошу вас, если возможно, отправить меня на Восточный фронт, хотя бы уборщиком, не назначать в 14-ю армию»¹. В итоге генштабист осенью 1919 г. отправился на Восточный фронт.

Интересно, что этот фактор мог играть роль даже на завершающем этапе Гражданской войны. Так, бывший подполковник И.П. Орешкин, донской казак по происхождению, 24 сентября 1920 г. жаловался начальнику ПШ РВСР П.П. Лебедеву, прося о переводе с Кавказского фронта в Академию Генштаба РККА: «Дело в том, что в последнее время создались для меня невозможные условия для работы: с одной стороны, ужасное отношение родных и вообще казаков якобы за предательство и “измену” “казачьему делу”, с другой – недоверие, которое я встречаю как казак по происхождению. К тому же меня можно откомандировать без ущерба делу, ибо я занимаю должность начальника исторического отделения шта[ба] фронта»².

Порой генштабисты не желали воевать и против своих прежних сослуживцев. Бывший генерал-майор Н.П. Сапожников в показаниях по делу «Весна» в январе 1931 г. не побоялся заявить: «Гражданской войне, как войне братоубийственной, вызывавшей разруху, я не сочувствовал и с нетерпением ждал ее конца. Поэтому фронтную службу до начала белопольской войны я нес без внутреннего удовлетворения (был случай, когда я просил не назначать меня на Сев[ерный] фронт, где белыми командовал Миллер, к которому я относился с уважением в бытность его моим начальником)...»³ Впрочем, подобные «контрреволюционные» заявления могли дорого обойтись неосторожному военспецу.

Сохранились данные о расколе высшего законосовещательного органа военного управления дореволюционной России – Военного совета. В 1917–1918 гг. его члены, в основном пожилые генералы, оказались перед выбором, с кем быть. Совет был упразднен 21 марта 1918 г. приказом наркома по военным делам за № 223. По указанию управделами Наркомата по военным делам Н.М. Потапова его членов запрашивали относительно их желания служить в новой армии. Из 27 членов совета выпускниками академии были 19. В РККА из них пожелали служить семоро (А.В. Брилевич, П.А. Гейсман, А.Ф. Добрышин, В.Н. Клембовский, Е.А. Радкевич, Д.В. Филатьев, В.Т. Чернявский), в том числе два негенштабиста. 11 (в том числе 4 негенштабиста) пожелали выйти в отставку (Н.Д. Артамонов, А.А. Веденяпин

¹ РГВА. Ф. 6. Оп. 4. Д. 918. Л. 394–394об.

² РГВА. Ф. 6. Оп. 4. Д. 941. Л. 225.

³ ГАСБУ. Ф. 6. Д. 67093-ФП. Т. 60 (80). Л. 3.

А. А. Гернгросс, В. Г. Глазов, П. О. Щербов-Нефедович, П. К. Кондзеровский, Д. Д. Кузьмин-Караваев, И. А. Романенко, П. С. Саввич, Ф. И. фон Торклус, В. И. Троицкий). Находились в отпуску и не дали ответа 5 человек (Н. П. фон Ашеберг, В. В. Смирнов, К. Н. Ставровский, Н. Е. Туманов, П. А. Фролов), в том числе 2 негенштабиста, один из которых (Туманов) просил об отставке еще в ноябре 1917 г. Не были разысканы 2 человека (Н. Ф. фон Крузенштерн и Г. А. Якубович). Еще один, Д. С. Шуваев, служил в РККА в 1918 г., а Н. В. Рузский не дал ответа¹. В итоге в Красной армии и на учете РККА оказались восемь генштабистов, один из которых вскоре бежал в антибольшевистский лагерь. В белых армиях служили трое. Казнены красными трое. Остальные от участия в Гражданской войне уклонились.

Рассмотрим классификацию причин поступления генштабистов в Красную армию, которую предлагали сами офицеры Генштаба. Сохранилось несколько подобных классификаций, составленных А. Л. Носовичем, Я. М. Лисовым и А. И. Андогским.

Широко осведомленный о положении в Красной армии автор, публиковавшийся в белой печати под псевдонимом А. Черноморцев (им был крупный белый агент в Красной армии генерал А. Л. Носович, впоследствии перебежавший к белым), разделял военспецов Красной армии на шесть категорий. «Первая – наиболее развитая и с наибольшим процентом офицеров Генерального штаба, добровольно пошедшие на службу в советские войска в марте, апреле и мае 1918 г. Большинство из них шло во имя идеи: “сопротивление германцам во что бы то ни стало”. Эти офицеры шли в армию на вольнонаемных условиях. Многие из них ставили неперменным условием отправление на фронт против наступавших немцев и неупотребление частей, в коих они служат, в Гражданской войне.

Таковые условия “совдепцами” принимались, но уже в конце мая все офицеры, ставившие таковые условия, были взяты на учет и посланы на различные внутренние фронты. Многие из числа этой группы поплатились своей головой за свое доверие к большевикам и за свою слепую любовь к Родине. Они шли тогда в Красную армию на муку и унижение. Эти мученики за идею шли командовать туда, где их поносили, избивали и издевались над ними. В конце же концов они были поставлены перед необходимостью идти против тех, на кого не поднималась у них их рука²”. Многие офицеры из этой категории бежали на белый Юг. Ко второй категории Носович относил «офицеров более слабых, как в нравственном, так, вероятно, и в умственном отношении. Это люди, принужденные к таковой службе голодом, нищетой и прочими условиями советской жизни. Но в некоторое их оправдание надо сказать, что все они были оставлены без всякой нравственной поддержки извне. Это та середина, для которой необходим не только временный пример, но и постоянное наблюдение³”. К этой группе принадлежали и семейные офицеры. В третью группу Носович определил тех, кто пошел в Красную армию для ведения подпольной антибольшевистской работы. К четвертой группе относились офицеры, выжидавшие, чья возьмет. Пятая группа состояла из идейных большевиков, а шестая – из намеренно изменивших долгу

¹ РГВА. Ф. 44. Оп. 7. Д. 48. Л. 27–27об., 30–30об.

² Черноморцев А. [Носович А. Л.] Бывшие офицеры // Донская волна (Ростов-на-Дону). 1919. 21.04 [04.05]. № 17 (45). С. 10.

³ Там же.

карьеристов и приспособленцев. При этом, как справедливо отмечал автор этой классификации, существовало множество переходных типов.

Генерал А.И. Андогский без указания на источник заимствовал эту классификацию в своей работе, однако шестую группу в соответствии со своими личными переживаниями (самого Андогского, метавшегося во главе Военной академии между красными и белыми, обвиняли в карьеризме и приспособленчестве) постарался сделать более привлекательной в глазах белых. По его определению, к ней относились «офицеры, служащие в советских войсках из сознания долга содействовать образованию военной силы России и отнюдь не связанные с большевиками никакими идейными политическими принципами. Таких очень много. Они не мирятся с засильем иностранцев и разрушением России и, будучи против большевиков и веря в их неизбежный крах в ближайшем – работают по укреплению военной мощи России, дабы не отдать свою Родину на расхищение иностранцам, – в особенности в тот критический период, который наступит непосредственно после крушения большевизма в России и когда нужно будет объединять всю ее на почве истинно-демократического государственного строительства. Эта группа офицеров увеличивается и ныне, видя, как последовательно разрушились все русские противобольшевистские организации, несмотря на могучую иностранную материальную помощь. Эта группа офицеров обрекает себя на тяжелую и ответственную работу **в надежде, что русский народный организм постепенно оздоравливается и создаст народную демократическую власть своими изнутри нарастающими силами, а не при посредстве какого-либо иностранного вмешательства**, за которое неизбежно придется расплачиваться тяжелыми компенсациями»¹. Но, вследствие самооправдания Андогского, эта категория мало чем отличалась от первой группы, выделенной Носовичем.

Расширенную классификацию причин перехода генштабистов на сторону РККА привел еще в феврале 1919 г. полковник Я.М. Лисовой – осведомленный офицер Добровольческой армии, служивший в 1918 г. в военно-политическом отделе при генерале от инфантерии М.В. Алексееве. По его мнению, основными причинами этого явления были:

- «1) Тяжелое, безвыходное материальное положение, многочисленная семья и в связи с этим невозможность своевременного выезда (из Советской России. – А.Г.),
- 2) насильственное привлечение советскими властями к исполнению обязанностей офицеров Генерального штаба под угрозой расстрела,
- 3) чрезвычайное строгое наблюдение, сковывающее каждый шаг и почти лишующее какой бы то ни было возможности покинуть ряды советской армии,
- 4) честолюбие и карьеризм некоторой части из них (генштабистов. – А.Г.),
- 5) широкое материальное обеспечение,
- 6) в корпусе офицеров Генерального штаба прежнего состава были, конечно, и отрицательные стороны – преувеличение значения последних отчасти также послужило одной из побудительных причин вступления в советские войска,
- 7) соответствие во взглядах и убеждениях с представителями советской власти,
- 8) наконец, на этот путь многие из них (генштабистов. – А.Г.) пошли сознательно во имя идейной стороны работы – в самом лучшем, конечно, значении

¹ Андогский А. И. (А. Белозерский). Как создавалась Красная армия Советской России (Уроки недавнего прошлого). Владивосток, 1921. С. 28–29.

этого слова, [—] о которой по весьма понятным причинам распространяться еще рано»¹.

И Носович, и Андогский успели послужить в РККА в 1918 г., поэтому знали о причинах поступления офицеров в Красную армию не понаслышке. Лисовой, занимавшийся разведывательной работой, также был вполне осведомлен в этом вопросе, поэтому предложенные классификации могут считаться достоверными.

Вероятно, анонимный генштабист из РККА — знакомый генерала А. И. Деникина писал ему в эмиграцию в конце 1920-х гг.: «Революция внесла большую потерянность в нашу среду. Собственно, ни на одной категории русских граждан она не отозвалась так тяжело и нигде не вызвала таких противоречий между пониманием долга и практикой, как среди офицеров. И хотя бы кто пришел нам на помощь в нашем бездорожье и отчужденности. Да что говорить об этом Вам, когда Вы сами в одной из Ваших книг, которую я не без труда раздобыл, писали, что в дни революции “офицерство бросила морально часть командного состава, грубо оттолкнула социалистическая демократия и боязливо отвернулась от него либеральная”... Удивительно ли, что мы с большой оглядкой отнеслись к активным начинаниям общественных организаций в Москве и Петербурге, к формированиям Дв. и Др.» (офицерство их было ведь предано немцам), к агитации Савинкова, лево-эсеров и др.

Оставались пути к Вам или на Волгу... Так неужели Вы считали серьезно возможным массовое течение офицеров к перифериям, в очаги восстаний? Это — сквозь бушующие, озверелые массы солдат и народа, через сотни препятствий, лишенные средств и возможности избавить свои остающиеся семьи от голода и насилий. Без того офицерское звание стало тогда ненавистным и достаточным поводом для кровавых эксцессов. А при обнаружении массового ухода не обратились ли бы они в поголовное истребление? То количество офицеров, которое перешло на белую сторону, не есть ли это максимум того, что по техническим условиям тогдашней обстановки могло перейти?..

Остались не только худшие, но и просто менее везучие.

Некоторые из нас пошли с места на службу к новой власти. Одни — потому, что были беспринципны, и таких вначале было не очень много. Другие — видя в том свой долг перед лицом немецкого нашествия. Третьи, из старших, для того, чтоб как-нибудь выручить офицерство. Ведь, например, А., К., С., С.^{II} и многие другие оставались на службе с ведома Вашего и Алексеева... Часть их вернулась к Вам, другие ведь расстреляны.

В общем, только небольшая часть офицерства перешла вначале к большевикам. Масса его саботировала новую власть, так же как буржуазия, чиновники, вообще интеллигенция. Но сопротивление было сломлено. Почему, об этом говорить

¹ Лисовой Я. М. Генеральный штаб (статистический очерк по данным к 1 декабря 1918 г.) // Донская волна. 1919. 24.02 [09.03]. № 9 (37). С. 14. Публикацию этой статьи, включая восстановленные по черновику Лисового фрагменты, см.: Ганин А. В. Корпус офицеров Генерального штаба... С. 808–815.

^{II} Дв. — возможно, сокращение фамилии генерала С. А. Довгирда — руководителя антибольшевистской подпольной организации в Москве, ориентировавшейся на Германию. Др. — возможно, сокращение фамилии другого белого подпольщика генерала В. Н. фон Дрейера.

^{III} Возможно, имеются в виду видные белые агенты в РККА генералы А. П. Архангельский, С. А. Кузнецов, В. И. Соколов, Н. Н. Стогов. Архангельский и Стогов смогли бежать к белым, Кузнецов и Соколов были расстреляны.

долго. Но мы ведь разделили только общую участь всей русской интеллигенции: не хватило пороху... Так что, когда нам предложили на выбор – стенку или службу, мы выбрали службу, ставши невольными работниками советского аппарата»¹.

Свою классификацию офицерства уже в июле 1918 г. предложил и вождь РККА Л. Д. Троцкий в статье «Офицерский вопрос», опубликованной в «Известиях ВЦИК». Троцкий подразделил офицеров на премазавшихся и перекарасившихся, которые подлежали искоренению; на тех, кто понял смысл революции и дух новой эпохи; на непримечательных службистов; на боевых контрреволюционеров, подлежавших истреблению, и на трусливо выжидающих обывателей-шкурников, безразличных к судьбам страны (Троцкий считал их резервом контрреволюции)².

На ту же тему рассуждал и генерал А. И. Деникин, по мнению которого причинами поступления офицеров в РККА были «инертность, слабоволие, беспринципность, семья, “профессиональная привычка”»³.

Наконец, еще одной причиной поступления в Красную армию были протестные настроения или неприятие того, что творилось в прифронтовой полосе и на окраинах развалившейся империи. Об этом впоследствии вспоминал полковник А. В. Черныш, служивший к началу 1918 г. в XXXII армейском корпусе на Юго-Западном фронте: «Первая группа моих подчиненных уехала в марте [1918 г.], не вынеся обстановки “украинизации”. Это именно озлобило прекрасных офицеров этой группы... и они, унося злобу, а нередко и просто ненависть к гражданам, вернее, агентам ее власти, “новой державы”, поспешили уехать, и не на Юг, где зарождалось движение против большевизма, а на Север, к этим последним, но отнюдь не из симпатии к ним, а чтобы не быть с “украинцами”».

В начале мая и я с остальными офицерами двух штабов (105-й дивизии и 32-го корпуса) направился в Киев. Отсюда мы разделились. Часть поехала на Север, часть на Юг: все по месту жительства своих семей, родных, близких. Это было так естественно в заливавшем все шире Россию пожаре»⁴.

Сопоставление классификации, предложенной самими генштабистами и Троцким, с тем, что известно по документальным материалам, позволяет вскрыть практически весь спектр мотивов поступления офицеров Генштаба в Красную армию до массовых мобилизаций. Мотивы эти были как рациональными, так и эмоциональными (например, связанными с представлениями о справедливости, долге и чести, с реакцией на текущие события), могли переплетаться между собой, а в целом сводятся к следующим:

- продолжение службы по инерции в органах старой армии, трансформировавшихся в органы Красной армии;
- стремление к профессиональной самореализации, желание заниматься военным делом (служить Родине) безотносительно правящего режима (службисты);
- патриотический порыв в связи с наступлением немцев на Восточном фронте в феврале – марте 1918 г.;

¹ Письмо ОТТУДА // Борьба за Россию (Париж). 1928. № 70. С. 2–3.

² Троцкий Л. Д. Офицерский вопрос // Троцкий Л. Д. Как вооружалась революция (на военной работе): в 3 т. М., 1923. Т. 1: Тысяча девятьсот восемнадцатый год. С. 145.

³ Деникин А. И. Очерки русской смуты. М., 2003. Кн. 2. С. 240.

⁴ Черныш А. В. На фронтах Великой войны: Воспоминания. 1914–1918. М., 2014. С. 189.

- вера в твердую центральную власть;
- стремление удержать контроль над армией в руках офицеров-патриотов, поступление в армию для ведения подпольной антибольшевистской борьбы, содействия офицерству в советских условиях;
- отсутствие средств к существованию и для обеспечения семьи;
- карьеризм и приспособленчество, желание обезопасить себя от репрессий;
- проживание, служба, родственные связи в регионах, контролировавшихся большевиками;
- приверженность большевистской идеологии;
- протестные настроения.

Однако служба большевикам была приемлемой не для всех. Генерал Н. Д. Зарин 18 ноября 1917 г. записал в дневнике: «Надо выждать событий, если советская власть останется, то, конечно, никуда к ним не пойду»¹. Размышляя о перспективах дальнейшего существования, Зарин писал, что лучше пойти по миру или выполнять какую угодно работу, чем служить большевикам. Впоследствии Зарин попытался пробраться к белым, но был казнен.

Генерал-майор П. П. Дьяконов на страницах газеты «Общее дело» в 1920 г. с возмущением вспоминал о своих товарищах по выпуску 1905 г. из академии Ф. В. Костяеве и А. М. Мочульском, которые пошли в РККА: «Мне особенно тяжело говорить здесь про Мочульского и Костяева, которых я хорошо знал, проведя вместе с ними 3 года в академии Генерального штаба, а затем неся вместе службу и в Главном управлении Генерального штаба. И тем не менее я считаю своей обязанностью указать особенно на преступность их поведения. Оба холостые, не связаны семьями, а потому не могут оправдываться и необходимостью службы у большевиков, чтобы спасти своих близких. Мочульский, кроме того, украинец по происхождению, а потому имел полную возможность еще в 1918 г. «самоопределиться» и уехать на Украину. Наконец, не могу признать их службу у Ленина и Троцкого за идейную работу, так как до революции оба всегда высказывали, что по убеждениям своим принадлежат к крайним монархическим партиям»². Таким образом, генерал попросту не верил в то, что красным можно было служить по своей воле.

Офицерство выступило в качестве движущей силы Белого движения. В белые армии, в которых в основном сохранялись нормы старой императорской армии, шли те, кто уверенно продвигался по служебной лестнице до 1917 г. и имел для этого достаточные знания и навыки работы. Более того, сама по себе служба в антибольшевистских формированиях для значительной части бывших офицеров Русской императорской армии, в том числе и для генштабистов, при их традиционной системе мировоззрения, носила в гораздо большей степени идейный характер, чем их служба в РККА, и вдобавок, она не являлась принудительной. Иными словами, в антибольшевистских армиях, в отличие от РККА, для деятельности генштабистов объективно существовали более приемлемые условия.

В ряды белых армий шли патриотически настроенные офицеры, которые ощущали резкое неприятие разложения армии, идеологии и пропаганды пораженчества,

¹ Зарин Н. Д. Дневник. Кн. 8. Л. 97об. // НИА. N. D. Zarin collection. Box 1.

² ГА РФ. Ф. Р-5853. Оп. 1. Д. 4. Л. 136.

пропаганды классовой и сословной розни, которую вели большевики. Для многих из них большевики ассоциировались с германским шпионажем и олицетворяли внешнего врага. Приход их к власти в стране казался предвестником окончательной гибели государства. Противники большевиков, жаждавшие активной борьбы, ехали на Дон, где генерал М.В. Алексеев формировал Добровольческую армию. Руководство этой армии составили почти исключительно участники неудавшегося выступления генерала Л.Г. Корнилова, арестованные в Быхове и бежавшие оттуда в ноябре 1917 г. на Юг. В белые армии попадали и офицеры, проживавшие на окраинах страны, контролировавшихся антибольшевистскими правительствами. Армии социалистической (Народная армия Комуча) или монархической (Южная и Астраханская армии) ориентации привлекали приверженцев соответствующих течений. В ряды белых армий Юга России проще было попасть тем, кто служил на Юго-Западном, Румынском и Кавказском фронтах Первой мировой войны.

Полковник Б. А. Штейфон так описывал свои переживания рубежа 1917–1918 гг. и причины перехода к борьбе с большевиками: «В душе горело не замирающее чувство национальной обиды. Чувство и рассудок не могли примириться с созданным положением и подсказывали, что надо что-то делать. О Добровольческой армии я ничего не знал. Мысль лихорадочно работала в одном и том же направлении: почему анархическая солдатская масса осилила элементы порядка? Почему зверь победил человека? Трудно, да и невозможно было в те дни разобраться в причинах русской трагедии. Ясно стало только одно: зверь победил потому, что действовал скопом, а человек – разрозненно. Следовательно, необходимо было прежде всего или создать какую-то организацию, или, если таковая уже имелась в Харькове, – вступить в ее состав...

Лик революции всегда отвратителен. Российская революция, вызвавшая высокие лозунги, принесла, прежде всего, полное забвение права и полную переоценку решительно всех духовных ценностей. Никогда, даже в самые черные дни опричнины или биро[но]вщины, насилие и произвол не владели нашей несчастной Родиной так, как в эпоху революции. Ужасы Свеаборга, Кронштадта, Севастополя, бесчисленные насилия над офицерами на фронте, воспоминания о собственных тяжелых переживаниях, все это обостряло мою гордость и упрочивало сознание, что невозможно, недопустимо покоряться тому циничному злу, какое совершалось именем революции. Что позорно ожидать с покорностью и с сопротивлением своей очереди, когда явятся людо-звери и уничтожат меня, как беспомощного слепого щенка.

Подобные настроения диктовали и программу действий: мне представлялось необходимым организовать самозащиту, доказать морально приниженному, запуганному офицерству, что мы можем быть силою, если объединимся, если наша воля пожелает отвечать на насилие насилием. Ибо слова, убеждения, все воздействие подлинной культуры не производили никакого впечатления на большевиков. Сила, грубая физическая сила являлась фактором, единственно убедительным для них»¹.

¹ ГА РФ. Ф. Р-5881. Оп. 2. Д. 754. Л. 7–8. Также см.: Штейфон Б. А. Харьковский главный центр Добровольческой армии. С. 26–28.

Путь к белым с фронта или из центра Советской России, где в основном находились генштабисты, был сопряжен с колоссальным риском, что, надо полагать, влияло на сокращение потока желающих попасть к белым, так как само по себе воплощение решения присоединиться к противникам большевиков требовало большого личного мужества. В конце 1917 – начале 1918 г. офицеры были, пожалуй, самой бесправной категорией населения рухнувшей империи, их можно было безнаказанно ограбить и убить при одобрении и попустительстве возвращавшейся с фронта разложившейся солдатской массы. Сохранились десятки потрясающих воображение мемуарных свидетельств о том, как офицеры, в том числе генштабисты, ехали на белый Юг, в Добровольческую армию. Чтобы не быть казненными просто за офицерские погоны, эти люди переодевались рядовыми, беженцами, гражданскими, прятались в эшелонах, пробирались к месту назначения окольными путями, избегая железных дорог¹. Множество офицеров при этом было бесследно убито. Постепенно красные ужесточали пропуск пассажиров на Юг, в результате чего этот источник комплектования Добровольческой армии офицерами фактически иссяк.

Однако прием, ожидавший после всех мытарств опытных генштабистов на белом Юге, не мог не разочаровывать. Зарождавшаяся Добровольческая армия больше нуждалась в рядовом составе, чем в военной элите, которой было в избытке, поэтому к приезжавшим офицерам Генштаба относились прохладно. Полковник И. Ф. Патронов вспоминал о своей беседе с генералом С. Л. Марковым по прибытии в штаб армии: «Узнав, кто я, он разочарованно сказал мне: “Старшие чины, как вы, нам в сущности не нужны; должностей и окладов у нас нет; нам, прежде всего, нужны рядовые бойцы”.

– “Напрасно думаете, что я прибыл к вам за должностями и окладами”, – возразил я.

– “Все равно не можем мы полковников Ген. штаба ставить рядовыми бойцами, хотя бы они и были на то согласны. Конечно, в этом может оказаться надобность и к этому вы должны быть готовы, а пока идите в штаб ген. Корнилова”.

Я раскланялся и ушел, весьма разочарованный первым приемом²”.

Генерал М. В. Алексеев предлагал привлекать офицеров Генерального штаба к обязательному ведению занятий и чтению лекций, «иначе существование бесцельное»³.

Впрочем, измученные произволом офицеры были рады укрыться в Добровольческой армии. Полковник Б. А. Штейфон впоследствии вспоминал, что, оказавшись в Добрармии, «впервые после революции я, как офицер, дышал свободно, где все было мне близко и понятно. Где я мог бы заняться привычным мне делом и перестать быть конспиратором»⁴.

Причины поступления генштабистов в белые армии (помимо стечения обстоятельств и мобилизации) были в основном следующими:

¹ См., напр.: *Клементьев В. Ф.* В большевицкой Москве (1918–1920). М., 1998. С. 5–11.

² ГА РФ. Ф. Р-5881. Оп. 2. Д. 556. Л. 42.

³ *Алексеев М. В.* Записная книжка 1917–1918 гг. // Записки отдела рукописей. М., 2008. Вып. 53. С. 346.

⁴ ГА РФ. Ф. Р-5881. Оп. 2. Д. 754. Л. 105–106; *Штейфон Б. А.* Харьковский главный центр Добровольческой армии. С. 133.

- патриотический порыв, стремление навести порядок в стране и армии, неприятие большевизма и нерусских национальных движений, террористических методов управления, разложения армии, идеологии и пропаганды пораженчества, пропаганды классово-сословной розни;
- стремление блюсти верность союзникам России по Первой мировой войне, продолжать войну с немцами до победного конца, восстановить Восточный фронт и территориальную целостность страны;
- потребность в профессиональной самореализации, желание заниматься военным делом (служить родине) безотносительно правящего режима;
- влияние призывов авторитетных для генштабистов генералов М.В. Алексеева и Л.Г. Корнилова, принадлежность к участникам движения генерала Л.Г. Корнилова и к его сторонникам;
- корпоративизм офицерства – стремление защитить права офицеров, объединиться перед угрозой террора и преследований офицерства по всей стране;
- продолжение службы по инерции в органах старой армии, трансформировавшихся в органы белых армий (например, в администрации казачьих войск);
- проживание, служба, родственные связи в регионах, контролировавшихся белыми;
- стремление укрыться от террора;
- отсутствие средств к существованию и для обеспечения семьи, материальные интересы.

По всей видимости, карьеризм не играл значимой роли среди причин перехода генштабистов на сторону белых. Слишком туманны были перспективы Белого движения на этапе его зарождения. Имели место и разнообразные сочетания причин и мотивов. Например, если офицер испытывал потребность в профессиональной самореализации по службе Генштаба, но при этом негативно относился к большевикам.

На начальном этапе Гражданской войны у перехода на сторону белых было гораздо больше минусов и рисков для офицера, чем в случае занятия выжидательной позиции и пребывания по инерции на месте прежней службы. Шансы на успех всего дела были не очевидны, а перспективы карьерного роста более чем сомнительны. В такой обстановке среди причин поступления к белым на протяжении 1917–1918 гг. преобладал идейный антибольшевизм. К тому времени, когда белые смогли развернуться и действительно стали выглядеть заманчиво в карьерном плане как возможные победители в Гражданской войне (т.е. на протяжении части 1919 г.), большинство генштабистов уже сделали свой выбор в ту или иную сторону. Перебежчики из Красной армии вряд ли могли рассчитывать не только на серьезное карьерное продвижение у белых, но даже на забвение их прежней службы большевикам.

Полковник А.В. Черныш вспоминал о мотивах своего решения присоединиться к белым в мае 1918 г.: «До Киева я медлил с окончательным решением – куда ехать? На севере, в центре большевизма, в г. Орле была моя горячо любимая семья, жена и четверо детей. Несколько месяцев я не знал о ней ничего. Судьба ее меня до крайности волновала, тревожила. Но ехать в Орел – это значит проходить через большевистский фронт... рисковать жизнью и, в лучшем случае, стать, значит, на сторону большевиков, чтобы сохранить себя для семьи.

Другой выход был — ехать на юг, где что-то делалось — как, в каком размере, не было известно нам толком, — но факт был без сомнения. Поехать и стать в ряды поднявших меч за честь и самое существование Отечества — только во имя этого можно было пожертвовать всем и даже своей семьей. В крайности, при неудаче и этого намерения, пробраться к своим родным, отцу и матери, жившим в г. Ейске, на Кубани, и там осмотреться и выждать более подходящей обстановки для сношения с семьей или поездок туда»^I.

Существует точка зрения, что кадровые офицеры, и особенно генштабисты, больше ценили реальные должности, полагавшиеся им у красных, чем чины, которые могли предложить белые^{II}. Однако этот тезис не может быть научно доказан, поскольку едва ли офицер имел возможность сравнивать и выбирать предпочтительные условия службы в объятной хаосом стране. Думается, в обстановке идейного раскола и братоубийства, при необходимости выживать, вопрос о привилегиях и наградах был отнюдь не приоритетным.

На выбор в пользу белых армий, очевидно, влиял фактор красного террора, произвол на местах, ассоциировавшийся с большевиками (хотя они не всегда были за это ответственны, особенно в период 1917 — первой половины 1918 г.). Ротмистр А. Л. Марков (негенштабист) размышлял о мотивах участников Белого движения: «Обиды, грабеж, унижение и террор военного коммунизма 1917–[19]18 годов коснулись в огромном большинстве не простого народа, а главным образом имущих классов, и в особенности офицерства. Незаслуженно оскорбленное, униженное и перетерпевшее подчас нечеловеческие муки, офицерство почти исключительно составило в 1918 году кадры всех антибольшевистских движений. Кровавые раны и тяжкие обиды, нанесенные ему, были настолько свежи и так болели, что мы не могли в то время всецело отдаться идее борьбы за Россию, откинув от себя элемент личной мести. У меньшинства это чувство только существовало, у большинства оно преобладало над идеей, а в некоторых случаях являлось единственной причиной того, что человек стал в ряды Белого движения»^{III}.

От террора и произвола страдали как сами офицеры, так и их семьи. К примеру, в 1918 г. в имении Горки Могилевской губернии была убита и сожжена Елена Константиновна Дитерихс — родная сестра видного военачальника, в будущем одного из лидеров Белого движения генерала М. К. Дитерихса^{IV}. У полковника К. Л. Капнина в начале 1918 г. красными были убиты дядя и двоюродные братья, сам офицер вместе с братом был вынужден скитаться по горам, сидел в новороссийской тюрьме и едва не погиб^V. Как он позднее вспоминал, «чувство долга офицера и гражданина звало туда на поля битв в ряды добровольцев, дерущихся за Родину»^{VI}. В дальнейшем Капнин оказался среди белых. Ненависть таких офицеров к большевикам приобретала личный мотив.

^I Черныш А. В. На фронтах Великой войны. С. 189–190.

^{II} Абинякин Р. М. Офицерский корпус Добровольческой армии: социальный состав, мировоззрение. 1917–1920 гг. Орел, 2005. С. 134.

^{III} Марков А. Л. Записки о прошлом (1893–1920). М., 2014. С. 783.

^{IV} Чуйкина С. Дворянская память: «бывшие» в советском городе (Ленинград, 1920–30-е годы). СПб., 2006. С. 19.

^V ГА РФ. Ф. Р-5881. Оп. 2. Д. 383. Л. 35, 45.

^{VI} Там же. Л. 54об.

Не только личная месть за погибших близких, но и страх перед возможными расправами также способствовал поступлению в белые армии и самоорганизации офицерства. Капитан В.Е. Милоданович в Кисловодске в ноябре 1917 г. уговаривал своего отца (генерала-генштабиста) переговорить со знаменитым генералом Н.В. Рузским на предмет объединения местного офицерства и создания антибольшевистской воинской части: «Тут будут резать, и – очень скоро, а потому в первую очередь надо спасти собственную шкуру и не дать себя перестрелять поодиночке»¹. Рузский тогда отказался и впоследствии был казнен красными.

Во взглядах ряда офицеров еще недавно единой русской армии, оказавшихся по разные стороны баррикад, было довольно много общего. В этом отношении показательно сопоставление выбора и убеждений двух знаковых фигур российской Гражданской войны – А.И. Деникина и Б.М. Шапошникова, первый из которых возглавил Белое движение на Юге России, а второй стал видным работником РККА, а впоследствии руководил советским Генеральным штабом. И Деникин и Шапошников по своим взглядам были патриотами и государственниками. И тот и другой происходили из непривилегированных слоев населения, оба до революции придерживались либеральных убеждений, добивались служебных высот собственным каждодневным упорным трудом, критически воспринимали состояние старой русской армии и стремились по мере возможности исправить ситуацию, проявили мужество на полях сражений Первой мировой.

В отличие от ставшего в 1917 г. политиком Деникина, Шапошников строго держался военной линии и не оставил свидетельств о своем отношении к событиям развала армии, но, думается, отношение это не могло быть позитивным. В выборе Деникина определяющую роль играло резкое неприятие разложения армии, пораженчества, пропаганды классовой и сословной розни, которую вели большевики, к тому же ассоциировавшиеся с германским шпионажем. Важным этапом становления Деникина как политика стала поддержка им выступления генерала Л.Г. Корнилова летом 1917 г. Большое влияние на последующий выбор оказало совместное пребывание с руководителями этого выступления в полуторамесячном заключении в Быхове. Быховские узники были товарищами по прежней службе, единомышленниками и будущими соратниками по борьбе. Свою судьбу Деникин связал именно с ними. Деникин обоснованно считал, что дороги в Советскую Россию, где развернулся стихийный террор против офицерства, ему – одному из генералов-корниловцев – просто не было. В результате в конце 1917 г. он оказался на Дону в руководстве антибольшевистской Добровольческой армии.

Выбор Шапошникова был в большей степени ситуативным. Его предопределили привычное для офицера невмешательство в политику и некоторая близость к солдатским массам. В революционное время одни командиры подвергались избиениям и казням со стороны вкисивших вседозволенности солдатских масс, а другие, наоборот, избирались на руководящие посты. Шапошников избежал самосуда, а в декабре 1917 г. его, командира 16-го гренадерского Мингрельского полка, съезд делегатов солдатских комитетов избрал начальником Кавказской гренадерской дивизии. Возможно, это событие, как и воспоминания о беспросветности

¹ Милоданович В. Е. Из Кисловодска в Кисловодск. 1918–1919. М., 2020. С. 17.

прежней армейской службы, сыграло свою роль в последующем выборе в пользу большевиков.

В январе 1918 г. Шапошников демобилизовался по болезни и уехал домой. В апреле устроился секретарем народного суда в Казани. Необходимо было позаботиться о семье в связи с грядущим пополнением (сын Игорь, впоследствии генерал-лейтенант Советской армии, родился у Шапошниковых в декабре того же года). Но 35-летнего офицера, который отдал армии 17 лет жизни и по старым правилам рассчитывал на генеральский чин после командования полком, едва ли привлекала перспектива провести дальнейшую жизнь в бумажной работе на судебных заседаниях. Как нельзя кстати в газетах попало объявление о том, что формируется новая армия, где будут восстановлены привычные структуры, в том числе военные округа. Документы этого периода свидетельствуют, что Шапошников стремился продолжить военную службу в новой армии, сохранив прежнее положение¹.

Некоторые офицеры на протяжении Гражданской войны постоянно размышляли о сделанном выборе. Полковник А. А. фон Лампе записал в дневнике в мае 1920 г.: «Как-то невольно задумываешься на тему, кто правильнее поступил – мы ли с Добрармией, наши ли противники с внутренним разложением большевиков... Я допускаю оба решения, но когда я оба их прикладываю к себе, мне становится ясным, что я мог избрать только то, которое выбрал я. Служить убийцам, служить черни я, пожалуй, не смог бы даже и во имя чистой идеи...

Следовательно, я взял единственный выход, который мог взять. Я помню, когда я ехал в армию, Кардашенко сказал мне: “Я думаю, что мы верно выбрали сторону, к которой примкнули”, – хотя это было 24 августа 1918 года, я до сих пор помню этот вопрос – он мне показался очень странным – я не мог органически выбирать иначе, чем выбрал.

А потому в строительстве России, если оно пойдет через разложение большевизма изнутри, – мне не найдется места, придется стоять в стороне и жить на чужбине.

Грустно сознавать это, но другого выхода для меня не было. Я мог бороться за Россию только на этой стороне, на стороне белых, это ясно!»¹ Полковник А. Н. Кардашенко, примкнувший к белым вместе с фон Лампе и обсуждавший правильность выбора, был зарублен красными конниками под Ростовом-на-Дону в 1920 г.

Раскол Генштаба происходил не только по линии «белые – красные» – некоторая часть офицеров поступила на службу в национальные армии.

В 1917 г. наряду со многими новыми явлениями российской жизни на развалинах империи стартовал процесс образования независимых национальных государств. Разумеется, в этот процесс не могли не быть вовлечены тысячи офицеров и солдат, происходивших из губерний, отошедших к новообразованным

¹ До революции Шапошников начал прохождение ценза командования полком, что являлось необходимым условием для получения офицером Генерального штаба первого генеральского чина (генерал-майора). Это важное с точки зрения нового назначения обстоятельство он не забыл дважды упомянуть в своем письме начальнику штаба Приволжского военного округа Н. В. Пневскому от 23 апреля 1918 г., по итогам рассмотрения которого оказался на службе в Красной армии (РГВА. Ф. 25889. Оп. 3. Д. 1520. Л. 24–25об.; Военно-исторический журнал. 1967. № 6. С. 79; Василевский А. М. Маршал Советского Союза Борис Шапошников // Полководцы и военачальники Великой Отечественной: Сб. М., 1979. Вып. 2. С. 10).

¹¹ ГА РФ. Ф. Р-5853. Оп. 1. Д. 2. Л. 122–123.

государствам или принадлежавших к доминировавшим там национальностям. Волна националистических настроений захлестнула русскую армию. Стали появляться разнообразные национальные формирования – польские, украинские, прибалтийские и закавказские. Порой национальные армии выбирали даже офицеры, слабо знавшие или вовсе не знавшие свои национальные языки. Как массовое явление это было характерно для генштабистов украинских армий, однако можно привести примеры и из других армий. Например, один из мемуаристов отмечал, что знаменитый польский генерал И.Р. Довбор-Мусницкий довольно слабо владел польским языком, делал ошибки, поэтому в начале 1918 г. порой общался по-русски¹.

Офицеры поступали в национальные формирования по самым разным причинам. В основном по этому пути шли те, кто был связан рождением, родством, службой или имуществом с самоопределившимися территориями.

В украинские армии проще было попасть тем, кто служил на Юго-Западном и Румынском фронтах Первой мировой войны. Отдельные офицеры «национализировались» подчас при откровенно комических обстоятельствах. Так, например, заключенные в Быхове сторонники генерала Корнилова осенью 1917 г. убедили подполковника И.Г. Соотса в том, что для освобождения ему следует «самоопределиваться» как эстонцу. Соотс подал такое заявление, причем воспринимал все это как шутку и не думал о самоопределении. Тем не менее впоследствии он стал эстонским военным министром. Находившийся там же капитан С.Н. Ряснянский позднее отметил в воспоминаниях: «Составляя в то время это прошение, никто из нас и не подозревал, что автор его будет действительно “самоопределившийся” министр. Сам [одполковник] Соотс придавал своей просьбе только значение шутки, могущей способствовать его скорейшему освобождению, но никак не “самоопределению”, о чем он, по-видимому, тогда и не думал²». Когда в 1927 г. в альманахе «Белое дело» генерал А.А. фон Лампе издал «Быховский альбом» с автографом Соотса как русского патриота³, это использовали эстонские социал-демократы против последнего⁴.

Разумеется, в национальные армии шли приверженцы той или иной национальной идеологии, хотя таких генштабистов было немного. Национализм был присущ военной элите старой России, поэтому неудивительно, что среди выпускников академии оказались не только русские националисты. В частности, бывший украинский генерал А.П. Греков показал на допросе в конце 1940-х гг., что не разделял идей большевизма, но симпатизировал украинскому национальному движению: «В тот период я твердо решил вести борьбу против большевиков за создание самостийной соборной Украины»⁵.

¹ Солский В. 1917 год в Западной области и на Западном фронте. Минск, 2004. С. 205.

² ГА РФ. Ф. Р-5881. Оп. 2. Д. 163. Л. 49. Также см.: Дело генерала Л. Г. Корнилова: Материалы Чрезвычайной комиссии по расследованию дела о бывшем Верховном главнокомандующем генерале Л. Г. Корнилове и его соучастниках: Август 1917 г. – июнь 1918 г.: в 2 т. М., 2003. Т. 1. С. 429–430.

³ Соотс писал тогда: «Не надо быть гениальным, не надо быть пророком, а просто нужно иметь рассудок и немного здравого смысла, чтобы видеть, кто ведет армию и Родину к позору и кто их сумел бы вести к славе... И что бы ни случилось, пусть сознание долга удесятит силы “корниловцев”, дабы вывести армию и страну из анархии к светлой будущности» (Дело генерала Л. Г. Корнилова. Т. 2. С. 539).

⁴ ГА РФ. Ф. Р-5853. Оп. 1. Д. 30. Л. 34.

⁵ ЦДАГОУ. Ф. 263. Оп. 1. Д. 62149. Л. 34.

Красноречивое свидетельство о ходе украинизации Генерального штаба оставил подполковник К.З. Ахаткин. Офицер вспоминал, что в начале марта в его дивизии «узнали о существовании приказа о расформировании всей старой армии, а на замену ей в Большевистии формировались красноармейцы, в Украине – гайдамаки, запорожцы и т.п. сволочь...

Решили хлопотать о сохранении дивизии, раз воссоздается какая-то армия. Я помню насчет этого вопроса и того, имеем ли право мы – русские офицеры – оставаться на службе в Украине, объявившей себя самостийной, у меня с ген. [М.Н.] Волховским было много споров.

Я отстаивал ту точку зрения, что это измена Родине – Великой России. Он доказывал, что нет, что мы сохраним хотя бы здесь армию, и армию по убеждениям не самостийную, выгоним потом немцев и самостийников.

Раз как-то спор этот кончился серьезной размолвкой. Генерал сердито ушел куда-то, я ушел в канцелярию... Он уже успокоился и говорит мне, что в г. Умани живет его бывший н[ачальник] ген. [А.Ф.] Рогоза, что это честнейший человек и вот он хочет сейчас же поехать к Рогозе и узнать его на это дело взгляд, и если тот ответит положительно, то можно уже без сомнений стать на этот путь.

В тот же день он уехал. До Умани было недалеко, и генерал дня через 3 вернулся сияющий и сообщил, что ген. Рогоза не только одобрил его желание, но даже сам выразил желание служить, если ему предложат соответствующий пост.

Видимо, у Волховского после этого не осталось больше сомнений, меня же это убедить не могло, и сомнения по-прежнему мучили¹. Так начиналась украинизация Генерального штаба.

Спустя несколько недель Ахаткин побывал в Киеве, где рассеял свои сомнения: «В этот день я встретил полк[овника А.И.] Прохоровича, которому украинское правительство предлагало должность обер-квартирмейстера в Главном упр[авлении] Ген. штаба. Он колебался, принять ли. Я доказывал ему необходимость согласиться, напирая на то, что в противном случае должности главные попадут в руки самостийников, что повредит русскому делу.

Для себя же считал все-таки неприемлемым служить в украинской армии, т.к. никакого касательства к Украине не имел ни по рождению (исключая древнего происхождения), ни, и это главное, по воспитанию и убеждениям.

Здесь уже Прохорович мне доказывал, что, несмотря на отсутствие во мне элементов украинства, я могу все же служить, встав, как и он, в ряды федералистов²».

Ахаткин добавил: «Все еще не решив, останусь я в укр[аинской] армии или нет, по инерции я еще оставался, и, думаю, далеко не мало важную роль играло в это время отсутствие у меня денег³».

Сложная обстановка складывалась на Кавказском фронте, где национализация началась в разгар боевых операций. Первоначально этот процесс проходил в рамках старой армии.

Не все начальники были готовы продолжать службу в условиях развала армии. Начальник штаба Армянского корпуса полковник Н.А. Морозов 23 января 1918 г.

¹ ГА РФ. Ф. Р-5881. Оп. 2. Д. 235. Л. 61–61об.

² Там же. Л. 63.

³ Там же. Л. 64.

писал в рапорте командующему корпусом генерал-майору Ф.И. Назарбекову: «Письменный доклад мой более месяца тому назад был внесен Вами на рассмотрение национального и военного советов, до сих пор не давших ответа на этот доклад. Находят ли советы несущественными затронутые вопросы или не могут разрешить их ввиду неудовлетворительного настроения солдатской массы, но факт остается фактом: необходимые основы создания войсковых частей в жизнь не вводятся или при теперешнем положении не могут быть введены, время уже в значительной части упущено, офицеры и командный состав стеснены в работе и бессильны в борьбе с преступным элементом, почему части скорее разваливаются, чем создаются. Следовательно, вести дело формирования далее нельзя.

Мало того, военный совет одновременно своей деятельностью и вмешательством в работу и жизнь войск стесняет войсковых начальников и подрывает авторитет командного состава, позволяя себе даже отдавать приказания частям, минуя командный состав.

Вчера капитан Абазов позволил себе передать мне через офицера штаба, что предполагает сегодня пересмотреть состав офицеров штаба корпуса для удаления уклоняющихся от строевой службы. И сегодня, явившись в штаб, означенный капитан позволил себе наводить справки помимо меня во вверенном мне штабе.

При таких условиях я, как специалист военного дела, вижу, что формирование корпуса – есть дело заведомо безнадежное, и отчетливо сознаю, что работа моя пойдет дальше не на создание армии, а на создание силы, опасной лишь своим гражданам и безвредной врагу.

Вести такую работу было бы сознательным преступлением с моей стороны, на что я по своей совести идти не могу.

Категорически докладываю поэтому, что если, как я вижу, национальный и военный советы по бессилию или нежеланию не могут ввести в армии правильных основ дисциплины и порядка, а военный совет не желает устранить себя от вмешательства в дело жизни войск, управления, назначения и командования частями, то оставаться в рядах Армянского корпуса я не считаю для себя допустимым и прошу о немедленном отчислении меня от должности в распоряжение генерал-квартирмейстера штаба Кавказского фронта, где я состоял до назначения меня на нынешнюю должность»¹.

На фоне разложения старой армии развернулась борьба за ценные кадры генштабистов. Так, представители украинской Войсковой рады Кавказского фронта пытались переманивать офицеров к себе, но этот процесс шел не особенно успешно. Например, капитан А.Ф. Запорожец отказался переходить на службу в украинские войска из-за введения выборного начала. Кроме того, его не хотели отпустить со службы из-за дефицита кадров².

Характерна телеграмма и.д. генерал-квартирмейстера штаба Кавказского фронта полковника П.Н. Шатилова от 31 января 1918 г. в Эрзерум начальнику штаба Кавказской армии и начальникам штабов корпусов в Хамадан и Урмию: «[В] скором времени предстоит расформирование ряда штабов. Между тем для национальных формирований настоятельно необходимы офицеры Генштаба. Прошу

¹ РГВИА. Ф. 2100. Оп. 1. Д. 441. Л. 76об. – 77об.

² Там же. Л. 6об.

предложить офицерам Генштаба и замещающим их должности наметить себе места в национальных формированиях и списки прислать [в] кратчайший срок [в] штаб[б] фронт[а], иначе места Генштаба будут предоставлены строевым офицерам, которых впоследствии сместить не будет возможным»¹.

Неудивительна растерянность офицеров в такой обстановке. Один из них, подполковник А. Н. Дульцев, писал Шатилову 9 января 1918 г.: «Дорогой Павел Николаевич!

Сию в станице совершенно отрезанный от всего внешнего мира и не знаю, что теперь у нас делается в Кавказской армии – существует ли она или благополучно расползается? И в каком положении оказываемся мы еще или уже и нам надлежит искать себе “подходящее занятие” как вышедшим за штат и не нужным русскому народу, у которого не существует армии? И что наш “Отд[ельный] корпус”, в Персии он или тоже ушел. Я совершенно не знаю – там ли наш штаб?

Я теперь вишу в воздухе и ожидаю указаний от тебя: куда мне ехать или же совсем никуда не ехать? Но не во мне дело.

Главным образом, мне надо знать, что мы вообще представляем из себя, мы – офицеры Генштаба?

Думаю, ты не поленишься ответить мне, так как от этого будет зависеть дальнейшая моя “ориентация”. Хотя бы телеграфом, если не захочешь писать или некогда. Конечно, было б лучше, если б ты хотя бы телеграфным стилем, но написал бы мне»².

Далеко не все были готовы служить в чуждых им армиях. О такой солидарной позиции свидетельствуют рапорты нескольких генштабистов Кавказского фронта. Начальник оперативного отделения штаба главнокомандующего войсками Кавказского фронта подполковник А. И. Готовцев 10 апреля 1918 г. сообщал в рапорте генерал-квартирмейстеру штаба фронта: «Ввиду объявления Закавказьем самостоятельности без всякого указания отношения к России, я, как русский подданный, ходатайствую об отчислении меня от должности»³. Аналогичный рапорт на следующий день подал начальник общего отделения управления генерал-квартирмейстера штаба главнокомандующего войсками Кавказского фронта подполковник С. Н. Люпов: «Ввиду состоявшегося объявления Закавказской республикой самостоятельности и фактического отделения ее от России, я как российский подданный, ходатайствую об отчислении меня от должности начальника общего отделения и начальника связи штаба фронта»⁴. Генерал С. Я. Гребенщиков вспоминал, что «не хотел служить в украинской, хотя и гетманской армии, ибо административная служба меня гораздо менее обязывала, чем военная. Первую я мог бросить, когда угодно, вполне легко, а вторая могла поставить меня в какое-либо гнусное положение по отношению к Русской армии, чего я, конечно, допустить не мог и что могло бы вызвать крупные осложнения, особенно в случае перемены курса гетманского правительства»⁵.

¹ РГВИА. Ф. 2100. Оп. 1. Д. 469. Л. 20.

² Там же. Л. 37–37об.

³ Там же. Л. 179об.

⁴ Там же. Л. 181об.

⁵ Воспоминания генерала Сергея Яковлевича Гребенщикова. Симферополь, 2009. С. 236.

Как и в случае с поступлением в Красную армию, в национальные формирования шли не сумевшие себя ранее реализовать в карьерном плане офицеры, ожидавшие теперь быстрого взлета. Это одна из причин, но не самая значительная. Сюда же поступали противники большевиков, надеявшиеся в рядах этих армий принять участие в борьбе с ними или же переждать Гражданскую войну, избежать репрессий. Среди других причин – стремление удержать контроль над частями бывшей русской армии, пошедшими по пути национализации. Например, некоторые генштабисты всерьез считали, что, расставив своих людей в руководстве украинской армии, смогут уберечь войска от влияния самостийных идей, поддерживавшихся германским Генштабом¹.

Интересны рассуждения полковника Н. Е. Какурина о причинах перехода на службу в украинскую армию в 1918 г.: «Начал думать, что украинское движение в оформлении и возглавлении тогда [Украинской Центральной] Рады и представляет какое-то народное движение. Правда, Рада выбросила лозунг самостийности, но мыслилось, что в конце концов этот лозунг отживет, как одно из конъюнктурных исторических явлений, мыслилось, что и Советская Россия как-то трансформируется – возникнет из всего хаоса какая-то общая демократическая власть»². Якобы он согласился служить при условии пребывания «на такой работе, которая избавит меня от необходимости участвовать в войне между братскими народами, к которой тогда у меня было сильное отвращение еще даже подсознательное»³. Таким образом, речь шла о стремлении переждать трудные времена и избежать втягивания в братоубийственную войну в надежде на то, что в России установится демократия.

Действительно, на гетманской Украине в 1918 г. под защитой германских штыков можно было спокойно переждать Русскую Смуту. По этой причине сотни офицеров, даже не знавших украинского языка и подчас отказывавших Украине в праве на собственную государственность, устремились туда. Подполковник К. З. Ахаткин писал о жизни в гетманском Киеве: «Оглядываясь на прошлое и вспоминая жизнь в Киеве, я считаю это время после моей жизни в Тифлисе лучшим временем жизни за все время войны и революции»⁴. Благополучие было таково, что тот же офицер раздумывал о приобретении дачного участка в Крыму. Русские генералы даже поднимали бокалы за здоровье гетмана П. П. Скоропадского, благодаря которому получили полугодичный отдых⁵.

Переживавшие Гражданскую войну на Украине офицеры не спешили присоединяться к какому-либо лагерю. Подполковник С. Н. Ряснянский, старавшийся сагитировать таких людей во время своей разведывательной поездки в Киев в 1918 г., вспоминал: «Я попытался тогда заполучить несколько помощников среди офицеров Генерального штаба, не пошедших на службу к гетману или немцам. В один из ближайших дней в частном доме было организовано небольшое собрание. Пришло человек 10–12 штаб-офицеров и генералов Г[енерального] шт[аба]

¹ ГА РФ. Ф. Р-5881. Оп. 2. Д. 235. Л. 63.

² ГАСБУ. Ф. 6. Д. 67093-ФП. Т. 54 (72). Л. 20об.

³ Там же.

⁴ ГА РФ. Ф. Р-5881. Оп. 2. Д. 235. Л. 65об.

⁵ Махров П. С. Развал русского фронта в 1917 году и немецкая оккупация Украины в 1918 г. Тетрадь 7. С. 602 // BAR. P. S. Makhrov collection. Box 4.

(из более молодых). Я рассказал им о начале Добров[ольческой] армии, о Кубанском походе, о силе армии и планах добровольческого командования. Когда я назвал цифру чинов армии, то я заметил, как вытянулись лица моих слушателей. Оказывается, они предполагали, что Добр[овольческая] армия имеет по крайней мере десятка полтора-два тысяч штыков и сабель. Расчеты армии на помощь кубанцев, постепенно восстающих против большевиков, тоже показались им неправильными. Они, так же как и г[енерал] Драгомиров, были убеждены, что или немцы разоружат армию, или она сама рассыпется при дальнейшей неравной борьбе. На мой призыв о помощи отозвалось только два-три полковника, два из которых все время работали против большевиков, как до прихода немцев, так и после их ухода. К сожалению, я сейчас забыл их фамилии. Помогал мне также и п[олковник] Кусонский, хотя в армию первоначально и отказавшийся ехать. Таким образом, и здесь я встретил холодное отношение (за исключением немногих, как п[олковник] А. Т.] Гаевский и особенно п[олковник] Н. В.] Еرارский)¹. В донесении начальнику штаба Добровольческой армии генералу И. П. Романовскому Ряснянский 31 мая (13 июня) 1918 г. отметил, что «из офицеров Ген. ш[таба] пока никто не пожелал ехать, здесь же работать охотно соглашаются»¹.

Сторонники белых относились к национализировавшимся офицерам с презрением и неприязнью. Полковник Б. А. Штейфон вспоминал о своем профессоре в академии генерале Н. Л. Юнакове, пошедшем на украинскую службу. По мнению Штейфона, «Юнаков... открыто вступил на путь сделок со своей совестью и, постепенно катясь вниз, дошел до левого крыла петлюровцев, отдавая все силы своего ума идее самостийной Украины... Сепаратистические тенденции Юнакова являлись тем более непонятными, что как по рождению (дворянин Петербургской губернии), так и по воспитанию (офицер л[ейб]-гв[ардии] Семеновского полка) профессор Юнаков ничего общего с украинцами не имел и воспринял украинскую идею исключительно по соображениям выгоды. Он воистину продал свое первородство за чечевичную похлебку»¹¹.

Выбор русских офицеров в пользу национальных армий воспринимался кадровыми офицерами белых армий (а вероятно, и красными военспецами из кадровых офицеров) как нечто противоестественное или анекдотическое. В особенности это относилось к украинской службе, переход на которую носил массовый характер. Тот же Штейфон вспоминал: «В течение всего гетманского периода я только один раз слышал украинскую речь в приемной харьковского губерниального старосты. Однажды при мне вошел в приемную вновь назначенный начальник украинской дивизии генерал [Л. В.] Федяй. Я знал его по своей службе в Туркестане, где Федяй был генерал-квартирмейстером штаба Туркестанского округа.

Федяй, услышав, что дежурный офицер назвал меня «г[осподи]н полковник», обратился ко мне с вопросом на мове. Я вспыхнул, ответил, что не понимаю мовы, и высказал сожаление, что генерал русского Генерального штаба так скоро «забыл»

¹ ГА РФ. Ф. Р-5881. Оп. 2. Д. 606. Л. 27.

¹¹ Там же. Л. 34.

¹¹¹ ГА РФ. Ф. Р-5881. Оп. 2. Д. 754. Л. 23. С неточностями опубл. в: Штейфон Б. А. Харьковский главный центр Добровольческой армии. С. 44.

русский язык. Федяй покраснел, сконфузился и стал путано оправдываться. Уже на русском языке!

Когда офицеры поступали на украинскую службу ради куска хлеба, это имело известное оправдание. Но когда генералы делали на украинстве карьеру, то подобное явление представлялось и пошлым, и изменническим.

Среди вольных и невольных перелетов чувство особо острого осуждения вызывали помощник военного министра генерал [А.Г.] Лигнау и помощник начальника Генерального штаба полковник Какурин.

Обоих я знал хорошо, с обоими у меня были в прошлом добрые отношения. Оба они ничего общего с украинством не имели и являлись типичными перелетами-карьеристами. Узнав, что оба они в Киеве служат не за страх, а за совесть и считаются носителями украинской идеи, я написал обоим резкие письма, осуждая их измену общерусскому делу. Конечно, подобный мой поступок был не более как донкихотством, но моя совесть всегда требовала активных протестов».

Генерал Г.И. Гончаренко (впоследствии эмигрантский писатель Ю. Галич), служивший в гетманской армии, вспоминал о том периоде украинской истории: «Это был политический фарс с необходимою игрою в самостийность, с борьбою политических коммивояжеров, со сменами кабинетов, с невинным балаканьем на “мове”, с державною “працей” в министерствах, с ясным сознанием непрочности всей затеи. С горечью в душе пришлось наблюдать попытки иноземных врагов и собственных ренегатов расколоть на части две сросшиеся ветви великого русского народа»¹.

Отношение некоторых военспецов также было ироничным. И.И. Вацетис, например, подобным образом отзывался об украинизации географических названий: «Харьков в то время назывался Харькив, однако до сих пор в Великороссии упорно не желают легализировать это название за названным городом, т.к. везде на русском языке сохраняется за ним прежнее не украинизированное название... Прежний русификаторский дух сидит глубоко. Лично сам я, когда прочитал на вокзале на аншлаге Харькив, почему-то улыбнулся»².

После ухода немцев в конце 1918 г., крушения режима гетмана П.П. Скоропадского и прихода к власти радикальных украинских националистов бывшие гетманские генштабисты с легкостью бросили Украину, устремившись к белым или к красным. Некоторые разочаровались в гетманском режиме еще раньше. По свидетельству К.З. Ахаткина, «симпатии, зародившиеся было к гетману, у меня лично стали быстро исчезать под влиянием дальнейших событий. Казалось, что Украина, наведя у себя порядок, примется искоренять большевиков в остальной России. Ничуть не бывало: с большевистским правительством шли мирные переговоры, устанавливались границы и т.п. В своих речах и во внутренней политике Гетман проводил все более и более самостийническую политику.

Желание уйти из этой армии в Добровольческую, на стороне коей были все мои симпатии, не умирало во мне никогда и теперь возросло с новой силой. Пока

¹ ГА РФ. Ф. Р-5881. Оп. 2. Д. 754. Л. 71–72. С неточностями опубликовано в: Штейфон Б. А. Харьковский главный центр Добровольческой армии. С. 94–97.

² Галич Ю. Красный хоровод // Галич Ю., Попов К. С. Красный хоровод. М., 2008. С. 146.

³ LVA PA. Ф. 45. Оп. 3. Д. 22. Л. 160об.

меня удерживало желание устроить жену»¹. Лишь в конце октября 1918 г. Ахаткин смог поступить в Добровольческую армию.

Переход офицеров в национальные армии отнюдь не означал, что они являлись приверженцами националистических и антироссийских взглядов. Из условно выделяемых нами далее одиннадцати возможных причин поступления генштабистов в эти армии лишь две относятся к национализму и русофобии, тогда как остальные связаны с антибольшевизмом и местным патриотизмом, с пребыванием на одном и том же месте по инерции, с карьерными и профессиональными потребностями или с социально-экономическими проблемами. Причем антироссийски настроенные офицеры появлялись не только среди тех, кто относил себя к националистам, но и в группе карьеристов-приспособленцев, подстраивавшихся под то, чего от них хотели власти. Таким образом, можно говорить о том, что часть офицеров стали носителями русофобии уже после 1917 г. Нельзя исключать, что на формирование таких взглядов влияла атмосфера национализма и шовинизма, присущая офицерам русской армии. В армии УНР лояльность офицера определялась отсутствием контактов с Россией, неиспользованием русского языка, презрительным отношением к «москалям» (как во многих украинских документах того времени именовались русские).

Отношение русофобски настроенных офицеров к белым было неприязненным. По свидетельству британского генерала У. Айронсайда, глава польской военной миссии на Мурмане бывший подполковник граф С.И. Соллогуб-де-Война (выпускник академии 1912 г.) был настроен по отношению к русским высокомерно и якобы даже говорил: «Русские никуда не годны. Справиться с такими людьми проще простого»². Это заявлял офицер, двумя годами ранее служивший в русской армии и получивший в России воспитание и высшее военное образование. Для приверженцев подобных взглядов раскол российского Генерального штаба и отпадение от России окраин в 1917 г. были явлениями необратимыми. Многие офицеры, поступившие в национальные армии, не желая афишировать службу в русской армии (это могло помешать служебному росту), перестали носить русские дореволюционные награды и академические знаки. Продемонстрировать неприятие всего русского любил украинский генерал В.Н. Петров, потомок шведов и норвежцев (немаловажный факт, так как выслуживаться за счет демонстративного презрения к своей прежней жизни порой старались люди, не связанные происхождением с национальными государствами), а в недавнем прошлом русский генштабист и гвардейский офицер, написавший в 1941 г.: «Москва, сунувшаяся в Европу после победы под Полтавой над северным вождем Карлом XII и его союзником нашим гетманом Мазепой, ныне отброшена фюрером Великой Германии далеко от влияния на европейскую жизнь, и нужно верить, что навсегда»³. Бывший курсовик, а позднее украинский генерал А.И. Удовиченко с одинаковой враждебностью писал в эмиграции как о белых, так и о красных «москалях»⁴. Ге-

¹ ГА РФ. Ф. Р-5881. Оп. 2. Д. 235. Л. 67–67об.

² Айронсайд У. Э. Архангельск. 1918–1919 // Зброшенні в небуття. Інтервенція на Руському Севері (1918–1919) глазами ее участников. Архангельск, 1997. С. 352.

³ Петрів В. Військово-історичні праці: Листи. Київ, 2004. С. 172 (перевод наш).

⁴ Удовиченко О. І. Україна у війні за державність: Історія організації і бойових дій Українських Збройних Сил 1917–1921. Київ, 1995. С. 127–128.

нерал А.А. Тунцельман фон Адлерфлуг, бывший русский генштабист, возглавивший финский Генштаб, в 1919 г. подписал приказ об организации актов саботажа на востоке, предусматривавший осуществление диверсий и терактов на Северо-Западе России, в том числе в Петрограде¹. Возникает вопрос, как такой офицер мог всего за два года до этого представлять военную элиту России. Курсовик Н.А. Реек, ставший в эстонской армии начальником штаба Вирусского фронта, заявил в 1919–1920 гг. о страдавших от эпидемий солдатах армии Н.Н. Юденича, отступивших в Эстонию: «Если зараза среди них распространится, нам не будет слишком больно и даже слишком жалко, если количество русских в Причудье немного уменьшится»². Отметим, что из-за эпидемии тифа на территории Эстонии в конце 1919 – начале 1920 г. скончались не менее 8500 ветеранов белой Северо-Западной армии. Сторонники белых возлагают ответственность за столь значительное число жертв на политику эстонских властей³.

Разрыв связей некоторых национализировавшихся офицеров с Россией, прежним кругом общения, стремление любым способом инкорпорироваться в новую военно-политическую среду для успешного продвижения по карьерной лестнице вели их по пути ненависти к стране, давшей им воспитание, образование и высокое общественное положение. Приведенные выше примеры затрагивают проблему отбора кадров военной элиты старой России, в которую попадали русофобски настроенные офицеры из представителей нерусских народов, в том числе беспринципные карьеристы. В то же время процент офицеров, пошедших в национальные армии и являвшихся потенциальными носителями такого рода взглядов, был невелик, а основной раскол внутри корпорации пришелся на красных и белых.

В целом, причины перехода генштабистов в национальный лагерь были следующими:

- стремление бороться за национальную идею, национализм;
- русофобия;
- антибольшевизм;
- местный патриотизм, стремление навести порядок в своем регионе, помочь своему народу;
- продолжение службы по инерции в национализировавшихся частях старой армии;
- потребность в профессиональной самореализации, желание заниматься военным делом (служить родине) безотносительно правящего режима;
- стремление удержать контроль над армией в руках офицеров-патриотов великорусской направленности, создать кадр будущей русской армии;
- территориальная близость к фронтам Первой мировой войны, невозможность уехать на родину;
- карьеризм и приспособленчество, в том числе стремление переждать Гражданскую войну;

¹ Майнио А. Подрывная деятельность в Советской России: финские активисты и саботаж в 1918–1919 гг. // Русский сборник (Москва). 2012. Т. 13. С. 129.

² Зирин С. Г. «Русский патриот до глубины души»: Генрих Иванович Гроссен // Михайлов день 2-й. Журнал исторической России. СПб., 2010. С. 347.

³ Подробнее см.: Зирин С. Г. Голгофа Северо-Западной армии 1919–1920 гг. СПб., 2011.

- проживание, служба, родственные связи, имущество в регионах, объявивших о своей независимости;
- отсутствие средств к существованию и для обеспечения семьи.

Мотивы могли сочетаться. Ветеран Белого движения на Юге России генерал Б. А. Штейфон вспоминал о своем преподавателе в академии Н. Л. Юнакове, ставшем украинским генералом: «В 1920 г., находясь после Бредовского похода в Варшаве, я случайно встретился с Юнаковым. Я был “белым” и в военной форме. Он ярый петлюровец и в штатском. Враги! Мы узнали друг друга, но разошлись даже не поклонившись. Это была одна из тяжелых встреч в моей жизни. Впрочем, Н. Л. Юнаков уже скончался, и пусть Господь судит его земные дела»¹.

Положение русских генштабистов на Украине было неблагоприятным. Подполковник Ахаткин отмечал: «Мы в Киеве являлись до некоторой степени париями, ибо на нас смотрели как на москалей и некоторые власть имеющие лица... Мы упорно отстаивали свои права»². С другой стороны, генерал А. Г. Лигнау заявлял: «Что же касается моей службы в украинской армии, то, служа в ней, я служил России. Может быть, ошибался. Во всяком случае, приняв на себя обязательства перед гетманом, я выполнял их честно. Сейчас моя служба фактически закончилась, и я могу поступать так, как подсказывает моя совесть»³. Узнав о том, что у белых его украинская служба подлжет порицанию, Лигнау сказал: «Я не рассчитываю на ласковый прием у ген. Деникина и не претендую ни на какие должности. Хотя должен сказать, что мои украинские симпатии сильно преувеличены»⁴.

Любопытные наблюдения о поведении генштабистов в Гражданскую войну содержатся в показаниях того же А. Г. Лигнау по делу «Весна» 17–18 января 1931 г., хотя в документе и чувствуется направляющая рука следователя. Лигнау отмечал: «Октябрьская революция на фронте, ликвидировавшая офицерство как класс, сразу же вызвала с его стороны ярко враждебное к ней отношение.

Офицерство было лишено того привилегированного служебного положения, в котором находилось, лишено действительной неограниченной власти над солдатской массой и лишено тех материальных перспектив, которые предвиделись по окончании войны.

Особенно остро чувствовали вновь создавшееся положение мы, офицеры Генштаба, занимавшие исключительно выгодное служебное положение, обеспечивавшее нам блестящую будущность.

Офицерский состав по своему отношению к большевизму разделился на две основных категории.

Первая, сразу же ставшая по внешним проявлениям на сторону большевиков, всецело отдалась во власть солдатской массы, стремясь всемерно доказать ей свою глубокую приверженность новому политическому течению, для чего принимала

¹ ГА РФ. Ф. Р-5881. Оп. 2. Д. 754. Л. 23. С неточностями опубликовано в: Штейфон Б. А. Харьковский главный центр Добровольческой армии. С. 44.

² ГА РФ. Ф. Р-5881. Оп. 2. Д. 235. Л. 64.

³ ГА РФ. Ф. Р-5881. Оп. 2. Д. 754. Л. 128. С неточностями опубликовано в: Штейфон Б. А. Харьковский главный центр Добровольческой армии. С. 150.

⁴ ГА РФ. Ф. Р-5881. Оп. 2. Д. 754. Л. 130. Также см.: Штейфон Б. А. Харьковский главный центр Добровольческой армии. С. 152.

самое широкое участие в митингах, шла навстречу и даже предупреждала стремления солдатской массы “кончать войну” и расходиться по домам.

Другая же часть, недостаточно гибкая и не оставившая еще прочно укоренившегося в ней чувства “офицерского долга”, не желавшая идти на компромиссы со своей “монархической совестью”, стремилась всеми силами уйти с фронта в тыл и там ожидать дальнейших событий. К этой части относилась и большая доля офицеров Генштаба, как находившихся в штабах и не связанная непосредственно со строевыми частями, т.е. с солдатской массой.

Как та, так и другая категория офицерства в общем затаила в себе непримиримо враждебное отношение к большевизму как к политической системе, ликвидировавшей офицерство как класс, и к большевикам, как к людям, создавшим и проводившим эту систему в массы, влияние над которыми¹ они быстро приобретали.

По ликвидации империалистического фронта до начала Гражданской войны наиболее активная и энергичная часть офицерства стремится в районы, не охваченные еще в полной мере большевизмом, и здесь под руководством офицеров Генштаба организует активную борьбу с большевиками.

Эти более агрессивные группы, опираясь на кулацки настроенные массы, как, например, казачество, украинских хуторян, сибирское крестьянство – достаточно окрепшие, входят в договорные отношения с правительствами капиталистических стран и во имя борьбы с большевизмом становятся послушным орудием капитализма, стремящегося возратить себе утраченное экономическое влияние на территории России.

Интервенция, как полное экономическое порабощение России, не смущает глубоких патриотических чувств руководителей борьбы с большевиками в лице нас, бывших офицеров Генштаба, – наша цель [–] уничтожение большевизма как политического фактора, какой угодно ценой.

Я лично сначала работаю в роли помощника воен[ного] министра в правительстве гетмана Скоропадского, а после его падения в армии Колчака.

Начинается Гражданская война.

Мы, офицеры Генштаба, оставшиеся на территории, не захваченной контрреволюционными группировками, втягиваемся помимо нашей доброй воли в круговорот политической жизни и, став перед необходимостью дать прямой ответ на формулу “кто не с нами, тот против нас”, идем работать с большевиками.

Оставаясь по-прежнему враждебно настроенными против сов[етской] власти, при неуверенности в исходе Гражданской войны и в расчете все же на падение сов[етской] власти при помощи интервенции, значительно большая часть из нас, принимая призыв сов[етской] власти к совместной работе, стремятся занять положение, но менее одиозное в глазах будущих победителей-интервентов: центральные учреждения, военные учебные заведения и т.п.

Приглашения к непосредственному участию в Гражданской войне в рядах Красной армии и в действующих прифронтовых штабах встречают пассивное сопротивление в виде отводов под благовидными предлогами: неподготовленность

¹ В документе ошибочно – которой.

к командованию крупными соединениями, незнакомство с методами Гражданской войны, состояние здоровья, семейное положение и т. д.

В этих стремлениях мы, бывш[ие] офицеры Генштаба, встречаем широкое сочувствие и поддержку со стороны наших товарищей, занимающих ответственные должности, связанные с распределением генштабистов, и при помощи этих товарищей мы устраиваемся на “нейтральные” места.

Занимая те или иные должности, мы не можем отказаться от мысли о необходимости перестраховки себя на будущее, если исход Гражданской войны окажется неудачным для большевиков.

Значительная часть у нас, бывш[их] офицеров Генштаба, в ожидании конца Гражданской войны, стремится уйти в подполье, либо прозябая в качестве “бывших людей” на положении кустарей (портные, сапожники, игрушечники и т. п.), либо стремится устроиться на легкие должности в гражданских правительственных учреждениях, либо живя без определенных занятий на остатки своих сбережений и продажей своего имущества.

Основное побуждение всех нас сохранить себя в глазах возможных победителей на случай падения сов[етской] власти наименее скомпрометированными и, таким образом, получить больше шансов на восстановление своих утраченных прав и преимуществ.

Более экспансивные натуры, желающие предупредить события и в наибольшей мере себя перестраховать, идут на измену, передаваясь на белую сторону (Иван Павлович Сытин, Болховитинов, Андогский, Богословский и др.) и пытаются даже поднять восстание, как, напр[имер], Перхуров в Ярославле.

Война с белополяками знаменуется призывом Брусилова ко всем офицерам и к их патриотическому чувству.

Этот призыв воспринимается под углом зрения наших общих настроений. Мы призыв Брусилова объединиться для защиты Родины трактуем как призыв к защите Родины в нашем представлении, а не для защиты сов[етской] власти.

Конец Гражданской войны создал психологию, крайне для нас неблагоприятную, под непосредственным воздействием следующих фактов:

1. Белые армии, многочисленные и технически хорошо снабженные при широкой материальной помощи Антанты, разбиты слабой, хуже организованной и технически отсталой Кр[асной] армией.

2. Иностранные войска, действовавшие совместно с белыми, оказались небоеспособными, подверглись быстрому разложению под влиянием большевистской агитации.

Мы под влиянием исхода Гражданской войны и неудачи первой интервенции временно находились в состоянии своего рода психической депрессии.

Мы пришли к выводу, что расчеты на свержение сов[етской] власти рухнули, [пришлось] склонить головы перед неизбежным злом и обеспечить себе наиболее сытое существование, затаив в себе мечты о возвращении прежних “прав” и “преимуществ”, прикрыв свою политическую сущность под маской внешней лояльности.

Мы, бывшие офицеры Генштаба, переходили на вынужденную добросовестную работу, стремясь занять наиболее ответственные места, делая уже карьеру на советской службе.

Мы, хотя и связаны между собой единым мировоззрением и единым классовым сознанием, работаем пока каждый сам по себе, вступая даже во взаимную конкуренцию и интригу друг против друга во имя личного благополучия.

Этот период является периодом наибольшего насыщения нами (бывш[ими] генштабистами) центральных и правительственных учреждений и военно-учебных заведений: Штаб РККА со всеми отделами, ГУВУЗ, штабы военных округов, различные военные академии и особенно Военная академия РККА, КУВНАС, Воздушная военная академия, КУВНАС стр[атегических?] окр[угов], П[одготовка?] С[остава?], Выстрел¹, провинциальные нормальные школы и т.п.

Внешне лояльно, но по существу идеологически враждебно сов[етской] власти, мы, бывшие офицеры Генштаба, на досуге анализируем минувшие события, стремясь выяснить причины неуспеха белых армий и интервентов.

Анализ нас приводит к выводам, что основные причины победы сов[етской] власти заключаются в следующем:

1. Явно враждебное отношение к белым и интервентам со стороны преобладающей массы крестьянства, воспринявшего большевизм полностью, жившего с сов[етской] властью одними интересами и ждавшей^{II} только от нее осуществления всех своих интересов, особенно резко чувствовавшего власть белых после занятия ими территорий, оставленных большевиками.

2. Революционный энтузиазм и безусловная преданность сов[етской] власти красных войск периода Гражданской войны, постоянно поддерживаемые крепко сплоченной партией, умевшей создавать решительный перелом в пользу сов[етской] власти в критические моменты на фронте.

3. Неорганизованность и неподготовленность антисоветских элементов в тылу.

4. Отсутствие согласованности в действиях белых армий.

Как общее заключение, если бы обстановка сложилась иначе, сов[етская] власть неизбежно была бы ликвидирована.

Сделанные выводы учитываются как урок на будущее время.

Период, непосредственно следующий за окончанием Гражданской войны, с возникшей хозяйственной разрухой дает нам первые проблески надежды на внутренние осложнения.

В связи с этим, учтя сделанные выше выводы, мы, уже объединенные первым призывом Брусилова и общими настроениями, проявляем стремления подготовиться к будущим событиям, не повторяя допущенных ошибок.

Основным вопросом пока у нас является более прочное объединение бывших офицеров вообще и офицеров Генштаба в первую очередь, как предназначенных на руководящую роль»^{III}.

Не последнее место среди мотивов поступления на военную службу занимала потребность генштабистов в профессиональной самореализации. Об этом, например, свидетельствует обращение курсовика полковника А. А. Окаемова ко 2-му генерал-квартирмейстеру украинского ГУГШ в сентябре 1918 г.: «Когда германцы

^I Речь идет о стрелково-тактических курсах усовершенствования комсостава РККА им. III Коминтерна «Выстрел».

^{II} Так в документе.

^{III} ГАСБУ. Ф. 6. Д. 67093-ФП. Т. 59 (77). Л. 70–75.

заняли Луцк и Киев, я остался без места, и меня знакомые устроили в Одесскую пограничную бригаду, — где я нахожусь до сих пор. Служба легкая и хорошая, но все же я хочу перейти на свою прямую дорогу в Генеральный штаб. Неужели же я столько времени даром учился...»¹

К концу 1918 г. стороны Гражданской войны кристаллизовались и организовались. Большая часть генштабистов оказалась среди противников большевиков. С другой стороны, красные смогли поставить себе на службу такое количество генштабистов, которое пусть и по минимуму, но позволяло им решать военные задачи. Однако антибольшевистские силы, в отличие от Советской России, так и не стали единым военным лагерем, что и предопределило их разгром.

Выпускник академии А. Д. Тарановский рассуждал о периоде 1918–1919 гг. в жизни военспецов-генштабистов в Советской России как о времени «еще не веры в ее (советской власти. — А. Г.) прочность, как период неустойчивого еще блуждания и искания своей, быть может, новой идеологии, благодаря изменившимся условиям»². К. Л. Капнин свидетельствовал, что весной — летом 1918 г. в Новороссийске при красных для него «жизнь была тяжела с моральной стороны, и чем дальше, тем становилось тревожнее и напряженнее»³.

По мнению еще одного военспец-генштабиста Д. Н. Надежного, «значительную часть командного состава, в том числе и Генерального штаба, после Октябрьской революции толкнуло в ряды контрреволюции: с одной стороны, потеря служебных привилегий, а с другой стороны — недовольство развалом фронта, влекущим за собой позорное окончание войны. Организация новой армии и связанная с ней мобилизация дали возможность проникнуть в ее ряды контрреволюционно настроенному офицерству, которое в достаточной мере ее разлагало и приводило к измен[ни]ческим деяниям.

В отношении бывш[их] офицеров Ген. штаба нужно отметить две группировки: лиц, желавших обеспечить себя, на всякий случай, как бы нейтральной позицией в развивающихся событиях, которые постарались занять должности по учебному ведомству, и других, которые безоговорочно пошли на службу в ряды армии. Были и такие, которые попали в ряды армии по назначению. Те, которые пошли по учебному ведомству, стремились избежать активного участия в Гражданской войне, тем самым имели возможность в случае изменений политической обстановки объяснить свое пребывание на службе в Красной армии как не идущее вразрез со старыми идеалами»⁴.

Бывший генерал-лейтенант Е. А. Искрицкий на следствии по делу «Весна» сообщил: «Октябрьскую революцию я встретил не сочувственно, так как я ее не понимал и считал ее (событием. — А. Г.), не отвечающим интересам русского народа. Главными причинами, побудившими меня к этому, были знаменитый приказ № 1, который я понимал как стремление безответственных элементов разложить армию во время войны, затем сильное впечатление произвело на меня убийство моих родных и близких.

¹ ЦДАВОУ. Ф. 1077. Оп. 3. Д. 47. Л. 828об.

² ГАСБУ. Ф. 6. Д. 67093-ФП. Т. 187 (248). Л. 26–26об.; Архив УФСБ по Архангельской области. Д. П-14750. Л. 42.

³ ГА РФ. Ф. Р-5881. Оп. 2. Д. 383. Л. 46об.

⁴ ГАСБУ. Ф. 6. Д. 67093-ФП. Т. 37 (3149). Л. 11.

Вместе с тем для меня было очевидно, что процесс большевизации России будет очень затяжной и что мы, представители старого режима, будем страдающей стороной, со всеми вытекающими из этого последствиями.

Приемлемой формой русской государственности в противовес большевизму, мне казалось, будет та, которую признает действительной Учредительное собрание.

Когда я поступил работать в Красную армию, еще не был ликвидирован германский фронт, и поэтому я считал возможным продолжать борьбу с немцами далее в рядах Красной армии.

Только после того, когда война приняла гражданский характер и на участке мной сформированной армии моими противниками с белой стороны оказались люди, с которыми я рос, воспитывался и служил при старом режиме и которых я не мог считать своими врагами, я понял, что не могу как командующий быть водителем красных войск и предлагал уйти со строевой работы на чисто академически-научную. Привходящими обстоятельствами служили смерть моей жены и моя болезнь.

Этот период своей жизни и работы в Красной армии я могу охарактеризовать как наиболее рельефный в моей деятельности, в том отношении, что это было время, когда я был реакционен в своем отношении к сов[етской] власти.

Хочу отметить, что это были чисто субъективные переживания, не воплощавшиеся в конкретные практические мероприятия, направленные во вред армии.

В дальнейшем мои политические взгляды постепенно изменялись, поскольку я понял, что революция немислима без искупительных жертв, однако до последнего времени переживал и страдал от подчиненно-, подчас унижительного положения быв[шего] кадрового офицерства, которое я считал обидным и незаслуженным. Эти мои переживания следует отнести не только за счет угнетения быв[шего] офицерства, но и вообще всех быв[ших] людей, которым после революции были отведены второстепенные роли. Это вытекало еще из того, что я понимал и видел, что нам, быв[шим] людям, становится все теснее и что мы ограничиваемся во всех областях до минимума¹.

Немалую роль в том, где оказывался тот или иной офицер в Гражданскую войну, играл фактор случайности. Даже далекие от раскола офицерства современники понимали поворотный характер тех или иных обстоятельств для судьбы человека в то сложное время. Маршал Советского Союза Г.К. Жуков очень точно высказался на этот счет в беседе с писателем К.М. Симоновым: «В тот момент, в те молодые годы можно было и свернуть с верного пути. Это тоже не было исключено. И кто его знает, как бы вышло, если бы я оказался не солдатом, а офицером, если бы кончил школу прапорщиков, отличился в боях, получил бы уже другие офицерские чины и к этому времени разразилась бы революция. Куда бы я пошел под влиянием тех или иных обстоятельств, где бы оказался? Может быть, доживал бы где-нибудь свой век в эмиграции?»² Как отмечал один из флотских офицеров, «в нормальное время не играет никакой роли, в какую сторону вы пойдете, выйдя из дома. Во времена крупных событий это может иметь решающее

¹ Супруга Искрицкого Е. А. Искрицкая (урожденная фон Кнорринг) скончалась осенью 1918 г.

² ГАСБУ. Ф. 6. Д. 67093-ФП. Т. 240 (3159). Л. 86–87об.

³ Симонов К. М. Глазами человека моего поколения. Размышления о И. В. Сталине. М., 1990. С. 335.

значение. Вся ваша дальнейшая жизнь может измениться в зависимости от того, кого вы встретили, пойдя направо, а не налево»¹.

Характерен случай, произошедший весной – летом 1918 г. со слушателем Военной академии в Екатеринбурге бывшим полковником А.Г. Слефогтом, у которого была ампутирована нога. Офицер решил навестить содержащуюся в заключении бывшую императрицу, ухаживавшую за ним в лазарете в качестве сестры милосердия в Первую мировую войну. Однако ему не только отказали в просьбе, но и сам он был арестован². В результате, когда вся академия перешла к противникам большевиков, разделив участь белых армий, Слефогт, несмотря на свои монархические симпатии и очевидные антибольшевистские взгляды, остался в Красной армии, где и прослужил всю Гражданскую войну.

Стечением обстоятельств оказался predetermined путь подполковника В.П. Сальского, ставшего военным министром УНР. Незадолго до большевистского переворота он обратился к начальнику Военной академии полковнику А.И. Андогскому с просьбой устроить его в академию курсовым штаб-офицером или преподавателем³. Обращение Сальского не увенчалось успехом, в результате чего он пошел по пути украинизации⁴. Как бы ни оценивались последующие действия Сальского (например, в августе 1919 г. при одновременном занятии Киева белыми и украинцами он приказал сорвать российский флаг, который бросили под копыта его коня⁵), его принятие в академию накануне Гражданской войны с большой долей вероятности привело бы к тому, что он стал бы не петлюровским, а колчаковским генералом. То время дает немало примеров подобных случайностей, влиявших на жизни и судьбы.

Здесь надлежит упомянуть и еще об одной группе офицеров-генштабистов. О тех, кто устранился от участия в Гражданской войне. Причины уклонения, по классификации полковника Я.М. Лисового, были следующими: окончание военной службы; наличие большой семьи и необходимость зарабатывать частной службой; болезнь или ранение; стремление выждать время до прояснения обстановки⁶. Разумеется, этот перечень не учитывает все возможные варианты. Среди генштабистов встречались обеспеченные люди, обладавшие крупной собственностью за рубежом, что позволяло им покинуть охваченную внутренней войной и хаосом Россию и спокойно жить за границей. Например, генерал П.А. Половцов весной 1918 г. через Иран и Ирак уехал в Британскую Восточную Африку, поскольку владел кофейными плантациями на острове Занзибар. Около года он прожил на плантации, после чего переехал во Францию, а затем на семейную виллу в Монако⁷.

¹ Бьеркелунд Б. В. Воспоминания. СПб., 2013. С. 107.

² Семчевский К. В. В академии Генерального штаба в 1918 году // Наши вести (Калифорния). 1978. № 371. Июль – август. С. 6. Когда о случившемся стало известно, начальник академии А. И. Андогский собрал слушателей и прочел им лекцию о недопустимости подобных поступков, создающих угрозу всему составу академии. Помощи от опасавшегося вмешавшегося академического начальства Слефогт не получил (НИА. Р.Р. Petrov collection. Box 1. Folder 3).

³ РГВИА. Ф. 544. Оп. 1. Д. 1580. Л. 4–5.

⁴ Подробнее см.: Як майбутній український генерал В. Сальський ледь не став колчаківським офіцером / публ. А. Ганина // Військово-історичний альманах (Київ). 2013. № 1–2 (25–26). С. 102–103.

⁵ Подробнее см.: Машкевич С. В. Два дня из истории Киева (30–31 августа 1919 года). Киев, 2010. С. 123–125.

⁶ Лисовой Я. М. Генеральный штаб. С. 14.

⁷ Гунгер Ю. В. Вехи жизни генерал-лейтенанта П. А. Половцова. Сентябрь 1917 – апрель 1918 гг. // Белая армия. Белое дело. Исторический научно-популярный альманах (Екатеринбург). 2022. № 29. С. 107.

Пассивные участники были и в рядах воюющих армий. Развал государства и армии был воспринят многими офицерами Генштаба как личная трагедия. Часть офицерства пребывала в апатии. Отставной генерал В. А. Олохов, числившийся в РККА, но по состоянию здоровья едва способный нести какую-либо службу, утратил желание служить и говорил супруге: «Россия погибла, армия, дорогая армия обратилась в беспорядочную толпу»¹. Такие офицеры стремились всячески уклониться от отправки на фронт, закрепиться на преподавательской или военно-научной работе, а если все же приходилось участвовать в войне, ограничивались простым исполнением приказов сверху без какой-либо инициативы. Полковник Л. В. Костанди отмечал, что, оказавшись в 1918 г. на территории Советской России, «предпочел службу в чисто научном учреждении, а не в строевой части армии»².

Видный деятель Белого движения генерал И. Г. Эрдели писал любимой женщине М. К. Свербеевой 2 (15) мая 1918 г. почти в духе гоголевского Андрия Бульбы: «Черт с ней, с этой родиной, дряблой и прогнившей, мне нужна ты, если ты жива и цела, тогда все есть, и родина, и солнце, и свет, и радость, и жизнь, а нет тебя – никого нет и ничего нет, пустота и бессмысленность»³. И в другом месте, через несколько дней: «Зачем мне Добровольческая армия, Россия, идея? Все мелочь и пустые забавы. Не мелочь – собственная душа и смерть – вот, что остается главным»⁴. Эрдели также писал о стремлении уклониться от службы, лишь бы быть рядом с возлюбленной, хотя и отмечал, что все его мысли на фронте⁵.

Бывший генерал П. П. Лебедев в начале Гражданской войны вместе с большой семьей перебрался в Ейск, где завел двух коров и занялся огородничеством⁶. Лебедева приглашал в Добровольческую армию генерал М. В. Алексеев, но ответа не последовало, затем пришло приглашение в Красную армию от бывшего генерала А. О. Зундблада, Лебедев не ответил и на него. После того как весной 1918 г. Лебедева арестовали, его спасла как раз телеграмма с приглашением в Красную армию. Далее уже выбора не оставалось, и Лебедев пошел на службу в РККА, где вскоре занял высшие посты, став начальником ПШ РВСР, а позднее и Штаба РККА. Разумеется, о добровольности вступления в новую армию⁷ при таких обстоятельствах можно говорить лишь условно.

Генерал В. И. Стойкин после службы в украинской армии в 1918 г. устроился директором-распорядителем торговой фирмы, затем был театральным актером, после чего генштабиста мобилизовали в РККА⁸.

В группе устранившихся были также те офицеры, которые находились в 1917 г. за пределами России и не пожелали с началом Гражданской войны вернуться

¹ Олохова О. И. Мы служили Отечеству: Воспоминания. СПб., 2012. С. 244.

² ЦА ФСБ. Д. Р-49590. Т. 1. Л. 30б.

³ ГА РФ. Ф. Р-9431. Оп. 1. Д. 217. Л. 52. С отличиями по другому оригиналу опубли. в: Морозова О. М. Генерал Иван Георгиевич Эрдели: Страницы истории Белого движения на Юге России. М., 2017. С. 10–11.

⁴ ГА РФ. Ф. Р-9431. Оп. 1. Д. 217. Л. 59; Морозова О. М. Генерал Иван Георгиевич Эрдели. С. 10–11.

⁵ Морозова О. М. Генерал Иван Георгиевич Эрдели. С. 102–103.

⁶ Лебедева А. П. Павел Павлович Лебедев – первый начальник Штаба РККА (воспоминания дочери) // Военно-исторический архив. 2002. № 5 (29). С. 32–33; Каменева Н. С. Путь полководца: Воспоминания об отце. Киев, 1982. С. 55.

⁷ На службе в Красной армии: Документы и материалы о деятельности П. П. Лебедева. Чебоксары, 1991. С. 10.

⁸ ГАСБУ. Ф. 6. Д. 67093-ФП. Т. 3065 (1919). Л. 11–11об.

в охваченную смутой страну, и те, кто уехал из России, спасая себя и своих близких и не желая втягиваться в братоубийство. Были здесь и те, кто переехал или остался жить на бывших национальных окраинах империи (Польша, Финляндия, Прибалтика). За рубежом находились многочисленные военные представители противоборствующих сторон, выполнявшие служебные поручения. Впрочем, последних нельзя считать уклонившимися от участия в Гражданской войне.

Определить численность уклонившихся затруднительно, тем не менее попытаемся это сделать, сопоставив официальные сведения о выпусках академии и материалы нашей базы данных (табл. 13).

Таблица 13

Выпуски академии (по годам) и их участие в Гражданской войне¹

Год выпуска из академии	Количество офицеров в выпуске	Количество выпускников в Генштабе (на 03.01.1917 г.)	Выпускники всех категорий, участвовавшие в Гражданской войне
1864	48	1	1
1865	15		
1866	10	1	
1867	22		
1868	26		1
1869	выпуска не было		
1870	23	1	
1871	24	2	
1872	15	2	
1873	17	1	
1874	23	4	3
1875	21		
1876	24	4	5
1877	25	4	
1878	55	12	9
1879	выпуск состоялся в 1878 г.	1	
1880	13	4	4
1881	51	9	8
1882	51	12	12
1883	69	14	11
1884	57	13	10
1885	58	15	17
1886	62	16	13

¹ Данные о количестве выпускников приведены по: Военная академия Генерального штаба Вооруженных сил Российской Федерации в цифрах, фактах, документах, лицах. 190 лет. М., 2022. Данные на 3 января 1917 г. приведены по: Список Генерального штаба. Исправлен по 3 января 1917 года (с приложением изменений по 8 февраля 1917 г.). Пг., 1917. Данные по участию в Гражданской войне приведены по нашей базе.

Год выпуска из академии	Количество офицеров в выпуске	Количество выпускников в Генштабе (на 03.01.1917 г.)	Выпускники всех категорий, участвовавшие в Гражданской войне
1887	65	22	22
1888	36	17	20
1889	46	18	18
1890	49	14	15
1891	61	29	32
1892	67	27	35
1893	69	35	33
1894	57	29	50
1895	58	22	42
1896	69	22	34
1897	59	32	47
1898	91	47	62
1899	153	55	83
1900	103	48	65
1901	110	43	51
1902	103	58	76
1903	105	60	78
1904	96	60	70
1905	78	51	60
1906	70	42	56
1907	108	61	72
1908	83	54	72
1909	76	49	68
1910	74	47	61
1911	91	68	77
1912	112	93	103
1913	89	73	84
1914	76	69	70
1915	не менее 105	88	106
Всего	не менее 3068	1449	1756

В таблицу включены выпуски начиная с 1864 г., поскольку в Гражданской войне участвовал один из офицеров столь раннего года окончания академии. Не учтены пленные, без вести пропавшие и те, кто был определен на службу из отставки и запаса. В Гражданской войне также участвовали выпускники ускоренных курсов, о которых речь пойдет отдельно, офицеры, окончившие академию неудачно и недоучившиеся, те, кто вернулся из плена или поступил на службу из отставки. Поэтому из многих выпусков в Гражданской войне участвовало значительно больше офицеров, чем числилось в Генштабе. Также следует учитывать, что часть

офицеров погибли или скончались в 1917–1918 гг., следовательно, о количестве уклонившихся от войны можно говорить лишь приблизительно.

Российская Гражданская война традиционно изучается с позиций приоритета партийно-политической борьбы. С точки зрения внутрикорпоративного противостояния дореволюционной военной элиты события 1917–1922 гг. еще не рассматривались. Между тем этот фактор, несомненно, присутствовал – исследователям лишь нужно определить его реальное значение. Мы, например, твердо не знаем, что доминировало в выборе командующего советским Южным фронтом П. П. Сытина – идейные установки, вынужденное сотрудничество с большевиками или же стремление помериться силами и доказать своим более удачливым до революции однокашникам и сослуживцам, оказавшимся по другую сторону фронта, в антибольшевистском лагере, что он как военный профессионал тоже чего-то стоит.

Возможно, не так далек от истины, как может показаться на первый взгляд, видный кадетский деятель Н. И. Астров, писавший в эмиграции генералу А. И. Деникину о том, что «офицеры Генерального штаба поделили Россию на белую и красную и вели на ней поединок...»¹ Другой представитель антибольшевистского лагеря, судебный деятель и журналист Н. Н. Чебышев, отмечал, что «Россию погубили офицеры Генерального штаба, так как это они создали Красную армию»². В теории, если бы представители военной элиты сохранили монолитность корпорации и избежали поступления (добровольного или вынужденного) в тот или иной лагерь Гражданской войны, военный разгром такого лагеря, лишённого квалифицированных командных кадров (а следовательно, самой возможности создать регулярную вооруженную силу), не представлял бы особой сложности. Именно так произошло с плохо организованными повстанцами-«зелеными»³. Однако никакого корпоративного единства, несмотря на множество самых разных связей между офицерами (родственных, дружеских, служебных), не было. Не было и возможности уклоняться от мобилизаций. Поэтому высказывание Чебышева остается хлестким и эмоциональным, но все-таки оторванным от реальности.

§ 2. Привлечение на службу и системы учета кадров Генерального штаба в противоборствующих лагерях

Развал единых вооруженных сил России в 1917–1918 гг., создание РККА и антибольшевистских формирований, а также появление новых национальных государств со своими армиями поставили на повестку дня вопрос об учете и использовании лиц с высшим военным образованием как наиболее квалифицированных офицерских кадров, без активного участия которых было невозможно осуществлять военное строительство. В связи с особой ролью кадров Генштаба только лица с высшим военным образованием и слушатели академии стали объектом

¹ ГА РФ. Ф. Р-5913. Оп. 1. Д. 101. Л. 189.

² ГА РФ. Ф. Р-5853. Оп. 1. Д. 8. Л. 48.

³ Подробнее см.: *Посадский А. В.* Зеленое движение в Гражданской войне в России. Крестьянский фронт между красными и белыми. 1918–1922 гг. М., 2018.

самого тщательного персонального учета в армиях воюющих сторон эпохи Гражданской войны.

В вооруженных формированиях противоборствующих сторон этот вопрос решался по-разному и с разной степенью эффективности. До наших дней сохранились списки выпускников академии Генерального штаба, составленные в РККА, у белых на Восточном и Южном фронтах, а также на Украине, сохранились и списки офицеров Генштаба, оказавшихся в эмиграции. Эти списки являются одним из основных исторических источников по проблеме участия офицеров Генерального штаба в Гражданской войне.

Сравнение этих списков, а также обстоятельств их подготовки представляет значительный интерес, поскольку позволяет установить, по каким принципам осуществлялся учет генштабистов в том или ином лагере, какая информация в их отношении считалась значимой, а какая – нет, какова была численность генштабистов и как она изменялась во время войны, а также насколько эффективно и точно осуществлялся учет, а следовательно, и использование этих высококвалифицированных кадров. Наконец, проблема учета напрямую связана с не менее острой проблемой распределения кадров Генштаба в Гражданскую войну между лагерями красных, белых и националистов (этим определением мы условно обозначаем национальные вооруженные силы государств, возникших на окраинах бывшей Российской империи).

Интереснейшие материалы кадрового учета генштабистов в РККА и в антибольшевистских армиях, хранящиеся в РГВА, до наших публикаций систематически не изучались. Так, оставалось неизвестным существование параллельного учета кадров Генштаба не только в ВГШ, но и в ПШ РВСР. Подобные пробелы в изучении организационной структуры РККА даже на уровне высших штабов ставят под вопрос адекватность современной историографии первых лет истории Красной армии. Соответственно оставались неизвестными все списки генштабистов, составленные ПШ РВСР. Кроме того, нами обнаружены, проанализированы и впервые введены в научный оборот материалы общих списков Генштаба РККА на начало и конец 1918 г., весну и осень 1919 г., а также на 1921 и 1922 гг., не говоря уже о включенных в базу данных частных списках, количество которых вообще не поддается учету. Точно так же, несмотря на публикацию отдельных разрозненных материалов, до наших работ не было попыток анализа списков Генштаба украинских формирований.

До революции учетом кадров Генерального штаба ведало делопроизводство по службе Генштаба отдела генерал-квартирмейстера ГУГШ. Эти же функции оно сохранило и в выделяемый нами инерционный период в 1918 г. (когда уже при большевиках по инерции продолжали функционировать органы военного управления старой России). Большевики, унаследовав весь центральный аппарат управления старой армии, включая регистрационный аппарат ГУГШ, получили существенное преимущество перед своими оппонентами. В результате первые списки генштабистов в период Гражданской войны были составлены именно в Советской России. В дальнейшем в РККА сформировалась, на наш взгляд, наиболее совершенная система учета генштабистов. Это подтверждается не только значительной точностью списков и все возрастающей их полнотой, но также и тем, что РККА в 1918–1922 гг. безусловно и с большим отрывом лидировала по количеству

составленных списков Генерального штаба. Фактически начиная с 1918 г. ежегодно составлялось по одному-два больших общих списка, не считая множества мелких. На втором месте по этому показателю находились колчаковские вооруженные силы, в которых в 1919 г. также было составлено два общих списка, однако по своему объему эти списки не идут ни в какое сравнение с теми, что велись у красных.

Именно в красном лагере военспецами в качестве дополнения к печатному списку Генштаба на 1917 г. (по 3 января 1917 г. с изменениями по 8 февраля) был составлен самый первый список Генштаба периода Гражданской войны. Список по состоянию на 1 марта 1918 г. был подготовлен в Оперативном управлении ВГШ и, следовательно, датируется периодом не ранее 8 мая 1918 г., когда и был создан ВГШ. Единственный известный его экземпляр хранится в библиотеке РГВИА (инвентарный № 9923) в виде подклеенных к списку 1917 г. машинописных страниц с угасающим текстом, причем нумерация страниц совпадает с нумерацией списка 1917 г.

В примечании к списку было отмечено, что он, «являясь дополнением к списку Генерального штаба издания 1917 года (печатное), указывает последнюю должность и старшинство в чине каждого, объявленные в приказах армии и флоту по 15-ХП-1917 включительно (когда прекратился выход этих приказов) или в приказах по Генеральному штабу после 15 декабря 1917 года... В список включены лица Генерального штаба выпуска 1916 года, переведенные в Генеральный штаб приказом армии и флоту 14 сентября 1917 года, и выпуск 1917 года, причисленный к Генеральному штабу приказом по Генеральному штабу 23 марта 1918 г. № 22... Настоящим списком можно пользоваться как отдельной книгой, так и подклеив отдельные страницы к соответствующим страницам списка Генерального штаба издания 1917 года... О всех замеченных неточностях и опечатках просят сообщить в отделение по службе Генерального штаба Оперативного управления Всероссийского главного штаба (Москва, Арбат № 37), прилагая в необходимых случаях копии приказов и документов»¹.

Фактически список показывал состояние корпуса офицеров Генерального штаба и изменения в нем на 1917 – начало 1918 г. Конечно, не обошлось без неточностей, связанных с тем, что часть генштабистов уже не занимали указанных должностей в старой армии, а находились в антибольшевистском лагере. По сути, список отразил лишь формальные назначения генштабистов по приказам, а не реальное положение вещей. Небезынтересно, что в некоторых случаях в списке отмечались факты нахождения генштабистов в рядах белых. Тогда персональные данные сопровождала отметка: «У белых». Подобной отметки удостоились почему-то лишь несколько офицеров, причем находившихся в белом лагере отнюдь не на первых ролях (И. Ф. Патронов, Л. А. Текелин, А. Д. Сыромятников). Указывалось, что А. М. Каледин и Н. Н. Янушкевич умерли. Кроме того, сведения о части генштабистов, вероятно, в связи с отсутствием данных об их службе, не вошли в список.

¹ Список Генерального штаба. Исправлен по 1 марта 1918 г. Дополнение к списку Генерального штаба изд. 1917 г. М., 1918 // Библиотека РГВИА. Инв. № 9923. Список опубликован в: Ганин А. В. Корпус офицеров Генерального штаба... С. 416–484.

Если в список Генштаба на 1917 г. включено, по подсчетам А. К. Баиова, 1517 генштабистов и 24 причисленных к Генштабу¹, а общая численность офицеров Генштаба к концу 1917 г., по данным генерал-лейтенанта В. Е. Борисова, составляла 1613 человек (к сожалению, источник этих данных нам неизвестен)², то в новом списке отражено существенно меньшее количество офицеров, прежде всего из-за отсутствия данных об их местонахождении. Всего в список включено 1335 человек, в том числе 15 плененных или пропавших без вести, 14 определенных на службу из отставки или запаса, 16 причисленных к Генштабу и переведенных в него и собственно 1290 полноценных генштабистов. Среди 1290 человек числились 87 генералов, 190 генерал-лейтенантов, 404 генерал-майора, 283 полковника, 264 подполковника и 62 капитана. Из них 23 значились умершими, 67 по разным причинам уволенными от службы. Среди 16 переведенных в Генштаб было 6 подполковников и 10 капитанов. В числе 14 определенных на службу из отставки и запаса было 4 генерала от инфантерии (1 уволен), 3 генерал-лейтенанта, 4 генерал-майора, 1 подполковник (уволен) и 2 капитана. Таким образом, на службе из них находились к концу 1917 г. только 12 человек.

В общей сложности, по данным списка, на службе состояли 1200 генштабистов, 16 переведенных в Генштаб и 12 определенных на службу и не уволенных с нее на конец 1917 г. Итого 1228 офицеров (трое из них упомянуты как находившиеся у белых). Кроме того, не вернулись из плена или числились пропавшими без вести еще 15 офицеров (среди них один умер и один, по данным списка, вернулся в Россию летом 1918 г.). При этом список не включал выпускников ускоренных курсов.

Нельзя не отметить, что этот список, будучи лишь дополнением списка 1917 г., мало что давал красным в плане использования указанных в нем лиц. Перемены, произошедшие с началом революции и Гражданской войны, с демобилизацией старой армии и образованием новых независимых государств (прежде всего Украины), были столь значительны, что вскоре учет генштабистов пришлось начинать буквально с нуля.

Параллельно велся учет выпускников ускоренных курсов академии, пополнявших ряды Генерального штаба. Приказом по Генеральному штабу № 22 от 23 марта 1918 г. к нему были причислены 165 выпускников двух академических курсов военного времени 1917 г.³ Приказом по ВГШ № 18 от 27 июня 1918 г. в Генштаб были переведены 133 выпускника старшего класса 2-й очереди, причисленные к Генштабу приказом № 22⁴. Перевод осуществлялся на условиях и правах выпускников

¹ Баиов А. К. Генеральный штаб во время Гражданской войны // Часовой (Париж). 1932. 15.07. № 84. С. 3.

² РГВА. Ф. 33987. Оп. 1. Д. 108. Л. 18.

³ Среди них 158 ранее окончили младший класс 2-й очереди, 5 — младший класс 1-й очереди (штабс-капитаны С. И. Вецкий и Васильковский (в списке выпускников не значится), есаул И. В. Дорощев, капитан А. А. Мартьягин, подьесаул Г. П. Орешкин) и двое — младший класс академии до 1914 г. (капитаны И. И. Граужис и В. В. Селенинов).

⁴ Список переведенных: П. Т. Акутин, В. Л. Баранович, И. И. Бартельс, Л. С. Безладнов, В. В. Белецкий, И. М. Биркан, В. И. Боголепов, В. В. Божко, Ф. Н. Боровский, Н. Е. Варфоломеев, А. Ф. Васильев, Н. П. Величкин, А. Н. Виноградов, А. П. Вохмин, С. Н. Вышемирский, Е. М. Гарабурда, Е. М. Голицын, С. Н. Голубев, И. И. Граужис, Ю. И. Григорьев, Ф. Н. Гришин, Н. В. Громов, Х. В. Гуртовенко, А. С. Дзагания, Н. Н. Долинский, Н. Н. Доможиров, Н. И. Дроздовский, Т. Д. Дубинин, М. А. Дулов, Г. С. Дьяков, А. Ф. Ефремов, Н. Я. Забегалов, П. А. Захаров, В. Г. Зиверт, Г. К. Иванов, Н. В. Иванов, Я. К. Ивасиов, Е. П. Ильин, Е. И. Исаев, Н. И. Кадников, Н. И. Камкин, Н. А. Карганов, А. В. Кирпичников, Н. А. Киселев, А. К. Климовецкий, Т. С. Косач,

1915 и 1916 гг., объявленных в приказе по Генеральному штабу № 14 от 14 августа 1916 г. В силу обстоятельств у красных должна была оказаться большая часть выпускников старшего класса 2-й очереди, тогда как аналогичный выпуск 3-й очереди оказался в основном у белых.

Одним из факторов, затруднявших учет, было то, что при осуществлении выборного начала в армии в 1917 г. часть генштабистов не были избраны на свои прежние должности и оказались не у дел. В связи с этим начальник штаба Верховного главнокомандующего 11 декабря 1917 г. возбудил ходатайство о разработке правительственного распоряжения по вопросу назначения специалистов Генерального штаба, но окончательного решения по данному вопросу не последовало¹. Изменения в служебном положении генштабистов отражались в приказах по армии и флоту до 15 декабря 1917 г. и в приказах по Генеральному штабу с 1 января 1918 г. В связи с демобилизацией армии после 16 февраля 1918 г., когда началось немецкое наступление, многие штабы и управления, включая Ставку, были расформированы, а состоявшие в них генштабисты разъехались по стране, получив документы об увольнении в длительные отпуска. Адресов уехавших в ГУГШ не имелось. Кроме того, штабы Западного, Юго-Западного и Румынского фронтов вообще оказались отрезаны от Центральной России. Сведения из этих штабов поступали в ГУГШ крайне редко. Сравнительно полные данные были лишь по Северному фронту и некоторой части Западного. Часть офицеров-генштабистов, не зная обстановки и условий приема в новую армию, после демобилизации заняла выжидательную позицию.

В условиях дезинтеграции страны, существования внутренних фронтов и разрухи единый централизованный учет генштабистов, который велся прежде, оказался затруднен до предела. Однако первыми его восстановлением занялись красные. К весне – лету 1918 г. относятся их первые попытки провести, пока еще на добровольных началах, регистрацию выпускников академии.

Выдвигались различные предложения о том, как следует привлекать специалистов в новую армию. Один из проектов под названием «О привлечении в ряды

П. А. Кривченко, Б. И. Кузнецов, А. И. Кук, П. В. Куликов, Г. Я. Кутырев, Б. П. Лапшин, В. Д. Латынин, А. Ф. Легин, А. Н. Леонов, Н. Д. Либус (Либусь), Э. К. Лус (Лусь), С. С. Любинский, А. Д. Лютов, П. И. Ляшко, П. М. Майгур, А. К. Македонский, В. И. Максимов, А. И. Макулович, А. К. Малышев, В. Н. Маслов, Г. О. Маттис, А. Н. Машин, А. И. Медель, П. А. Мей, И. Д. Моденов, М. В. Молкочанов, А. Н. Николаев, Н. А. Никольский, П. И. Олейников, И. Ф. Ораевский, А. П. Панкратьев, А. Г. Пахомов, В. М. Пегушин, С. И. Петров, С. В. Пирог, С. Г. Плюто, А. И. Побыванец, М. А. Поликарпов, И. Н. Полковников, И. Н. Полозов, В. З. Полюшкин, В. Л. Пятницкий, В. Ф. Ржецкий, Н. Н. Розанов, В. Г. Розенберг, И. И. Рославцев, М. Я. Савич, Г. Б. Салимов, В. И. Самуйлов, С. К. Сахаров, В. В. Селенинов, С. К. Сидоровнин, А. Л. Симонов, Б. Н. Скворцов, Н. И. Сластенок-Сластенко, П. П. Слицкоухов, М. К. Соломахин, В. А. Срывагин, В. Е. Стасевич, Р. Е. Стокальский, П. М. Стрыхарь, В. Ю. Стульба, Е. В. Сысоев, В. И. Тарасов, В. Ф. Тарасов, Г. И. Теодори, К. П. Тераевич, В. Э. Томме, М. Н. Третьяков, В. В. Трофимов, Я. С. Туров, Б. Н. Тюренков, И. И. Фалилеев, И. М. Финицкий, К. С. Хитрово, В. В. Хрулев, И. А. Хрыпов, В. М. Цейтлин, Б. Ф. Черниговский-Сокол, А. С. Чернышев, И. Г. Чечелашвили, И. Д. Чинтулов, Н. И. Шило, Н. В. Энглер, А. П. фон Энден, Я. Я. Юршевский, Н. В. Яковский (см.: РГВА. Ф. 11. Оп. 1. Д. 60. Л. 23–25; Оп. 5. Д. 1123. Л. 142. Список опубликован в: *Ганин А. В.* Корпус офицеров Генерального штаба... С. 530–534).

¹ Удалось лишь добиться признания генштабистов специалистами, что давало им соответствующее содержание (телеграмма начальника штаба Верховного главнокомандующего № 225 от 21 января 1918 г.), генштабисты на фронтах должны были назначаться на должности Генерального штаба, не занимавшим должностей выплачивалось жалование по последней должности, но в соответствии с приказом по военному ведомству № 5 за 1918 г. находившиеся в резерве чинов увольнению не подлежали (кроме как по собственному желанию), а направлялись в распоряжение начальников фронтовых штабов, что привело к созданию запасов лиц Генштаба при штабах фронтов (РГВА. Ф. 11. Оп. 5. Д. 122. Л. 314–314об.).

новой армии бывш[их] офицеров Генерального штаба» был выработан в штабе Военного совета Северного участка и Петроградского района в апреле 1918 г. и сохранился в виде черновика. Документ должен был быть направлен в ВВС. В проекте отмечалось, что «исключительно трудные условия воссоздания новой армии требуют принятия самых энергичных мер для привлечения к этой работе опытных специалистов военного дела, обладающих высшим образованием и большим опытом»^I.

Составители констатировали, что в органах управления района ощущался недостаток опытных работников – бывших офицеров Генштаба. Объяснение этому давалось следующее: «Сравнительно меньший приток чинов, обладающих высшим военным образованием, объясняется общей неуверенностью в прочности нового дела и, главным образом, большей возможностью означенным чинам найти хорошо оплачиваемую частную службу»^{II}. Выпускники ускоренных курсов «хотя и представляют очень ценный материал, являясь молодыми и энергичными работниками, прошедшими хорошую боевую школу, но все же не могут восполнить недостаток в опытных офицерах Генерального штаба»^{III}, необходимых для замещения старших, ответственных должностей»^{IV}.

В документе предлагалось следующее: «Для привлечения старых офицеров Генерального штаба»^V, обладающих качествами, столь необходимыми для участия в деле строительства вооруженных сил республики, должны быть приняты срочные меры.

Следовало бы обратиться с особым воззванием к Генеральному штабу, указав на ответственность их перед Родиной за успешное воссоздание мощной российской армии, и увеличить содержание всем чинам, получившим специальное (высшее) военное образование (в виде %-й прибавки к жалованью, может быть, установив известные градации процентной нормы»^{VI} особых суточных в командировках и пр.).

Мнения. На основании изложенного полагал бы:

1) Опубликовать воззвание к Генеральному штабу с призывом прийти в народную армию.

2) Произвести регистрацию Генерального штаба по районам»^{VII}.

3) Увеличить содержание военнотружущим народной армии, получившим»^{VIII} специальное военное образование.

С[о] своей стороны немедленно приступаю к регистрации всех бывш[их] офицеров Генерального штаба, уволенных от службы и проживающих в пределах Северного участка и Петроградского района»^{IX}.

Однако понимание необходимости привлечения генштабистов в новую армию сложилось и в центре. Служивший в Оперативном управлении ВГШ С. Д. Харламов

^I РГВА. Ф. 862. Оп. 1. Д. 72. Л. 40.

^{II} Там же.

^{III} Далее вписано «и иных специалистах».

^{IV} РГВА. Ф. 862. Оп. 1. Д. 72. Л. 40.

^V Слова «Генерального штаба» исправлены на «академиков».

^{VI} Со слов «может быть» до «нормы» вычеркнуто. Вписано «и».

^{VII} Вычеркнуто.

^{VIII} Далее вписано: «высшее». Пункт изменен на 2.

^{IX} РГВА. Ф. 862. Оп. 1. Д. 72. Л. 40–40об.

вспоминал: «Я ведал отделением службы Генерального штаба. В начале [19]19 г.¹ у нас была потребность в командн[ом] составе на 2 фронтах – Восточном и Южном. Приходилось чуть не ежедневно через посредство милиции выуживать генштабистов для пополнения фронтов. Учета их не было. Вначале приходилось просто по памяти, что где-то в Москве встретил, или по далеко не полным сведениям, полученным из милиции, делать выборки. Это, конечно, не нравилось им, и я получил звание “гицеля” (ловитель бродячих собак).

По мере организации на местах военкоматов ко мне начинали поступать учетные сведения на лиц, окончивших академию, и я приступил к составлению и печатанию списка Генер[ального] штаба»¹.

С одной стороны, дело осложнялось тем, что после демобилизации в начале 1918 г. генштабисты стали возвращаться по домам и разъехались по всей стране. Но, с другой, после короткого отдыха многие из них, оставшись не у дел и лишившись жалованья, начали писать в феврале – апреле 1918 г. в органы военного управления в Москву запросы, пытаясь выяснить, не предполагаются ли новые назначения и каково положение бывших офицеров Генштаба. Таким образом, эти прошения стали документальной основой начавшейся вскоре регистрации кадров Генштаба.

Некоторые прошения содержали едва сдерживаемую обиду: «Если Генеральный штаб Российской республике больше не нужен, то прошу выслать мне документ о моей отставке..» – писал начальнику Генштаба 29 марта 1918 г. подполковник А. Н. Дульцев^{III}.

Показательно письмо подполковника И. И. Терванда (впоследствии известного белого генерала И. И. Смольнина-Терванда), написанное 16 мая 1918 г. в городе Петровске Саратовской губернии: «М[илоственный] г[осударь]. Не зная, кто ведает в Главном управлении в настоящее время делопроизводством по службе офицеров Генерального штаба, обращаюсь этим письмом на имя указанного делопроизводства. Очень был бы благодарен за краткое сообщение, каково положение нас, б[ывших] офицеров Генерального штаба, после расформирования прежней армии, будут ли нам предлагаться какие-либо должности в[о] вновь формируемых штабах, каким порядком производится замещение этих должностей, имеются ли вообще какие-либо указания высших властей военного ведомства, так или иначе определяющие наше положение? Рапортом № 667 от 25 апреля я донес начальнику Генерального штаба, что освобожден от последней занимаемой должности (наштакора^{IV} 49[-го] арм[ейского]), и просил о предоставлении какой-либо другой во вновь формируемых штабах. Если окажется возможным, прошу не отказать сообщить также мне результаты этого ходатайства..»^V Терванд получил назначение в штаб Северо-Кавказского военного округа, но уже в августе 1918 г. перешел на сторону белых.

Подобные письма, которых было немало, связаны как с традициями воинской дисциплины, так и с потребностью генштабистов материально обеспечивать свои

^I Судя по контексту, речь идет о 1918 г.

^{II} ГАСБУ. Ф. 6. Д. 67093-ФП. Т. 231 (172). Л. 15.

^{III} РГВА. Ф. 11. Оп. 5. Д. 122. Л. 66об.

^{IV} Начальника штаба корпуса.

^V РГВА. Ф. 11. Оп. 5. Д. 125. Л. 142–142об.

семьи. Дело в том, что при расформировании штабов и управлений старой армии в начале 1918 г. бывшие офицеры Генерального штаба подлежали увольнению на общих основаниях и никуда не командировались^I. В результате множество выпускников академии оказались не только не у дел, но и без средств к существованию. К концу марта некоторые уже четвертый месяц не получали содержания. Не только политическая обстановка в стране, но даже и собственное будущее для них оставались совершенно неясными. В не менее сложном положении оказались многие выпускники ускоренных курсов академии, порой сталкивавшиеся даже с угрозой голода^{II}.

12 апреля 1918 г. ВВС был утвержден доклад военрука М. Д. Бонч-Бруевича № 731^{III}, возлагавшего на начальников главных управлений Народного комиссариата по военным делам организацию учета лиц со специальной военной подготовкой и на начальника Генерального штаба – организацию учета бывших офицеров Генштаба. В докладе говорилось: «При проведении в жизнь военно-окружной реформы, для предстоящих новых формирований постоянной армии, а также для службы в частях завесы нужны офицеры Генерального штаба. В настоящее время правильный учет названных офицеров не ведется, без чего нельзя соответственно использовать имеющийся запас лиц с[о] специальной подготовкой. Полагаю необходимым поручить начальнику Генерального штаба незамедлительно установить и дальше вести учет всех офицеров Генерального штаба. Точно так же необходимо поручить всем начальникам главных управлений Народного комиссариата по военным делам установить и вести учет всем офицерам и военным чиновникам по всем соответствующим военным специальностям. Все учетные списки в копии должны сообщаться в Аттестационную комиссию, образованную на основании приказа Народного комиссариата по военным делам № 268, от 5 апреля сего 1918 года. М. Бонч-Бруевич»^{IV}.

На докладе имелись резолюции Н. И. Подвойского, Л. Д. Троцкого и других руководителей советского военного ведомства. Суть резолюций сводилась к конкретным предложениям по организации учетного дела, в том числе к тому, что необходимо срочно разработать основания для организации учета, обязать все довольствующие главные управления организовать подобный учет, передать доклад Н. М. Потапову для направления бывших офицеров по специальностям и т. д. Важно отметить, что одним из оснований учета было нахождение специалиста на довольствии, что, конечно, позволяло сравнительно легко зарегистрировать такого человека. Другое дело, что огромная масса бывших офицеров к этому времени на довольствии уже не состояла и разъехалась по стране. Регистрация этой категории офицеров и представляла наибольшую трудность.

Вслед за утверждением доклада было издано постановление ВВС «об установлении регистрации во всей стране всех без исключения бывших офицеров Генерального штаба»^V. После этого в том числе на основе цитировавшихся выше писем,

^I Там же. Л. 51.

^{II} РГВИА. Ф. 544. Оп. 1. Д. 1991. Л. 24.

^{III} РГВА. Ф. 11. Оп. 5. Д. 122. Л. 313.

^{IV} Там же.

^V РГВА. Ф. 25863. Оп. 1. Д. 36. Л. 5.

которые аккуратно подшивались в дела по учету выпускников академии, началось составление секретных списков генштабистов, желавших служить в новой армии^I.

При демобилизации старой армии ряд генштабистов были назначены в распоряжение начальника Генштаба, что позволяло их сохранить для дальнейшей службы. Позднее, когда стала формироваться Красная армия, резервистов было удобно запрашивать по списку на предмет их желания получить назначение^{II}. Если ответа до 1 июня 1918 г. не поступало, по предложению управляющего делами Наркомата по военным делам Н.М. Потапова таких лиц следовало увольнять со службы^{III}.

Еще одним источником сведений о генштабистах стали их непосредственные обращения в делопроизводство по службе Генерального штаба. По имеющимся данным, лично явились предложить свои услуги и высказать пожелания в отношении места предстоявшего назначения порядка 430 человек^{IV}. Среди них будущие участники Белого движения, видные деятели национальных армий, такие как будущий эстонский генерал И.Я. Лайдонер, известные впоследствии деятели антибольшевистского лагеря генералы Б.П. Богословский, В.Г. Болдырев, Б.В. Геруа, В.Н. фон Дрейер, В.Д. Космин, С.Н. Люпов, Алексей А. Мурузи, П.П. Петров, И.В. Тонких и многие другие. Визитеры вносились в списки (№ 5–17, подробнее см. ниже). Исходя из наличия среди предлагавших свои услуги многих известных перебежчиков, можно сделать вывод о том, что эти посещения имели место весной – летом 1918 г., предположительно начиная с апреля – мая, но не позднее июля. Кроме того, внесение некоторых посетителей в списки, датированные лишь сентябрем 1918 г. (когда многие уже оказались по другую сторону фронта), свидетельствует о запаздывании в деле подготовки и публикации списков на два-три месяца, а возможно, и на более продолжительное время.

Первые списки (№ 1 и 2) генштабистов были составлены в делопроизводстве по службе Генерального штаба отдела первого генерал-квартирмейстера ГУГШ (Москва, ул. Большая Дмитровка, 15) во второй половине апреля 1918 г.^V Самый ранний из них датирован 17 апреля 1918 г. (т.е. пятью днями позже утверждения доклада ГУГШ), что не может не свидетельствовать о том, что к середине апреля в ГУГШ имелись в подготовленном виде первые списки. О планомерной работе свидетельствует, в частности, тот факт, что автор цитированного ранее прошения от 4 апреля, Ф.Л. Григорьев, был учтен во втором списке, датированном 23 апреля. Бывший генерал-майор А.О. фон Штубендорф, подавший прошение 11 апреля, был учтен также уже во втором списке. Для ориентировки бывших офицеров Генштаба телеграммы с предложениями сообщать свои адреса предполагалось разослать во все столичные и провинциальные газеты через бюро печати^{VI}.

^I А. Г. Кавтарадзе в своей работе ошибочно писал, что списки были присланы (без указания откуда и с какой целью) в делопроизводство по службе Генерального штаба (*Кавтарадзе А. Г. Военные специалисты...* С. 191), однако на самом деле они там составлялись на основе поступавших исходных данных.

^{II} РГВА. Ф. 11. Оп. 5. Д. 1117. Л. 53об., 68.

^{III} Там же. Л. 72об.

^{IV} Подсчитано по: РГВА. Ф. 11. Оп. 5. Д. 122. Л. 557–582. Впрочем, полной уверенности в том, что все указанные в списке побывали в делопроизводстве лично, быть не может. Тем более что в списке встречаются ошибки даже в именах-отчествах отдельных выпускников академии.

^V РГВА. Ф. 11. Оп. 5. Д. 122. Л. 74.

^{VI} Там же. Л. 305.

В дальнейшем учетная работа была сосредоточена в отделении по службе Генерального штаба Оперативного управления ВГШ. Система учета кадров Генштаба, сложившаяся в РККА к середине 1918 г. в результате создания этих списков, представлена ниже (табл. 14; в примечаниях генштабисты указаны поименно в той же последовательности, что и в списках).

Таблица 14

**Система учета кадров Генштаба РККА в апреле – июле 1918 г.
по спискам ВГШ¹**

№ списка	Дата составления	Количество зарегистрированных генштабистов
№ 1	17.04.1918	29 (28) ^{II}
№ 2	23.04.1918	11 ^{III}
№ 3	30.04.1918	14 ^{IV}
№ 4	09.05.1918	7 ^V
№ 5	21.05.1918	13 ^{VI}
№ 6	27.05.1918	11 ^{VII}
№ 7	01.06.1918	14 ^{VIII}
№ 8	07.06.1918	37 ^{IX}
№ 9	16.06.1918	75 (74) ^X

¹ Сост. по: РГВА. Ф. 25863. Оп. 1. Д. 36.

^{II} Г. К. Корольков, В. А. Соковнин, В. В. Ступин, В. А. Вишнеvский, Н. В. Пневский, Г. Д. Перлик, Н. Н. Лео, П. И. Поляков, Г. А. Плющевский-Плющик, В. Е. Медиокритский, И. Х. Паука, В. Н. Гушинский, В. Н. Свяцкий, А. В. Косматов, В. К. Гершельман, Е. Э. Гегстрем, Н. М. Щербаков, В. В. Шестун, В. М. Мельницкий, Н. А. Петров, А. Г. Оранский, К. В. Ивановский (на самом деле, видимо, В. А. Ивановский), К. В. Иванов, И. И. Терванд, Л. А. Шумов, Н. Е. Щепетов, Н. Н. Гурко-Омелянский, В. П. Сияльский, М. Н. Земцов (в других экземплярах списка отсутствует).

^{III} Ф. Е. Огородников, А. И. Федотов, П. И. Соловкин, А. К. Андерс, В. А. Косяков, Ф. Л. Григорьев, А. О. Штубендорф, С. М. Шейдеман, П. В. Чеснаков, А. А. Герарди, В. Н. Майдель.

^{IV} И. С. Калужный, С. К. Сегеркранц, В. Н. Сухорский, А. Н. Цурпалев, С. А. Зубов, В. П. Глаголев, И. К. Серебренников, Н. Н. Тарбеевский, А. А. Яковлев, Н. П. Сапожников, А. И. Нестеровский, А. Л. Чайков, К. П. Артемьев, Г. К. Ерофеев.

^V В. О. Каппель, И. П. Орешкин, Н. Н. Максимовский, А. Я. Нарышкин, В. С. Михеев, П. А. Ситников, И. И. Щолоков.

^{VI} С. Н. Гальслебен, С. А. Баранов, А. И. Сандер, Н. К. Раша, С. Н. Драновский, М. М. Махов, Г. А. Армадеров, В. Н. Сухорский (указан в списке № 3), А. Н. Гатовский, Н. И. Попов, Е. Н. Ригельман, В. Н. Ставрович, М. А. Орлов.

^{VII} А. К. Македонский, Я. К. Ивасиов, А. Н. Николаев, Н. А. Лацилин, И. В. Тонких, А. К. Фрейман, П. Д. Скрябин, В. В. Новиков, К. Н. Андрусос, С. И. Одинцов, Г. А. Шпилько.

^{VIII} А. А. Душкевич, Л. Л. Ключев, Н. В. Туношенский, С. И. Верховский, А. И. Жнов, И. И. Защук, А. Л. Певнев, А. Т. Антонович, В. А. Леонтьев, И. В. Высоцкий, Н. В. Соллогуб, В. Н. Соколов, Н. К. Боровский, М. А. Баторский.

^{IX} О. Г. Дитц, Н. Н. Мартынов, Р.-К. Ф. Вальтер, В. А. Липский, А. Д. Тарановский, С. Н. Розанов, А. Ф. Кадошников, А. С. Преображенский, Н. Н. Максимовский (уже упоминался в списке № 4), В. В. Далер, А. И. Беляев, А. А. Самойло, А. С. Гришинский, Г. М. Тихменев, Э. И. Зайченко, А. И. Кабалов, Г. Н. Хвоцинский, В. Н. Чернышев, Р. И. Дубинин, Н. Э. Борицкий, Н. Т. Раздоров, А. А. Сурнин, П. М. Васильев, К. Ю. Берендс, П. П. Петров, А. И. Крюгер, Г. К. Акинтьевский, Л. А. Текелин, Н. Д. Ливенцев, В. В. фон Нотбек, Д. Н. Надежный, В. П. Широков, С. К. Гиндце, И. Н. Полковников, В. П. Глаголев (упоминался в списке № 3), А. Н. Ковалевский, Ф. Е. Махин.

^X Г. Н. Дмитриев, Е. Е. Шишковский, В. М. Смирнов, Н. В. Лисовский, Н. Н. Петин, М. Н. Земцов (также указан в одном из вариантов списка № 1), В. П. Ульянин, Е. И. Новаков, А. В. Панов, Ф. П. Шафалович, Д. П. Парский, И. Г. Пехливанов, Б. В. Малютин, Э. Ф. Церетели, П. Н. Буров, С. С. Каменев, А. К. Коленковский, И. А. Хрыпов, А. И. Медель, Н. С. Елизаров, А. А. Свечин, В. Л. Баранович, А. И. Кук, В. Д. Латынин, А. Ф. Васильев, Г. С. Дьяков, И. Р. Гетманцев, К. Н. Зильберман, Г. Б. Салимов,

№ списка	Дата составления	Количество зарегистрированных генштабистов
№ 10	20.06.1918	21 ^I
№ 11	30.06.1918	85 ^{II}
№ 12	06.07.1918	21 ^{XIII}

Первоначально списки включали небольшое количество военспецов, однако со временем ситуация кардинально изменилась. Так, список № 11 к 30 июня включал уже 85 человек и оказался самым большим. В общей сложности 12 списков содержали сведения о 330 бывших офицерах-генштабистах или причисленных к Генеральному штабу (один человек в списке № 9 был пропущен, еще семеро в различных списках указаны дважды). Учет не всегда велся достаточно тщательно, поскольку в списках не у всех зарегистрированных указывались имена и отчества, случались и ошибки. Регистрационная работа шла сравнительно медленно, поскольку Оперативное управление не могло поддерживать связь со всеми новыми формированиями, а назначения генштабистов часто шли в обход управления, осуществлялись непосредственно командирами, причем без уведомления учетных органов. Подробные персональные сведения теперь стали в основном указываться в учетных карточках, частично сменивших прежние послужные списки и краткие записки о службе.

Задачей составителей списков было установить пожелания генштабистов в отношении назначений (в какие округа и на какие должности они стремились попасть), чтобы в дальнейшем предложить им соответствующие вакансии. Первые два списка были разосланы военным руководителям военных округов, районов

И. Ф. Ораевский, П. М. Стрыхарь, П. И. Олейников, И. М. Финицкий, В. В. Хрулев, К. В. Алексеев, Н. С. Махров, А. Н. Ягода, В. В. Божко, Н. И. Сластинок-Сластенко, Н. И. Камкин, Ф. Ф. Новицкий, А. В. Смирнов, В. В. Сергеев, А. М. Перемытов, М. В. Молкочанов, И. Н. Полозов, С. К. Сидоровнин, А. В. Кирпичников, Н. Я. Забегалов, В. М. Цейтлин, А. П. Панкратьев, В. Н. Егорьев (указан с ошибочным именем), Е. П. Ильин, И. Е. Поливанов, Р. Е. Стокальский, М. А. Дулов, К. К. Баиов, Л. А. Радус-Зенкович, Н. Г. Семенов, В. Э. Томме, А. Н. Виноградов, Г. Я. Кутырев, А. Н. Суворов, В. Е. Волков, Я. С. Туров, И. И. Граужис, Н. А. Никольский, Н. Н. Хворостанский, Ф. М. Дробыш-Дробышевский, Г. Д. Суходольский, Б. В. Гонтарев, А. А. Лауриц, М. Я. Савич, А. Е. Снесарев. Один из военспецов в списке пропущен.

^I С. И. Богданович, С. А. Пугачев, М. Е. Солнышкин, П. А. Кривченко, Л. М. Болховитинов, М. Д. Бонч-Бруевич, К. И. Бесядовский, И. А. Войтына, Ф. Н. Гришин, Н. Н. Долинский, Димов (?), возможно, А. Д. Диков), Г. С. Дьяков (упоминался в списке № 9), С. Г. Лукирский, А. П. Медведев, В. И. Михайлов, Г. А. Муханов, Ф. А. Подгурский, М. А. Поликарпов, Н. А. Сулейман, Б. М. Шапошников, Н. Е. Щепетов (указан в списке № 1).

^{II} А. И. Анисимов, И. А. Бардинский, Н. П. Борисов, М. А. Беляев, В. А. Брендель, А. М. Валуев, Б. В. Геруа, В. Ф. Голубев, П. Н. Гусаковский, П. И. Ермолин, С. П. Илинский, В. Г. Козаков, А. Г. Кузьмин, П. А. фон Лайминг, М. Е. Леонтьев, П. П. Любомиров, А. А. Мурузи, В. В. Сахаров, С. А. Сухомлин, Н. Н. Усов, А. Д. Шеманский, А. А. Якимович, Л. К. Александров, А. А. Бармин, Н. Н. Берман, В. П. Гильбих, А. Ф. Добрышин, Н. А. Дистерло, А. Г. Кеппен, Ф. В. Костяев, В. А. Ольдерогге, Е. Б. Плотников, Б. П. Поляков, В. В. Салов, Д. П. Стихий, Л. Ф. Суров, К. А. Умнов, М. В. Цыгальский, Б. Н. Шавров, В. И. Шишкин, Н. В. Громов, Х. В. Гуртовенко, Н. Н. Доможиров, Н. И. Дроздовский, А. Ф. Ефремов, П. А. Захаров, В. Г. Зиверт, Е. И. Исаев, Н. И. Кадников, С. М. Казаков, Т. С. Косач, Э. К. Лус, А. Д. Люттов, А. И. Макулович, А. К. Малышев, В. Н. Маслов, М. И. Матянов, А. И. Машин, П. А. Мей, М. А. Михайлов, И. Д. Моденов, С. Г. Плюто, А. И. Побыванец, В. З. Полюшкин, И. И. Попов, Полковников (ранее указанный в списке № 8 И. Н. Полковников), В. Ф. Ржещицкий, Н. Н. Розанов, В. Г. Розенберг, А. С. Ролько, С. К. Сахаров, П. А. Сверчков, Б. Н. Скворцов, П. П. Слицоухов, В. А. Срывалин, В. Е. Стасевич, В. Ю. Стульба, Е. В. Сысоев, В. В. Трофимов, К. С. Хитрово, И. Д. Чинтулов, Н. И. Шило, Н. В. Энглор, Я. Я. Юршевский, Н. В. Яковский.

^{XIII} А. Н. Апухтин, А. В. Афанасьев, О. А. Бертельс (Бертов), П. С. Максимович, Г. И. Ностиц, А. Ф. Паннаш, В. Я. Пиковский, С. В. Покатов, П. М. Смоляк, П. П. Сытин, М. Н. Суворов, С. В. Томили, Л. С. Туган-Барановский, Н. В. Хенриксон, А. И. Черепеников, П. Ф. Шнабель, П. Н. Шифрин, Е. А. Шиловский, С. Н. Люпов, Л. И. Дубов, А. Н. Гадыцкий.

и отрядов, а также в ВВС¹. В штабах данные списков проверялись, отмечались неточности, вносились дополнения на основе местных сведений, согласовывались вопросы назначений генштабистов на местах и присылались заявки на военспецов. Списки также направлялись в Высшую аттестационную комиссию. Дополнения по спискам с мест активно шли в центр до августа 1918 г. После этого, видимо, централизованная система учета стала достаточно самостоятельной. Разумеется, эти списки еще нельзя рассматривать как перечень военспецов, служивших в РККА. Лишь в некоторых из них содержались сведения о генштабистах, уже получивших назначения, но прежде всего речь шла только о пожеланиях тех или иных бывших офицеров.

В те месяцы буквально случайное стечение обстоятельств могло изменить судьбу человека и даже стоять ему жизни. Например, выпускник академии подполковник А. Н. Дульцев трижды (10 и 29 марта, а также 17 апреля 1918 г.) безуспешно обращался с просьбами о зачислении его на службу в РККА. Однако посылавшиеся ему ответы возвращались, поскольку сообщение с Кубанской областью, где жил заявитель, было прервано². Нельзя исключать того, что офицер в дальнейшем оказался в антибольшевистском лагере, тем более что происходил из кубанских казаков.

Проследим изменение названий списков на протяжении их составления, свидетельствующее и об изменении отношения к осуществляемой учетной работе. Так, первый список был озаглавлен «Список офицеров Генерального штаба, заявивших о своем желании получить назначения на соответствующие должности при предстоящих новых формированиях постоянной армии». Начиная с 8-го списка формулировка меняется. Теперь это «Список бывших офицеров Генерального штаба, зарегистрированных в отделении по службе Генерального штаба Всероссийского главного штаба на основании постановления Высшего военного совета для назначения на соответствующие должности при предстоящих новых формированиях постоянной армии»³. Между этими двумя заголовками принципиальная разница. Офицеры теперь обозначены как «бывшие», а прежнее указание на добровольность учета исчезло. В списке № 10 вновь частично использована старая формулировка «Список офицеров Генерального штаба, заявивших о своем желании получить назначения на соответствующие должности при предстоящих новых формированиях постоянной армии, а также и получивших уже назначения». Такая формулировка сохранялась до 12-го списка.

Помимо регистрации генштабистов в ГУГШ и в ВГШ регистрации производились и в штабах войск завесы⁴. Учет на местах нередко осуществлялся путем личных опросов бывших офицеров⁵. Кроме того, с 7 мая 1918 г. в РККА по решению Наркомата по военным делам появились учетные карточки, в том числе на генштабистов⁶.

Военрук ВВС М. Д. Бонч-Бруевич считал необходимым зарегистрировать офицеров Генштаба, после чего перейти к системе обязательных назначений

¹ РГВА. Ф. 11. Оп. 5. Д. 122. Л. 74.

² Там же. Л. 155об.

³ РГВА. Ф. 11. Оп. 6. Д. 96. Л. 68об.

⁴ РГВА. Ф. 6. Оп. 4. Д. 916. Л. 9–9об.

⁵ РГВА. Ф. 25863. Оп. 1. Д. 36. Л. 48.

⁶ РГВА. Ф. 11. Оп. 5. Д. 235. Л. 174.

зарегистрированных по их специальности^I. Именно в этом направлении и стал развиваться учет кадров Генштаба в Советской России. Переход от добровольной к добровольно-принудительной регистрации был постепенным, и изменившаяся формулировка названия списка лишь обозначила вектор предстоявших кардинальных изменений. Регистрация по постановлению ВВС № 8/8, принятому на заседании 11 июня и подписанному Л.Д. Троцким, Э.М. Склянским и В.А. Антоновым-Овсенко, проводилась до 1 августа. В некоторых документах указывается на обязательный характер данной регистрации, касавшейся всех «лиц Генштаба»^{II}, однако это неверно, так как постановление начиналось со слова «предложить»^{III}. Постановление было напечатано в газетах и гласило:

«1) Предложить в течение определенного, по возможности короткого срока всем служившим в Генеральном штабе лицам, не имеющим в настоящее время должностей, зарегистрироваться в оперативном отделе (в делопроизводстве по службе Генерального штаба) Всероссийского главного штаба.

2) Все не зарегистрировавшиеся будут считаться не желающими продолжать далее службу и потому уволенными навсегда от службы в Генеральном штабе.

3) Из числа зарегистрировавшихся предлагать вакансии по мере их открытия; отказавшиеся от 2-х предложений считаются отказавшимися от дальнейшей службы в Генеральном штабе»^{IV}.

Главная угроза постановления (увольнение навсегда от службы в Генштабе в случае непрохождения регистрации) в обстановке неизвестности, характерной для первой половины 1918 г., звучала достаточно весомо. Как видно из документа, допускалось не более двух отказов от предлагавшихся должностей, в противном случае генштабисты также подлежали увольнению.

Во исполнение этого постановления начальник ВГШ Н.Н. Стогов предлагал зарегистрироваться всем ранее служившим в Генштабе лицам, до сих пор не занимавшим должностей. Регистрация должна была осуществляться по месту жительства. Начальники штабов военных округов, управлений, инспекций формирования, штабов дивизий и отрядов были обязаны представить в Оперативное управление ВГШ списки зарегистрированных лиц Генштаба, а также списки всех генштабистов, получивших назначения, и перечень вакантных должностей Генерального штаба. Для не имевших назначений предлагалось сообщать фамилию, имя, отчество, прежний чин, год выпуска из академии и последнюю должность, подробный адрес и в примечании то, какую должность желал бы получить генштабист. Получившие назначения должны были указывать фамилию, имя, отчество, прежний чин, год выпуска из академии, занимаемую должность и размер месячного содержания. Особо указывалось, относилась ли занимаемая должность к Генштабу и по каким штатам был сформирован штаб^V.

По мере заполнения вакансий предполагалось замещать должности причисленными с переводом их в Генштаб. Между тем из 165 причисленных к Генштабу

^I РГВА. Ф. 11. Оп. 5. Д. 997. Л. 55.

^{II} РГВА. Ф. 11. Оп. 5. Д. 1124. Л. 67об.

^{III} РГВА. Ф. 11. Оп. 5. Д. 122. Л. 296.

^{IV} Там же.

^V Там же. Л. 318об.

135 уже имели назначения. В это время существовало 158 вакансий (20 – в штабах районов и отрядов завесы, 13 – в штабах военных округов, 103 – во вновь формирующихся дивизиях и 22 – в военных комиссариатах), тогда как число кандидатов было в семь раз меньшим. До 15 июня было зарегистрировано 245 генштабистов, не считая служащих центральных управлений и преподавателей академии, в том числе 224 получили назначения, а 21 сделаны предложения о назначенияхⁱ. Эти сведения в целом соответствуют имевшимся в штабе Добровольческой армии разведанным о том, что в РККА в июне 1918 г. (по всей видимости, речь идет о периоде до 15 июня) числилось 447 выпускников академии и ускоренных курсовⁱⁱ.

Политика в отношении бывших офицеров постепенно ужесточалась. 4 июля 1918 г. распоряжением наркома социального обеспечения комиссару Московской казенной палаты и казначейства было предписано прекратить выдачу пенсий бывшим офицерам. Эта мера серьезно ударяла по положению офицерства и вынуждала поступать на службу большевикам по экономическим причинам. Впрочем, неизвестно, получило ли данное распоряжение сколько-нибудь широкое практическое воплощение и не было ли ограничено только Москвой. Уже 24 июля Троцкий потребовал вернуть пенсииⁱⁱⁱ.

Процесс массового привлечения офицеров на советскую службу начался с регистраций. В результате аттестации бывших офицеров по благонадежности и знаниям в РККА было принято лишь 765 человек^{iv}. По приказу Наркомата по военным и морским делам № 324 от 7 мая 1918 г. началась регистрация бывших офицеров-специалистов в уездных военных комиссариатах. Первоначально регистрации были добровольными, но постепенно правила ужесточались, происходил переход к добровольно-принудительным (например, под угрозой невозможности дальнейшей службы по профессии, как в случае с офицерами Генерального штаба) и прямо принудительным формам. Летом 1918 г. уже осуществлялись мобилизации офицеров, ставшие единственным способом привлечь массу бывших офицеров на жизненно важные для большевиков внутренние фронты.

29 июля 1918 г. был издан декрет СНК о призыве бывших офицеров 1892–1897 гг. рождения. Мобилизации проводились в Москве, Петрограде и в семи губерниях – Московской, Петроградской, Архангельской, Владимирской, Нижегородской, Вятской, Пермской, а также в 51 уезде Приволжского, Уральского и Западно-Сибирского военных округов. Призыв офицеров оказался сопряжен с немалыми трудностями, которые порождали волну недовольства.

Мобилизация бывших офицеров в Москве сопровождалась массовыми арестами и произволом. В докладной записке по ВГШ в коллегия наркомов по военным делам в августе 1918 г. в связи с этим отмечалось, что «в главнейших центрах республики, в Москве и Петрограде, проводятся какие-то мероприятия, назначение которых Всероссийскому главному штабу неизвестно, но в результате которых является массовое задержание бывших офицеров всех возрастов, до 60 лет включительно.

ⁱ Там же. Л. 293.

ⁱⁱ РГВА. Ф. 39720. Оп. 1. Д. 61. Л. 53об.

ⁱⁱⁱ РГВА. Ф. 44. Оп. 2. Д. 8. Л. 46, 46а, 50об.

^{iv} РГВА. Ф. 11. Оп. 5. Д. 959. Л. 7.

Ясное понимание того, что без соответственного командного состава нельзя создать сильной армии, привело правительство к определенному решению призвать в ряды Красной армии бывших офицеров. Но казалось бы не менее ясным, что для создания армии необходимо не только заполнить штаты формируемых частей потребным количеством начальников, но и в еще большей степени необходимо, чтобы начальники эти отвечали своему назначению... что немислимо без доверия к ним, без авторитета в среде подчиненных. Все это имеет особо серьезное значение при существующих условиях внутренней жизни страны... исторический опыт учит, что следствием исключительных репрессий неизбежно является стремление гонимых групп населения уйти, укрыться от них всеми возможными способами. Поэтому и проводимые ныне меры неизбежно приведут к тому, что офицеры будут стараться уйти из страны или раствориться в ней так, чтобы вполне уберечь себя от тяжелых последствий¹.

В документе прямо говорилось, что «проводимые ныне в отношении офицеров меры являются актами даже не классовой борьбы, а борьбы с профессией, и притом с такой, которая необходима для государства при всяких условиях его жизни.

По всем данным, подтвержденным многочисленными регистрациями офицеров, число их в стране очень велико. Отсюда видно, что призыв офицеров во враждебные правительству лагеря (прокламации Алексеева и др.) не имели в их среде заметного успеха. Огромная масса офицеров оставалась донныне нейтральной, а не враждебной правительству. Но настоящие исключительные репрессии, не вызванные активным проявлением офицеров, делая их положение безвыходным, не могут не толкать их на открытую вражду, на переход на сторону ведущих борьбу с правительством.

При этом врагами делается лучшая, более энергичная и нравственно чистая часть офицеров. Среди же прочих эти репрессии только разовьют «офицерскую проституцию», то есть показную верность ради шкурных благ с затаенной готовностью проявить истинное настроение при первой возможности. Открыто стоящее ныне офицерство загоняется в подполье со всеми последствиями такого положения вещей.

Нельзя упускать из вида и того, что доведенное до пределов гонение офицеров не может не отразиться крайне вредно и на положении офицеров, добровольно вступивших на службу до настоящего времени. Положение их, и без того весьма трудное, несомненно еще более ухудшится обостряемым недоверием солдат и партийных работников. Кроме того, и их душевное равновесие не может не колебаться при известиях о тяжелой участи тысяч их товарищей, не говоря уже о том, что у них пропадает уверенность и в своем завтрашнем дне. ...Все изложенные обстоятельства приводят Всероссийский главный штаб к мысли, что в целях государственной пользы необходима полная отмена начатых мер, роспуск задержанных офицеров и запрещение подобных репрессий на будущее»².

Для организации призыва нужна была регистрация бывших офицеров, которая и начала незамедлительно осуществляться. Генштабисты не могли остаться в стороне от регистраций бывших офицеров, проходивших в августе в Москве и Петрограде и сопровождавшихся многочисленными арестами и ущемлением прав офицерства. Печально известна история регистрации офицеров до 60 лет,

¹ РГВА. Ф. 11. Оп. 5. Д. 482. Л. 75–75об.

² Там же. Л. 76–76об.

прошедшая в Москве в августе 1918 г. и организованная командующим Московским военным округом Н.И. Мураловым. Тогда тысячи людей оказались согнаны в манеж Алексеевского военного училища и задержаны там под охраной двух рот китайцев¹. Несчастные провели несколько дней в период с 6 по 13 августа 1918 г. без еды и в антисанитарных условиях, в результате чего у некоторых начались желудочно-кишечные заболевания². Офицеры не были обеспечены самым необходимым – кипяченой водой и кипятком, горячей пищей, соломой для того, чтобы на ней спать. Военный руководитель ВВС М.Д. Бонч-Бруевич писал начальнику ВГШ А.А. Свечину 14 августа 1918 г.: «Происходящая в Москве регистрация бывших офицеров с массовыми арестами, производя гнетущее впечатление на всю корпорацию бывшего командного состава, еще более ухудшает вопрос возможности добровольного поступления военных специалистов в войска»³.

Действие рождало противодействие. Такой подход лишь способствовал оттоку генштабистов и других категорий офицеров из Советской России. В обстановке внутреннего противоборства с развертыванием в конце весны 1918 г. полномасштабной Гражданской войны началось бегство оказавшихся в Красной армии бывших офицеров в антибольшевистские армии. За период 1918–1920 гг. из Красной армии бежали свыше 500 одних только генштабистов – представителей сравнительно узкой и немногочисленной группы внутри офицерства. Количество перебежчиков из других категорий офицерства исчислялось тысячами. К белым перелетали целые авиаотряды, переходили высокопоставленные военспецы до уровня командующих армиями включительно.

Летом 1918 г. датирован первый алфавитный список генштабистов новой армии, получивший название «Список лиц Генерального штаба, состоящих на службе в штабах отрядов, участков завесы и Высшего военного совета». В этот список вошли данные на 92 человек, некоторые были вычеркнуты из списка, имелись неточности и рукописные вставки. Список содержал данные о фамилии, имени и отчестве, годе окончания академии и занимаемой должности и был подготовлен на основе присланных в ВГШ списков от штабов, учреждений и формирований⁴.

Осенью 1918 г. в связи с началом активного военного строительства и переходом к массовой Красной армии учет генштабистов стал полностью обязательным. 31 августа приказом Наркомвоена № 791 была введена обязательная регистрация всех «лиц Генерального штаба»⁵. Для реализации этой меры штабы и комиссариаты должны были сообщить в ВГШ сведения обо всех «лицах Генерального штаба». ВГШ должен был в свою очередь составить список генштабистов, не занявших к 15 сентября должностей, чтобы отдать приказ об их отчислении от Генштаба. Судя по всему, такой приказ в итоге отдан не был. В общей сложности к ноябрю было составлено 17 списков бывших генштабистов. Данные о новых списках представлены в табл. 15 (в примечаниях указаны поименно в той же последовательности, что и в списках).

¹ ГА РФ. Ф. Р-5881. Оп. 1. Д. 81. Л. 74.

² РГВА. Ф. 33988. Оп. 2. Д. 38. Л. 28; Николай Муралов. М., 1990. С. 93–94.

³ РГВА. Ф. 3. Оп. 1. Д. 57. Л. 276об.

⁴ РГВА. Ф. 11. Оп. 5. Д. 122. Л. 368–371.

⁵ Там же. Л. 185, 199.

**Система учета кадров Генштаба РККА в июле – сентябре 1918 г.
по спискам ВГШ¹**

№ списка	Дата составления	Количество зарегистрированных генштабистов
№ 13	22.07.1918	34 ^{II}
№ 14	05.08.1918	13 ^{III}
№ 15	20.08.1918	21 ^{IV}
№ 16	15.09.1918	14 ^V
№ 17	?	не менее 16 ^{VI}

Последний 17-й список до сих пор исследователями не обнаружен, несмотря на наличие косвенных данных о его существовании. Отметим, что этот список не удалось отыскать ни в документации центральных учреждений РККА, ни в соответствующих делах по службе Генерального штаба окружных штабов (более ранние списки там сохранились). Полностью нельзя исключать того, что этот список так и не был подготовлен в окончательном виде. Таким образом, к концу сентября 1918 г. (по неполным данным списков за вычетом повторов и ошибок) через учет в РККА прошло в общей сложности не менее 425 выпускников академии, однако часть из них уже к концу года оказалась в антибольшевистском лагере.

Давно замечено, что «у победы сто отцов, только поражение – сирота». Разумеется, было немало желающих приписать себе успех регистрации генштабистов в РККА. Так, бывший начальник штаба оперативного отдела Народного комиссариата по военным делам (Оперода) выпускник ускоренных курсов Николаевской военной академии Г.И. Теодори^{VII} писал Ф.Э. Дзержинскому 30 декабря 1919 г.: «В начале сентября 1918 г. попутно с организацией побед на Восточном фронте

¹ Списки № 13–15 – см.: РГВА. Ф. 25906. Оп. 1. Д. 351. Л. 60–61, 63–63об., 65–65об.; список № 16 – см.: РГВА. Ф. 11. Оп. 6. Д. 447. Л. 3–3об.; ф. 25889. Оп. 3. Д. 1525. Л. 28–28об.

^{II} В. Н. Егорьев (повтор, см. список № 9), И. И. Бартельс, Н. Е. Варфоломеев, П. А. Гейсман, С. Н. Голубев, Ю. И. Григорьев, Н. Н. Ермолов, И. А. Захаров, В. Н. Клембовский, П. К. Кондзеровский, Л. В. Костанди, Н. А. Киселев, Б. И. Кузнецов, Г. Г. Лицинталь, В. И. Максимов, Г. О. Маттис, А. Д. Окунев, Г. И. Петрановский-Белаш, А. Ю. Пархомов (среди выпускников академии не значится), В. Г. Сухов, А. Л. Симонов, И. П. Сытин, М. П. Строев, Ф. И. фон Торклус, В. Ф. Тарасов, Г. И. Теодори, М. И. Фомичев, Б. Ф. Черниговский-Сокол, Г. К. Иванов, А. С. Ролько (упоминался в списке № 11), В. И. Скалон, К. И. Сербинович, И. А. Никулин, П. М. Майгур.

^{III} В. Л. Барановский, К. Л. Евреинов, Н. А. Жданов, А. А. Зальф, В. А. Замбржицкий, В. Д. Космин, А. К. Климовецкий, Н. Н. Максимовский (упоминался в списках № 4 и № 8), С. А. Меженинов, П. Н. Петрасевич, В. И. Самуйлов, В. М. Хитрово, И. В. Яцко.

^{IV} Н. С. Беляев, В. И. Боголепов, Е. М. Голицын, Т. Д. Дубинин, А. Д. Загребин, А. А. Клеменц, К. А. Людсканов-Цанков, В. П. Муратов, М. А. Стугин, К. П. Тераевич, Я. И. Якушов, А. Г. Елчанинов, Н. П. Михневич, Е. Н. Сергеев, В. И. Тарасов, Ф. Э. Чарноцкий, Б. И. Волков, Б. А. Энгельгардт, П. И. Изместьев, Д. А. Мельников, Ю. В. Скворцов.

^V К. И. Рыльский, Б. П. Богословский, Д. И. Андриевский, В. И. Соколов (на замену значащегося в списке № 13 под № 31 В. И. Скалона), И. И. Раттэль, Г. М. Ладыженский, С. Ф. Таубе, С. В. Пирог, А. Н. Леонов, Н. Н. Обошешев, С. Г. Сакварелидзе-Бежанов, Ф. Ф. Фешот, В. Я. Карклин, Д. А. Долгов.

^{VI} Так как 17-й список не обнаружен, о его содержании можно судить лишь по косвенным данным, а именно по указаниям на внесение в список № 17 данных о следующих лицах, лично явившихся в делопроизводство по службе Генерального штаба: Л. Н. Ростов, А. Н. Ситников, В. К. Затеplinский, Д. И. Холодовский, А. И. Давыдов, И. Л. Шукевич, П. В. Черкасов, В. Ф. Попов, С. Н. Самарин, М. В. Медведев, Н. А. Бабилов, П. М. Кусонский, В. А. Афанасьев, В. Г. Болдырев, В. Л. Безладнов, Н. Г. Мыслицкий (РГВА. Ф. 11. Оп. 5. Д. 122. Л. 581–581об.).

^{VII} Подробнее о Теодори см.: Ганин А. В. Военспецы. С. 241–304.

я лично провел (это моя третья важная заслуга, вызвавшая страшную ненависть ко мне в Генерал[ьном] штабе), вопреки противодействию и желанию начальника Всероглавштаба г[р]ажданина А. А. Свечина^I, убедившего даже тов. Склянского^{II}, 5 сентября 1918 года регистрацию специалистов Генштаба под контролем Оперода (военный контроль – т. [М.Г.] Тракман^{III}). Это остановило незаметную (в пылу огромной работы и тяжелых наших испытаний), но огромную утечку генштабистов в лагерь контрреволюции. Что генералы бежали – полбеда: они бездарны и с малоповоротливыми мозгами, но с ними уходила и весьма ценная боевая молодежь выпусков 13, 14, 15, 16 г. и гвардейская часть 1917 года. Часть последних выпусков и часть профессуры мы сумели задержать, и теперь они отлично работают»^{IV}.

Нельзя не признать это утверждение значительным преувеличением заслуг его автора. В действительности регистрация не остановила переходы, прежде всего потому, что эффективной системы учета семейного положения военспецов, несмотря на соответствующие указания большевистского руководства, создано не было, как и не было, вопреки позднейшим мифам, сколько-нибудь масштабных репрессий в отношении членов семей бывших офицеров. Измены, бегства, переходы и даже перелеты, в том числе коллективные, продолжались и после сентября 1918 г. Только в 1919 г. на сторону противника перешло, по установленным нами данным, не менее 150 выпускников Николаевской академии Генерального штаба, не говоря уже о массовых изменах других категорий офицеров. Кроме того, в сентябре 1918 г. полноценной регистрации проведено еще не было.

В то же время сведения Теодори содержат некоторую новую информацию. В частности, он вспоминал, что продемонстрировал заместителю народного комиссара по военным делам Э.М. Склянскому диаграмму утечки кадров Генштаба на Украину, Кубань и в Сибирь, которая настолько впечатлила Склянского, что в положительном смысле был решен вопрос о регистрации^V.

Гражданская война и острая нехватка лиц с высшим военным образованием, необходимых для развертывания многомиллионной Красной армии, привели к необходимости вести учет не только полноценных генштабистов, но, наряду с ними, и выпускников академии, окончивших ее без причисления к Генеральному штабу, по 2-му разряду или прослушавших неполный курс. Впрочем, такие военспецы начали фиксироваться в списках Генштаба отнюдь не сразу.

Мобилизация к сентябрю 1918 г. дала только 4237 военных специалистов. По другим данным, призывы по декретам от 29 июля, 2 и 29 августа и 3 сентября дали РККА к 7 октября 1918 г. 9901 бывшего офицера, 15 695 бывших унтер-офицеров, 303 врачей, 2446 фармацевтов и фельдшеров, 481 бывшего чиновника^{VI}. 1 октября 1918 г. был опубликован новый декрет СНК о призыве бывших офицеров и военных чиновников, не достигших к 1 января 1918 г. 40 лет. Среди прочего декрет предписывал призвать на действительную военную службу «бывших офицеров

^I Речь идет о видном генштабисте А. А. Свечине.

^{II} Имеется в виду заместитель народного комиссара по военным делам Э. М. Склянский.

^{III} Имеется в виду начальник отделения военного контроля оперативного отдела Наркомвоен М. Г. Тракман.

^{IV} РГВА. Ф. 33221. Оп. 2. Д. 216. Л. 10–10об.

^V Там же. Л. 23.

^{VI} РГВА. Ф. 11. Оп. 5. Д. 50. Л. 16; то же: РГАСПИ. Ф. 71. Оп. 35. Д. 667. Л. 2.

и военных чиновников, получивших высшее военное образование, в том числе и окончивших высшие военно-учебные заведения по 2-му разряду, а также прослушавших два первых курса, но не окончивших их вследствие войны... От явки по призыву никто не освобождается, кроме: а) имеющих очевидные наружные признаки негодности к военной службе (калеки) и одержимых тяжкими болезнями, препятствующими личной явке и удостоверенными надлежащими медицинскими свидетельствами, б) состоящих на службе в войсковых частях, управлениях, учреждениях и заведениях, подведомственных Народному комиссариату по военным делам»¹, т. е. руководители большевиков планировали осуществить массовый призыв всех лиц с высшим военным образованием, находившихся на территории Советской России, и даже тех офицеров, которые не смогли пройти весь академический курс. Уклонявшиеся от призыва подлежали суду революционного трибунала. Списки «лиц Генштаба» собирались к 15 октября².

14 ноября 1918 г. было издано постановление РВСР (объявлено в приказе РВСР № 228 от 14 ноября 1918 г.) о призыве на действительную военную службу всех бывших офицеров, не достигших к 1 января 1918 г. 40-летнего возраста³. Бывшие офицеры-генштабисты подпадали и под действие других мобилизационных документов: приказа РВСР № 4 от 11 сентября 1918 г. о призыве бывших офицеров 1890–1897 гг. рождения, приказа РВСР № 275 от 23 ноября 1918 г. о призыве с 25 ноября по 15 декабря на военную службу всех бывших обер-офицеров до 50 лет, бывших штаб-офицеров до 55 лет и бывших генералов до 60 лет, тогда же был издан и аналогичный декрет СНК), постановления Совета рабоче-крестьянской обороны от 15 февраля 1919 г. о призыве бывших офицеров из высших учебных заведений, в том числе учившихся, но не призванных или получивших отсрочки, постановления Совета рабоче-крестьянской обороны от 3 марта 1919 г. о призыве окончивших интендантскую академию, постановления Совета рабоче-крестьянской обороны от 29 апреля 1919 г. о призыве бывших офицеров ранее призванных возрастов, возвращавшихся из плена⁴. Таким образом, выпускникам академии в Советской России уже нельзя было на законном основании уклониться от службы в РККА, а немногочисленные исключения лишь подтверждали правило. Эти меры привели к существенному росту численности военспецов РККА к концу 1918 г. Призывы дали Красной армии свыше 50 000 военспецов, а также 9000 лиц административно-хозяйственного состава⁵.

Проблемой была размытость критериев для отнесения тех или иных лиц к специалистам Генштаба. К примеру, курсовик бывший гвардии капитан Г.А. Армадеров, одним из первых кадровых офицеров ставший на сторону советской власти⁶, не доучился на курсах 3-й очереди Военной академии. В ВГШ полагали, что он не должен состоять на учете кадров Генштаба⁷. В этой связи Армадеров не фигурировал в списках Генштаба. Впрочем, быть может, такая позиция начальника

¹ Декреты Советской власти. М., 1964. Т. 3. С. 383–384.

² РГВА. Ф. 11. Оп. 5. Д. 1120. Л. 74.

³ Реввоенсовет Республики: Протоколы. 1918–1919: Сб. док. М., 1997. С. 114–115.

⁴ РГВА. Ф. 33988. Оп. 1. Д. 9. Л. 29–30.

⁵ РГВА. Ф. 11. Оп. 5. Д. 959. Л. 7.

⁶ РГВА. Ф. 11. Оп. 5. Д. 1009. Л. 439.

⁷ РГВА. Ф. 11. Оп. 6. Д. 125. Л. 218–219.

Оперативного управления ВГШ С. А. Кузнецова связана с идейной неприязнью — Кузнецов тайно работал на белых, а Армадеров был явным сторонником большевиков, что в то время представлялось нехарактерным для гвардейского офицера. Лишь в 1920 г. его причислили, а на следующий год перевели в Генштаб.

Быстро организовать учет всех категорий выпускников академии не удалось. Многие второразрядники в 1918–1919 гг. состояли на службе в РККА, но не проходили ни по одному из известных нам списков «лиц Генштаба». Только к 1920 г. учет охватил все категории бывших офицеров, имевших хоть какое-нибудь отношение к старой академии.

Регистрация «лиц Генштаба», издание приказов по кадрам Генштаба, укомплектование ими полевых штабов действующей армии и издание списков Генштаба РККА были важнейшими задачами отделения по службе Генерального штаба Оперативного (позднее — Организационного) управления ВГШ, располагавшегося по адресу: Арбат, 37. Эта работа была не такой легкой, как может показаться на первый взгляд.

В материалах по инспектированию ВГШ в конце 1918 г. отмечено, что «обстановка оказалась обставленной столь тяжелыми условиями, что со стороны отделения по службе Генерального штаба понадобилось напряжение до крайности всех сил, чтобы постепенно достигать правильного течения в сфере, затрагивающей службу Генерального штаба.

Так, например, вопрос об регистрации, казался бы простой по существу, стал сложным до такой степени, что вызвал ряд докладов, постоянных вопросов и привел к приказу Реввоенсовета об однодневной переписи лиц Генштаба за ответственностью лиц и учреждений.

Требование положительных военных познаний и большого такта от начальника отделения обуславливают, и тем более при настоящей обстановке, желательность непрерывности в его работе.

Эта работа становится тем более сложной в настоящее время постоянных формирований: необходимо твердое знание военного механизма, ясное понимание взаимоотношений командных инстанций, знакомств со служебными и общими качествами многих лиц, чтобы соответственным подбором обеспечить наилучший успех назначений.

Кроме того, отделению приходится вести весь учет и тех, кои кончили академию, но не служили в Генеральном штабе.

Громадный спрос на военных специалистов и все разнообразие военных условий требуют крайне напряженного внимания по посильному удовлетворению запросов»¹.

Вопрос об однодневной регистрации заслуживает специального рассмотрения. Идея такой регистрации родилась не от хорошей жизни, став крайней мерой в условиях невозможности быстрого сбора сведений о генштабистах иными способами. Предполагалось провести такую перепись к 1 ноября под угрозой сурового наказания военного времени². В дальнейшем эти сведения должны были дополнять регулярные донесения из различных штабов о движении генштабистов.

¹ РГВА. Ф. 11. Оп. 4. Д. 25. Л. 7–7об.

² РГВА. Ф. 11. Оп. 5. Д. 997. Л. 60об.

В записке о «лицах Генштаба», подготовленной отделением по службе Генштаба Оперативного управления ВГШ и датированной 30 октября 1918 г., отмечалось: «По мере новых формирований армий растет потребность в лицах Генерального штаба. Особенно большую потребность предъявляют формирования на фронтах. С требованиями о командировании обращаются в Оперативное управление, но последнее не в состоянии удовлетворить полностью эти требования. Причиной этого является, во-первых, очень ограниченное количество лиц Генерального штаба, оставшихся в пределах республики, во-вторых, оставление по особым ходатайствам лиц Генерального штаба на должностях не Генерального штаба и, в-третьих, в особенности, неудовлетворительная регистрация.

Первая причина неустранима.

Вторую можно было бы устранить лишь установлением штатов должностей, кои должны быть замещаемы лицами Генерального штаба. Вне этих должностей лица Генерального штаба не должны быть назначаемы.

Что же касается третьей причины, то для устранения ее Оперативным управлением с первых же дней воссоздания новой армии были приняты все меры к зарегистрированию всех лиц Генерального штаба.

Регистрация эта шла очень медленно, т.к. Оперативное управление не имело возможности планомерно держать связь со всеми вновь формируемыми частями, учреждениями и, главное, назначение лиц Генерального штаба на различные должности проводилось не через Оперативное управление, а непосредственно лицами, стоящими во главе организуемой части или учреждения. При этом организаторы эти не считали нужным уведомлять Оперативное управление о назначении лиц Генерального штаба. Таким образом, вести правильно регистрацию и учет лиц Генерального штаба Оперативное управление не могло совершенно, приходилось путем расспросов и частных разговоров и сведений составлять не всегда верные списки.

Из случайных переписок приходится узнавать, что в некоторых штабах содержатся лишние лица, сверх штата, такие есть еще на должностях, ничего общего не имеющих не только с Генеральным штабом, но даже и с военным ведомством.

Дабы положить этому предел и иметь точные сведения о всех лицах Генерального штаба и должностях, ими занимаемых, необходимо произвести однодневную перепись всех лиц Генерального штаба...» Если назначения шли через Оперативное управление ВГШ, данные о них имелись в наличии, если же назначения производились другими инстанциями, этих данных могло и не быть¹.

Судя по всему, к 1 ноября никакой переписи организовать не удалось. Однако в это время наблюдается ужесточение требований к регистрации военспецов. 13 ноября появился приказ РВСР № 208 за подписью Л.Д. Троцкого, И.И. Вацетиса и Э.М. Склянского, гласивший: «1) Всем частям войск, штабам, управлениям, учреждениям, заведениям и комиссариатам, в коих к 10 ноября сего года состояли на службе или на учете лица Генерального штаба и окончившие академию Генерального штаба, но не переведенные в Генеральный штаб, донести по телеграфу в Оперативное управление Всероссийского главного штаба (Москва, Арбат, 37).

¹ РГВА. Ф. 6. Оп. 4. Д. 910. Л. 28–28об.; Ф. 11. Оп. 5. Д. 997. Л. 60–60об.

² РГВА. Ф. 11. Оп. 5. Д. 97. Л. 41–42об.

В донесении, сославшись на номер настоящего приказа, указать имя, отчество, фамилию и занимаемую должность. Про должность указать, штатная ли она для Генерального штаба или нет.

2) Все лица Генерального штаба обязаны лично удостовериться, что о них донесение сделано.

3) Лица Генерального штаба, не зарегистрировавшиеся по настоящему приказу, а равно и должностные лица, не донесшие о состоящих у них лиц[ах] Генерального штаба или донесшие неправильно, будут, невзирая на положение, ими занимаемое, подвержены строжайшим наказаниям военного времени.

4) Приказ этот подлежит исполнению по телеграфу¹.

Небезынтересно, что сотрудники Оперативного управления ПШ РВСР вслед за этим 19 ноября просили ведавшего учетом генштабистов начальника Оперативного управления ВГШ С. А. Кузнецова пересылать все получаемые сведения и им^{II}.

Местные органы не отставали от центра. В одном из приказов РВС Северного фронта в ноябре 1918 г. было отмечено: «В целях соответственного использования лиц, получивших в свое время за счет государства (какого именно государства, в документе дипломатично не уточнялось. — А. Г.) основательную военную подготовку, предписывается всем бывшим офицерам, окончившим академию Генерального штаба по 2-му разряду, немедленно зарегистрироваться... Не зарегистрировавшиеся в недельный срок со дня опубликования настоящего приказа подлежат ответственности по законам военного времени»^{III}. Таким образом, суровые меры были распространены и на второразрядников.

При этом проводившиеся сверху строгие распоряжения неизбежно смягчались при исполнении в силу того, что работой по регистрации генштабистов в РККА в центре и на местах руководили сами же генштабисты. В частности, отделение по службе Генштаба Оперативного управления ВГШ возглавляли бывшие полковники С. Д. Харламов и А. С. Белой, подполковник Ф. П. Шафалович. Отделение (по данным на лето 1919 г.) ведало разработкой общих вопросов службы Генштаба, регистрацией бывших офицеров Генштаба, составлением общего списка «лиц Генштаба», укомплектованием штабов и управлений, а также новых формируемых штабов лицами Генштаба, составлением приказов о назначениях таких лиц и текущей перепиской^{IV}.

После этого дело учета наконец сдвинулось с мертвой точки. К 22 ноября 1918 г. (еще по старым данным) был составлен предварительный список, включавший 484 человека (в том числе уже умершего П. А. Режепо)^V. Этот список рассылался на места в начале декабря 1918 г., возможно, также для внесения исправлений и дополнений, однако уже несколькими днями позже увидел свет более полный его вариант. К 28 ноября 1918 г. был завершен сбор данных и подготовлен список лиц Генерального штаба, зарегистрированных отделением по службе Генерального штаба Оперативного управления ВГШ с 17 апреля 1918 г., т. е. за все время

^I РГВА. Ф. 6. Оп. 4. Д. 910. Л. 29; Ф. 25889. Оп. 3. Д. 1525. Л. 51-6.

^{II} РГВА. Ф. 6. Оп. 4. Д. 910. Л. 30.

^{III} РГВА. Ф. 104. Оп. 5. Д. 353. Л. 58.

^{IV} РГВА. Ф. 11. Оп. 5. Д. 66. Л. 8; Д. 1001. Л. 24.

^V РГВА. Ф. 25906. Оп. 1. Д. 351. Л. 76.

проведения регистрации¹. Судя по всему, типографским способом список не издавался, а распространялся в виде машинописных копий. Фактически этот список является первым полным списком выпускников академии, поступивших на службу красным. Всего в нем учтено 486 человек, в том числе 134 курсовика (таким образом, прошедших полный курс обучения (или его часть) было 352, в том числе двое умерших), причем первый опыт составления списка был не очень удачным. По всей видимости, составители просто объединили ранее составленные разрозненные списки в один, добавив также данные новой регистрации. В результате у них получился список лиц, прошедших на протяжении 1918 г. через регистрацию в РККА, но далеко не всегда служивших в армии ко времени выхода списка. К примеру, в нем указаны такие известные перебежчики, как Б.П. Богословский, В.О. Каппель, Ф.Е. Махин и др., покинувшие РККА еще летом 1918 г. В списке появились графы: фамилия, имя, отчество, бывший чин, год окончания академии и занимаемая должность. Однако не по всем военспецам имелись сведения о занимаемых должностях. Составители просили присылать им дополнения и исправления. Первый список не получил широкого распространения. Сохранились данные о том, что в штабе Южного фронта в январе 1919 г. имелся лишь один экземпляр нового списка Генштаба². По-видимому, речь шла именно об этом списке.

По имеющимся сведениям, отделением по службе Генерального штаба Оперативного управления ВГШ было зарегистрировано 486 человек, но из них многие выехали за пределы Советской России и к январю 1919 г. оставалось 323 человека³ – выпускники и слушатели академии всех категорий. Уже в ноябре 1918 г. РВСР под угрозой наказаний военного времени, «невзирая на положение, ими занимаемое», настоятельно требовал сообщать о наличии состоящих на службе бывших офицеров Генштаба⁴.

Централизованная система назначения генштабистов в тот период еще окончательно не оформилась. Для устранения сохранявшихся проблем 7 декабря 1918 г. на утверждение Совета ВГШ отделением по службе Генштаба был представлен документ о том, что поскольку ВГШ ведет учет и все назначения на должности «лиц Генштаба», то «никакие назначения низшими инстанциями не должны быть производимы без санкции Всероссийского главного штаба, – иначе теряется весь смысл учета и назначений центральной властью. Между тем до сих пор штабы округов и фронтов делают различные перемещения лиц Генерального штаба, и [в] последнее время начали учащаться случаи назначения даже после того, как Всероссийский главный штаб затребует кого-либо из лиц Генерального штаба на другой фронт (телеграммы наштасев⁵ за № 768 и 790). Благодаря этому зачастую вызовы на Южный фронт остаются не исполненными, что, конечно, вызвало справедливое

¹ РГВА. Ф. 104. Оп. 5. Д. 353. Л. 2–15; Ф. 11. Оп. 5. Д. 97. Список опубликован в: Ганин А. В. Корпус офицеров Генерального штаба... С. 539–562.

² РГВА. Ф. 6. Оп. 4. Д. 910. Л. 227.

³ РГВА. Ф. 33987. Оп. 1. Д. 108. Л. 18. См. публикацию этого документа: Катастрофическое состояние Генерального штаба в 1919 г. Записка генерала В. Е. Борисова / публ. А. В. Ганина // Вопросы истории. 2009. № 4. С. 70–81; Ганин А. В. «Мозг армии» в период «Русской Смуты»: Статьи и документы. М., 2013. С. 550–559.

⁴ РГВА. Ф. 104. Оп. 5. Д. 353. Л. 29.

⁵ Начальника штаба Северного фронта.

сетование штаба Южного фронта...»¹ Сотрудники отделения полагали, что штабы фронтов и округов могут перемещать «лиц Генштаба», но при условии извещения об этом ВГШ. При этом они требовали, чтобы после вызова тех или иных военспецов ВГШ никаких перемещений в их отношении местными органами не допускалось.

Насущная необходимость требовала постоянного учета генштабистов и тщательного отслеживания изменений в их составе, поэтому велась работа по совершенствованию системы учета. Постепенно в Советской России выстраивалась сложная, но жизнеспособная и весьма эффективная система регистрации. Списки «лиц Генштаба» составлялись не только в центре, но и на местах. Штабы фронтов в 1919 г. должны были докладывать о состоянии «лиц Генштаба» ежемесячно². Для вновь зарегистрированных среди прочего указывалась последняя должность в старой армии. Регистрация на местах была организована также через отделы по личному составу административных управлений штабов военных округов, которые получали сведения об этом от учетных отделов губвоенкоматов, губернских и уездных комиссаров по военным делам. Сведения о зарегистрированных периодически сообщались в отделение³.

Составление донесений было сопряжено с определенными затруднениями, поскольку во многих штабах о генштабистах даже не слышали и вынуждены были постоянно писать донесения об их отсутствии, что порождало бессмысленный документооборот и отвлекало от действительно важной работы. Тем не менее из центра требовали неукоснительно соблюдать это предписание.

5 октября 1919 г. появилась гневная циркулярная телеграмма начальника ПШ РВСР № 2223/общ. начальникам штабов всех фронтов и 6-й армии (имевшей статус отдельной), начальнику ВГШ и начальнику ЦУПВОСО: «Несмотря на неоднократные подтверждения о доставлении тщательно проверенных установленных срочных донесений о лицах Генштаба для необходимого точного учета, штабы фронтов, округов и учреждений до сего времени это не исполняют, а присылают повторение устарелых сведений, составленных несколько месяцев назад и с большим опозданием. Кроме того, о всех происшедших изменениях по службе лиц Генштаба не всегда доносится, ввиду чего своевременный точный учет лиц Генштаба не представляется возможным. Прошу распоряжения указанное донесение представлять к установленному сроку и тщательно проверенное под ответственностью соответствующего начальника»⁴.

Центр требовал присылки дважды в месяц полных сводок, а не только данных о произошедших изменениях. Такие сводки действительно посылались, но на местах допускались послабления. Так, в марте 1920 г. начальник штаба 6-й армии разрешил не доносить дважды в месяц (к 1-му и к 15-му числам) об отсутствовавших генштабистах, как было установлено ранее (и множило ненужные бумаги), а лишь информировать штаб армии в случае появления таковых в той или иной дивизии⁵.

¹ РГВА. Ф. 6. Оп. 4. Д. 912. Л. 4.

² РГВА. Ф. 104. Оп. 5. Д. 353. Л. 244.

³ РГВА. Ф. 11. Оп. 5. Д. 1001. Л. 24; Д. 998. Л. 13.

⁴ РГВА. Ф. 188. Оп. 3. Д. 719. Л. 349.

⁵ РГВА. Ф. 188. Оп. 3. Д. 734. Л. 110.

Перемещением «лиц Генштаба» в действующей армии ведал ПШ РВСР, который для пополнения этих лиц давал наряды ВГШ¹. В совместной работе двух штабов с похожими функциями и недостаточно четко разграниченными полномочиями происходили накладки. Так, в ноябре – декабре 1918 г. группа генштабистов (Б. И. Волков, В. В. Хрулев и М. В. Цыгальский) была направлена ВГШ по одним назначениям – в Козлов, Москву и Самару соответственно, тогда как главком и штаб Северного фронта отдали другие распоряжения. В итоге ПШ РВСР потребовал от начальника ВГШ отмены ранее отданных распоряжений².

Такого рода накладки были пока еще не редкими, поскольку система назначений не была достаточно отлажена. В ноябре 1918 г. генштабист Н. Н. Берман был назначен начальником штаба 20-й пехотной дивизии, но за месяц так и не прибыл к месту назначения, поскольку был возбужден вопрос о его назначении на Костромские командные советские курсы. В результате первое назначение было задержано, но замены не последовало. Начальник штаба Приволжского военного округа И. Н. Полковников 21 декабря 1918 г. в связи с этим с возмущением телеграфировал в Совет ВГШ: «Полагал бы, что такие явления [в] корне противоречат приказаниям спешных формирований, как можно спешно формировать 20[-ю] дивизию, когда штаокр не имеет на месте специалистов и взять их неоткуда. Казалось бы, если нельзя Берману, нужно назначить другого. Кроме того, штаокр Приволжского не имеет генштабистов и телеграммой моей [от] 2 декабря [№] 2180 я обрисовал картину службы штаба, но до сих пор ответа нет»³.

Вопрос о недостатках учета и распределения генштабистов поднимался на заседании РВСР 2 декабря 1918 г. В телеграмме РВСР от 2 декабря 1918 г., направленной в Кремль, в Совет обороны и в ВГШ, отмечалось: «Реввоенсовет республики снова констатирует крайний недостаток лиц командного состава, особенно на более высокие командные посты, как командиров бригад, дивизий и прочие. Между тем в советских учреждениях сплошь да рядом на различных канцелярских постах заседают кадровые офицеры, и в том числе офицеры Генерального штаба. Представляется совершенно неотложным принять экстренные меры по мобилизации всех лиц, пригодных к занятию командных должностей, с передачей их в Революционный военный совет республики...»⁴ Речь шла о пребывании военспецов на службе в гражданских учреждениях. В результате спустя пять дней появился декрет СНК «О порядке призыва на действительную военную службу всех бывших офицеров», согласно которому в правительственных учреждениях и управлениях могли оставаться на службе не более 10% призываемых бывших офицеров⁵.

В феврале 1919 г. на новую должность ушел начальник отделения по службе Генштаба, достаточно острым стал некомплект сотрудников (делопроизводителей). Только с 1 января по 1 июня 1919 г. документооборот отделения составил 1382 входящие бумаги и 1090 исходящих, не считая приказов. Несмотря на все сложности, в 1919 г. система учета генштабистов вышла на новый уровень. Через

¹ РГВА. Ф. 11. Оп. 5. Д. 997. Л. 65.

² Там же. Л. 68.

³ РГВА. Ф. 25889. Оп. 3. Д. 1525. Л. 85.

⁴ Реввоенсовет Республики. 1918–1919. С. 127–128.

⁵ Декреты Советской власти. М., 1968. Т. 4. С. 161.

местные органы Наркомвоенна отделение осуществило регистрацию на местах всех «лиц Генштаба», находившихся на территории Советской республики. На основании этих данных в конце августа 1919 г. был издан новый список Генштаба.

Списки постоянно дополнялись и исправлялись. Кроме того, ввиду острого недостатка в специалистах, получивших образование в академии Генштаба, на особый учет в отделении по службе Генштаба были взяты лица, окончившие полный курс академии, но в Генштаб не переведенные и должностей Генштаба не занимавшие. Учитывались также офицеры, окончившие академию по 2-му разряду, и слушатели академии 1914–1917 гг., не окончившие ее. Начальник Оперативного управления ВГШ С. А. Кузнецов писал в ноябре 1918 г.: «В армии огромный недостаток лиц Генерального штаба, и всякое увеличение кадра этих лиц является желательным»¹.

Параллельный ВГШ учет генштабистов велся в общем отделении Оперативного управления ПШ РВСР. До выхода нашего справочника по кадрам Генштаба в работах исследователей этот факт отражен не был, а списки ПШ РВСР никем не использовались. Думается, такой параллелизм, несмотря на отдельные негативные моменты, давал возможность взаимной проверки данных и повышал общую точность учета кадров Генштаба РККА. Добавим, что ничего подобного такой постановке дела в антибольшевистских армиях не наблюдалось даже близко. Отделение «унаследовало» материалы по учету генштабистов от упраздненного в начале сентября 1918 г. ВВС. Судя по всему, работа по учету кадров Генштаба здесь началась лишь в ноябре 1918 г., в силу чего собранные до сентября ВВС данные устарели (почему учетная деятельность не велась с сентября по ноябрь, неясно), но очень скоро эта работа, на наш взгляд, превзошла по эффективности и точности учет ВГШ. Как уже было отмечено, ВГШ должен был направлять в ПШ РВСР имевшиеся материалы учета. О том, существовал ли обратный обмен сведениями, данных нет. Первоначально ситуация с учетом, как и в ВГШ, была плачевной.

Курсовик бывший капитан И. Д. Моденов, ставший начальником общего отделения Оперативного управления ПШ РВСР, писал 24 ноября 1918 г. в докладе по поводу списков Генштаба: «В принятых от Высшего военного совета делах списки и сведения о лицах Генерального штаба значительно устарели; многих сведений по армиям и округам совершенно не имеется: списков лиц, состоящих в центральных учреждениях, не имеется; дела не систематизированы. В данное время весь имеющийся скромный материал систематизирован и дополняется из текущей переписки и из списков, имеющихся в организационно-учетном отделении; затребованы списки генштабов (т. е. генштабистов. — А. Г.) из штабов фронтов, Всероссийского главного штаба и штабов округов и [в] состоящих в их ведении военных организациях и учреждениях и установлены срочные донесения к 1-му числу каждого месяца. Списки командного состава и комиссаров совершенно не велись. Затребованы списки из фронтов, Главного штаба и округов и установлены срочные донесения к 1-му числу каждого месяца. Все поступающие списки генштабов, командного состава и комиссаров будут заноситься в отдельные книги с разделением по фронтам и округам. По имеющемуся материалу... считаю, что

¹ РГВА. Ф. 11. Оп. 5. Д. 1123. Л. 148.

общему отделению приходится создавать всю работу вновь...»^I По-видимому, ситуация со сбором данных была действительно сложной.

Вскоре здесь был подготовлен «Список генштабов Полевого штаба РВСР, фронтов и армий», в котором содержались сведения о 162 выпускниках академии (в том числе не менее чем о 54 курсовиках). К сожалению, этот документ не имеет датировки, хотя, по всей видимости, относится к концу 1918 – началу 1919 г.^{II} Этим, пока еще неполным списком, насколько можно судить, было положено начало учету генштабистов в ПШ РВСР. Следующий список, подготовленный ПШ РВСР, датирован 15 апреля 1919 г. Это уже был полноценный общий список, рассылавшийся на места (в частности, в штабы округов). На обложке списка было указано: «Ввиду трудных условий получить точных сведений желательно, чтобы штабы и отдельные лица Генерального штаба сообщили в Полевой штаб о всех ошибках и неточностях, вкрапившихся в список, дабы дать возможность при печатании следующего списка иметь точные сведения о лицах Генерального штаба»^{III}. В этом списке содержались данные о 444 военспецах, включая 109 курсовиков и 2 второразрядников. Таким образом, среди включенных в список офицерами Генштаба, по всей видимости, были не более 333 человек. Из-за проблем со сбором учетных данных в список было включено немало перебежчиков, а также пропавших без вести и умерших.

Учетная работа продолжалась и в ВГШ. Причем руководство требовало постоянного контроля качества учета. Так, 7 января 1919 г. был издан резкий приказ ВГШ № 3 о недостатках учета: «Не раз указывалось отделению по службе Генерального штаба, что работа его недостаточно аккуратна и сведения, им представляемые, страдают погрешностями исключительно по недостатку внимания составителей.

Однако несмотря на это, когда от отчетно-организационного отдела был потребован план укомплектования полевых штабов лицами Генерального штаба, отделением по службе Генерального штаба было составлено несколько списков Генштаба, из которых в списке лиц Генерального штаба, местонахождение коих Всероглавштабу неизвестно, было помещено 12–16 человек, занимающих определенные должности, согласно одновременно представленных списков, составленных тем же отделением.

Такая небрежность в исполнении заданий работы недопустима.

Непосредственно ответственным за такую работу является начальник отделения Генерального штаба Харламов, которому и ставится это для первого раза на вид.

Нельзя не упомянуть, что одновременно является виновным и его ближайший начальник – начальник отчетно-организационного отдела»^{IV}.

Организация работы по составлению и выпуску списков Генштаба представляет значительный интерес. Готовя в 1919 г. очередной список, сотрудники ВГШ планировали разослать его для практического использования во все штабы до уровня дивизионных. На март 1919 г., когда этот вопрос только разрабатывался, в РККА

^I РГВА. Ф. 6. Оп. 4. Д. 1106. Л. 3.

^{II} Там же. Л. 10–12.

^{III} РГВА. Ф. 25906. Оп. 1. Д. 351. Л. 95.

^{IV} РГВА. Ф. 11. Оп. 1. Д. 63. Л. 26.

было 15 армий и 55 дивизий, 7 внутренних военных округов. Всех их, а тем более центральные учреждения, планировалось обеспечить списками. Тираж списка должен был составить не менее 500 экземпляров¹. Список планировалось напечатать в типографии И. Д. Сытина, но впоследствии типографию пришлось сменить.

Начальник ВГШ Н. И. Раттэль рекомендовал дополнить список данными о прохождении службы, как было в списках до 1915 г. Сложность такой работы заключалась в том, что необходимо было делать выборки из списков 1914–1917 гг. Между тем даже с наличием этих списков были значительные трудности. В частности, списки 1915 и 1916 гг. были изданы очень незначительным тиражом, и достаточного их количества для быстрой работы в отделении по службе Генштаба просто не было (имелось только по одному экземпляру каждого)². Кроме того, отсутствовали подробные сведения о курсовиках. Осенью 1918 г. у них были запрошены сведения о службе, но получены далеко не ото всех. Не было также данных о службе генштабистов после 3 января 1917 г. (дата издания списка Генштаба 1917 г.)³.

Сохранились данные о трудозатратах, которые требовались на подготовку материалов списка. Сведения эти на сегодняшний день могут показаться невероятными. Так, составление списка на 9 лиц требовало целого рабочего дня с 10 до 17 часов у двух сотрудников. Всего же в списке должно было числиться 430 человек, что требовало 48-дневной работы. Для ускорения процесса составители испрашивали разрешение на издание краткого списка с указанием одних только должностей, занимавшихся «лицами Генштаба» в РККА. Обязанности начальника отделения по службе Генштаба в тот период временно исполнял бывший генерал А. М. Мочульский⁴, под руководством которого и велась учетная работа.

14–21 апреля 1919 г. был составлен в черновом и непроверенном виде список на 70 человек. В период с 28 апреля по 5 мая подготовили список еще на 80 человек. В общей сложности были собраны данные на 300 человек. Работа по составлению списка завершилась 13 мая, после чего началась проверка данных. В период с 16 по 21 мая проверено 125 персоналий, а к 30 мая проверка списка была завершена⁵. По всей видимости, в мае было принято решение об издании списка не в типографии Сытина, а в типографии Военно-топографического управления ВГШ⁶. К 13 июня был завершен набор списка на машинке, а сам список датирован 15 июня 1919 г. Стандартная формулировка в его начале гласила: «О всех ошибках и неточностях, вкравшихся в список, штабы, управления и отдельные лица Генерального штаба приглашаются сообщить, по возможности безотлагательно, в Организационное управление Всероссийского главного штаба»⁷.

При подготовке к печати этого списка возникла проблема быстрого устаревания собранной информации. Дело в том, что работа по составлению списка, его исправлению и изданию требовала не менее трех-четырёх месяцев напряженно-го труда. За этот период неизбежно появлялись новые данные, которые также

¹ РГВА. Ф. 11. Оп. 5. Д. 1008. Л. 1.

² Там же. Л. 73.

³ Там же. Л. 7, 10.

⁴ Там же. Л. 7об.

⁵ Там же. Л. 11–14, 17.

⁶ Там же. Л. 16.

⁷ Там же. Л. 23.

требовалось учитывать. По сути, эта работа имела постоянный и бесконечный характер. Важно было вовремя остановиться и все же напечатать список. В частности, как раз после завершения подготовки списка к печати возникла проблема с включением в него большого количества генштабистов, зарегистрированных на Украине. Первоначально там был учтен 131 генштабист. На 22 июня 1919 г. этот список находился на просмотре в Организационном управлении ВГШ. Очевидно, решался вопрос о том, стоит ли дополнять уже собранные данные сведениями из этого списка или же издать все, что наработано ранее, без изменений. Сложность заключалась еще и в том, что свободных сотрудников для этого не было^I. Как справедливо отмечалось в одном из документов, «в настоящее время список лиц Генерального штаба будет все время нуждаться в исправлениях и дополнениях в связи с быстрым ходом событий и в связи с ведущейся войной, почему законченный сейчас список через 2–3 недели, пока будут вписываться находящиеся на Украине, – будет уже негоден для печатания без коренной переработки его, как из-за перемен должностей, так и из-за могущих быть новых территориальных присоединений, что связано с регистрацией новых лиц Генерального штаба»^{II}.

В конце концов, датировка этого списка была изменена на 15 июля 1919 г., что было указано на титульном листе (при этом далее в начале списка почему-то указывалась другая датировка – к 1 июля 1919 г.). В таком виде этот список увидел свет^{III}. Изданием списка занимался отчетно-организационный отдел Организационного управления ВГШ. На обложке содержалась прежняя просьба сообщать о неточностях в Организационное управление ВГШ^{IV}. Всего в списке в алфавитном порядке были указаны 417 человек, в том числе 288 генштабистов выпуска до 1914 г. включительно, 98 курсовиков и 31 окончивший неполный курс (в связи с началом Первой мировой войны или иными причинами) академии или окончивший ее неудачно. Этот список был точнее аналогичного, подготовленного в ПШ РВСР также к 15 июля. Приводились данные о прежнем чине, выпуске из академии, годе рождения, занимаемой должности и подробные сведения о прежней службе. Из списка, по возможности, удалили многочисленных перебежчиков. Но ошибок и лакун все равно избежать не удалось. В частности, необоснованно были включены бежавшие к белым Б.П. Богословский, Н.Д. Всеволодов, К.-Р.-Г.К. Карлсон. Не у всех выпускников академии в списке указаны прежние чины и года рождения. В списке, по подсчетам советского историка Л.М. Спирина, значатся 178 бывших генералов (9 полных генералов, 42 генерал-лейтенанта и 127 генерал-майоров), 130 штаб-офицеров и 109 обер-офицеров. На фронте находились 37 генералов (21 % от этой категории), 54 штаб-офицера (41 %) и 65 обер-офицеров (60 %), остальные служили в тылу^V. По степени детализации этот список был похож на последний подробный дореволюционный список Генштаба на 1914 г., а кроме того, являлся первым подробным списком Генерального штаба периода Гражданской войны.

^I РГВА. Ф. 11. Оп. 5. Д. 1000. Л. 57.

^{II} Там же. Л. 57об.

^{III} Список Генерального штаба. Составлен по сведениям, имеющимся в Организационном управлении Всероссийского главного штаба к 15 июля 1919 года // РГВА. Ф. 4. Оп. 3. Д. 1609.

^{IV} Там же.

^V Спирин Л. М. В. И. Ленин и создание советских командных кадров // Военно-исторический журнал. 1965. № 4. С. 15–16.

По всей видимости, определенную роль в направлении генштабистов на службу в РККА сыграли и Особые комиссии по учету бывших офицеров, функционировавшие при РВСР в 1919–1920 гг.¹ В частности, на фронт был направлен бывший генерал А. М. Зайончковский², ранее занимавшийся архивной работой³.

С занятием красными территории Украины, через органы Наркомвоена Украины отделение по службе Генштаба Оперативного управления ВГШ провело регистрацию «лиц Генштаба», находившихся на территории УССР. Работа началась одновременно с образованием украинского Наркомвоена. Приказом Наркомвоена УССР № 174 от 26 марта 1919 г. все бывшие офицеры Генштаба до 55 лет были призваны на военную службу⁴. К 20 февраля здесь было зарегистрировано лишь 7 человек, к 20 марта, после занятия красными Киева, – уже 70, к 20 апреля, после взятия Одессы, – 105 человек, к 1 июня – 146, а к 20 июня – 154 генштабиста⁵. Приказом Наркомвоена УССР № 288 при штабе наркомата был образован резерв лиц Генерального штаба. Были объявлены правила о назначении на должности Генштаба. Ежемесячно 1-го числа данные об изменениях в службе генштабистов докладывались в РВСР. Данные о зарегистрированных в Харьковском, Киевском и Одесском военных округах сводились в общий список, но работа по учету кадров Генштаба на Украине тормозилась нехваткой сотрудников.

Учет украинских генштабистов велся и в Москве, в отделении по службе Генштаба ВГШ. По итогам призыва здесь был составлен отдельный дополнительный список по данным на 30 июля 1919 г. Список составлялся на основе анкет и послужных списков генштабистов, зарегистрированных на Украине, так как летом 1919 г. Наркомвоеном УССР в ВГШ было передано 90 таких анкет и 35 послужных списков⁶. При том что на Украине было зарегистрировано 162 выпускника академии, в дополнительный список вошли лишь 69. Из списка были исключены уже помещенные в составленный ранее список, зарегистрированные, но показанные не прибывшими на вызов и находящимися в занятой противником местности, а также слушатели и не переведенные в Генштаб выпускники академии, ошибочно внесенные в число «лиц Генштаба»⁷. Дополнительный список по данным к 1 сентября 1919 г. был издан к 25 октября 1919 г. К сожалению, обнаружить эти списки в РГВА не удалось.

Общий список Генштаба увидел свет к концу августа 1919 г. тиражом 500 экземпляров. В обстановке Гражданской войны издание такого масштабного списка было удивительным. Список рассылался по разнарядке: для штаба фронта 10 экземпляров, для штаба армии и штаба военного округа по 5 экземпляров, для штаба дивизии и отдельной бригады по 2 экземпляра⁸.

¹ Подробнее см.: Кавтарадзе А. Г. Военные специалисты... С. 132–160.

² Там же. С. 134.

³ Подробнее о деятельности А. М. Зайончковского в 1918–1920 гг. см.: Ганин А. В. «Мозг армии» в период «Русской Смуты». С. 635–641, 704–714; Его же. Последние дни генерала Селивачева: Неизвестные страницы Гражданской войны на Юге России. М., 2012. С. 145–146.

⁴ РГВА. Ф. 25860. Оп. 1. Д. 60. Л. 11.

⁵ Украинская Социалистическ[ая] Советск[ая] Республика. Отчет о деятельности Народного комиссариата по военным делам. Март – май 1919 г. Киев, июнь 1919. С. VIII, 8.

⁶ РГВА. Ф. 11. Оп. 5. Д. 1008. Л. 31.

⁷ Там же. Л. 46.

⁸ Там же. Л. 35, 43.

Данные о количестве отправляемых экземпляров на 5 сентября 1919 г. дают определенное представление об удельном весе фронтов и армий в этот период (см. табл. 16).

Таблица 16

Распределение экземпляров списка Генштаба на 5 сентября 1919 г.¹

Адресат	Количество экземпляров
Западный фронт	45
Южный фронт	96
Восточный фронт	38
Туркестанский фронт	43
6-я армия	11
12-я армия	21
ПШ РВСР	10
Академия Генерального штаба РККА	2

Списки постоянно дополнялись и исправлялись. В частности, в них вносились данные из приказов РВСР по личному составу. Все экземпляры отпечатанных списков были пронумерованы. В экземпляры № 477 и 498 изменения вносились непосредственно в отделении. Экземпляры № 475–500 имели страницы с проложенными между ними листами плотной бумаги для внесения дополнений¹.

Ввиду острого недостатка в лицах, получивших академическое образование, в отделении были взяты на особый учет все категории выпускников и слушателей академии: лица, окончившие полный курс академии, но в Генштаб не переведенные и должностей Генштаба не занимавшие, а также лица, окончившие академию по 2-му разряду, и слушатели академии 1914–1917 гг., не окончившие ее².

К 25 октября был отпечатан дополнительный список Генштаба. Тираж остался прежним. Некоторые экземпляры также имели прокладные листы для дополнений. Такой подход, вопреки мифам из антибольшевистского лагеря, свидетельствует о формировании в РККА определенной штабной культуры.

Летом 1919 г. ПШ РВСР подготовил «Список лиц Генерального штаба, зарегистрированных общим отделением Оперативного управления Полевого штаба РВСР к 15 июля 1919 года», в котором содержались сведения о 538 выпускниках академии, в том числе о 115 курсовиках и 30 окончивших академию неудачно (20 второ-разрядниках, 8 не переведенных или не причисленных к Генштабу и 2 окончивших два класса академии)³. Таким образом, офицерами Генштаба были 393 человека. В список были включены многие перебежчики, пленные, умершие и больные. Таким образом, на лето 1919 г. учет ПШ РВСР еще отставал от аналогичного учета ВГШ. К тому же по степени детализации сведений эти два списка несопоставимы. О том, что в постановке учетного дела были свои недостатки, неизбежные

¹ Там же. Л. 36, 38, 66.

² Там же. Л. 47, 54.

³ РГВА. Ф. 11. Оп. 5. Д. 1001. Л. 25–25об.

⁴ РГВА. Ф. 6. Оп. 4. Д. 914; Ф. 25906. Оп. 1. Д. 351. Л. 110–126об.

при таком количестве генштабистов, свидетельствует переписка этого периода. Задачей-максимум было «иметь постоянно точные сведения о должностях, занимаемых в данный момент всеми лицами Генерального штаба». Однако на такой уровень, по всей видимости, учет так и не вышел, хотя и приблизился к нему довольно сильно уже летом – осенью 1919 г.

В фонде Главного управления РККА из собрания РГВА нам удалось обнаружить три объемные «амбарные книги», представляющие интерес в рамках данной темы. Две из них являются книгами алфавитного учета начальствующего состава Генерального штаба (с номерами 1 и 2), а третья – книгой учета слушателей академии (на ее обложке указан номер 3)ⁱ. Однако по каким-то причинам эти документы, безусловно составляющие единый комплекс, не хранятся вместе. Все они датированы 1919–1921 гг. В книгах имеются буквенные разделители, однако под каждой буквой сведения о выпускниках и слушателях академии располагаются не по алфавиту, а по порядку их учета. В эти «гроссбухи» заносились данные о фамилиях, именах, отчествах, занимаемых должностях, годах выпуска из академии, перемещениях, а также примечания. Нередко присутствовали отсылки к каким-то страницам (возможно, других списков), назначение которых нами не установлено. Устаревшие сведения перечеркивались, заменялись более новыми, что свидетельствует о ведении этих книг на протяжении длительного времени, а также о кропотливой регистрационной работе. Сверка с нашей базой данных показала, что первая книга в наибольшей степени соответствует данным списка ПШ РВСР на 15 июля 1919 г. Таким образом, удалось установить, что эти книги велись в ПШ РВСР. По всей видимости, они также являлись черновиками для подготовки списков Генерального штаба.

Вторая книга содержит данные с учетом изменений на 1920 г. Третий том, посвященный слушателям академии, составлен несколько позднее – в начале 1920-х гг. В нем содержатся данные о тех военспецах, кто не прослушал весь курс академии или окончил ее неудачно, а также сведения о курсовиках (в том числе выпускниках колчаковской академии в Томске) и слушателях Академии Генштаба РККА.

Некоторые генштабисты безуспешно разыскивались на протяжении длительного времени. Фронты и армии не всегда в срок сообщали о перемещениях кадров Генштаба, а ВГШ и ПШ РВСР, в свою очередь, не посылали в срок на фронты данные о перемещениях генштабистов по окружным штабамⁱⁱ. Непросто было выявить выпускников академии, служивших не в военном ведомстве (до февраля 1919 г. такой работы не велось^{iv}) или вообще не учтенных ранее. Особой проблемой был учет перебежчиков, поскольку данные о них нередко поступали в ПШ РВСР со значительным опозданием. В поисках участвовало Регистрационное управление ПШ РВСР. Как правило, инициатива в поиске перебежчиков исходила от ПШ РВСР, тогда как ВГШ обычно такой инициативы не проявлял. Объяснения этому пока нет, поскольку еще не полностью изучен комплекс учетных документов обоих органов. Ясно лишь то, что в данном вопросе полномочия не были достаточно

ⁱ РГВА. Ф. 11. Оп. 5. Д. 999. Л. 6.

ⁱⁱ РГВА. Ф. 54. Оп. 17. Д. 29, 386, 387.

ⁱⁱⁱ РГВА. Ф. 11. Оп. 5. Д. 1003. Л. 101.

^{iv} РГВА. Ф. 11. Оп. 5. Д. 1005. Л. 13.

четко разделены между ПШ РВСР и ВГШ. Первый занимался перемещением «лиц Генштаба», а второй – их учетом, что нередко вело к несогласованности, дублированию работы (имевшему как положительные, так и отрицательные стороны) и ведомственным противоречиям. Можно только предполагать, что ВГШ не был достаточно осведомлен о движении генштабистов на фронте. Вина за это ложится на ПШ РВСР. Кроме того, нельзя полностью исключать, что ВГШ покрывал перебежчиков (учетом генштабистов там долгое время ведал работавший на белых С. А. Кузнецов, расстрелянный по делу «Национального центра»), однако это лишь предположение.

К 15 ноября 1919 г. ПШ РВСР был подготовлен новый список лиц Генерального штаба. Список предваряло указание о том, что «Ввиду трудных условий в получении точных сведений желательно, чтобы штабы и отдельные лица Генерального штаба сообщили в Полевой штаб о всех ошибках и неточностях, вкравшихся в список, дабы дать возможность при печатании следующего списка иметь точные сведения о лицах Генерального штаба»¹. Список включал сведения о 426 генштабистах, в том числе о 13 не причисленных и не значащихся в списках Генштаба, 25 второразрядниках и 91 курсовике (в том числе одном слушателе Академии Генштаба РККА, включенном в число курсовиков по ошибке). В списке были указаны 6 арестованных военспецов, 2 уволенных от военной службы выпускника академии и 1 умерший курсовик. Таким образом, полноценных генштабистов насчитывалось 297, в том числе один уволенный со службы. Список был тщательно подготовлен и содержал достаточно точную информацию.

В кратком отчете о деятельности ПШ РВСР в 1918–1919 гг. было указано, что за период 1918–1919 гг. делопроизводством по службе Генерального штаба общего отделения Оперативного управления было зарегистрировано 514 человек и издано три списка с данными об их служебном стаже в старой армии и ныне занимаемых должностях. 60 «лиц Генштаба» и 130 слушателей было откомандировано на фронт².

В связи с возвращением на учебу в академию осенью 1919 г. многих слушателей, командированных ранее на фронты, возникла необходимость тщательного учета выпускников академии, не переведенных в Генштаб и не состоявших в связи с этим на учете. Об этом еще 30 августа 1919 г. вр.и.д. начальника Организационного управления ВГШ писал начальнику Оперативного управления ПШ РВСР. В этом же документе отмечалось, что «является настоятельно необходимым использовать для несения специальной службы Генерального штаба тех лиц, которые хотя и окончили академию Генерального штаба, но не были переведены в Генеральный штаб, почему и не состояли на особом учете. Часть таких лиц уже несет ныне службу Генерального штаба, но нет уверенности, что все такие лица использованы как специалисты. Вот почему, в целях проверки имеющейся уже регистрации этих лиц, необходимо издать декрет или хотя бы объявить в приказе Революционного военного совета республики о срочной высылке в Организационное управление Всероссийского главного штаба учетных карточек на всех

¹ РГВА. Ф. 185. Оп. 3. Д. 1191. Л. 349. Список опубликован в: Ганин А. В. Корпус офицеров Генерального штаба... С. 620–640.

² РГВА. Ф. 33988. Оп. 1. Д. 91. Л. 9об.

означенных лиц»¹. Проект декрета предусматривал сбор карточек с обязательным указанием года выпуска из академии и разряда в трехдневный срок.

С 1919 г. в РККА после длительного перерыва (с 27 июня 1918 г.) вновь стали осуществляться причисления к Генштабу и переводы в него. Приказом РВСР № 1944 от 19 ноября 1919 г. «слушатели 1914–1918 гг. бывшей Николаевской военной академии и академии Генерального штаба, занимающие ныне в готовых войсковых штабах действующей армии ответственные должности Генерального штаба, кои по свидетельству соответствующих штабов фронтов или отдельных армий признаются вполне соответствующими для службы в Генеральном штабе, отличились в боях, а равно и имеют особые служебные заслуги, допускаются к причислению к Генеральному штабу. Мотивированные представления о причислении удаваемых лиц к Генеральному штабу должны направляться через подлежащие революционные советы фронтов и отдельных армий в Революционный военный совет республики»².

Проект Положения о причислении к Генштабу в августе 1919 г. стала готовить Академия Генштаба РККА³. На заседании РВСР 3 октября 1919 г. был утвержден проект ВГШ о досрочном причислении к Генштабу слушателей основного курса Академии Генштаба РККА, окончивших младший курс, занимавших ответственные должности в штабах РККА, признанных соответствующими и имевших особые служебные заслуги⁴.

О причислении выпускников старой академии к Генштабу ходатайствовали штабы и РВС фронтов и армий, далее отделение по службе Генштаба готовило доклад в Совет ВГШ об обоснованности причисления и, если для этого были надежные основания, проект приказа РВСР о причислении к Генштабу, после чего принималось окончательное решение. При необходимости заявителями представлялись послужные списки и аттестации. Иногда запрашивались дополнительные заключения, например, в Политическом управлении РВСР или в ПШ РВСР.

ПШ РВСР в телеграмме от 24 июня 1920 г. указывал: «Лица, окончившие полный курс Академии Генштаба, но [в] свое время почему-либо [к] Генштабу не причисленные и службы Генштаба не несшие, равно лица, окончившие двухгодичный курс [по] первому, второму разряду, состоят [на] особом учете Организационного управления Всероглавштаба для замещения ими вакантных должностей Генштаба. Те из них, кои обладают достаточным стажем службы на должностях Генштаба, могут быть представляемы [к] причислению [к] Генштабу; [к] представлениям должны быть прилагаемы аттестации о прохождении каждой [из] занимающихся ими должностей»⁵.

Причисление к Генштабу курсовика С.С. Ивановского создало определенный прецедент, поскольку этот бывший офицер окончил только младший класс академии, между тем большинство его однокашников затем было откомандировано в старший класс, а «оставшиеся же на фронтах, как это видно из донесений штабов фронтов и армий, ответственных должностей Генштаба там не занимают»⁶.

¹ РГВА. Ф. 11. Оп. 5. Д. 999. Л. 2.

² РГВА. Ф. 11. Оп. 5. Д. 996. Л. 24.

³ РГВА. Ф. 11. Оп. 5. Д. 1009. Л. 492.

⁴ РГВА. Ф. 33988. Оп. 2. Д. 69. Л. 284; Реввоенсовет Республики. 1918–1919. С. 423.

⁵ РГВА. Ф. 6. Оп. 4. Д. 940. Л. 183.

⁶ РГВА. Ф. 11. Оп. 5. Д. 1009. Л. 334.

Бывший поручик П. М. Шарангович, командированный в академию лишь 12 июля 1918 г. (за две недели до ее перехода к белым) и фактически в ней не учившийся, пытался также претендовать на причисление к Генштабу. 10 июня 1920 г. он получил отказ Оперативного управления ПШ РВСР, поскольку, как сообщалось, «слушатели, не окончившие курса в старой академии, имеют возможность закончить свое военное образование в Академии Генерального штаба Красной армии; изъятия из этого могут быть допущены в крайнем случае, при наличии особых боевых или научных заслуг»¹.

Тем не менее в революционную эпоху были возможны и не такие превращения. В частности, А. И. Егоров, М. Н. Тухачевский, И. П. Уборевич и М. В. Фрунзе были переведены в 1920–1922 гг. в Генеральный штаб, не проучившись в академии ни дня. В приказе РВСР № 2883 от 30 декабря 1920 г. перевод командующего Юго-Западным фронтом Егорова в Генштаб обосновывался тем, что последний «обнаружил солидные теоретические познания военного дела, которые продолжал непрерывно расширять среди боевой обстановки»². В приказе № 2882 о М. В. Фрунзе было отмечено, что он «блестяще выказал на деле свои крупные природные военные дарования. Приобретая непрерывно теоретические познания, он с большим успехом применял их на опыте, давая Советской Республике победы над ее врагами на Востоке, [в] Туркестане, особенно на юге, где им была разбита наголову армия Врангеля и тем вписано в историю обороны Советской России много славных страниц. Оценивая такую деятельность командующего Южфронтом товарища Фрунзе[-]Михайлова, Реввоенсовресп³ переводит Фрунзе в Генштаб»⁴. Небезынтересно, что в проекте приказа говорилось о «крупных» победах Фрунзе⁵, тогда как в итоговом варианте этот эпитет был почему-то убран. Если в целом процедура причисления к Генштабу и перевода в него выпускников или слушателей академии была сугубо технической, хотя и с оттенком поощрения за заслуги, то применительно к не имевшим высшего военного образования Егорову, Тухачевскому, Уборевичу и Фрунзе это было явной наградой. Принадлежность к Генеральному штабу становилась элементом престижа крупного военачальника РККА. Вместе с тем подобные казусы были абсурдны не только с точки зрения традиционных служебных принципов, но даже исходя из приказа РВСР № 1944, в котором прямо говорилось о выпускниках Николаевской военной академии и Академии Генштаба РККА (к слову, в приказе шла речь не о переводе в Генштаб, а только о причислении к нему, что делало подобные «революционные переводы» не только абсурдными, но и незаконными).

По подсчетам А. Г. Кавтарадзе, в соответствии с приказом № 1944 в 1919–1922 гг. были причислены к Генштабу 23 командира⁶, в том числе 19 военспецов, затем

¹ Там же. Л. 435.

² РГВА. Ф. 11. Оп. 5. Д. 930. Л. 123.

³ Т.е. РВСР.

⁴ РГВА. Ф. 11. Оп. 5. Д. 930. Л. 125.

⁵ РГВА. Ф. 7. Оп. 8. Д. 263. Л. 92.

⁶ М. И. Алафузо, П. Н. Алексеев, Г. А. Армадеров, А. А. Бобрищев, Б. А. Буренин, А. И. Геккер, И. И. Глудин, П. Н. Грекулов, А. И. Егоров, И. Н. Захаров, С. С. Ивановский, И. И. Кабалов, К. К. Калашников, П. П. Каратыгин, Н. И. Косогооров, Н. А. Мульков, А. И. Мялковский, К. П. Нежевин, В. В. Скворцов, И. А. Троицкий, М. Н. Тухачевский, И. П. Уборевич-Губоревич, М. В. Фрунзе-Михайлов.

10 человек из числа ранее причисленных¹ были переведены в Генштаб². На самом деле военспецами были все причисленные и переведенные, за исключением М.В. Фрунзе, однако четверо из двадцати трех не имели отношения к обучению в академии Генштаба (вышеупомянутые Егоров, Тухачевский, Уборевич и Фрунзе, причем последние трое были сразу переведены в Генштаб даже без предварительного причисления). Кроме того, пропущены причисленный к Генштабу Г.Б. Карягин, причисленный и переведенный в Генштаб В.В. Лучинин, переведенный в Генштаб С.И. Одинцов, не упомянуты переводы в Генштаб А.И. Геккера, И.И. Глудина, А.И. Мялковского. Неточные данные по этому вопросу содержались в монографии С.Т. Минакова³. Сложности с подсчетами обусловлены в том числе и тем, что некоторые документы РККА не отличались полнотой⁴.

В случае с В.В. Лучининым произошел любопытный бюрократический казус, отражающий отрицательные стороны системы учета в РККА. Бывший полковник Лучинин окончил академию в 1899 г., но к Генеральному штабу причислен не был. В РККА он служил с сентября 1918 г. Приказом РВСР № 40 от 26 апреля 1919 г. он был переведен в Генштаб по проекту Центрального управления снабжения, препровожденному в управление по командному составу, минуя Организационное управление ВГШ. Парадоксальность ситуации усиливалась тем, что переводов в Генштаб с лета 1918 г. в РККА не практиковалось, а до ноябрьского приказа РВСР 1919 г. № 1944 было еще далеко. 20 августа 1919 г. в ВГШ был подготовлен доклад с резким протестом по этому поводу, в котором, между прочим, отмечалось, что «перевод в Генеральный штаб Лучинина состоялся помимо специального органа, ведающего службою Генерального штаба, причем переведено в Генеральный штаб лицо, состоящее на должности, ничего общего со службою Генерального штаба не имеющее»⁵. Первоначально возникла идея отменить соответствующий приказ, однако это признали неудобным и издали новый, согласно которому назначение Лучинина на должность помощника начальника отдела военного имущества Центрального управления снабжения осуществлялось без его перевода в Генштаб. При этом предыдущий аналогичный приказ, содержащий упоминание о переводе, отменен не был⁶. 20 февраля 1920 г. Лучинин возбудил ходатайство о своем обратном переводе в Генштаб. Ему пошли навстречу, и приказом РВСР по личному составу армии № 229 от 7 мая 1920 г. он был с 10 апреля 1920 г. причислен к Генштабу. В итоге Лучинин оказался, вероятно, единственным генштабистом в истории, который был сначала переведен в Генштаб, а только затем к нему причислен, а не наоборот, как все остальные. К сожалению, у нас нет

¹ Алафузо, Алексеев, Армадеров, Бобрищев, Егоров, Захаров, Троицкий, Тухачевский, Уборевич-Губоревич, Фрунзе-Михайлов.

² Кавтарадзе А. Г. Военные специалисты... С. 192–193.

³ По утверждению Минакова, в 1920–1922 гг. к Генштабу было причислено только 13 человек, что неверно, кроме того, он отрицал наличие академического образования у трех курсовиков и одного выпускника старой академии, не причисленного к Генштабу, и утверждал, что они якобы оказались причисленными к Генштабу «по выслуге лет» (Минаков С. Т. Советская военная элита 20-х годов: (Состав, эволюция, социокультурные особенности и политическая роль). Орел, 2000. С. 237–238).

⁴ См., напр.: Список лиц, переведенных и причисленных к Генеральному штабу приказами Революционного военного совета республики. 13 мая 1922 г. // РГВА. Ф. 7. Оп. 8. Д. 398. Л. 90–91об.

⁵ РГВА. Ф. 11. Оп. 5. Д. 1009. Л. 124–124об.

⁶ Там же. Л. 139.

данных о том, было ли в дальнейшем засчитано его причисление 1919 г. или оно так и осталось бюрократическим курьезом.

Таким образом, всего причисленных и переведенных в 1919–1921 гг. было не менее 25 (в том числе 24 военспеца), не менее 15 командиров были переведены в Генштаб. Аналогичная практика причислений и переводов существовала и в антибольшевистском лагере, однако там человек без высшего военного образования (хотя бы в сокращенном виде ускоренных курсов) безотносительно масштаба своих заслуг ни при каких обстоятельствах не мог быть причислен к Генштабу или переведен в него.

Участник Белого движения на Севере России генерал И. А. Данилов, попавший в плен к красным, обратил внимание на то, что большевики не стеснялись переводить в Генеральный штаб неподготовленных лиц, «вероятно потому, что фармацевтам, которые теперь распоряжаются в России, не известно, что принадлежность к Генеральному штабу не есть чин или звание, а есть ученая степень. Поэтому встречаются курьезы вроде как с Тухачевским»¹. Курьезным казалось Данилову и то, что «все бывшие офицеры, прошедшие сокращенный курс академии во время германской войны и служащие добросовестно советской власти, числятся теперь по Генеральному штабу, как, например, помкоманзапа² [И. Н.] Захаров, в настоящее время профессор красной академии Генштаба, а в прошлом — штабс-капитан 10-го Финляндского стрелкового полка, старший адъютант по хозяйственной части штаба 3-й Финляндской стрелковой бригады, командированный перед революцией в академию и пробывший там 8 месяцев, откуда вернувшись в штаб дивизии во времена Керенского, занял, за неимением офицеров Генерального штаба, должность старшего адъютанта штаба дивизии по строевой части. Этого ценза в Советской России достаточно для занятия должности не только генштабиста, но даже и профессора академии при условии полной лояльности к советской власти»³.

Рассуждения генерала Данилова характерны для менталитета представителей командного состава белых армий, для которых и в новых условиях прежний формализм был важнее пользы дела. Большевистские лидеры не принимали во внимание подобные архаичные условности, чем весьма способствовали укреплению РККА: курсовикам был дан желаемый статус генштабистов, за счет чего повышался моральный дух военспецов, подкреплялась их готовность служить новой власти (особенно на фоне того, что бюрократы-казуисты в белом лагере статуса полноценных генштабистов курсовикам не предоставляли).

Наряду с причислениями практиковались и отчисления от Генштаба. Так, в 1920 г. был отчислен от Генштаба начальник разведывательного отделения штаба армии Западного фронта В. Е. Стасевич как приговоренный Реввоентрибуналом при РВС фронта к тюремному заключению на год⁴. Исключен из службы Генштаба был и начальник Административно-учетного управления ПШ РВСР В. В. Далер⁵.

¹ Данилов И. А. Воспоминания о моей подневольной службе у большевиков. С. 97.

² Помощник командующего Западным фронтом.

³ Данилов И. А. Воспоминания о моей подневольной службе у большевиков. С. 97.

⁴ Приказ РВСР по л/с армии. 1920. 11.02. № 83.

⁵ Приказ РВСР по л/с армии. 1920. 21.03. № 163.

В связи с занятием частями РККА в конце 1919 г. обширных территорий, включая крупные города (Киев, Харьков и Полтаву), РВС Южного фронта и РВСР 20 декабря 1919 г. поставили задачу в трехдневный срок провести там регистрацию «лиц Генштаба» и отправить их в распоряжение начальника ВГШ¹.

Начальник общего отделения Оперативного управления ПШ РВСР И.Д. Моденов сообщал 5 января 1920 г. начальнику общего отделения штаба Западного фронта: «Руководящих распоряжений по службе Генерального штаба нет. Порядок работы, установленный в общем отделении Оперативного управления Полевого штаба, следующий: для точного учета лиц Генерального штаба, состоящих на фронте и в тыловых учреждениях, установлено приказом Реввоенсовета республики ежемесячное срочное донесение, по получении которых указанные сведения заносятся в книги 1) по алфавиту и 2) по фронтам, с указанием года выпуска из Академии Генштаба и занимаемая должность² с отметкой оснований (приказ или поступившее срочное донесение); об окончивших по 2-му разряду или по 1-му разряду, но не причисленных к Генштабу, делаются соответствующие отметки в примечании книг. Получаемые срочные донесения сверяются с предыдущими срочными донесениями и книгами и о всех лицах, не указанных в новых донесениях или в случае каких-либо сомнений, немедленно запрашивается соответствующий фронт.

В отношении занятия должностей лицами Генштаба – установлено неременным условием службы в Генеральном штабе занятие исключительно только тех должностей, которые штатами установлены для специалистов Генерального штаба. Ввиду этого отделением поверяются соответствие занимаемых должностей лицами Генерального штаба, и если выясняется, что лица Генштаба занимают несоответствующие должности, то делается доклад начальнику штаба, с целью привлечения таких лиц или для работы на фронте, или на специальные должности Генштаба.

Для более полной регистрации лиц Генерального штаба желательно, чтобы штабы фронтов вели регистрацию лиц Генштаба, не только состоящих на должностях в штабах, частях и управлениях армий фронта, но и тех, кои находятся в районе фронта, о которых немедленно сообщать в Полевой штаб со всеми требующимися сведениями, дабы использовать их по своей специальности.

Кроме строчных донесений, несмотря на неоднократные подтверждения, желательно получать сведения о переменах по службе немедленно, не ожидая времени срочного донесения, что в значительной степени облегчит справочную часть и выбор кандидатов»³.

До 1 февраля 1920 г. отделению по службе Генштаба ВГШ было поручено подготовить новый список Генерального штаба. Исправления в прежнее издание вносили старшие делопроизводители В.М. Лапин, ставший во главе отделения, и Егоров. Отметим, что к Генеральному штабу, в отличие от своих предшественников, Лапин отношения не имел – сказывался кадровый голод в РККА. Но к такой перестановке в учетной работе привела не только нехватка кадров, но и допустимость

¹ РГВА. Ф. 191. Оп. 3. Д. 138. Л. 48; Ф. 198. Оп. 3. Д. 781. Л. 425, 426.

² Так в документе.

³ РГВА. Ф. 6. Оп. 4. Д. 927. Л. 71–71об.

ведения уже налаженной регистрационной работы человеком без академического образования. Обстановка в отделении, по данным на конец апреля 1920 г., была скромной: имелось две лампочки, две пишущих машинки (причем одна неисправная), пять столов, шесть стульев и две скамейки¹.

На 11 мая 1920 г. во всем отчетном отделе (ранее – отчетно-организационном), куда теперь входило отделение по службе Генштаба Организационного управления, вместо 54 штатных сотрудников в наличии было только 35, с учетом командировочных некомплект достигал 43%, при этом квалифицированных работников было лишь 15 из 32, таким образом, некомплект в этом отношении доходил до 53%, а из 16 штатных «лиц Генштаба» имелись в наличии лишь 3 (81% некомплекта!)². В таких условиях тем не менее продолжалась регистрационная работа.

По причине отсутствия кадров и перегрузки имевшихся сотрудников возможности уложиться в установленный срок со сдачей нового списка не было³. После этого срока в период с 1 по 15 февраля сотрудники отделения занимались исправлением списка Генштаба, составлением списка окончивших академию по 1-му и 2-му разрядам, которые не были переведены в Генштаб, а также готовили к изданию новый, исправленный и дополненный, список Генштаба, наконец, занимались укомплектованием штабов и управлений фронтов «лицами Генштаба» и вели текущую переписку⁴.

Следующий список датирован 15 мая 1920 г. и был составлен в Организационном управлении ВГШ⁵. Мы пользовались копией этого списка, снятой с его копии от 24 мая 1920 г. и попавшей несколько лет спустя к белым. К сожалению, в документе из-за его столь драматичной судьбы (по всей видимости, он был переписан вручную, а затем набран на машинке, а не скопирован более точным техническим способом) содержится немало неточностей. Тем не менее список является достоверным. Его предваряет стандартная формулировка: «О всех ошибках и неточностях, вкравшихся в список, штабы, управления и отдельные лица Генерального штаба приглашаются сообщить, по возможности безотлагательно, в Организационное управление Всероссийского главного штаба»⁶. В списке указаны 387 человек. Среди них 302 слушателя и выпускника старой академии (в том числе 23 окончивших неудачно, что, судя по предыдущим спискам, существенно меньше реальной цифры), 84 курсовика, а также М. Н. Тухачевский, переведенный в Генштаб за революционные заслуги без окончания академии. По прежним чинам распределение было следующим: 16 генералов, 36 генерал-лейтенантов (в том числе уже бежавший к белым Н. Н. Стогов), 119 генерал-майоров, 74 полковника, 45 подполковников, 50 капитанов, ротмистров и есаулов, 4 штабс-капитана и 43 неизвестных чина (в том числе в этой категории М. Н. Тухачевский). Таким образом, к концу Гражданской войны в РККА довольно значительным было присутствие генштабистов, имевших к 1917 г. старшие чины (в частности, свыше 170 бывших генералов-генштабистов).

¹ РГВА. Ф. 11. Оп. 5. Д. 992. Л. 34.

² РГВА. Ф. 11. Оп. 5. Д. 1011. Л. 60, 62.

³ РГВА. Ф. 11. Оп. 5. Д. 992. Л. 2.

⁴ Там же. Л. 20.

⁵ ГА РФ. Ф. Р-5945. Оп. 1. Д. 1. Л. 71–81, 85–96. Список опубликован в: Ганин А. В. Корпус офицеров Генерального штаба... С. 647–666.

⁶ ГА РФ. Ф. Р-5945. Оп. 1. Д. 1. Л. 75.

В январе 1920 г. был составлен список пропавших «лиц Генштаба», в который вошли 18 человек (в том числе В.Е. Борисов, Н.Д. Всеволодов и др.), в основном исчезнувших в кампанию 1919 г. Между прочим, в документе было отмечено: «Ввиду того, что полной документальной уверенности в окончательном исчезновении лиц Генштаба, поименованных в прилагаемом при сем списке, нет, — исключение последних из списков Генерального штаба, согласно резолюции начальника Всероссийского главного штаба, статьями приказа Реввоенсовета республики проведено не будет». Кроме того, сохранился еще один список «лиц Генштаба», исключенных из нового списка Генштаба без вести пропавшими. В этом списке, также относящемся к 1920 г., значатся 47 человек, из которых 45 пропали без вести или перешли к противнику, в том числе некоторые известные перебежчики¹. Таким образом, красные продолжали рассчитывать на военспецов, многие из которых уже около года служили у белых.

19 июня 1920 г. бюро фракции РКП(б) Академии Генштаба РККА обратилось в Совет ВГШ в связи с тем, что учет кадров Генштаба не вполне налажен. Слушатели (красные генштабисты) беспокоились за свой статус по итогам летних командировок в 1919 и 1920 гг. в войска. Выяснив позицию РВСР, который стремился к объединению старых и новых генштабистов, представители бюро предложили ввести в Организационное и Командное управления ВГШ 2–3 слушателей академии, которые бы отслеживали правильность использования молодых работников Генштаба². Итоги этого обращения неизвестны.

В нашем распоряжении есть данные об общем количестве «лиц Генштаба», учтенных на 23 июля 1920 г. в отделении по службе Генштаба ВГШ. Речь идет о 377 специалистах, 173 из которых значились в подчинении ВГШ и 204 — в подчинении ПШ РВСР. Также некоторое количество было причислено к Генштабу или находилось в ведении ВЧК³.

Еще один общий список, составленный отчетным отделом Организационного управления ВГШ, относится к 7 августа 1920 г. Таким образом, можно говорить о регулярном издании в этот период списков Генерального штаба РККА. На титульном листе содержалась стандартная просьба сообщать обо всех ошибках и неточностях. Список был отпечатан в военной типографии. Это издание продолжало линию ВГШ на выпуск детальных списков, тогда как ПШ РВСР издавал лишь краткие. В списке указаны 407 человек, в том числе 282 генштабиста, 88 курсовиков, 36 прослушавших неполный курс или неудачно окончивших и не учившийся в академии М.Н. Тухачевский. Нельзя не отметить, что в список вошли сведения, относившиеся также к периоду после 7 августа, в частности, там содержатся данные о некоторых назначениях в сентябре 1920 г.⁴

В 1920 г. анкеты генштабистов стали более детальными, чем ранее. Так, в сентябре 1920 г. на местах требовалось составлять списки окончивших академию, а также не причисленных и состоявших слушателями. В этих списках нужно было

¹ РГВА. Ф. 11. Оп. 5. Д. 1009. Л. 48.

² РГВА. Ф. 11. Оп. 5. Д. 69. Л. 38–39об. Список опубликован в: *Ганин А. В.* Корпус офицеров Генерального штаба... С. 641–644.

³ РГВА. Ф. 11. Оп. 3. Д. 67. Л. 27–27об.

⁴ РГВА. Ф. 11. Оп. 5. Д. 1011. Л. 116.

⁵ РГВА. Ф. 4. Оп. 3. Д. 1649.

указывать фамилию, имя, отчество, бывший чин, сообщать, когда и какую академию (старую, сибирского правительства или красную) окончил специалист, когда и из какого класса (курса) выбыл. Если прослушал менее одного курса, то следовало указать, сколько месяцев состоял слушателем, в каком году, сколько классов и по какому разряду окончил, сообщить занимаемую должность на момент анкетирования, указать, с какого времени в ней состоял и с какой должности на нее прибыл, изложить прохождение службы в старой армии, а также какие, с какого и по какое время занимал должности со дня Октябрьской революции. К этому внушительному перечню в качестве примечания можно было добавить любые другие сведения. При последующих донесениях разрешалось сообщать подробно лишь о вновь прибывших, а об уже указанных сообщать лишь краткие данные¹.

В годы Гражданской войны в РККА служили и отдельные выпускники иностранных военных академий (кроме того, из армий Гражданской войны выпускники зарубежных академий служили в польской и в Украинской Галицкой армии). Так, начальником штаба 1-й армии М.Н. Тухачевского в июне – июле 1918 г. значился офицер румынского Генерального штаба Рудольф Шимунич², затем перешедший к противнику. В Иркутске служил пленный австрийский генштабист Ганс Гербертович Димма³. Французскую академию окончил П.Н. Рябов. Также в 1918 г. при регистрации бывших офицеров был учтен французский генштабист Димонд Пьеро Персан (в других написаниях – Дюмон или Димонд Пиеро Пиерсан), окончивший академию в Париже в 1913 г. и плохо владевший русским языком, но на службу его брать не стали⁴. На 1920 г. он значился во 2-й Конной армии⁵. В 1919 г. на севере подвизался капитан Генштаба французской и итальянской армий Артур Цироне (Цирони)⁶. Он был прикомандирован к ВГШ, но в октябре 1919 г. исключен как безвестно отсутствующий⁷. По данным на ноябрь 1919 – январь 1921 г., в РККА служил выпускник румынской военной академии (выпуск 1915 г.) капитан Ромиро (Владимир) Иванович Попович. В 1920–1921 гг. в РККА был учтен германский генштабист подполковник (полковник) Иван Иванович Лелль (Делль)⁸. Кроме того, в РККА с 1921 г. служил выпускник германской академии Вильгельм Вильгельмович Лобковиц⁹. Некоторые из этих «ландскнехтов» разделили судьбы военспецов. В частности, Цироне и Лелль были арестованы, Лобковица впоследствии расстреляли. Кроме того, таких людей, как правило, до конца Гражданской войны не регистрировали в качестве специалистов Генерального штаба, видимо, потому что старые военспецы, ведавшие учетом в РККА, не считали этих иностранных генштабистов подходящим ресурсом.

¹ РГВА. Ф. 1075. Оп. 3. Д. 413. Л. 8–9об.; Ф. 931. Оп. 1. Д. 121. Л. 20.

² ДКФКА. М., 1971. Т. 1. С. 391.

³ РГВА. Ф. 11. Оп. 5. Д. 992. Л. 168. Подробнее о нем см.: Алексеев М. А., Колпакиди А. И., Кочик В. Я. Энциклопедия военной разведки. 1918–1945 гг. М., 2012. С. 279–280.

⁴ РГВА. Ф. 11. Оп. 5. Д. 992. Л. 140, 209; Ф. 6. Оп. 4. Д. 943. Л. 75.

⁵ РГВА. Ф. 6. Оп. 4. Д. 943. Л. 3, 6.

⁶ РГВА. Ф. 188. Оп. 3. Д. 719. Л. 121, 123, 124–124об.

⁷ РГВА. Ф. 11. Оп. 1. Д. 63. Л. 279.

⁸ РГВА. Ф. 7. Оп. 2. Д. 8. Л. 26об.; Ф. 6. Оп. 4. Д. 937. Л. 25об.

⁹ РГВА. Ф. 7. Оп. 8. Д. 365. Л. 141; Д. 412. Л. 2, 22; Ф. 33988. Оп. 3а. Д. 41. Л. 194, 196. Подробнее о нем см.: Алексеев М. А., Колпакиди А. И., Кочик В. Я. Энциклопедия военной разведки. С. 480–481.

Несмотря на тщательный учет, не все специалисты Генерального штаба в период Гражданской войны служили в Красной армии по специальности. Некоторые должности, которые они занимали, подчас довольно необычны. В особенности это характерно для начального периода Гражданской войны, когда учет кадров Генштаба еще только налаживался. К примеру, бывший капитан С. А. Пугачев в первой половине 1918 г. работал помощником кассира Сызрано-Вяземской железной дороги^I. На конец июня 1918 г. бывший полковник А. А. Веселаго заведовал статистическим отделом Костромского губернского комиссариата земледелия, а бывший полковник И. Е. Григорьев служил секретарем текстильного отдела Костромского совнархоза^{II}. Выпускник академии 1899 г. Н. М. Глазунов, являвшийся в старой армии начальником штаба 53-й пехотной дивизии, в 1918 г. занимал не соответствовавшую его квалификации должность инструктора топливного отдела Саратовского совнархоза^{III}. Бывший полковник А. А. Постников, по данным на июль 1919 г., был командиром 2-й Мариинской сводной бригады судоохраны, занимающейся охраной речных судов в советском тылу, на Мариинской водной системе. Бывший подполковник Л. В. Костанди был в июле 1918 г. командирован из Гатчины в Гидрографическую экспедицию Западно-Сибирского района Северного Ледовитого океана^{IV}. Бывший генерал-майор П. И. Дмитриевский жил с семьей в Воронеже и «при отсутствии средств к существованию занимался выделкой сапожных колодок и торговлей мылом»^V. Бывший генерал-майор М. П. Каменский в конце 1918 г. занимался снабжением железных дорог Северной области^{VI}. Бывший генерал-лейтенант В. И. Селивачев после увольнения в отставку в июне 1918 г. жил в Петрограде. В поисках заработка он хватался за любую черную работу – занимался перетаскиванием досок и бочек, работал поденщиком на заводе^{VII}. Необходимо было содержать большую семью (жена и шестеро детей), в которой помимо несовершеннолетних детей была и неработоспособная дочь. Но по каким-то причинам возвращаться на военную службу и служить в РККА в этот период он не стремился. Затем Селивачев перешел на работу в архивное ведомство и лишь в декабре 1918 г. попал в Красную армию. Бывший подполковник Б. Э. Борисов, в прошлом преподаватель Чугуевского военного училища, на январь 1919 г. работал землемером в Тутаевском уездном земотделе Ярославской губернии^{VIII}. Бывший полковник П. Н. Аршеневский по эвакуации с фронта по болезни с июля 1918 г. работал в Моссовете инструктором по народному театру, затем с февраля 1919 г. трудился в театральном отделе Наркомпроса, а с сентября 1919 г. стал актером в Государственном показательном театре, при том, что с 1919 г. находился на учете как выпускник академии^{IX}. Комиссия по учету бывших офицеров

^I РГВИА. Ф. 544. Оп. 1. Д. 1559. Л. 411.

^{II} РГВА. Ф. 25906. Оп. 1. Д. 351. Л. 50.

^{III} РГВА. Ф. 25889. Оп. 3. Д. 1525. Л. 121.

^{IV} РГВА. Ф. 25906. Оп. 1. Д. 351. Л. 60; Ф. 11. Оп. 5. Д. 122. Л. 577об.

^V ГА РФ. Ф. Р-5826. Оп. 1. Д. 76. Л. 66.

^{VI} РГВА. Ф. 11. Оп. 6. Д. 134. Л. 85.

^{VII} РГВИА. Ф. 796. Оп. 1. Д. 1. Л. 76; *Автократов В. Н.* Жизнь и деятельность военного историка и архивиста Г. С. Габаева (1877–1956) // Советские архивы. 1990. № 1. С. 70.

^{VIII} РГВА. Ф. 11. Оп. 5. Д. 1005. Л. 67.

^{IX} РГВА. Ф. 11. Оп. 5. Д. 930. Л. 53; Д. 1010. Л. 112.

оставила его на прежнем месте службы^I. Аршеневский ездил на фронт с театральной труппой, а по возвращении представил справку Наркомпроса, что является незаменимым работником. Впрочем, переписка о причинах пребывания Аршеневского в театре была довольно объемной^{II}. Существовали разные взгляды на то, кого учитывать в качестве специалистов Генштаба. Так, например, Л. П. Войшин-Мурдас-Жилинского в 1920 г. не включали в донесения, поскольку он состоял на службе по ГУВУЗу, тогда как РВСР считал учет такого специалиста необходимым^{III}. Бывший подполковник С. Н. Драновский осенью 1919 г. подал прошение об исключении его из списков Генштаба в связи с переходом на службу в Главное военно-хозяйственное управление^{IV}. Бывший генерал Л. К. Артамонов, 1859 г. рождения, в 1917 г. был уволен из армии и в 1918–1924 гг. работал в статистическом отделе Моссовета, инженером в Московском комитете государственных сооружений и в Московском военно-инженерном управлении. Консультировавший большевиков в начале 1918 г. бывший генерал Э. А. Верцинский в мае 1918 г. открыл в Петрограде табачную лавочку, при этом находился в распоряжении начальника Генштаба, а в июле вышел в отставку^V.

В некоторых случаях генштабистов, служивших не по специальности, соответствующие ведомства отпускать в армию не хотели. Например, обсуждение службы бывшего полковника И. В. Яцко в канцелярии отдела петроградских государственных театров породило целую переписку. 19 сентября 1918 г. народной комиссар просвещения А. В. Луначарский телеграфировал в Наркомат по военным делам Э. М. Скиянскому: «[Во] вверенном мне отделе состоит [на] службе бывший полковник Генштаба Яцко, зарекомендовавший себя полезным работником, политически вполне благонадежным, усиленно ходатайствую [об] оставлении его [во] вверенном мне отделе и [в] списках Генштаба. Подробное мотивированное ходатайство высылается почтой»^{VI}.

В тот же день Луначарский обратился к Л. Д. Троцкому: «Согласно Вашему приказу № 791, объявленному в газете “Северная Коммуна” от 14 сего сентября, всем бывшим офицерам Генерального штаба, зарегистрированным при штабах и комиссариатах, но не состоящим на военной службе, предлагается поступить на таковую в двухнедельный срок, в противном случае они подлежат отчислению от Генерального штаба с опубликованием фамилий их в “Известиях Народного комиссариата по военным делам”. Ввиду того, что во вверенном мне отделе петроградских государственных театров, в канцелярии отдела состоит на службе в должности делопроизводителя бывший офицер Генерального штаба Иван Васильевич Яцко, который, по свидетельству его ближайших начальников, как это видно из прилагаемой переписки, не только добровольно, более месяца тому назад, изъявил желание поступить на советскую службу, но и зарекомендовал себя в короткое время отличным и исполнительным работником, я усиленно прошу

^I РГВА. Ф. 11. Оп. 5. Д. 1010. Л. 111.

^{II} РГВА. Ф. 25883. Оп. 4. Д. 1165.

^{III} РГВА. Ф. 25889. Оп. 3. Д. 1591. Л. 242.

^{IV} РГВА. Ф. 11. Оп. 5. Д. 1122. Л. 59; Приказ РВСР по л/с армии. 1919. 12.12. № 358.

^V Верцинский Э. А. Год революции: Воспоминания офицера Генерального штаба за 1917–1918 года.

Таллин, 1929. С. 60.

^{VI} РГВА. Ф. 11. Оп. 6. Д. 133. Л. 2.

об оставлении его на службе во вверенном мне комиссариате, хотя бы временно, и не вычеркивать его из списков Генерального штаба. Полагаю, что полезные и ценные работники для пользы общего дела не менее нужны и в комиссариате народного просвещения. По личному докладу мне заведующего отделом петроградских государственных театров, замена лиц служебного персонала в данное время может крайне вредно отразиться на ходе работ, а потому оставление на службе в канцелярии отдела И.В. Яцко является настоятельно необходимым. О последующем Вашем решении прошу меня уведомить, если возможно, по телеграфу»^I.

Сам Яцко еще 16 сентября писал в рапорте управляющему канцелярией петроградских академических театров: «Так как я бывший офицер Генерального штаба, то считаю долгом заявить и донести о следующем: ни по своим политическим, ни по внутренним убеждениям я никогда не принадлежал и не принадлежу к числу лиц, саботирующих советскую власть, и всегда считал своим нравственным долгом работать и трудиться для общего блага во всякое время, пока есть силы и позволяет здоровье.

Около полутора месяцев тому назад, в начале августа, я заявил в штабе Северного участка о своем желании поступить на службу, но не был зачислен за неимением вакансий в Петрограде. Прождав некоторое время, я решил, что, работая, могу быть полезен и на всяком другом поприще, после чего при Вашем содействии был принят и зачислен на должность делопроизводителя вверенной Вам канцелярии с 17 августа с.г. Таким образом, я около месяца состою на советской службе, в Комиссариате народного просвещения, ознакомился со своим новым делом, люблю его и желал бы на этом месте и остаться»^{II}. При этом в рапорте на имя начальника штаба Северного участка и Петроградского района от 17 сентября Яцко указал: «Я не хочу принадлежать к числу лиц, отказывающихся служить, не хочу порывать связи со своей корпорацией и лишь временно, в силу семейных причин и неполного восстановления своего здоровья, не могу принять, а главное, успешно выполнить любое назначение по Генеральному штабу»^{III}. Однако в театральном ведомстве Яцко остаться не позволили. Уже в октябре 1918 г. он был срочно командирован на Южный фронт и в дальнейшем всю Гражданскую войну прослужил в РККА. Так или иначе, подобные случаи были исключительными, что свидетельствует в пользу тщательности учета кадров Генштаба в Советской России.

Отдельные генштабисты, взятые на учет, не подходили по возрасту или состоянию здоровья. Например, бывший полковник М.П. Осипов, 1859 г. рождения, в июне 1919 г. был зарегистрирован в Херсоне, но оставлен «вследствие дряхлости без службы»^{IV}.

В связи с первым выпуском Академии Генерального штаба РККА в 1921 г., по всей видимости, молодыми выпускниками, которые противопоставляли себя старым и «контрреволюционным», была выдвинута идея создания особого органа учета и распределения красных генштабистов, отдельного от соответствующих органов, ведавших учетом выпускников Николаевской академии^V. Судя по всему, эта

^I Там же. Л. 4–4об.

^{II} Там же. Л. 7–7об.

^{III} РГВА. Ф. 862. Оп. 2. Д. 17. Л. 128об.

^{IV} РГВА. Ф. 6. Оп. 4. Д. 921. Л. 71.

^V РГВА. Ф. 7. Оп. 1. Д. 51. Л. 102.

идея, ведущая напрямую к расколу в Генеральном штабе (и без того раздираемом противоречиями и конфликтами), поддержки не получила.

В январе 1921 г. для Рабоче-крестьянской инспекции была подготовлена краткая история отделения по службе Генштаба отчетного отдела Организационного управления ВГШ. В документе отмечалось: «Основное назначение означенного отделения – разработка общих вопросов по службе Генштаба, укомплектование лицами Генштаба полевых штабов действующей армии и замещение ими штатных должностей Генштаба; составление приказов по личному составу Генштаба; причисление к Генштабу и перевод в него.

Ввиду того, что особый учет лиц Генштаба после демобилизации старой армии был совершенно оборван, отделению, для выполнения возложенных на него задач, пришлось означенный учет возобновить и восстановить.

Для этой цели отделением, через местные органы Наркомвоена, была произведена регистрация на местах всех лиц Генштаба, находящихся на территории Советской республики.

На основании полученных данных отделением было предпринято составление «Списка Генерального штаба», в который были помещены все находящиеся в Республике лица Генштаба, причем в означенном списке были собраны все тщательно проверенные сведения о прохождении ими специальной службы Генштаба как в прежней армии, так и за время по демобилизации старой армии. Список этот был издан и вышел из печати в конце августа 1919 года.

В 1920 г. ввиду больших изменений, происшедших со времени издания списка лиц Генштаба, как в самом корпусе лиц Генштаба, так и в прохождении службы лицами корпуса, отделением было предпринято новое, исправленное и дополненное, издание списка, каковое вышло из печати в ноябре 1920 года.

На основании «Списка Генерального штаба» отделением ведется учет прохождения службы лицами Генштаба, и сообразно с этим в списке при этом производятся необходимые исправления, дополнения и изменения.

Ввиду острого недостатка в лицах, получивших образование в академии Генштаба, отделение[м], кроме лиц Генштаба, взяты на особый учет: 1) лица, в свое время окончившие полный курс академии Генштаба, но в Генштаб не переведенные и должностей Генштаба, за время прохождения службы, не занимавшие, 2) лица, окончившие академию Генштаба по 2-му разряду, и, наконец, 3) слушатели академии 1914 и 1917 гг., не окончившие академии.

На этих лиц ведется особый список, и ими занимаются должности Генштаба при отсутствии кандидатов из лиц Генштаба¹.

Создание этой справки было связано с предстоявшим слиянием управлений ВГШ и ПШ РВСР. 10 февраля 1921 г. в результате такого слияния возник Штаб РККА. Именно в нем продолжалась дальнейшая работа по учету специалистов Генштаба. Однако сложившаяся система учета не исключала возможности отдельных пропусков и недостатков.

В 1921 г. был составлен новый общий список «лиц Генерального штаба» – «Список лиц Генерального штаба, состоящих на службе на фронтах, центральных

¹ РГВА. Ф. 11. Оп. 5. Д. 917. Л. 1–106.

и тыловых учреждениях». Список был составлен в отделении службы Генерального штаба Оперативного управления Штаба РККА по сведениям на 12 апреля 1921 г. Этот список отличался от прочих тем, что был построен не по алфавиту фамилий генштабистов, а по местам их службы. Такое построение дает возможность судить о том, кто из генштабистов с кем в этот период работал, сталкивался по службе, уточнить численность генштабистов в тех или иных штабах и учреждениях. Однако новый формат списка не позволил его составителям избежать неточностей в именах и отчествах военспецов, а также в некоторых других сведениях. Тем не менее он является весьма ценным документом. По нумерации списка в нем указано 562 человека, однако за вычетом дублирующихся персоналий реальное число указанных составляет 557. В список включены 18 перворядников, окончивших два класса академии и не причисленных к Генштабу, 70 второрядников, 9 выпускников, не значившихся в списках дореволюционного Генштаба, 111 курсовиков и даже один выпускник германской академии Генштаба (И.И. Лелль), а также трое никогда не учившихся в академии. 23 специалиста находились под арестом. Отметим, что 15 человек из списка причислены или переведены в Генштаб уже приказами РВСР, 11 из них окончили ускоренные курсы академии, один – академию до Первой мировой, а М.Н. Тухачевский, М.В. Фрунзе и А.И. Егоров в академии не учились и в Генштаб попали за революционные заслуги. Таким образом, полноценных генштабистов в этом обширном списке должно быть 345¹.

Кроме того, в 1921 г. составлялись многочисленные и разнообразные списки выпускников академии, отражавшие разные их качества. В частности, появились списки находящихся на малоответственных должностях для последующих переназначений; списки владеющих иностранными языками и могущих быть представителями в иностранных государствах². Тем не менее, как отмечал начальник статистического отделения штаба Московского военного округа Изяславский в рапорте начальнику оперативно-разведывательного отдела от 11 августа 1921 г., сведения о кадрах Генштаба «исчерпывающе полными назвать нельзя, ибо из рассмотрения принятых дел видно, что о состоящих на службе и учете лицах Генштаба запрашивались только губвоенкоматы и некоторые другие воинские учреждения, но не войсковые части (дивизии, бригады и т.д.), тогда как в этих последних лица Генштаба могут состоять на службе на должности начальников штабов, командиров бригад, полков и т.д.

Кроме того, 4[-е] отделение командного отдела ведает особым учетом лиц Генштаба, служивших в белой армии, передать это дело без специального приказаania мне не сочли возможным...»³

С 10 августа 1922 г. генштабистов в РККА стали именовать лицами с высшим общим военным образованием, а с 23 ноября 1923 г. – лицами с высшим военным образованием. Учет всех лиц с таким образованием, а также переведенных и причисленных к Генштабу был сосредоточен в Штабе РККА. В этой связи

¹ РГВА. Ф. 7. Оп. 2. Д. 8. Л. 1–26об. Список опубликован в: Ганин А. В. Корпус офицеров Генерального штаба... С. 673–708.

² РГВА. Ф. 6. Оп. 4. Д. 916. Л. 20.

³ РГВА. Ф. 25883. Оп. 4. Д. 1263. Л. 1.

возник непростой вопрос, как быть с переведенными в Генштаб без окончания академии героями Гражданской войны Фрунзе, Уборевичем, Тухачевским и Егоровым. Формально лицами с высшим военным образованием они, естественно, не являлись. Выход был найден в том, что ранее причисленных признали также относящимися к этой категории^I.

Привлекая на службу генштабистов, большевики вели тщательный учет и пленным белым, и тем, кто окончил академию неудачно, и даже тем, кто почти не учился в академии. Иногда эта ситуация доходила до абсурда, когда в качестве специалистов Генштаба учитывались лица, обучение которых в академии ограничивалось лишь несколькими неделями. К примеру, ПШ РВСР запрашивал Организационное управление ВГШ, а последний запрашивал Совет ВГШ, надлежало ли считать слушателями академии лиц, зачисленных в нее, но по обстоятельствам военного времени курса не слушавших, а также пробывших в ней один-два месяца. Вопрос касался слушателей по сути так и не состоявшихся подготовительных курсов 4-й очереди 1918 г. (не путать с 4-й очередью академии в Томске в 1919 г.), которые «вследствие ликвидации академии из-за захвата ее белыми вынуждены были окончить прохождение курса»^{II}. Отмечалось, что «установить с достоверностью пребывание лиц этой группы в академии, степень его продолжительности не представляется возможным, т.к. вследствие захвата всех дел академии белыми базироваться приходится исключительно на личных показаниях самих слушателей»^{III}. Как оказалось, слушатели этой категории также состояли на учете Организационного управления, причем продолжительность их пребывания в академии была оценена с явным преувеличением в 2,5–3 месяца (реально никто из них не проучился больше двух месяцев, а фактически основная масса – не более месяца). На учет не брали лиц, зачисленных в академию, но не проходивших курса^{IV}. При этом на учет принимались «все когда-либо обучавшиеся в академии Генштаба лица, хотя бы и не закончившие курса» (телеграмма ВГШ в штаб Беломорского военного округа от 13 октября 1920 г.)^V.

Особенно труден был на протяжении всей Гражданской войны учет выпускников ускоренных курсов академии. Связано это было с переходом академии летом 1918 г. к белым, в результате чего проблематично было установить даже списочный состав слушателей и проверить, действительно ли тот или иной специалист учился в академии. Выборными от слушателей старшего класса 3-й очереди, оставшихся на советской территории, после захвата академии белыми был составлен список лиц, обучавшихся в этом классе, заверенные экземпляры выданы на руки всем слушателям, оставшимся у красных (таковых было немного). В наиболее тяжелом положении оказались те, кто прослушал только часть курса и о ком не было упомянуто в соответствующем приказе^{VI}.

В 1922 г. управлением по командному составу Штаба РККА был подготовлен новый «Список лиц с высшим общим военным образованием» по данным

^I РГВА. Ф. 7. Оп. 8. Д. 187. Л. 32.

^{II} РГВА. Ф. 11. Оп. 5. Д. 979. Л. 101.

^{III} Там же.

^{IV} Там же. Л. 102.

^V Там же. Л. 166.

^{VI} РГВА. Ф. 11. Оп. 5. Д. 1009. Л. 371.

на 1 августа 1922 г. Как и в других списках, на титульной странице было указано: «О всех ошибках и неточностях, вкравшихся в список, штабы, управления, отдельные лица с высшим общим военным образованием приглашаются сообщить, по возможности безотлагательно, в управление по командному составу Штаба Рабоче-крестьянской Красной армии»¹. Сведения о генштабистах в этом списке были довольно подробными, включая фамилию, имя, отчество, год рождения, последний чин, год окончания академии и в ряде случаев его обстоятельства, занимаемую должность и дату вступления в нее, подробные данные о прежней службе в старой армии и в РККА. В списке дана ошибочная нумерация, и вместо указанных 577 человек содержатся сведения о 582.

Среди них 271 полноценный генштабист выпуска до 1914 г. включительно, 103 окончивших академию неудачно или прослушавших курс не в полном объеме (73 по 2-му разряду (в том числе два класса), по 1-му разряду, но без причисления, или два класса по 1-му разряду, 3 представителя выпуска 1915 г. и 27 причисленных к Генштабу в 1911 и в 1914–1915 гг.), 86 курсовиков, 99 выпускников красной академии выпуска 1921 г., 22 переведенных и причисленных к Генштабу приказами РВСР, в том числе без обучения в академии, и один причисленный приказом ВГШ. Отметим и некоторые недостатки списка. В частности, детали окончания академии (разряд, количество классов, причисление или непричисление к Генштабу) в этом списке указывались далеко не всегда, что свидетельствует о падении значения этого фактора, в особенности в условиях массового выпуска специалистов из красной академии, где таких градаций не было. Вместе с тем отсутствие этих важных для нас данных ведет к искажению расчетов по этому списку (в то же время корректная информация в этом отношении собрана в подготовленной нами базе данных по кадрам Генштаба в Гражданскую войну, в которой учтены соответствующие действительности данные списка 1922 г.). Кроме того, точные даты нахождения на тех или иных постах теперь стали чаще всего заменяться указаниями на продолжительность пребывания на той или иной должности по годам и месяцам. Не давались в списке и сведения о службе в антибольшевистских формированиях, а в некоторых случаях вместо умолчания о местонахождении офицера-белогвардейца в разгар Гражданской войны даже приводились вымышленные данные о его службе в РККА. Не обо всех военспецах у составителей имелись полные сведения: у некоторых отсутствовали данные о годе рождения, у кого-то ничего не говорилось о службе в старой армии (особенно это касалось тех, кто не служил тогда по Генштабу), информация о службе некоторых в РККА также отличалась чрезмерной лапидарностью, не отмечались сведения об арестах, что практиковалось ранее, часть военспецов была указана не по алфавиту, у некоторых ошибочно приводились фамилии, имена, отчества, годы рождения и окончания академии. Список был набран на машинке и растиражирован.

Одним из наиболее объемных списков Генштаба стал «Список лиц с высшим общим военным образованием, состоящих на службе в Рабоче-крестьянской Красной армии», содержащий сведения на 1 марта 1923 г. Этот список, в отличие

¹ РГВА. Ф. 7. Оп. 8. Д. 576. Л. 1.

от многих других, был в 1923 г. издан отдельной книгой. Как и прежде, на титульном листе было указано: «Все лица с высшим общим военным образованием о замеченных ими неточностях в служебных сведениях, помещенных о них в настоящем списке, сообщают непосредственно от себя в отдел по командному составу Штаба РККА для соответствующих исправлений и дополнений». Таким образом, список был составлен отделом по командному составу Штаба РККА. В списке указывались фамилия, имя, отчество, год рождения, последний чин в старой армии, занимаемая должность, а также основные посты в старой армии и в РККА за предшествующий период с указанием дат назначения или продолжительности пребывания в той или иной должности. Для выпускников Военной академии РККА приводились итоги окончания учебы.

В этом издании указаны 698 человек. Среди них 284 офицера Генерального штаба, 92 слушателя и выпускника академии, окончивших два класса либо полный курс по 1-му и 2-му разрядам и не причисленных к Генштабу, 97 слушателей и выпускников ускоренных курсов 1916–1918 гг., 221 выпускник Военной академии РККА (93 – выпуска 1921 г. и 128 – 1922 г.), а также четверо переведенных в Генштаб без окончания академии (упоминавшиеся выше Тухачевский, Фрунзе, Егоров, Уборевич). По некоторым данным, в список включены 93 генштабиста, вступивших в РККА после службы в Белой или национальных армиях^I, т.е. либо те «лица Генштаба», которые попали в плен в ходе Гражданской войны и затем поступили на службу в РККА (например, А.Г. Лигнау^{III}), либо офицеры, которые вернулись в начале 1920-х гг. из эмиграции, но в период гражданского противостояния состояли на службе в антибольшевистских армиях (например, Я.А. Слащев).

Важно отметить, что помимо проанализированных выше общих списков «лиц Генштаба» в РККА было составлено немало частных списков, что также не получило распространения в антибольшевистском лагере. Имеет смысл кратко остановиться на принципах составления этих списков. Готовились частные списки «лиц Генерального штаба», находившихся на фронтах^{IV} или в определенных регионах (например, на Украине^V, в Сибири^{VI}), списки курсовиков^{VII}, отдельные списки по выпускам^{VIII} или по местам службы (например, в системе военно-учебных

^I Наш расчет по: Список лиц с высшим общим военным образованием, состоящих в Рабочекрестьянской Красной армии. Составлен по данным к 1 марта 1923 года. М., 1923. Указания на окончание академии в 1915 г. обозначают предполагавшийся выпуск 1915 г., который завершил обучение в связи с началом Первой мировой войны в 1914 г.

^{II} Тинченко Я. Ю. Голгофа русского офицерства в СССР: 1930–1931 годы. М., 2000. С. 110.

^{III} Подробнее о нем: Зуев В. Н. Генерал А. Г. Лигнау: страницы жизни // История белой Сибири: Тезисы 3-й науч. конф. Кемерово, 1999. С. 61–64.

^{IV} См., напр.: Список лиц Генерального штаба, находящихся на фронтах // РГВА. Ф. 11. Оп. 5. Д. 97; Список лиц, окончивших академию, но не состоящих в Генштабе, и слушателей академии, находящихся в распоряжении Южного фронта // РГВА. Ф. 4. Оп. 3. Д. 1609.

^V Список лиц Генерального штаба, состоящих на службе в Киевском военном округе и войсках Украины на 16.02.1921 // РГВА. Ф. 6. Оп. 4. Д. 916.

^{VI} Список лиц Генштаба по состоянию на 1 ноября 1920 г., находящихся в частях и учреждениях Сибири // РГВА. Ф. 11. Оп. 5. Д. 930. Л. 3–3об.

^{VII} См., напр.: Список выпускников ускоренных курсов и слушателей академии Генштаба в РККА // РГВА. Ф. 24696. Оп. 1. Д. 172.

^{VIII} См., напр.: Список лиц Генерального штаба выпуска 1917 года с указанием должностей. По состоянию к 20 апреля 1919 г. // РГВА. Ф. 6. Оп. 4. Д. 905.

заведений), были даже составлены списки «лиц Генштаба», пропавших без вести¹, а также список выпускников академии, занимавших малоответственные должности², и многие другие списки частного характера³. Такая кропотливая учетно-регистрационная работа позволяла устранять многие недочеты, возникавшие в деле военного управления в годы Гражданской войны, и использовать ресурс специалистов Генерального штаба более эффективно.

Следует упомянуть о том неизгладимом впечатлении, которое производила на современников массовость поступления бывших офицеров Генерального штаба в Красную армию. Впечатление это было настолько сильным, что журналист Г.В. Немирович-Данченко в 1922 г. в Берлине писал о 75 % бывших офицеров Генштаба, служивших большевикам⁴. Подобные оценки разделяли и генштабисты, стоявшие в руководстве Белого движения. Так, генерал А.И. Деникин отмечал, что особенно широко у красных был представлен Генеральный штаб⁵. Участник Белого движения на Востоке России, соратник атамана А.И. Дутова генерал-генштабист И.Г. Акулинин отмечал, что «успехами в боевых операциях красные комиссары обязаны, главным образом, военным “спецам”, которых им удалось на вербовать из рядов старой армии и среди которых были офицеры Генерального штаба с крупными именами»⁶.

Схожие оценки оставляли и обыватели. Участник Белого движения на Юге России Г.А. Орлов записал в дневнике 13 (26) января 1919 г.: «Довольно много все-таки русских генералов перешло на сторону большевиков. Из принимавших участие в боях против нас и донцов я уже знаю генералов Болховитинова, Снесарева, Королькова, Гутора, Сытина. Офицеров Генерального штаба у большевиков прямо тьма, и вообще офицеров у них не так уж мало, как некоторые думают. Понятно, что красные не могли бы столько времени держаться, организовать такую армию и вести такие сложные операции, какие они теперь ведут на нескольких фронтах, если бы у них не было опытных и умелых руководителей из знатоков военного дела. Мне только непонятно, что думают, на что надеются и рассчитывают все эти бывшие офицеры, как они рисуют себе весьма недалекое и весьма печальное для них будущее. И что, собственно, могло их заставить руководить подонками общества и отбросами человеческого рода, толпой негодяев и убийц против бывших своих товарищей и сослуживцев»⁷.

¹ Список лиц, окончивших академию Генерального штаба, но к Генштабу не причисленных, состоящих на службе в военно-учебных заведениях республики (12.1920) // РГВА. Ф. 11. Оп. 5. Д. 930. Л. 21–23; Список лиц, не окончивших академию Генштаба (слушателей), состоящих на службе в военно-учебных заведениях республики (12.1920) // Там же. Л. 24–30; Список лиц Генерального штаба, состоящих на службе в ГУВУЗе и предназначаемых в особый резерв кандидатов для замещения фронтовых должностей (02.1921) // РГВА. Ф. 6. Оп. 4. Д. 916.

² Список лиц Генштаба, исключенных из нового списка Генштаба без вести пропавшими // РГВА. Ф. 11. Оп. 5. Д. 69. Л. 38–39об.; Список лиц Генштаба, без вести пропавших. Составлен на 15.01.1920 // РГВА. Ф. 11. Оп. 5. Д. 1009. Л. 47–47об.

³ РГВА. Ф. 6. Оп. 4. Д. 916.

⁴ Разрозненные списки лиц Генштаба РККА за 1918–1920 гг. см.: РГВА. Ф. 6. Оп. 4. Д. 908, 909, 910, 912, 914, 917; Ф. 7. Оп. 8. Д. 178, 187, 263, 340, 341; Ф. 11. Оп. 5. Д. 97, 157, 930, 980, 992, 996, 997, 1003, 1004, 1005, 1006, 1007, 1009, 1010, 1011, 1012, 1013, 1120, 1121, 1123, 1124; Ф. 105. Оп. 1. Д. 166.

⁵ *Немирович-Данченко Г. В.* В Крыму при Врангеле. С. 27.

⁶ *Деникин А. И.* Очерки русской Смуты. Кн. 2. С. 547.

⁷ *Акулинин И. Г.* Оренбургское казачье войско в борьбе с большевиками. 1917–1920. Шанхай, 1937. С. 173.

⁸ *Орлов Г. А.* Дневник добровольца: Хроника Гражданской войны. 1918–1921. М., 2019. С. 90–91.

14-летний доброволец Алексеевского полка Б. А. Павлов (Пылин) впоследствии написал: «Как это ни странно, высшее офицерство русской армии, в своем большинстве, не проявило большой стойкости и пошло, то ли под угрозой террора, то ли из материальных выгод и карьеры, на службу к большевикам. Возможно, среди них были и такие, которые чистосердечно считали, что в начавшейся войне с Польшей большевики стали как бы защитниками целостности нашего государства, а потому о политических разногласиях с ними нужно на время забыть и их нужно поддержать».

Обо всем этом я упоминаю не для того, чтобы лишний раз бросить им обвинение и подчеркнуть их ошибки (для этого я недостаточно компетентен), а чтобы напомнить об одном из факторов, повлиявших на исход борьбы Добровольческой армии.

В то тяжелое и ответственное время, когда решалось, по какому пути пойдет дальше Россия, больше половины офицеров Генерального штаба – ученых специалистов и профессионалов военного дела – оказались по тем или другим соображениям, вольно или невольно в стане большевиков и помогли им создать сильную Красную армию.

Борьба же с большевиками всей своей тяжестью легла на плечи рядового офицерства; даже не кадрового, таковое было выбито во время Мировой войны, а тех, кто пошел на войну из школ прапорщиков, т. е. вышедших в своей массе из рядов русской интеллигенции, которую обвинить в реакционности было бы трудно»¹.

Журналист А. А. Валентинов в штабе Врангеля 30 мая (12 июня) 1920 г. узнал, что красным служат свыше 80% генштабистов². Разумеется, эти данные являлись значительным преувеличением. Однако они дают интересный материал для изучения представлений белого командования о противнике. Видимо, столь сильным было впечатление от концентрации кадров Генерального штаба в РККА. К тому же причины собственных неудач белым было проще объяснить массовостью Красной армии и более значительным, чем у них, представительством генштабистов в РККА, чем системными просчетами собственного командования. С этим же мифом уже в эмиграции боролся полковник А. А. Зайцов³.

Бывший советский главком И. И. Вацетис в своих воспоминаниях изложил противоположную оценку: «Что касается командного состава, на стороне наших противников находится большинство старого опытного боевого офицерства, и командный состав у них находится на высоте своего положения. Большая часть Генерального штаба находится на стороне наших противников»⁴. Новейшие расчеты распределения офицерских кадров и кадров Генштаба подтверждают правоту Вацетиса.

Сведения о генштабистах в противоположном лагере оставались довольно отрывочными и смутными. Так, к докладу начальника разведывательного отделения штаба главкома ВСЮР полковника В. Д. Хартулари от 6 (19) июня 1919 г.

¹ Павлов Б. Первые четырнадцать лет. М., 1997. С. 98–99.

² Валентинов А. А. Крымская эпопея. С. 16.

³ Зайцов А. А. Где был наш Генеральный штаб во время Гражданской войны // Русский инвалид (Париж). 1932. 07.03. № 36. С. 6–7; 22.03. № 37. С. 5–6. Оpubл. в: Ганин А. В. Корпус офицеров Генерального штаба... С. 816–823.

⁴ РГВА. Ф. 39348. Оп. 1. Д. 6. Л. 208–209.

прилагался «Список офицеров Генерального штаба, состоящих на службе у красных», в котором содержались не всегда точные сведения всего на 16 человек. Белые разведчики-генштабисты не могли преодолеть стойкой неприязни к «ренегатам», пошедшим к большевикам. Поэтому на перечисленных военспецов давались, как правило, весьма нелицеприятные характеристики. Главком И.И. Вацетис – «Челов[ек] недалекий, угрюмый, вспыльчив, много способствовал общим неудачам, вследствие тяготения к латышам назначал их на ответст[венные] посты»¹. Начальник ПШ РВСР Ф.В. Костяев – «Эгоист, черствый, двуличный. Советский работник от души»². Начальник штаба Южного фронта В.Ф. Тарасов – «неутомимый советский работник. Гнетет подчиненных ему генштабов»³. О потенциальных антибольшевиках говорилось в другом тоне. Помощник Костяева Г.Н. Хвоцинский «работает по принуждению. Является простым исполнителем приказов Костяева. Советской власти не сочувствует»⁴. Начальник штаба 9-й армии Н.Н. Карепов «был арестован. Сидел на барже, насильно вытянут на фронт, хотел бежать к нам, но не удалось. За нерадивое отношение к службе был смещен. При первом удобном случае перебежит»⁵. Интересно, что Карепов действительно бежал к белым в 1919 г. Среди сочувствующих белым, работающих по принуждению и саботирующих приказы, отмечались: И.И. Защук, Г.Д. Суходольский, П.Н. Петрасевич, А.Ф. Кадошников. Вместе с тем отмечались и выдающиеся военспецы, ревностно служившие советской власти: А.И. Геккер, Н.В. Пневский, А.М. Перемытов, Н.Д. Либус, В.В. Любимов, Л.Л. Ключев, В.И. Преображенский. Например, о командующем 10-й советской армией Ключеве сообщалось: «Ревност[ный] сов[етский] работник. Отчаянное сопротивление, оказанное 10[-й] арм[ией] у Царицына, надо приписать его личному руководству»⁶. В качестве вывода составитель списка отмечал: «Троцкий к офицерам Генерального штаба относится очень хорошо и на них строит всю надежду на будущее. В последнее время по его настоянию все ответственные командные посты, особенно командармов, решено передать генштабам»⁷. Белыми также был составлен «Список б[ывших] офицеров Генерального штаба, состоящих на службе в Советской России, зарегистрированных разведывательным отделением штаба главнокомандующего Вооруженными силами на Юге России», включавший 115 человек⁸. В списке были указаны фамилии, имена, отчества, а также занимаемые должности. Впрочем, документ был составлен довольно неряшливо. В частности, в него почему-то попали по одному офицеру грузинской и украинской армий. По-видимому, уже в эмиграции белые смогли раздобыть типографскую корректуру советского списка Генштаба, составленного ВГШ к 15 мая 1920 г.⁹ Судя по всему, белая разведка обладала более полной информацией о военспецах-генштабистах, чем красная – об их белых оппонентах.

¹ НИА. Vrangell collection. Box 39. Folder 10.

² Ibid.

³ Ibid.

⁴ Ibid.

⁵ Ibid.

⁶ Ibid.

⁷ Ibid.

⁸ РГВА. Ф. 40238. Оп. 2. Д. 37. Л. 15–18об.

⁹ ГА РФ. Ф. Р-5945. Оп. 1. Д. 1. Л. 71–81, 85–96. Документ опубликован в: Ганин А. В. Корпус офицеров Генерального штаба... С. 647–666.

Белое командование, в целом, скептически относилось к военспецам-генштабистам. Такая оценка, например, была присуща главнокомандующему ВСЮР генералу А. И. Деникину: «Все эти капитаны Каменевы, полковники Егоровы¹ – офицеры самые заурядные. Но у большевиков выдвинулись, видимо, свои люди, волевые, которым поначалу, может быть, не хватало технической подготовки»¹. Далее упоминались С. М. Буденный, К. Е. Ворошилов и М. В. Фрунзе.

Разумеется, в среде военспецов-генштабистов также существовал большой интерес к положению их прежних товарищей по корпорации у белых. Однако в силу подчиненного положения военспецов в Советской России удовлетворить такой интерес было непросто. Чаще всего военспецам попадались какие-то отрывочные сведения. Например, известно, что в ПШ РВСР на генштабистов из окружения главкома И. И. Вацетиса сильное впечатление произвела уже упоминавшаяся статья полковника Я. М. Лисового о распределении генштабистов между противоборствующими сторонами, напечатанная в журнале «Донская волна» на белом Юге². Вскоре в советской печати появился ответ. В газете «Известия Народного комиссариата по военным делам» автор под псевдонимом Лопатин писал, что «для нас материал этой статьи является очень интересным, так как в нем мы находим характеристику нашего Генштаба и Генштаба противных нам армий белых»³. Автор обратил внимание на огульную оценку Генштаба Лисовым как органа реакционного, а также на то, что при описании событий 1917 г. Лисовому пришлось признать наличие в Генштабе и иных направлений, но к красным генштабистам Лисовой относился резко негативно. «Конечно, Лисовой не мог обойтись при упоминании об этих (красных. – А. Г.) генштабистах без пустых угроз и ни к чему не ведущих запугиваний»⁴.

Противники большевиков выстраивали собственную систему учета, в которой сохранялись все дореволюционные особенности службы Генштаба, включая множество условностей и анахронизмов, таких как, например, старшинство в чинах, причисление или перевод в Генеральный штаб. В то же время в их системе было немало общего с той, что сложилась в РККА. Точно так же обязательно учитывались год выпуска из академии, разряд, занимаемая должность. Однако в целом система учета, сложившаяся в антибольшевистских формированиях, была менее развитой, а следовательно, менее точной и эффективной в сравнении с аналогичной системой в РККА.

Наиболее развитая система учета кадров Генштаба сложилась у белых не на юге, где возник самый крупный центр антибольшевистского движения, а на востоке России (разумеется, нельзя исключать того, что отдельные документы учета кадров Генштаба на белом Юге могли быть утрачены или вывезены за границу и поэтому неизвестны исследователям). Вероятно, причиной такого явления стал переход на сторону антибольшевистских сил летом 1918 г. на этом фронте Военной академии, в которой велся учет слушателей и выпускников ускоренных курсов,

¹ В действительности С. С. Каменев являлся бывшим полковником, а А. И. Егоров не имел отношения к генштабистам.

² Энгельгардт Б. А. Революция и контрреволюция. С. 264; Потонувший мир Б. А. Энгельгардта. С. 570.

³ ЦА ФСБ. Д. Р-49295. Т. 1. Л. 188об., 472об.; Т. 2. Л. 40.

⁴ Лопатин. Генеральный штаб // ИН. 1919. 01.06. № 115. С. 2.

⁵ Там же.

а также имелась необходимая справочная информация о других категориях бывших питомцев этого военно-учебного заведения.

18 ноября 1918 г. датирован список выпускников подготовительных курсов 3-й очереди академии с указанием их новых мест службы в антибольшевистских формированиях (а иногда данных о том, что отдельные выпускники остались на советской территории)¹. Однако списков старых генштабистов за этот период обнаружить не удалось.

24 февраля 1919 г. датированы сразу два списка выпускников академии, составленные в отделении службы офицеров Генерального штаба общего отдела управления генерал-квартирмейстера штаба Верховного главнокомандующего. Составителем обоих документов был начальник отделения штабс-капитан М.Я. Савич. В первом списке были указаны офицеры Генерального штаба и причисленные, находящиеся «на территории, освобожденной от большевиков». Вторым список включал выпускников подготовительных курсов первых трех очередей, зарегистрированных на той же территории². Названия списков были заведомо некорректны, поскольку в них, вопреки заголовкам, указывались сведения не обо всех антибольшевистских фронтах, а только о Восточном.

В первом списке были указаны 97 генштабистов (генерал от кавалерии, 14 генерал-лейтенантов, 37 генерал-майоров, 28 полковников, 15 подполковников и 2 капитана), 3 окончивших по 2-му разряду (генерал-майор и 2 подполковника) и 13 причисленных к Генштабу курсовиков выпуска 1917 г. (2 подполковника, 8 капитанов и есаулов, 3 штабс-капитана и подъесаула). Всего 113 офицеров.

Во второй список были включены сведения о 178 выпускниках ускоренных курсов. Среди этих офицеров значились 5 полковников, 23 подполковника, войсковой старшина, 109 капитанов, ротмистров и есаулов, 36 штабс-капитанов, штабс-ротмистров и подъесаулов и 4 поручика.

Оба списка были достаточно подробными. Первый включал данные о чине, старшинстве в нем, занимаемой должности и годе выпуска из академии. Второй – о чине и старшинстве в нем, занимаемой должности, очереди окончания академии, старшинстве в первом офицерском чине и среднем балле по окончании подготовительного курса академии. Впрочем, в списках были и недочеты. Так, данные о старшинстве в текущем чине были заполнены лишь у 44 курсовиков из 178, а в списке генштабистов лишь у 8 из 113 офицеров. В списках не приводились имена и отчества, что могло при наличии однофамильцев вести к путанице, не у всех генштабистов были указаны годы окончания академии. Списки печатались на машинке.

По дореволюционной традиции для белых сохраняли значение вопросы старшинства в чинах, выпуска из академии и его обстоятельств. В то же время первостепенными при чинопроизводстве в условиях Гражданской войны, когда прежние правила уже не соблюдались, все чаще становились стаж пребывания офицеров в антибольшевистских формированиях и конкретные заслуги, причем не только

¹ РГВА. Ф. 33892. Оп. 1. Д. 20. Л. 4–7. Список с дополнениями опубликован в: Ганин А. В. Корпус офицеров Генерального штаба... С. 508–519.

² РГВА. Ф. 40215. Оп. 2. Д. 214. Л. 1–4об., 14–16. Списки опубликованы в: Ганин А. В. Корпус офицеров Генерального штаба... С. 563–575.

на фронте. Немалое значение для карьерного роста имел фактор вовлечения офицеров в политическую борьбу, а также личные взаимоотношения с начальством¹.

Разумеется, после выпуска из академии Генерального штаба в Томске слушателей ускоренных курсов 4-й очереди в начале мая 1919 г., так же как и прежде, в академии был составлен список 154 выпускников с указанием данных о местах их службы². В список вошли обучавшиеся в академии сербские, польские и чехословацкие офицеры, но не были включены 22 офицера, отчисленные ранее.

На 10 июня 1919 г. был составлен новый список Генерального штаба, в который вошли 139 офицеров, в том числе 17 окончивших два класса академии и 3 причисленных³. 25 октября 1919 г. датирован «Список офицеров Генерального штаба, причисленных к Генеральному штабу и окончивших 2 класса академии, находящихся на территории освобожденной от большевиков Сибири» по данным к 10 октября того же года⁴. Составителем был тот же М.Я. Савич, уже дослужившийся до подполковника. Отделение, которым он руководил, теперь называлось «Отделение личного состава офицеров Генерального штаба». Список сохранился среди трофеев 5-й Красной армии и использовался органами ВЧК при поиске белых генштабистов.

Список включал сведения о 159 офицерах, служивших в колчаковской армии по состоянию на 10 октября 1919 г., и был изготовлен типографским способом. В списке были указаны 131 офицер Генштаба (генерал от кавалерии, 25 генерал-лейтенантов, 58 генерал-майоров, 27 полковников, 17 подполковников, 3 капитана), 3 причисленных (полковник, есаул и штабс-капитан), а также 25 офицеров (9 генерал-майоров, 13 полковников, 3 подполковника), окончивших академию по 1-му или 2-му разрядам, но не переведенных в Генеральный штаб. Графы списка остались прежними, но качество составления несколько повысилось. В частности, у абсолютного большинства офицеров было указано старшинство в чине, однако не было имен и отчеств, а также у некоторых не хватало данных о занимаемых должностях.

Документами, которые с небольшой натяжкой можно отнести к спискам Генштаба Востока России, были приказы главнокомандующего всеми Вооруженными силами Российской Восточной окраины генерал-лейтенанта Г.М. Семенова от 2 апреля 1920 г. № 261 и 262. В первом приказе говорилось о причислении к Генштабу сразу 60 курсовиков как пробывших «установленный срок на штатных должностях Генерального штаба в штабах частей, действующих на фронте»⁵, а во втором — о переводе 18 курсовиков, включая большинство кандидатур из предшествующего приказа, с 12 февраля 1920 г. в Генштаб. В последнем случае отмечалось, что «нижепоименованные офицеры, окончившие ускоренные курсы Военной академии Генерального штаба, в настоящую тяжелую войну за благо и спасение чести

¹ Подробнее об этом на конкретных примерах служебного пути колчаковских генштабистов см.: Ганин А. В. «Мозг армии» в период «Русской Смуты». С. 96–138.

² РГВА. Ф. 33892. Оп. 1. Д. 38. Л. 44–46, 112–114. Список с дополнениями опубликован в: Ганин А. В. Корпус офицеров Генерального штаба... С. 576–582.

³ РГВА. Ф. 40214. Оп. 1. Д. 439. Л. 444об.

⁴ РГВА. Ф. 40840. Оп. 1. Д. 41. Л. 1–9. Список опубликован в: Ганин А. В. Корпус офицеров Генерального штаба... С. 611–619.

⁵ РГВА. Ф. 33892. Оп. 1. Д. 49. Л. 6.

и единства России, занимая ответственные должности Генерального штаба, проявили безграничную преданность и любовь к России и выказали вполне достаточную как теоретическую подготовку, так и тот практический опыт, который особенно необходим боевому офицеру Генерального штаба. Совершив беспримерный поход от Иртыша до Байкала^I, неся наравне с рядовыми бойцами все лишения походной жизни, сильнейшие духом из них ныне прибыли в Забайкалье и, невзирая на усталость, готовы продолжать борьбу с врагами родины. В воздаяние отличных заслуг названные офицеры в силу предоставленной мне власти переводятся с 12 февраля 1920 года в Генеральный штаб, с присвоением каждому из них всех прав и преимуществ, по службе в Генеральном штабе положенных»^{II}. Не исключено, что это были последние списки Генштаба, составленные на белом Востоке России. На Юге России также практиковались причисления к Генштабу, находившие отражение в приказах, но такой массовости причисленных там не было.

Списки Генштаба Севера и Северо-Запада России неизвестны. Возможно, их просто не существовало, что связано с малочисленностью находившихся на этих фронтах генштабистов (несколько десятков человек) и отсутствием необходимости в подобном учете. Известно, что, например, Северо-Западная армия испытывала острую нехватку кадров Генштаба, вследствие чего недавние курсовики назначались там на должности начальников дивизионных штабов^{III}.

Документов учета кадров Генерального штаба на белом Юге сохранилось крайне мало, поэтому сложно сказать, когда здесь начал вестись такой учет. Судя по всему, первые попытки ведения учета генштабистов были предприняты летом 1918 г. на Дону. Известно, по крайней мере, три списка офицеров Генштаба Донского войска и курсовиков Донской армии, датированных 1918 г. – к 25 июня (8 июля; 2 списка) и 20 ноября (3 декабря). В первом списке значилось всего 38 офицеров (3 генерал-лейтенанта, 11 генерал-майоров, 11 полковников, 11 подполковников и 2 капитана)^{IV}. Во втором на ту же дату (список причисленных к Генеральному штабу и окончивших подготовительные курсы академии) – 21 офицер, в том числе 2 подполковника (войсковых старшины), 7 капитанов (ротмистров, есаулов) и 12 штабс-капитанов (штабс-ротмистров, подьесаулов)^V. Таким образом, в Донском войске и армии на 25 июня 1918 г. числились 59 выпускников и слушателей Военной академии. Наконец, в третьем списке на 20 ноября (3 декабря) значился 51 офицер (8 генерал-лейтенантов, 17 генерал-майоров, 16 полковников, 7 подполковников, 3 капитана)^{VI}, и еще 6 (генерал-лейтенант, 3 генерал-майора, полковник и подполковник) были добавлены как не занимавшие должностей к 7 (20) декабря 1918 г.^{VII}

^I Речь идет о Сибирском Ледяном походе.

^{II} РГВА. Ф. 33892. Оп. 1. Д. 49. Л. 7.

^{III} РГВА. Ф. 40298. Оп. 1. Д. 67. Л. 417об.

^{IV} РГВА. Ф. 39456. Оп. 1. Д. 125. Л. 471–472. Список опубликован в: Ганин А. В. Корпус офицеров Генерального штаба... С. 525–527.

^V РГВА. Ф. 39456. Оп. 1. Д. 125. Л. 475–475об. Список опубликован в: Ганин А. В. Корпус офицеров Генерального штаба... С. 528–529.

^{VI} РГВА. Ф. 39456. Оп. 1. Д. 89. Л. 1–2об.

^{VII} Там же. Л. 3.

По данным полковника Я.М. Лисового, с августа по ноябрь 1918 г. в Добровольческую армию прибыло 80% генштабистов, состоявших в ней к 1 декабря 1918 г. Судя по графику из его очерка в журнале «Донская волна», к началу октября в армии было лишь 48, а к началу ноября – около 60 офицеров Генерального штаба. К началу декабря среди генштабистов в армии 28% составляли генералы, 55% – штаб-офицеры и 17% – обер-офицеры. Количество генштабистов в Добрармии Лисовой оценивал к 1 декабря 1918 г. в 10% старого Генштаба. Однако, судя по приведенным самим же Лисовым данным, эта цифра сильно завышена. В Донской армии к 1 декабря, по тем же данным, среди генштабистов 50% составляли генералы, 46% – штаб-офицеры и 4% – обер-офицеры. Впрочем, если сравнить данные Лисового и упомянутого выше списка Генштаба Донского войска на 20 ноября 1918 г., получатся несколько более точные сведения, что генералы составляли 49%, штаб-офицеры – 45% и обер-офицеры – 6% (с учетом дополнений на 7 декабря – 51%, 44% и 5,3% соответственно). По мнению Лисового, в Донской армии служили 3% офицеров прежнего Генштаба. Лисовой полагал, что до 1 декабря 1918 г. погибли и умерли 10% офицеров Генерального штаба – это, на наш взгляд, является завышенной цифрой. 20% офицеров Генштаба, по мнению Лисового, уклонялись от участия в Гражданской войне, и до 35% служили в РККА. Таким образом, оставались 32%, о которых у Лисового ничего не сказано, за исключением графического изображения на диаграмме, судя по которой численность генштабистов в украинской армии Лисовым оценивалась несколько выше соответствующего показателя по армии А.И. Деникина, а генштабистов в других национальных армиях, по мнению Лисового, было больше, чем в Донской армии, но меньше, чем в Добровольческой¹.

Полковник А. А. фон Лампе 25 августа (7 сентября) 1919 г. записал в дневнике: «Ровно год тому назад я явился [к] генералу Алексееву, прибыв в Добровольческую армию. Я был 62-м офицером Генерального штаба – как теперь все изменилось!»² Это свидетельство подтверждают кадровые документы Добровольческой армии, относящиеся к осени 1918 г.

2 (15) октября 1918 г. датирован список офицеров Генштаба Добровольческой армии для выборов в суд чести. В этом списке указано 86 человек, из которых 45 находились на штатных должностях, 8 – на нештатных (в распоряжении различных начальников), 17 числились в резерве чинов (из них 5 получили должности, что было вписано дополнительно) и 16 значились как вновь прибывшие (не проведенные по приказам, в том числе 2 офицера, получившие назначения)³. Таким образом, в это время в армии уже ощущался переизбыток кадров Генштаба.

В период успешного наступления войск А.И. Деникина на Москву летом 1919 г. был составлен «Алфавитный список генералов, штаб- и обер-офицеров Генерального штаба Вооруженных сил на Юге России» по состоянию на 15 (28) июня 1919 г.,

¹ Лисовой Я. М. Генеральный штаб. С. 12.

² Там же. С. 14.

³ ГА РФ. Ф. Р-5853. Оп. 1. Д. 1. Л. 48; Лампе А. А., фон. Мой дневник. 1919. Пути верных. М., 2021. С. 73.

⁴ РГВА. Ф. 40238. Оп. 1. Д. 29. Л. 178об.–179. Список опубликован в: Ганин А. В. Корпус офицеров Генерального штаба... С. 535–538.

копия которого была мне прислана известным исследователем русских наград и коллекционером А.И. Рудиченко из США¹.

Список этот отпечатан типографским способом, что свидетельствует о наличии определенного тиража, тогда как первые списки РККА печатались на машинке, впрочем, они каким-то способом затем размножались. К сожалению, документ не заверен, а потому невозможно установить, какой именно орган занимался его составлением. Скорее всего, речь идет об отделе Генерального штаба Военного управления штаба главнокомандующего ВСЮР. Список содержал графы: порядковый номер, чин, фамилия, имя и отчество, должность, год выпуска из академии — и пустую колонку для каких-либо отметок. В нем приводятся сведения о службе 10 генералов, 49 генерал-лейтенантов, 110 генерал-майоров, 198 полковников, 7 подполковников (на белом Юге такой чин для уравнивания гвардейских и армейских офицеров был в октябре 1918 г. упразднен, подполковников переименовали в полковники), 20 капитанов — итого 394 человека. Кроме того, отдельно были указаны офицеры, прослушавшие полный курс академии или часть его, но не переведенные в Генштаб. Среди них было 13 полковников, подполковник, капитан и 2 штабс-капитана — всего 17 офицеров. Также в отдельную категорию были выделены выпускники подготовительных курсов академии, допущенные к исполнению должностей Генерального штаба. Среди них 14 полковников, 9 подполковников и войсковых старшин, 50 капитанов, ротмистров и есаулов, 27 штабс-капитанов, штабс-ротмистров и подъесаулов, а также подпоручик — итого 101 человек. Наконец, отдельно были указаны полковник, 3 подполковника и войсковых старшины, 4 капитана и есаула, штабс-капитан, окончившие младший курс 3-й очереди академии, не пользовавшиеся правами окончивших, но допущенные к исполнению должностей Генштаба как строевые офицеры. Представителей этой категории было, таким образом, 9. Всего же в списке указан 521 офицер.

В перечне изменений, происшедших во время печатания списка до 15 (28) августа 1919 г., указаны 58 офицеров, причем среди них 20 ранее не упоминавшихся, в том числе генерал, 2 генерал-лейтенанта, 7 генерал-майоров, 7 полковников и по одному подполковнику, капитану и есаулу. Всего, таким образом, в список включены 541 выпускник и слушатель Николаевской академии, включая 20 вновь учтенных за два последовавших за составлением списка месяца. Данные списка вполне подтверждают тезис о том, что наибольшее количество генштабистов из состава белых армий в годы Гражданской войны оказалось в антибольшевистских формированиях Юга России. Можно согласиться и с очевидным тезисом о том, что кадры генштабистов растворялись в офицерской массе Добровольческой армии и ВСЮР². Это явление было характерно для всех лагерей Гражданской войны. Однако оно не означает, что генштабисты играли второстепенную роль в происходивших событиях, а, наоборот, служит подтверждением их принадлежности к военной элите.

Обращает на себя внимание громоздкость градаций списка, доставшаяся белым по наследству от старой армии, тогда как у красных столь строгого разделения на категории выпускников академии не существовало (учитывались лишь

¹ Список опубликован в: Ганин А. В. Корпус офицеров Генерального штаба... С. 583–610.

² Абинякин Р. М. Офицерский корпус Добровольческой армии. С. 92.

разряды, и то нередко достаточно формально). При этом в списке содержится немало пропусков и неточностей, включая отсутствующие у некоторых или неверные имена и отчества, что свидетельствует о недостаточной отработке системы учета, поскольку, если бы списки издавались регулярно, явные ошибки были бы устранены.

В этой главе мы не рассматриваем частные списки Генштаба, которые также составлялись. Например, списки офицеров Донского войска после его подчинения ВСЮР. Такие списки будут проанализированы на предмет особенностей кадровой политики в следующей главе. Сохранились и составлявшиеся в 1920 г. на белом Юге кандидатские списки офицеров Генштаба на должности командиров батальонов, кавалерийских и казачьих дивизионов. В них указаны несколько десятков офицеров¹. Но, конечно, обобщающего характера эти списки не имели.

На белом Юге практиковались причисления к Генштабу слушателей ускоренных курсов академии. Известно, что приказом главнокомандующего ВСЮР № 2303 от 13 (26) сентября 1919 г. были причислены 13 офицеров, обучавшихся в младшем классе курсов 1-й и 2-й очереди².

В архиве Гуверовского института сохранился список офицеров Генерального штаба Русской армии барона П.Н. Врангеля, датированный 5 (18) октября 1920 г.³ Судя по дате, этот список был последним списком Генштаба антибольшевистских сил Юга России периода Гражданской войны, поскольку вскоре Русская армия была разгромлена и уже в ноябре 1920 г. вынуждена эвакуироваться в Турцию. Подтверждением этого предположения служат исправления в списке, содержащие сведения за более поздний период – например, данные о тех офицерах, которые не эвакуировались вместе с врангелевцами из Крыма, или о тех, кто скончался перед эвакуацией (из списка в этой связи вычеркнут генерал В. З. Май-Маевский).

Два предыдущих общих списка генштабистов белого Юга (на 1918 и на 1919 гг.) были опубликованы в нашем справочнике по кадрам Генерального штаба в Гражданскую войну⁴. С введением в научный оборот третьего списка картина перемещений кадров Генштаба на белом Юге приобрела завершённый характер, а наши представления о составе и численности генштабистов на этом фронте, их служебной занятости были скорректированы. В частности, только из списка удалось установить факт перехода нескольких офицеров к белым из рядов РККА или украинских национальных формирований.

Список хранится в виде машинописного текста в коллекции П.Н. Врангеля. В нем приведены сведения об офицерах, находившихся как в белом Крыму, так и за его пределами – за границей (в командировках либо в качестве военных агентов) или на других неподконтрольных большевикам территориях, например в Закавказье и даже в Сибири. В документе упомянуты отдельные офицеры, оставшиеся на территории, занятой красными. Список содержит три алфавита персоналий – генералы; штаб- и обер-офицеры; штаб- и обер-офицеры, не переведенные

¹ РГВА. Ф. 39456. Оп. 1. Д. 125. Л. 335–338.

² РГВА. Ф. 39540. Оп. 1. Д. 137. Л. 36–36об.

³ НИА. Vranghel collection. Box 113. Folder 14. Список опубликован в: Ганин А. В. «Мозг армии» в период «Русской Смуты». С. 716–747.

⁴ Ганин А. В. Корпус офицеров Генерального штаба... С. 535–538, 583–610.

в Генеральный штаб. Список не имеет сплошной нумерации: данные об офицерах на каждую букву снабжены отдельной нумерацией. Документ дает достаточно полные сведения об организационной структуре органов военного управления белого Крыма и о сложившейся на белом Юге при Врангеле военной иерархии.

Следует обратить внимание на запись «сведений нет» в графе «Занимаемая должность», которая означает, что местонахождение офицера неизвестно. Такая запись содержится в данных о тех, кто ранее состоял на службе во ВСЮР, но по каким-то причинам к октябрю 1920 г. в Русской армии уже не числился. Такие офицеры, как правило, остались на Кавказе или в Закавказье при эвакуации белых, попали в плен к красным или находились за границей. Эти сведения позволяют отслеживать изменения в кадрах Генштаба белого Юга в динамике.

Общая численность выпускников академии, служивших у Врангеля, должна рассчитываться по этому списку, исключительно из офицеров, которые состояли в Русской армии налицо и указаны по должностям. Всего в список включены данные о 222 генералах, 226 штаб- и обер-офицерах, а также о 157 штаб- и обер-офицерах, не переведенных в Генштаб. Таким образом, в общей сложности на учете кадров Генштаба белого Юга к октябрю 1920 г. состояли 605 выпускников и слушателей академии. Из включенных в список довоенную академию окончили 432 офицера, а ускоренные курсы 1916–1919 гг. – 173. Один из слушателей, штабс-ротмистр Фельдман, успел даже окончить Военную академию в белой Сибири в 1919 г., а позднее перебрался на белый Юг. Если исключить из списка всех офицеров, не находившихся в Крыму и Северной Таврии, а также военных агентов и командированных либо находящихся по другим причинам за границей и тех, чье местонахождение было неизвестно и сведений о ком не было, то получается, что к концу своей борьбы Врангель располагал 173 генералами, 170 штаб- и обер-офицерами, 99 штаб- и обер-офицерами, не переведенными в Генштаб. Следовательно, белые на Юге могли использовать потенциал не менее чем 442 офицеров, окончивших академию Генштаба. Помимо них на белых работали военные агенты за границей (13 офицеров) и командированные (17 офицеров), что давало еще 30 специалистов. С учетом этих офицеров Врангель мог рассчитывать на 472 генштабистов и выпускников академии. Ни много, ни мало 133 офицера находились на территориях, которые белыми не контролировались. По всей видимости, ряды ВСЮР и Русской армии они покинули в течение 1920 г.

При сравнении с предыдущим списком Генерального штаба белого Юга, подготовленным летом 1919 г., видно, что численность кадров Генштаба во ВСЮР возросла (она должна соответствовать общей численности офицеров, включенных в список) с 541 до 605. Пополнение произошло за счет многочисленных пленных и перебежчиков, которые устремились на белый Юг на фоне успехов наступления А.И. Деникина на Москву осенью 1919 г. Установленная нами реальная численность врангелевских генштабистов на осень 1920 г. (472) отражает снижение их количества у белых в результате неудач конца 1919–1920 гг., прежде всего оставления Украины и эвакуации с Северного Кавказа. Разочаровавшиеся в перспективах продолжения борьбы офицеры либо перебирались за границу, либо сдавались красным.

В список, учитывая сложную обстановку Гражданской войны, вкралось некоторое количество ошибок касательно личных данных генштабистов – времени

окончания ими академии (иногда эти данные искажены или пропущены), воинских чинов и других сведений.

Рассмотрим систему учета кадров Генштаба в национальных армиях. Наиболее серьезная в сравнении с белым Югом система учета офицеров Генштаба, соперничавшая по своему качеству и детализации с системой учета РККА, сформировалась в 1918 г. на Украине, где находилось огромное количество генштабистов, переживавших в спокойной обстановке «Русскую Смуту». Касательно украинских генштабистов важно разобраться, насколько искренне они разделяли националистические установки. Реконструировать сознание каждого офицера мы сейчас не можем, но на выручку приходят списки офицеров Генштаба, из которых можно узнать целый ряд интереснейших данных.

По всей видимости, наиболее ранним украинским списком Генштаба является составленный 24 мая 1918 г. список офицеров Генштаба до полковников включительно, которые еще не были назначены на должности¹. В этом списке первоначально содержались данные о 51 офицере, но постепенно, видимо в связи с назначениями и с иными обстоятельствами, сведения о части офицеров были вычеркнуты. Всего указано 8 генерал-лейтенантов, 31 генерал-майор и 12 полковников.

Весьма значительным и подробным был общий список офицеров Генерального штаба Украинской державы на 21 ноября 1918 г.² Ключевое значение в этом документе, на наш взгляд, имеют конкретные даты взятия на учет генштабистов на Украине, а не общая датировка составления списка. Между тем в ряде работ последнего времени ошибочно указывается именно эта последняя (21 ноября 1918 г.). Однако анализ материалов списка со всей очевидностью свидетельствует, что на эту дату далеко не все перечисленные в нем офицеры продолжали службу в армии Скоропадского. Например, генералы В. З. Савельев и А. М. Диденко к этому времени уже находились в войсках А. И. Деникина, сотник (капитан) Д. Р. Ветренко — в антибольшевистских формированиях на Северо-Западе России и т. д. Таким образом, дата составления этого списка вовсе не означала факта службы того или иного генштабиста в украинской армии на указанное число. К сожалению, точные датировки окончания службы в украинской армии и перехода в другие армии известны лишь в отношении немногих перечисленных в списке офицеров, так что указание даты 21 ноября как даты нахождения того или иного генштабиста в армии Украинской державы лишь запутывает ситуацию.

В списке содержатся данные о 305 выпускниках академии, среди которых 20 генералов (полных генералов и генерал-лейтенантов), 81 генеральный хорунжий³ (генерал-майор), 39 полковников, 83 войсковых старшины и подполковника (в том числе 3 курсовика), 13 переведенных в Генштаб сотников-курсников (т. е. капитанов). Кроме того, в списке значились 14 причисленных к Генштабу сотников

¹ ЦДАВОУ. Ф. 1077. Оп. 3. Д. 47. Л. 466–469.

² ЦДАВОУ. Ф. 1078. Оп. 2. Д. 37. Л. 39–59. Опубл. в: Тинченко Я. Ю. *Офіцерський корпус Армії Української Народної Республіки (1917–1921)*. Київ, 2007. Кн. 1. С. 520–535. При публикации не получили комментариев многочисленные неточности, содержащиеся в этом документе. Во втором томе своего справочника Тинченко ошибся на 99 человек при подсчете общего количества офицеров из этого списка (То же. 2011. Кн. 2. С. 110).

³ Чин генерального хорунжего, существовавший при гетмане П. П. Скоропадском, в армии УНР был изменен на генерал-хорунжего.

и значковых-курсников, а также 55 – не причисленных¹. Сведения включали последнюю должность в старой армии, год окончания академии и разряд, участие в войнах, награды и ранения, место и год рождения, связь с Украиной, знание украинского и иностранных языков, текущую должность, дату регистрации и адрес. Наравне с некоторыми списками РККА, это один из наиболее подробных списков Генерального штаба периода Гражданской войны.

Интересен список офицеров, которых предполагалось командировать в украинскую военную академию по сведениям на 21 октября 1918 г. В списке были указаны выпускники ускоренных курсов Николаевской военной академии, надеявшиеся на продолжение своего военного образования уже в украинском высшем военно-учебном заведении². Впрочем, этой академии так и не суждено было открыться в то время.

Нет ничего удивительного в том, что украинские списки Генштаба, относящиеся к концу Гражданской войны, оказались намного короче тех, что издавались в 1918 г. Список украинских генштабистов (офицеров армии УНР), составленный украинским Главным управлением Генштаба, относится к концу Гражданской войны и датирован 3 февраля 1921 г. Список этот небольшой. В нем приведены минимальные сведения (чин, фамилия, имя, отчество) о 37 офицерах, в том числе 4 генерал-поручиках (генерал-лейтенантах), 15 генерал-хорунжих (генерал-майорах), 2 полковниках, 13 подполковниках и 3 сотниках (капитанах)³. В другой редакции этого же списка добавлены еще один подполковник и два сотника⁴. Кроме того, есть основания полагать, что в списке имеются и другие пропуски.

Когда в эмиграции в украинском беженском лагере Калиш на территории Польши в 1921 г. открылись ускоренные курсы подготовки офицеров для работы в оперативных штабах армии УНР, были составлены списки их слушателей и выпускников⁵. Всего было осуществлено два выпуска. В выпуске 1922 г. значилось 27 офицеров⁶, во втором выпуске в 1924 г. было лишь 12 человек⁷. Списки слушателей (включая отчисленных) и выпускников в разрозненном виде сохранились среди делопроизводственной документации курсов. Вероятно, один из самых поздних списков офицеров Генштаба УНР датируется 1 августа 1927 г. и содержит краткие сведения о 23 украинских офицерах-генштабистах в эмиграции⁸. Судя по всему, список этот также неполон, но тем не менее отражает общую тенденцию снижения численности представителей дореволюционной военной элиты, сохранивших верность украинской национальной идее. Таким образом, идеология украинского национализма стала достоянием абсолютного меньшинства офицеров Генерального штаба, при этом большая часть выпускников академии оказалась в украинских армиях вовсе не по идейным соображениям. Гораздо более приемлемым для вышедших из русской армии генштабистов украинского

¹ ЦДАВОУ. Ф. 1078. Оп. 2. Д. 37. Л. 58об.

² Там же. Л. 32.

³ ЦДАВОУ. Ф. 1078. Оп. 2. Д. 167. Л. 1–1об. Список опубликован в: *Ганин А. В.* Корпус офицеров Генерального штаба... С. 671–672.

⁴ ЦДАВОУ. Ф. 1078. Оп. 5. Д. 6. Л. 6об. Список опубликован в: *Ганин А. В.* Корпус офицеров Генерального штаба... С. 671–672.

⁵ Списки опубликованы в: *Ганин А. В.* Корпус офицеров Генерального штаба... С. 746–750.

⁶ ЦДАВОУ. Ф. 1078. Оп. 2. Д. 167. Л. 29–95, 119; САУ. I.380.7.2.

⁷ САУ. I.380.7.10.

⁸ САУ. I.380.2.61. Список опубликован в: *Ганин А. В.* Корпус офицеров Генерального штаба... С. 751–752.

происхождения был сравнительно умеренный в национальном вопросе режим, установленный на Украине гетманом П.П. Скоропадским.

Списки Генштаба за период Гражданской войны являются важнейшим источником по изучаемой теме, позволяют оценить численность и качественный состав генштабистов противоборствующих сторон, изменения их состава в динамике (при сравнительном анализе можно выявить сведения об изменах генштабистов) и дать ответ на остававшийся неразрешенным почти столетие вопрос о том, как распределились кадры Генерального штаба в Гражданскую войну.

Развитые системы учета кадров Генерального штаба, сложившиеся в противоборствующих лагерях, отражали значимость вопроса о кадрах генштабистов в период Гражданской войны. В этом вопросе, как и во многих других, мы видим значительное превосходство Советской России, где уже к лету 1919 г. был налажен детальный учет генштабистов, не уступавший дореволюционному. Не случайно большевистский вождь В.И. Ленин постоянно говорил о том, что сущность социализма составляют учет и контроль¹. В данном вопросе слова не расходились с делом. Этот, казалось бы, незначительный штрих свидетельствует о системности и продуманности большевистской политики по привлечению бывших офицеров Генерального штаба, превосходстве советского делопроизводства над документооборотом антибольшевистских формирований, что, в свою очередь, влияло и на качество принимаемых кадровых решений.

§ 3. Распределение кадров Генерального штаба в годы Гражданской войны

После обзора различных по своей эффективности систем, по которым велся учет кадров Генштаба во время Гражданской войны, перейдем к рассмотрению базового вопроса, на который призвана дать ответ проведенная нами обширная работа со списками, – вопроса распределения кадров Генштаба и соотношения выпускников академии в различных лагерях Гражданской войны. Этот вопрос имеет не только научное, но и большое общественное значение и тесно связан с более общим вопросом распределения офицерских кадров всех категорий между лагерями Гражданской войны.

В исторической литературе нередко встречаются различные манипуляции с показателями численности офицеров на той или иной стороне. Под это подводится идейное обоснование либо в форме утверждений о всеобщем антибольшевизме офицерства, либо, наоборот, в виде утверждений о всеобщей лояльности офицеров большевикам. Очевидно, что тот и другой тезисы далеки от реальности.

Еще в годы Гражданской войны сами офицеры-генштабисты пытались разобраться в том, какова их роль в происходящем, причем одним из основных вопросов, волновавших современников и потомков, было определение того, на чьей

¹ См., напр.: Ленин В. И. Полное собрание сочинений. 5-е изд. М., 1974. Т. 35. С. 188, 199–200; 1969. Т. 36. С. 133, 179.

стороне выступил старый Генеральный штаб и по каким причинам. При этом в работах участников Гражданской войны вопрос неизбежно политизировался.

Одной из первых работ такого плана была уже упоминавшаяся статья участника Белого движения на Юге России полковника Я.М. Лисового в журнале «Донская волна»¹. Ее автор попытался определить примерную численность генштабистов в армиях противоборствующих сторон и ее изменения (в ряде случаев Лисовой пробовал дать объяснения этим изменениям), а также причины перехода генштабистов на сторону красных. По оценке Лисового, общее распределение кадров Генштаба на 1 декабря 1918 г. было следующим: в Добровольческой армии служили 10% старого Генштаба, в Донской – 3%, в РККА – 30–35%, 20% от Гражданской войны уклонились и 10% погибли или умерли. Остающийся процент (22%) распределялся между другими антибольшевистскими и национальными армиями, однако точных данных у Лисового, судя по всему, не было. Источники его информации нам также не известны. К тому же абсолютных цифр он, исходя из каких-то соображений (возможно, по причине секретности), практически не привел. В статье прямо отмечалось, что ушедшие к красным являлись предателями и подлежат осуждению за затягивание Гражданской войны. Характерно, что Лисовой даже не считал необходимым описывать аналогичные причины выступления офицеров на стороне белых, рассматривая службу белым как естественный путь для порядочного офицера.

На эту статью откликнулся советский автор под псевдонимом Лопатин, который кратко пересказал материал Лисового, сделав свои выводы о том, что за вычетом нигде не служивших (20%) и умерших (10%) служащие генштабисты распределились между красными и их противниками поровну (по 35%). Таким образом, даже по данным белого генштабиста Лисового выходило, что Генштаб раскололся буквально ровно пополам².

«Лопатин» заключал: «Таковы сведения белых, а им нет основания переоценивать наш Генштаб, и уж если они ошибаются, то вернее в сторону уменьшения его численности.

Возможно, что большая часть тех 20%, о которых говорит Лисовой как о нигде в армии не служащих, добросовестно работают в рядах Красной армии»³.

О выборе офицеров Генерального штаба и об истории Военной академии в Гражданскую войну писал начальник академии генерал А.И. Андогский в своих брошюрах, издававшихся на Востоке России⁴. В брошюре Андогского, изданной в 1921 г. во Владивостоке, приводились данные о том, что в РККА поступили 35% офицеров Генерального штаба, или 460 офицеров из 1200, имевшихся к концу мировой войны⁵.

Заложенная в Гражданскую войну исследовательская традиция нашла продолжение в эмигрантских статьях, подготовленных генштабистами-эмигрантами

¹ Лисовой Я. М. Генеральный штаб. С. 11–14. Публикацию этой статьи, включая восстановленные по черновику Лисового фрагменты, см.: Ганин А. В. Корпус офицеров Генерального штаба... С. 808–815.

² Лопатин. Генеральный штаб // ИН. 1919. 01.06. № 115. С. 2.

³ Там же.

⁴ Андогский А. И. Академия Генерального штаба в 1917–18 гг. Омск, 1919; Андогский А. И. (А. Белозерский). Как создавалась Красная армия Советской России.

⁵ Андогский А. И. (А. Белозерский). Как создавалась Красная армия Советской России. С. 29–30.

А. А. Зайцовым и А. К. Баиовым¹. Они первыми поставили вопрос распределения кадров Генштаба в Гражданскую войну как самостоятельную научную проблему и попытались ее решить на основе доступных им материалов. Оба автора были выпускниками Николаевской академии и ветеранами Белого движения. За небольшим исключением, их статьи долгое время оставались единственными работами, освещавшими участие офицеров Генерального штаба в Белом движении.

Между Зайцовым и Баиовым на страницах эмигрантских периодических изданий развернулась жесткая полемика по вопросу о соотношении кадров Генштаба в противоборствующих лагерях. Этот вопрос приобрел довольно острое общественное звучание именно в среде эмиграции первой волны, представители которой пытались возложить вину за поражение белых на Генштаб. Впрочем, эту дискуссию нельзя назвать удачной, поскольку эмигранты не имели ни достаточного количества данных для таких расчетов, ни возможности объективно оценить участие сторон в Гражданской войне. Авторы были ветеранами антибольшевистской борьбы, ярыми противниками большевиков, поэтому в своих исследованиях пытались показать, что большинство генштабистов за большевиками не пошло. Кратко изложим основные факты и выводы, приведенные в этих работах.

Первым к данной теме обратился полковник А. А. Зайцов, выступивший со статьей «Где был наш Генеральный штаб во время Гражданской войны» на страницах парижской военной газеты «Русский инвалид» в марте 1932 г.² По всей видимости, целью статьи являлось опровержение распространившегося в эмигрантской среде тезиса о том, что «наш Генеральный штаб во время Гражданской войны оказался по ту сторону рубежа и что ему именно и обязана своей организацией Красная армия»³.

За основу в своих расчетах Зайцов принял довоенный «Список Генерального штаба» на 1913 г., подсчитав, что в Генеральном штабе в то время состояло 1396 офицеров (424 генерала, 546 штаб-офицеров, 241 обер-офицер и 185 причисленных обер-офицеров). Далее Зайцов перешел из области фактов к предположениям. Не имея точных данных о последующих выпусках из Николаевской академии, он утверждал, что в 1914, 1915 и 1916 гг. ее окончили 250–300 офицеров. Суммируя эти данные, Зайцов получил предполагаемую цифру в 1696 офицеров, окончивших академию к 1917 г. Далее предположения Зайцова лишь усугубились, что отдалило его от реальных фактов еще больше. Он решил, что потери Генерального штаба в годы Первой мировой войны и революции нивелируют предложенную им цифру пополнений, и вновь вернулся к цифре в 1396 человек, которую считал приуменьшенной. Именно такой казалась Зайцову численность корпуса офицеров Генерального штаба к началу 1918 г. Разумеется, это число, основанное на двух вымышленных цифровых показателях, не могло быть точным и предопределило заведомую ошибочность всех дальнейших построений Зайцова.

Свои расчеты численности генштабистов в РККА Зайцов строил на данных списка «лиц Генерального штаба» РККА к 15 мая 1920 г. Не зная реальных фактов о состоянии системы учета генштабистов в РККА, Зайцов голословно утверждал

¹ Зайцов А. А. Где был наш Генеральный штаб...; Баиов А. К. Генеральный штаб во время Гражданской войны. С. 3–5. Комментированную публикацию этих статей см.: Ганин А. В. Корпус офицеров Генерального штаба... С. 816–827.

² Зайцов А. А. Где был наш Генеральный штаб...

³ То же // Русский инвалид. 1932. 07.03. № 36. С. 6.

в качестве обоснования выбора этого списка, что «в разрухе 1918 и 1919 гг. список при советских порядках, естественно, был бы неполным, но к концу Гражданской войны “Всероссийский главный штаб”, конечно, уже не мог просчитаться более чем на единицы в своих подсчетах офицеров Генерального штаба, служивших в Красной армии»¹. Однако и здесь Зайцов допустил ряд неточностей. Как мы уже отмечали, в этом списке перечислены 302 выпускника старой академии без учета курсовиков, тогда как Зайцов насчитал только 282, причем с учетом выпуска 1916 г. Таким образом, расчеты вновь оказались неточны. После этого он рассчитал процент генштабистов в РККА от им же необоснованно предложенной цифры в 1396 человек, получив 20,3%. За этим следовало утверждение о том, что против красных было якобы 80% Генштаба. Затем Зайцов обратился к списку лиц с высшим общим военным образованием на 1923 г., насчитав в нем лишь 265 выпускников старой академии, тогда как их на самом деле в этом списке 284, не считая выпускников, окончивших академию неудачно. К сожалению, не зная методики подсчетов Зайцова и степени сохранности оказавшихся в его распоряжении списков, невозможно установить причины получения им таких данных. Судя по всему, в свои подсчеты он включал сведения о курсовиках 1-й очереди (так называемый выпуск 1916 г.). В этом случае допущенная им ошибка в расчетах еще значительнее. С мая 1920 г., по расчетам Зайцова, из РККА убыли 75 генштабистов и поступили 57. Далее Зайцов прибавляет эту цифру к 282 генштабистам, ошибочно рассчитанным им по списку 1920 г. В итоге получается цифра в 339 офицеров Генштаба, или, по мнению Зайцова, 24% генштабистов.

Далее Зайцов предпринял откровенно неудачную попытку перечислить генштабистов в РККА по выпускам, допустив в своем перечислении множество ошибок и еще большее количество пропусков. Про некоторые выпуски из академии (в частности, о выпуске генерала М.В. Алексеева в 1890 г., а также о выпусках 1879–1881 гг.) он написал, что в РККА из них не пошел никто, однако проверка этих данных опровергает столь громкие заявления. После именного списка следовала таблица, в которой содержались данные о численности всех выпусков на 1913 г. (по данным «Списка Генерального штаба» на 1913 г.) и статистика распределения выпускников в Гражданскую войну. Отметим, что такой метод подсчетов весьма неплох, однако он не позволяет сделать расчеты в отношении многих генштабистов, успевших за годы Гражданской войны послужить сразу в нескольких противоборствовавших армиях, а также совершенно не учитывает выпускников академии, не попавших в Генеральный штаб к 1913 г. Что касается расчетов Зайцова, то о его систематических ошибках уже подробно сказано выше, в связи с чем о серьезности приведенных им выкладок говорить не приходится.

Затем Зайцов сделал вывод о том, какие выпуски дали наибольшее число военспецов РККА. По его мнению, это выпуски 1904, 1905 и 1903 гг., а также 1911 и 1912 гг. Меньше всего, как полагал Зайцов, красным дали выпуски 1892 и 1896 гг., а 1890 г. якобы не дал ни одного генштабиста. Добавим, что учет второразрядников Зайцов проверить, по его собственным словам, не мог, что также вело к искажению общей картины. В итоге он решил, что основную массу военспецов-генштабистов (более

¹ Там же.

половины) составляли выпускники 1898–1904 гг. и 1909–1912 гг., находившиеся перед Первой мировой войной в чинах полковников, подполковников и капитанов. При этом Зайцов обратил внимание на действительно имевшие место особенности красного Генштаба – большой процент бывших генералов (по его расчетам, более половины всего состава, что, однако, не соответствует действительности) и незначительный процент выходцев из казачьей среды. Эти отмеченные Зайцовым особенности (за исключением недостоверных цифровых выкладок) вполне соответствуют историческим фактам.

Многочисленные неточности, допущенные Зайцовым, были замечены уже вскоре после выхода его материала. Примерно через четыре месяца в журнале «Часовой» вышла ответная статья Генштаба генерал-лейтенанта, профессора А. К. Баиова «Генеральный штаб во время Гражданской войны»¹. Баиов подверг критике многие положения статьи Зайцова. Прежде всего, он обратил внимание на ошибочность использования в расчетах «Списка» 1913 г., когда имелся более новый «Список Генерального штаба» на 1917 г., изданный в канун Февральской революции. По ошибочным подсчетам Баиова, в этом списке были указаны 1517 офицеров Генерального штаба (по подсчету А. Г. Кавтарадзе – 1528; в действительности 1452, кроме них 56 пленных или пропавших без вести, а также 19 причисленных к Генштабу). Баиов обратил внимание на то, что выпусков из академии в 1915 и 1916 гг. в нормальном понимании не было (выпуском 1915 г. считались офицеры, не доучившиеся в академии в связи с началом Первой мировой войны, выпуск которых должен был прийти на 1915 г., а выпуском 1916 г. считались ускоренные курсы 1-й очереди). Судя по всему, Баиов был лучше Зайцова осведомлен о тонкостях подготовки кадров Генштаба в Первую мировую войну. В отдельные категории он выделил 78 офицеров, окончивших академию по 2-му разряду и переведенных в Генштаб в период Первой мировой, а также 78 второразрядников выпуска 1914 г., переведенных в Генштаб в 1915 г. Кроме того, он отметил, что в список вошли 15 офицеров, поступивших на службу из отставки, а также 49 пленных.

По мнению Баиова, невозможно точно определить численность Генштаба к моменту большевистского переворота, поскольку трудно рассчитать потери за 1917 г. Кроме того, Баиов считал, что курсовики 1-й очереди в Генштаб переведены не были, и полагал, что полученную ими подготовку нельзя приравнивать по качеству к полноценному учебному курсу академии. Исходя из возможных потерь кадров Генштаба, Баиов утверждал, что в Генеральном штабе к 25 октября 1917 г. должны были числиться несколько менее 1500 офицеров. Эта цифра более приближена к действительности.

В качестве источника данных о генштабистах в РККА Баиов использовал список ВГШ на 15 июля 1919 г. В списке содержались данные на 417 человек, из которых он вычел 96 курсовиков, а также двух не служивших в Генштабе. В итоге осталось 319 генштабистов, или, по расчетам Баиова, 21 %. Среди них 178 генералов (9 полных генералов, 41 генерал-лейтенант, 128 генерал-майоров), 125 штаб-офицеров (75 полковников и 50 подполковников) и 16 обер-офицеров (капитанов). Далее следовал вывод, что РККА была сформирована в основном выпусками

¹ Часовой (Париж). 1932. 15.07. № 84. С. 3–5.

1898–1914 гг. Такое утверждение представляется вполне логичным хотя бы в силу возраста выпускников. Баиов привел данные о распределении 247 выпускников академии в Гражданскую войну. Как и у Зайцова, эти данные были выстроены по выпускам. Особенно большой процент генштабистов красным, как считал Баиов, дали выпуски 1904 и 1914 гг.

Далее Баиов необоснованно связал значительные изменения в численности генштабистов в 1919, 1920 и 1923 гг. (данные 1920 и 1923 гг. он заимствовал из статьи Зайцова) с недостатками системы учета в РККА. Затем к вычисленным им 319 военспецам прибавил указанных Зайцовым 57 генштабистов, поступивших в РККА в период 1920–1923 гг. В итоге получилось 376 генштабистов, или 25,1 % старого Генштаба. При этом и Зайцов и Баиов полагали, что эти вновь поступившие на службу не успели принять участия в Гражданской войне на стороне РККА. В остальном же Баиов солидаризировался с Зайцовым, внося лишь некоторые коррективы в расчеты своего предшественника. Удивительно, однако, что Зайцов не учел основанную критику своей статьи Баиовым и спустя два года практически дословно повторил все свои старые тезисы в книге «1918 год»¹.

По мотивам этих публикаций выходили и другие эмигрантские статьи, носившие уже вторичный характер (названия характерны – например, «Все ли генштабисты изменили России?»²). Эмигрантским публикациям в целом присущи почти те же недостатки, что и вышеупомянутым работам периода Гражданской войны. Тем не менее значение этих статей для изучения проблемы участия генштабистов в Гражданской войне трудно переоценить. Необходимо признать скрупулезность эмигрантских авторов, пытавшихся, несмотря на тяжелые жизненные условия, вести научную работу и осуществлять подобные расчеты. Отметим, что генштабистам-эмигрантам к 1932 г. оказались доступны сразу три списка генштабистов РККА на 1919, 1920 и 1923 гг. Однако эти данные были отрывочными, и расчеты эмигрантов содержали множество неточностей.

Советские историки также обращались к проблеме распределения кадров Генштаба. Г.Х. Эйхе в работе «Уфимская авантюра Колчака» кратко упомянул о проблеме учета кадров Генерального штаба, отметив, что из 1600 офицеров службы Генштаба к концу 1917 г. красными было взято на учет около 460 человек, а фактически работали 323, из которых только 131 в действующей армии, тогда как остальные оказались на стороне антибольшевистских сил³. Однако понять, что конкретно он имел в виду, невозможно, так как система учета на описываемый им момент у красных еще не функционировала. Кроме того, отсутствие указания на источник этих данных не позволяет считать их достоверными. Скорее всего, Эйхе ошибочно отнес более поздние данные к периоду конца 1917 г.

По всей видимости, первым серьезное внимание на проблему распределения кадров Генштаба в советской литературе обратил Л.М. Спиринов⁴. Однако в его обзорной статье вопрос о кадрах Генштаба был затронут лишь в незначительной

¹ Зайцов А. А. 1918 год: Очерки по истории русской Гражданской войны. Б.м., 1934. С. 184–187.

² Все ли генштабисты изменили России? // Наш путь (Харбин). 1937. 07.06. № 147 (1255). С. 2.

³ Эйхе Г. Х. Уфимская авантюра Колчака (Март – апрель 1919 г.): Почему Колчаку не удалось прорваться к Волге на соединение с Деникиным. М., 1960. С. 292.

⁴ Спиринов Л. М. В. И. Ленин и создание советских командных кадров // Военно-исторический журнал. 1965. № 4. С. 3–16.

степени и к тому же с целым рядом ошибок и неточностей. Основываясь на данных списка Генштаба 1917 г., он полагал, что в Генштабе к осени 1917 г. состояли 1350 офицеров (около 500 генералов, 580 штаб-офицеров и 270 обер-офицеров). Кроме того, к этой цифре он почему-то прибавил 100 выпускников ускоренных курсов, получив 1450 генштабистов на начало 1918 г.^I Далее он привел отдельные и не всегда точные данные о численности генштабистов в РККА на протяжении 1918 г. (в частности, он полагал, что к 30 июня 1918 г. заявили о своей готовности служить в РККА только 232 генштабиста^{II}, хотя на самом деле таковых было уже значительно больше), в том числе каким-то образом установил, что осенью 1918 г. в РККА было 526 генштабистов, включая 160 генералов, 200 штаб-офицеров и 166 обер-офицеров (в анализируемом Спириным единственным архивном деле ЦГАСА (Центрального государственного архива Советской армии, ныне – РГВА) по этому вопросу таких данных не содержится)^{III}, после чего перешел к анализу материалов двух известных ему списков ВГШ на 15 июля 1919 г. и на 7 августа 1920 г., привел распределение генштабистов в этих списках по чинам, а также проанализировал по списку 1919 г. процентное соотношение генштабистов на фронте и в тылу.

Собственные расчеты распределения кадров Генштаба предложил А.Г. Кавтарадзе^{IV}. По его оценкам, в Генеральном штабе к 25 октября 1917 г. состояло 1494 человека^V. Кавтарадзе справедливо отметил, что использованные эмигрантами списки содержали немало пропусков и не давали полной картины службы генштабистов в РККА. Однако, критикуя авторов-эмигрантов, Кавтарадзе тем не менее пошел по их же пути – взял за основу лишь один список Генштаба, на основе данных которого стал проводить дальнейшие расчеты. Он опирался на список к 7 августа 1920 г., который ошибочно посчитал последним списком Генштаба, изданным в РККА. Из этого списка Кавтарадзе исключил 21 человека, не состоявшего в корпусе офицеров Генштаба, добавил 70 лиц, значившихся в списке на 15 июля 1919 г., и 59 человек из дополнительного списка УССР к 1 сентября 1919 г., а также 124 известных ему генштабистов, не значившихся в использованных трех списках. По расчетам Кавтарадзе, в РККА служили 639 «лиц Генштаба», в том числе 252 генерала, 239 штаб-офицеров и 148 обер-офицеров. Разумеется, в связи с недостаточностью исходных данных расчет не мог быть точным. Из этих военспецов, по мнению Кавтарадзе, честно служили советской власти 475 человек (по нашим данным, существенно больше).

В это число Кавтарадзе включил и выпускников ускоренных курсов, чего не делали авторы-эмигранты. Ряд неточностей был допущен им при расчете выпуска из академии Генштаба в белой Сибири. По мнению Кавтарадзе, всего ускоренные курсы в Сибири окончили 305 человек, причем 217 из них были переведены в Генштаб в ноябре 1918 г. и 88 – в мае 1919 г. Общая цифра генштабистов, таким образом, составляла 1932 офицера, из которых, по расчету Кавтарадзе, 33 %

^I Там же. С. 12.

^{II} Там же.

^{III} Там же.

^{IV} Кавтарадзе А. Г. Военные специалисты... С. 194–197.

^V Обоснование этой цифры см.: Там же. С. 186.

служили в РККА. Здесь налицо явная методологическая ошибка. Критикуя генштабистов-эмигрантов и стремясь показать, что в РККА служил больший, чем утверждали эмигранты, процент генштабистов, Кавтарадзе не отметил существенной разницы в их подходах к расчетам. Эмигрантские авторы не включали в общий подсчет выпускников ускоренных курсов, тогда как их включение существенно увеличивало все показатели. На наш взгляд, соответствующие расчеты должны вестись отдельно по всем категориям выпускников и слушателей академии. Кроме того, для расчетов Кавтарадзе определяющее значение имел факт формального перевода выпускника академии в Генштаб, который в Гражданскую войну часто не играл важной роли. Еще одной ошибкой Кавтарадзе стало то, что многочисленных перебежчиков он учел лишь в статистике РККА, но не отметил, что они должны быть также учтены и в статистике антибольшевистских формирований, куда они в основном и переходили. В результате получилась в значительной степени искаженная картина участия выпускников академии в Гражданской войне.

Кавтарадзе признавал недостатки своих расчетов в том отношении, что он не был знаком со списками Генерального штаба антибольшевистских формирований, однако предположил, что в этих формированиях служили 750 генштабистов, 225 человек эмигрировали, и данными о 275 генштабистах он не располагал. Отметим, что Кавтарадзе не был знаком со многими (в том числе общими) списками Генштаба, которые велись в РККА, и также не дал окончательного статистического расчета участия бывших офицеров Генерального штаба в Гражданской войне.

Израильский историк М. Майзель, занимавшийся этой проблематикой в 1970-е гг., справедливо отмечал, что только по опубликованным материалам невозможно оценить численность генштабистов, оказавшихся в РККА, период их пребывания на службе и занимаемые должности. По опубликованным источникам Майзель выявил более 600 военспецов-генштабистов и, основываясь на эмигрантском списке Генштаба на 1922 г., утверждал, что менее половины генштабистов оказались у белых¹. Разумеется, эти подсчеты были очень приблизительными.

Уже в постсоветский период свою версию распределения кадров Генштаба предложил и С. В. Волков, хотя полуторастраничный раздел о генштабистах в его книге явно носит компилятивный характер². В основном он следует за расчетами Кавтарадзе, иногда пытаясь их корректировать. Однако, не разбираясь в этой проблематике, Волков во многом лишь запутывает неподготовленного читателя большим количеством разнообразных и нередко недостоверных цифр, приводимых различными авторами, и даже добавляет к ним собственные ошибки в расчетах и цитировании. В частности, используя цифру Кавтарадзе в 1494 генштабиста на 25 октября 1917 г., он обоснованно отрицает вычитание из нее 90 уволенных на протяжении 1917 г., но почему-то, суммируя 1494 и 90, получает 1594, а не 1584, как должно быть при правильном счете. При проверке не подтверждается приводимая Волковым ссылка на страницу работы Г. Х. Эйхе «Уфимская авантюра Колчака», равно как и искажены приведенные в этой книге данные об общем количестве учтенных генштабистов в РККА (вместо 460, как у Эйхе, Волков со ссылкой

¹ *Mayzel M. Generals and Revolutionaries. The Russian General Staff during the Revolution: A Study in the Transformation of Military Elite. Osnabrück, 1979. P. 266.*

² *Волков С. В. Трагедия русского офицерства. С. 322–323.*

на него приводит цифру «около 400»). На веру Волков принимает и неточные данные Я.М. Лисового о погибших генштабистах. По мнению Волкова, в годы Гражданской войны в Генштабе находились 2022 человека, из которых у красных служили 31,6%, в том числе 23,5% (475 человек) честно¹.

В посвященном военной элите белых армий Юга России биографическом справочнике Н.Н. Рутыча (Рутченко) также была предпринята попытка проанализировать распределение кадров Генштаба в Гражданскую войну. Однако Рутыч не только неточно процитировал работу А.Г. Кавтарадзе, допустив опечатку в цифрах, но и, не разобравшись в его тексте, написал, что якобы, по мнению Кавтарадзе, в число 639 генштабистов РККА в 1918–1920 гг. входили также выпускники ускоренных курсов сибирской (колчаковской) академии. Разумеется, подобной нелепости в работе Кавтарадзе нет. Рутыч на этом не остановился и вычел общее количество курсовиков-колчаковцев из числа генштабистов РККА². В итоге подсчет и полученный результат не имели ничего общего с действительностью. В отношении численности генштабистов в белом лагере Рутыч предположил, что таких могло быть не менее 750 человек³, но это лишь предположение, заимствованное у Кавтарадзе.

В начале 2000-х гг. свои подсчеты опубликовал В.В. Каминский, по мнению которого в 1918 г. в РККА служили 679 генштабистов (42–45% всех офицеров Генштаба), в армии адмирала А.В. Колчака (на 24 февраля 1919 г.) – 289 генштабистов, на белом Юге – не более 300 генштабистов (включая выпуски 1917–1918 гг.), по другим армиям и фронтам он сведений не имел, а всего, по его предположениям, в белых армиях состояли примерно 648 выпускников академии Генштаба. На основе этих данных Каминский пришел к не проистекавшему из них выводу о том, что на службе в Красной армии было «значительно больше “лиц Генерального штаба”», чем у белых⁴. В другой статье Каминский указал, что в войсках Колчака служили только 211 офицеров Генштаба и 176 генштабистов – у Деникина, а в РККА в 1918 г. – 556 бывших офицеров Генштаба⁵. В еще одной работе он выдвигал тезис о семикратном превосходстве РККА в генштабистах над белыми на Востоке России и приводил иную трактовку цифровых данных: 422 офицера Генштаба (выпуска до 1917 г.), служивших в 1918 г. в РККА, и лишь 61 выпускник академии в войсках белого Восточного фронта⁶. Наконец, в 2011 г. Каминский опубликовал книгу, содержащую четвертый вариант подсчетов. Теперь он утверждал, что в РККА служили 703 военспеца-генштабиста, в войсках Колчака по-прежнему 289, а в армиях Деникина не более 300⁷. Представлены были и подсчеты

¹ Там же. С. 323.

² Рутыч Н. Н. Биографический справочник высших чинов Добровольческой армии и Вооруженных Сил Юга России. М., 1997. С. 9.

³ Там же. С. 10.

⁴ Каминский В. В. Русские генштабисты в 1917–1920 годах. Итоги изучения // Вопросы истории. 2002. № 12. С. 48.

⁵ Каминский В. В. Выпускники академии Генерального штаба на службе в Красной армии // Военно-исторический журнал. 2002. № 8. С. 55–56.

⁶ Каминский В. В. Некоторые особенности политики большевиков по отношению к «лицам Генштаба» (конец 1917–1918 гг.). СПб., 2000. С. 7.

⁷ Каминский В. В. Выпускники Николаевской академии Генерального штаба на службе в Красной армии. СПб., 2011. С. 12, 223, 340, 419.

распределения выпускников ускоренных курсов. По Каминскому, через ускоренные курсы 1–3-й очередей якобы прошли 709 офицеров, из которых в РККА были 194 офицера (в другом месте приведена и другая цифра – 174 офицера), а в белых армиях – 205, причем на Юге России единственным (!) курсовиком якобы был Е. Э. Месснер, тогда как остальные 204 были на Восточном антибольшевистском фронте, а еще 285 офицеров якобы оставались «нейтральными» (на самом деле Каминский не знал, где они находились)^I. Представленные выкладки содержали грубейшие фактические и арифметические ошибки. Так, в списке ВГШ на 28 ноября 1918 г. значатся 486 человек^{II}, но Каминский насчитал 555 человек; в списке ВГШ на 15 июля 1919 г. по нумерации значатся 417 человек^{III} (всего 418 – двое учтены под одинаковыми номерами), но Каминский насчитал 455^{IV}. Выкладки по деникинским войскам Каминский строил не по архивным данным, а по справочнику Н. Н. Рутыча и опубликованным боевым расписаниям, не претендовавшим на полноту в этом вопросе. Полученные данные как по РККА, так и по ее противникам оказались далекими от реальности. Результатом стали ошибочные выводы о скудности корпуса генштабистов антибольшевистских армий и превосходстве большевиков над ним^V. По основным параметрам фактические данные были искажены Каминским в 2–7 раз, а по выпускникам ускоренных курсов на белом Юге искажение достигло парадоксальной величины в 242 раза^{VI}. Увы, эти недостоверные данные и, прежде всего, утверждения о том, что к красным примкнуло большинство генштабистов, получили некоторое распространение в публикациях далеких от этой проблематики авторов.

Таким образом, после почти столетних попыток приблизиться к истине в вопросе соотношения кадров Генштаба в Гражданскую войну изучение проблемы зашло в тупик, причиной которого стало отсутствие знакомства исследователей с базовыми документами учета кадров Генштаба и, как следствие, отсутствие точных данных по этой проблеме.

Возможности подготовленной нами базы данных по всем выпускникам академии, участвовавшим в Гражданской войне, позволили решить эту задачу. Первоначально материалы базы данных вошли в справочник по кадрам Генерального штаба^{VII}. Впервые были опубликованы принципиально новые для историографии проблемы статистические данные. Тогда удалось установить, что через ряды РККА прошли 1538 офицеров, через белые армии Юга России – 1012, через белые армии Востока России – 630, через украинские армии – 430, через Северо-Западный фронт белых – 31 офицер, через Северный антибольшевистский фронт – 27. Проценты рассчитывались, исходя из мест службы офицеров. РККА составляла 40,7%, Южный фронт белых – 26,8%, Восточный фронт белых – 16,7%, украинские армии – 11,4%, Северо-Западный фронт белых – 0,8%, Северный фронт белых – 0,7%, прочие белые армии, белое подполье вне РККА и бои с большевиками вне

^I Там же. С. 13, 195.

^{II} Подробнее см.: Ганин А. В. Корпус офицеров Генерального штаба... С. 55.

^{III} Подробнее см.: Там же. С. 64.

^{IV} Каминский В. В. Выпускники Николаевской академии Генерального штаба... С. 91.

^V Там же. С. 12, 340.

^{VI} Подробнее см.: Ганин А. В. «Мозг армии» в период «Русской Смуты». С. 813–816.

^{VII} Ганин А. В. Корпус офицеров Генерального штаба...

антибольшевистских фронтов – 0,6%, прочие (кроме украинской) национальные армии – 2,3%'. Позднее база данных была дополнена и скорректирована на основе новых архивных материалов.

Анализ распределения кадров Генштаба в Гражданскую войну необходимо предварить общими данными о численности и размежевании офицерского корпуса в целом.

В статистических данных о численности бывших офицеров и военных чиновников в Красной армии в 1918–1920 гг. еще со времен Гражданской войны существуют серьезные разночтения. Так, в официальных отчетах отмечалось, что в 1918 г. в РККА было зачислено 23 900 офицеров и чиновников, в 1919 г. – 80 000 и в 1920 г. – 18 400¹. Итого 122 300 человек. По документам учета бывших белых офицеров советскими органами госбезопасности, военные чиновники составляли до трети от общего числа зарегистрированных². Однако для Гражданской войны характерно другое соотношение офицеров и чиновников. Так, по данным о составе антибольшевистских формирований Северо-Запада России в конце 1918 г., количество чиновников в 7–8 раз меньше количества офицеров. Соответственно, из 122 300 офицеров и чиновников могло быть около 108 000 бывших офицеров. Но, возможно, в эту статистику включались и унтер-офицеры, что осложняет расчеты. По другим данным, с марта 1918 по 15 июня 1920 г. на укомплектование комсоставом РККА было направлено 154 923 человека, в том числе 22 869 красных командиров (краскомов)³. Понятно, что в июне 1920 г. этот процесс не прекратился. За вычетом краскомов остальные 132 054 человека представляли собой бывших офицеров, военных чиновников и унтер-офицеров (до 22 000 человек). За вычетом унтер-офицеров, бывших офицеров и чиновников остается около 110 000 человек. Таким образом, только бывших офицеров могло быть порядка 98 000 человек. Разумеется, среди них могли быть те, кто служил в РККА неоднократно с перерывом на службу в антибольшевистских армиях, что ведет к удвоению статистических показателей и дает погрешность в данных о реальном количестве бывших офицеров, служивших у красных. К сожалению, учесть таких лиц практически невозможно. Очевидно, что на стороне красных оказалось весьма значительное количество офицеров.

В исторической литературе не сложилось единого взгляда на распределение офицерского корпуса в Гражданскую войну. Причины этого кроются как в отсутствии достаточной источниковой базы для таких расчетов в связи с многочисленностью офицерства, так и в идеологических пристрастиях ряда авторов, изучающих этот вопрос. По подсчетам А. Г. Кавтарадзе, с учетом пленных белых офицеров общая численность военных специалистов РККА оценивается в 75 000–78 000 человек, или около 30% офицерского корпуса на осень 1917 г., в том числе свыше 65 000 офицеров военного времени⁴. По мнению С. В. Волкова, в 75 000 военных

¹ Там же. С. 119–135.

² РГВА. Ф. 33987. Оп. 1. Д. 58. Л. 67.

³ Книга учета лиц состоявших на особом учете бывших белых офицеров в органах ГПУ Украины. Харьков, 2011. Т. 1. С. 11.

⁴ Отчет ВГШ за 1918–1920 гг. // РГВА. Ф. 33987. Оп. 1. Д. 58. Л. 107. По данным А. Г. Кавтарадзе, краскомов к декабрю 1920 г. было 39 914 человек (Кавтарадзе А. Г. Военные специалисты... С. 176).

⁵ Кавтарадзе А. Г. Военные специалисты... С. 222.

специалистов должны быть включены и военные чиновники¹. Волков предпринял попытку занижить численность военных специалистов РККА и завысить этот показатель по белым армиям, но противоречит сам себе, то утверждая, что в РККА могло служить не более 68 000 офицеров, то, что их было примерно 50 000 (так как в состав 75 000 военспецов якобы входят еще 24 000 врачей и военных чиновников), то, что офицеров было 55 000–58 000².

Кавтарадзе предположил, что в антибольшевистских армиях могло служить 40% офицества и остающиеся 30% уклонились от участия в войне или погибли³. По оценке Волкова, во многом следующего за Кавтарадзе, но пытающегося оспаривать его данные, за период Гражданской войны погибли 85 000–90 000 офицеров, 28 000–30 000 офицеров, или 10%, уклонились от участия в Гражданской войне (по предположению Волкова, $\frac{2}{3}$ из них были репрессированы), в национальные армии перешли до 15 000 офицеров (по нашим подсчетам, этот показатель Волковым приуменьшен), или 5–6%, а в Белом движении участвовали порядка 170 000 офицеров (проверка расчетов Волкова по его же материалам дает цифру около 160 000 без участников белого подполья), или 62% офицеров, Красной армии Волков отводит лишь 55 000–58 000 офицеров, или 19–20%. Около 70 000 офицеров эмигрировали, а 110 000 остались в Советской России⁴. Разумеется, эти подсчеты весьма приблизительны и не учитывают, например, такой значимый фактор, как переходы офицеров из армии в армию, когда один офицер сменял за Гражданскую войну несколько враждующих армий, что не было редкостью.

Отдельные категории бывших офицеров практически не были представлены в Красной армии. Прежде всего, речь идет о сохранившем за годы Первой мировой войны свой кадровый состав казачьем офицестве, которое почти целиком перешло на сторону антибольшевистских сил. Тем более что казачьи области находились на окраинах, где власть большевиков была слабее, чем в центре, и откуда началось активное сопротивление большевикам по всей России.

Отметим те особенности, которые отличают распределение генштабистов от распределения всей офицерской массы. Во-первых, генштабисты были в большей степени сосредоточены в центре страны, в крупных городах (особенно много их оказалось в начале 1918 г. в центрах некоторых военных округов – Петрограде, Москве, Киеве, Минске, Одессе) и в штабах, т. е., в значительной степени, на подконтрольных большевикам территориях, тогда как офицество вообще было разбросано по стране. Соответственно, в силу обстоятельств генштабисты с большей вероятностью могли оказаться у красных. Во-вторых, из удаленных от передовой штабов было сложнее бежать к белым (тем не менее переходы на сторону противника были обычной практикой поведения генштабистов в Гражданскую войну). В-третьих, офицерам военного времени, обладавшим гражданскими специальностями и не связывавшим свою жизнь с военной службой, было проще уклониться от военной службы, чем не имевшим другой профессии, находившимся на виду и высоко ценившимся всеми воюющими сторонами

¹ Волков С. В. Трагедия русского офицества. С. 317.

² Там же. С. 398.

³ Кавтарадзе А. Г. Военные специалисты... С. 177.

⁴ Волков С. В. Трагедия русского офицества. С. 292–293, 398.

кадровым офицерам-генштабистам. В этой связи при общих расчетах процент уклонившихся от участия в Гражданской войне офицеров должен быть существенно выше процента уклонившихся среди военной элиты. В-четвертых, белые генштабисты, попадая в плен к красным, из-за нехватки высококвалифицированных кадров, как правило, зачислялись в РККА, тогда как белые офицеры без высшего образования попадали в Красную армию намного реже. Следовательно, процент генштабистов, служивших в антибольшевистских армиях, будет ближе к проценту офицеров всех категорий, участвовавших в борьбе с большевиками, чем аналогичный процент генштабистов Красной армии к общему проценту военспецов.

Начнем анализ распределения генштабистов по армиям Гражданской войны с итоговых данных выявленных нами общих списков Генштаба. Эти данные сведены в таблицу 17, показывающую динамику изменений численности генштабистов в различные периоды Гражданской войны в армиях противоборствующих сторон (приведены данные списков и наши выводы о числе офицеров Генштаба на их основе).

Таблица 17

**Динамика численности генштабистов в армиях Гражданской войны
по материалам общих списков**

Год	Старый Генеральный штаб / красные	Южный фронт белых	Восточный фронт белых	Украина
1918	1228, в том числе 3 указаны как находящиеся у белых (начало 1918 г.) 507 (на 23.07.1918) 486, в том числе 134 курсовика и 2 умерших (28.11.1918) 352 (?) офицера Генштаба	Добровольческая армия: 86 (на 02(15).10.1918) Донская армия: 59 (на 25.06 (08.07).1918) 57 (на 20.11 (03.12).1918 с дополнениями по 07 (20).12.1918)	Списочных данных нет	305 офицеров, в том числе 16 переведенных в Генштаб курсовиков и 14 причисленных к Генштабу, 55 – не причисленных (на 21.11.1918) 220 офицеров Генштаба
1919	323 выпускника академии, включая курсовиков (на 01.1919)	541, в том числе 17 не переведенных в Генштаб, 110 курсовиков (до 15(28).08.1919) 414 офицеров Генштаба	113, в том числе 3 окончивших по 2-му разряду, 13 причисленных к Генштабу курсовиков;	Списочных данных нет

Год	Старый Генеральный штаб / красные	Южный фронт белых	Восточный фронт белых	Украина
1919	<p>444 выпускника, включая 109 курсовиков и 2 второразрядников (15.04.1919) до 333 офицеров Генштаба</p> <p>417, в том числе 98 курсовиков и 31 окончивший неполный курс (список ВГШ на 15.07.1919) 288 офицеров Генштаба</p> <p>538, в том числе 115 курсовиков, 20 второразрядников, 8 не переведенных или не причисленных к Генштабу, 2 окончивших 2 класса (список ПШ РВСР на 15.07.1919) 393 офицера Генштаба</p> <p>426, в том числе 13 не причисленных, 25 окончивших по 2-му разряду, 91 курсовик (включая 1 умершего и 1 ошибочно включенного слушателя красной академии) (на 15.11.1919) 297 офицеров Генштаба</p>		<p>+ 178 курсовиков, не причисленных к Генштабу (на 24.02.1919) 97 офицеров Генштаба</p> <p>139 офицеров, в том числе 17 окончивших 2 класса академии и 3 причисленных (на 10.06.1919) 119 офицеров Генштаба</p> <p>159, в том числе 3 причисленных и 25 не переведенных в Генштаб (на 25.10.1919) 131 офицер Генштаба</p>	
1920	<p>387, в том числе 23 неудачно окончивших, 84 курсовика и М. Н. Тухачевский (на 15.05.1920) 279 офицеров Генштаба</p> <p>377 (на 23.07.1920)</p>	<p>605, в том числе 173 курсовика (также в списке указаны 133 офицера, находившихся на неподконтрольных белым территориях, реально белые располагали 472 офицерами) (на 05(18).10.1920) 432 офицера Генштаба</p>	Списочных данных нет	Списочных данных нет

Год	Старый Генеральный штаб / красные	Южный фронт белых	Восточный фронт белых	Украина
1920	407, в том числе 88 курсовиков, 36 прослушавших неполный курс или неудачно окончивших и не учившийся в академии М. Н. Тухачевский (на 07.08.1920) 282 офицера Генштаба			
1921	557, в том числе 18 окончивших по 1-му разряду без причисления, 70 – по 2-му разряду, 9 не значившихся в списках Генштаба, 111 курсовиков, 1 выпускник германской академии Генштаба, 3 не учившихся в академии (на 12.04.1921) 345 офицеров Генштаба		Списочных данных нет	37 (на 03.02.1921, в эмиграции)
1922	582, в том числе 103 окончивших академию неудачно или прослушавших курс не в полном объеме (73 по 2-му разряду (в том числе 2 класса), по 1-му разряду, но без причисления, или 2 класса по 1-му разряду, 3 представителя выпуска 1915 г. и 27 причисленных к Генштабу в 1911 и в 1914–1915 гг.), 86 курсовиков, 99 выпускников Военной академии РККА выпуска 1921 г., 22 переведенных и причисленных к Генштабу приказами РВСР, в том числе без обучения в академии,		19 (на 01.08.1922)	

Год	Старый Генеральный штаб / красные	Южный фронт белых	Восточный фронт белых	Украина
1922	и 1 причисленный приказом ВГШ (на 01.08.1922) 271 офицер Генштаба			
1923	698, в том числе 92 по 1-му или 2-му разряду без причисления, 97 курсовиков, 221 выпускник Военной академии РККА и 4 не учившихся в академии (на 01.03.1923) 284 офицера Генштаба			

Эта таблица не отражает полной картины распределения кадров Генштаба как в силу недостаточного количества списков, так и в связи с неполнотой данных учета того времени (особенно в антибольшевистском лагере, где, как правило, не учитывались офицеры, окончившие академию по 2-му разряду и недоучившиеся, тогда как в РККА эти категории учитывались как специалисты по службе Генштаба) и достаточно интенсивными служебными изменениями у генштабистов (прежде всего, нередкими переходами из армии в армию). Но, к примеру, на ее основе несложно рассчитать среднюю численность генштабистов РККА в Гражданскую войну. Основываясь на данных десяти списков, в которых имеется четкое разделение выпускников академии по категориям, можно подсчитать, что эта цифра включает 312 полноценных генштабистов и 101 курсовика. По всем категориям выпускников старой академии (за вычетом выпускников Военной академии РККА и причисленных за революционные заслуги) средний показатель составит 461 человек. Однако, поскольку в списках всегда имелись пропуски и неточности, немало выпускников академии в годы Гражданской войны перешли на сторону противника или погибли, а многие не учитывались в общих списках, численность генштабистов, одновременно служивших в РККА, будет несколько выше.

Оценка распределения кадров Генштаба в годы Гражданской войны содержит множество методологических сложностей, которые не исчезают даже при наличии сравнительно полных персональных данных обо всех выпускниках Николаевской академии Генерального штаба, принимавших участие в этой войне.

Очевидной проблемой является отсутствие точных данных о корпусе офицеров Генерального штаба на 25 октября 1917 г. Отсутствие этих сведений не дает возможности точно оценить процент генштабистов, участвовавших затем в Гражданской войне в том или ином лагере. Следующее неизвестное – количество генштабистов, уклонившихся от участия в Гражданской войне. При расчетах такие офицеры нами не учитываются.

Что касается участников войны, то в их отношении тоже возникает масса проблем. Нет и не может быть однозначного ответа на вопрос о том, кого считать генштабистами применительно к событиям 1917–1922 гг. В этот период и у красных и у белых должности Генерального штаба занимали и проходили по учетным материалам в качестве кадров Генерального штаба не только полноценные генштабисты, переведенные в Генштаб вскоре после выпуска из академии, но и все остальные категории выпускников, включая откровенных неудачников и даже нередко тех, для кого учеба в академии была лишь случайным эпизодом биографии и длилась всего несколько недель. Непосредственно в период Гражданской войны велась подготовка новых кадров Генштаба как на территории Советской России, так, в частности, и в белой Сибири. Некоторая часть курсовиков была причислена к Генштабу и переведена в него, однако эти факты не стоит абсолютизировать, отбрасывая не причисленных и не переведенных, поскольку переводы и причисления были во многом лишь формальностью, тогда как в качестве специалистов Генштаба выпускники и слушатели академии работали и без этого.

Сибирская академия рассматривается нами как правопреемница Николаевской, что обоснованно, учитывая переход ее практически в полном составе к белым, сохранение в ней прежнего преподавательского и административно-хозяйственного состава, программ, библиотеки и архива, ранее заведенного порядка работы. Созданная с нуля в конце 1918 г. Академия Генерального штаба РККА выпадает из этой линии правопреемства, поэтому подготовленные ею кадры в общих расчетах нами не учитываются. Точно так же нами не учитываются в общих расчетах слушатели ускоренных академических курсов армии УНР, функционировавших уже в эмиграции.

Этим методологические трудности не исчерпываются. Нельзя забывать о том, что сотни генштабистов за время Гражданской войны успели послужить не в одном, а в двух, а подчас даже в трех или четырех противоборствовавших лагерях. Даже в рамках антибольшевистского лагеря они нередко перемещались с одного фронта на другой, что, конечно, также требует особого учета.

Совокупность перечисленных сложностей предполагает выработку особой системы учета участия кадров Генштаба в Гражданской войне. Системы, которая могла бы дать ответ на любой возможный вопрос статистического характера. Именно такая попытка на основе комплексного анализа всей совокупности известных нам учетных документов по кадрам Генерального штаба в 1917–1922 гг. предпринята ниже.

На осень 1917 г. по Генштабу числились 1459 офицеров, но эта цифра носит формальный характер и неприемлема для расчетов соотношения кадров в Гражданской войне. Для таких расчетов первостепенное значение имеет факт приобретения офицерами высшего военного образования. Тем более что часть генштабистов была уволена из армии по политическим причинам в 1917 г., а некоторые выпускники академии не были переведены в Генштаб. Многие офицеры из этих категорий приняли участие в Гражданской войне в качестве специалистов Генштаба. Кроме того, в расчетах необходимо учитывать ускоренные выпуски академии 1918 и 1919 гг., происходившие уже во время Гражданской войны.

В связи с множеством градаций в выпуске из академии, служебными и жизненными перипетиями генштабистов, а также со сложной внутривнутриполитической ситуацией осени 1917 г. общее количество лиц, окончивших академию Генштаба,

по состоянию на 25 октября 1917 г. установить практически невозможно. Следовательно, любые связанные с этой цифрой процентные расчеты соотношения генштабистов в том или ином лагере Гражданской войны будут заведомо неверны.

Поэтому нами выработан принципиально иной подход к решению проблемы. На основе сплошного просмотра комплекса сохранившихся учетных документов РККА и ее противников по кадрам Генштаба за Гражданскую войну нами составлена близкая к полной база данных о выпускниках академии, участвовавших в Гражданской войне (или состоявших на учете в воюющих армиях). Выпускники академии, не участвовавшие в войне и не проходившие в ее период по учетным документам, нами не принимаются в расчет, что снимает сложную проблему поиска данных о тех, кто никак не проявил себя в этот период (например, о пожилых генштабистах, находившихся не у дел). Соответственно, за 100% численности выпускников академии – участников Гражданской войны принимается их общее количество в базе данных, после чего выявляются сведения о выпускниках в том или ином лагере, в том числе и процентные соотношения.

Нами установлено, что в Гражданской войне так или иначе принимали участие не менее 2859 выпускников и слушателей академии, включая ускоренные курсы. Не менее 1832 из них являлись выпускниками и слушателями довоенной академии (включая и так называемый выпуск 1915 г., как именовались окончившие два класса академии в 1914 г., завершение обучения которых после несостоявшегося дополнительного курса должно было прийти на 1915 г.). Следует отметить, что часть курсовиков окончили младший класс академии еще в мирное время, но они для упрощения расчетов отнесены нами к выпускникам ускоренных курсов. Курсовиков среди участников Гражданской войны оказалось не менее 956, в том числе 176 из них обучались в академии в Томске¹. В отношении 71 офицера точные данные о категории выпуска из академии неизвестны.

Особенностью обновленных данных стал не только пересчет ранее опубликованных сведений по местам службы офицеров за всю Гражданскую войну, но и детализация статистики по ключевым периодам войны. В этих целях нами были выбраны удобные для сопоставления и изучения динамики семь временных срезов: октябрь 1918 г., март, август и октябрь 1919 г., март и октябрь 1920 г., а также период 1921–1922 гг.

Разумеется, не всегда известно, где находился тот или иной офицер в конкретный срез времени. Основу нашей базы данных составляют списки Генштаба, дающие представление о должностном положении и местонахождении офицеров на тот или иной период. Соответственно в промежутках между датами списков и при наличии лакун местонахождение офицера не всегда точно известно. Однако поведение офицеров в остающиеся не документированными периоды зачастую можно реконструировать. Например, типичным был переход в начале 1919 г. из украинской армии в РККА, а затем летом – осенью 1919 г. в войска А.И. Деникина. Если тот или иной офицер одновременно проходит по украинским спискам 1918 г., по украинскому списку РККА 1919 г. и по врангелевскому списку на октябрь 1920 г., можно сделать вывод о том, что с высокой степенью вероятности

¹ РГВА. Ф. 33892. Оп. 1. Д. 11, 33, 38, 62.

у белых он оказался при занятии ими Украины летом – осенью 1919 г. Таким образом, оправданным будет указание его на белом Юге на октябрь 1919 и март 1920 г. Реконструируемые по такой методике данные будут содержать некоторую погрешность. К примеру, по белому Югу не удалось обнаружить списков Генштаба за осень 1919 и весну 1920 г. В результате прослеживаемые изменения численности курсовиков не вполне логичны: осенью 1919 и весной 1920 г. их меньше, чем осенью 1920 г., хотя по логике событий должно быть наоборот. Тем не менее, поскольку в основе расчетов лежит персональный учет кадров, статистический обзор, несмотря на свою неизбежную неполноту, будет давать сравнительно точное представление о поведении генштабистов.

Используемые понятия «Южный фронт белых», «Восточный фронт белых» для отдельных периодов (например, Южный фронт на октябрь 1918 г.) в определенной степени условны и включают в себя разнородные и не всегда единые силы белых (например, Донская и Добровольческая армии в 1918 г.). Тем не менее их применение для систематизации местоположения офицеров представляется оправданным. Смысловым аналогом этого понятия может служить, например, «белые армии Юга России».

Общая динамика численности генштабистов по ключевым периодам Гражданской войны выглядит следующим образом (табл. 18).

Таблица 18

**Динамика численности генштабистов противоборствующих сторон
по ключевым периодам Гражданской войны¹**

Фронт / Период	Октябрь 1918 г.	Март 1919 г.	Август 1919 г.	Октябрь 1919 г.	Март 1920 г.	Октябрь 1920 г.	1921– 1922 гг.
РККА	695	671	655	586	638	768	811
Южный фронт белых	343	618	812	819	755	716	
Восточный фронт белых	335	401	592	596	208	115	93
Украинские армии	335	80	69	55	46	45	45
Северо-Западный фронт белых	7	19	26	29	2		
Северный фронт белых	10	15	26	24	2		
Латвийская армия	5	8	9	11	14	16	20
Польская армия	5	9	9	9	11	12	15
Грузинская армия	20	18	16	16	17	17	16
Эстонская армия	5	8	7	7	8	9	15
Армянская армия	16	18	15	15	11	11	
Азербайджанская армия	2	6	8	7	7		
Литовская армия			1	1	5	5	8
Финская армия	7	6	7	7	6	6	6
Белоруссия	1	2	2	2	2		
Прочие антибольшевистские армии, фронты и восстания	16	5	7	8	2	3	2

¹ Подсчеты 2016 г. с отдельными уточнениями.

Те же данные с разделением на категории выпуска (довоенные выпуски академии / курсовики / данные о выпуске неизвестны) приводятся в табл. 19.

Таблица 19

Динамика численности генштабистов противоборствующих сторон по ключевым периодам Гражданской войны и по категориям выпуска

Фронт / Период	Октябрь 1918 г.	Март 1919 г.	Август 1919 г.	Октябрь 1919 г.	Март 1920 г.	Октябрь 1920 г.	1921–1922 гг.
РККА	483/205/7	488/181/2	480/173/2	433/151/2	454/184/0	520/248/0	549/259/3
Южный фронт белых	277/60/6	512/99/7	622/184/6	646/166/7	588/163/4	539/174/3	
Восточный фронт белых	126/205/4	171/226/4	202/388/2	206/386/4	88/117/3	50/64/1	43/50/0
Украинские армии	239/92/4	59/21/0	51/18/0	41/14/0	33/12/1	32/13/0	30/15/0
Северо-Западный фронт белых	4/3/0	14/4/1	20/4/2	22/4/3	2/0/0		
Северный фронт белых	9/1/0	12/3/0	21/5/0	18/6/0	1/1/0		
Латвийская армия	3/2/0	6/2/0	7/2/0	9/2/0	11/3/0	13/3/0	14/6/0
Польская армия	3/2/0	4/5/0	3/6/0	3/6/0	4/7/0	4/8/0	6/9/0
Грузинская армия	15/4/1	14/3/1	12/3/1	12/3/1	12/4/1	12/4/1	12/3/1
Эстонская армия	4/1/0	6/2/0	5/2/0	5/2/0	7/1/0	7/2/0	12/3/0
Армянская армия	11/5/0	10/8/0	9/6/0	9/6/0	7/4/0	7/4/0	
Азербайджанская армия	0/2/0	2/3/1	3/4/1	2/4/1	3/3/1		
Литовская армия			1/0/0	1/0/0	5/0/0	5/0/0	7/1/0
Финская армия	7/0/0	6/0/0	7/0/0	7/0/0	6/0/0	6/0/0	6/0/0
Белоруссия	1/0/0	2/0/0	2/0/0	2/0/0	2/0/0		
Прочие антибольшевицские армии, фронты и восстания	14/2/0	4/0/1	5/1/1	6/1/1	2/0/0	2/1/0	2/0/0

Отметим особенности представленных данных. Как уже отмечалось, на Востоке России велась подготовка кадров Генштаба (выпуск состоялся в мае 1919 г.), соответственно, выпускники включены нами в статистику избранных временных срезов начиная с ближайшего после выпуска – т. е. с августа 1919 г. (их перемещения до получения академического образования не учитывались).

На октябрь 1918 г. стартовые условия по численности генштабистов на двух антибольшевистских фронтах и в армии Украинской державы гетмана П.П. Скоропадского были практически равными, тогда как в Советской России (в том числе формально) на учете состояло примерно вдвое больше генштабистов, чем в каждом из белых лагерей или в сравнении с украинской армией.

В графическом выражении динамика численности генштабистов всех категорий по периодами представляется следующей (см. рис. 2).

Динамика численности генштабистов основных армий и фронтов только по довоенным выпускам следующая (см. рис. 3).

Динамика численности курсовиков существенно отличается от общей при сохранении тех же магистральных тенденций (см. рис. 4).

Сколько-нибудь значительные контингенты генштабистов имелись только в РККА, на Южном и Восточном антибольшевистских фронтах и в украинских армиях. Прочие белые и национальные армии и фронты располагали минимальным количеством выпускников академии. Диаграмма (рис. 4) отражает прямую связь численности генштабистов в противоборствующих армиях с обстановкой на фронте. При успехах число генштабистов росло, при неудачах начиналась убыль. Так, пик численности генштабистов на белом Юге приходится на лето и осень 1919 г., когда денкикинские войска успешно наступали на Москву. На Восточном фронте белых пик пришелся также на этот период. Здесь всплеск лета 1919 г. связан с выпуском ускоренных курсов академии в Томске (перемещения выпускников до получения академического образования не учитывались). Пик численности генштабистов РККА пришелся на конец Гражданской войны – 1921–1922 гг.

Рисунок 2. Динамика численности генштабистов противоборствующих сторон по ключевым периодам Гражданской войны

Рисунок 3. Динамика численности выпускников академии до 1915 г. по ключевым периодам Гражданской войны

Рисунок 4. Динамика численности выпускников ускоренных курсов академии по ключевым периодам Гражданской войны

Показательно и некоторое увеличение контингентов генштабистов армий тех государств, которые сохранили свою независимость к концу Гражданской войны (Прибалтика, Польша).

С осени 1919 г. на Восточном антибольшевистском фронте началась убыль офицеров. Можно сказать, до этого они верили в А.В. Колчака. Минимальные значения численности генштабистов на белом Востоке приходится на 1921–1922 гг. На Юге России убыль началась с рубежа 1919–1920 гг. Если убыль колчаковских

генштабистов в начале 1920 г. была обвальная, то на Юге России, несмотря на неудачи конца 1919 – 1920 г., идейное ядро офицеров сохранилось вплоть до эвакуации белых из России и численность хотя и сократилась, но не существенно. Обвальным был отток генштабистов и из украинских армий после падения гетманской власти в конце 1918 г. Интересно, что Красная армия в рассматриваемые временные срезы не знала таких катастрофических обвалов численности генштабистов, как ее противники. Даже в тяжелый период лета – осени 1919 г. снижение было не слишком большим. Это объяснимо, поскольку в Советской России не было резкой смены режимов, как на Украине, или стремительной потери территории, как у белых на Юге и Востоке. При этом красные почти во все периоды обладали превосходством в кадрах Генштаба над Восточным антибольшевистским фронтом, но почти всегда уступали белому Югу. В итоге красные одержали победу и в битве за кадры Генштаба, превзойдя к концу войны по численности генштабистов крупнейший белый лагерь на Юге России.

Интересно представить соотношение генштабистов РККА и антибольшевистского лагеря (рис. 5).

Рисунок 5. Соотношение генштабистов РККА и антибольшевистского лагеря по ключевым периодам Гражданской войны

Как видим, совокупно антибольшевистские фронты вплоть до конца широкомасштабной Гражданской войны значительно превосходили РККА по кадрам Генштаба.

Общие данные о численности выпускников академии, не переходивших из одной армии в другую во время Гражданской войны, следующие (табл. 20).

Распределение генштабистов, не переходивших из лагеря в лагерь в 1917–1922 гг.¹

Категория	Выпускники довоенной академии	Курсовики	Данные о выпуске из академии неизвестны	Всего
РККА	604	224	14	842
Южный фронт белых	424	106	19	549
Восточный фронт белых	78	153	11	242
Украинские армии	54	25	11	90
Северо-Западный фронт белых	11	1	3	15
Северный фронт белых	11	2		13
Латвийская армия	6	3		9
Армянская армия	6	3	1	10
Эстонская армия	5	2		7
Финская армия	6			6
Грузинская армия	5		1	6
Польская армия	3	2		5
Бои с красными в Москве, Петрограде, Ташкенте, Персии	4			4
Белое подполье в Советской России (вне РККА)	3			3
Азербайджанская армия		1	2	3
Западная армия П. Р. Бермондта-Авалова	1			1
Астраханское восстание	1			1
Кронштадтское антибольшевистское восстание			1	1
Северная армия Ф. А. Келлера	1			1
Белоруссия	1			1
Формирования Л. Ф. Бичерахова (Азербайджан)	1			1
Неизвестный антибольшевистский фронт			1	1
Итого	1225	522	64	1811

Без учета сотен перебежчиков статистика будет неполной, хотя это самый простой и очевидный путь первоначальных подсчетов. По этим данным, 842 выпускникам академии, служившим у красных, противостояли 833 выпускника у белых, а также 137 выпускников, оказавшихся в национальных армиях. Всего же не переходили из одной армии в другую 1811 выпускников академии. 1048 офицеров,

¹ Пересчет 2023 г.

переходивших из одного лагеря в другой, остаются наиболее сложным для учета кадров Генштаба показателем. Эта представительная выборка позволяет рассчитать процентное соотношение выпускников академии в различных лагерях. В РККА по этому показателю служили 46,5% офицеров, на белом Юге – 30,3%, на белом Востоке – 13,4%, в украинских армиях – 5%, на Северо-Западном и Северном белых фронтах – по 0,8 и 0,7% соответственно, в прочих белых армиях, белом подполье вне РККА и в боях с большевиками вне антибольшевистских фронтов и в восстаниях – 0,7%, в прочих (кроме украинской) национальных армиях – только 2,6%. Обращает на себя внимание то, что суммарно белые фронты имели в своем составе практически столько же выпускников и слушателей академии, сколько и красные: 46,5% у красных против 45,9% у белых; национальные армии, также антибольшевистские по своему характеру, получили примерно 7,6% выпускников.

Если же рассчитать процентное соотношение только по выпускникам довоенной академии, то в РККА будет 49,3%, у белых на Южном фронте – 34,6%, на Восточном – 6,4%, на Северо-Западном и Северном – по 0,9%, в прочих белых формированиях – 0,9%. В украинских армиях – 4,4%, в прочих национальных армиях – 2,6%. Таким образом, примерно 43,7% выпускников довоенной академии, не переходивших в другие армии, оказались у белых, 7% – в национальных армиях и 49,3% – у красных. Красные, несколько превосходя белых по выпускникам довоенной академии, уступали в курсовиках. Связано это с тем, что на Востоке России в 1919 г. подготовка курсовиков была продолжена. Офицеры, не переходившие из лагеря в лагерь, могут, в отличие от перебежчиков (тем более неоднократных), формально считаться преданными тем идеям, за которые они боролись в рядах соответствующих вооруженных формирований.

Однако путь многих офицеров по разным причинам оказался извилистым и пролегал через службу в нескольких армиях или даже противоборствующих лагерях. Эти данные сведены в таблицу 21.

Таблица 21

Перемещения генштабистов в 1917–1922 гг.¹

Категория	Выпускники довоенной академии	Курсовики	Данные о выпуске из академии неизвестны	Всего
Азербайджанская армия – РККА	1			1
Азербайджанская армия – грузинская армия – РККА	1			1
Армянская армия – грузинская армия	1			1
Армянская армия – РККА	2	3		5
Армянская армия – РККА – Северный фронт белых		1		1

¹ Пересчет 2023 г.

Категория	Выпускники довоенной академии	Курсовики	Данные о выпуске из академии неизвестны	Всего
Армянская армия – украинские армии – Южный фронт белых	1			1
Армянская армия – Южный фронт белых	3	2		5
Армянская армия – Южный фронт белых – РККА	2	1		3
Белое подполье – Восточный фронт белых	6			6
Белое подполье – РККА	1	1		2
Белое подполье – РККА – Западная армия	1			1
Белое подполье – РККА – Южный фронт белых	3			3
Белое подполье – РККА – украинские армии – Южный фронт белых	1			1
Белое подполье – украинские армии – Южный фронт белых	1			1
Белое подполье – украинские армии – Южный фронт белых – Восточный фронт белых	1			1
Белое подполье – Южный фронт белых	20	1		21
Белоруссия – литовская армия	2			2
Восточный фронт белых – РККА	28	53		81
Восточный фронт белых – Южный фронт белых	4	2		6
Грузинская армия – РККА	6	1		7
Грузинская армия – Южный фронт белых	2			2
Грузинская армия – Южный фронт белых – РККА	1			1
Западная армия – литовская армия			1	1
Западная армия – Южный фронт белых	1			1
Крымское краевое правительство – азербайджанская армия	1			1

Категория	Выпускники довоенной академии	Курсовики	Данные о выпуске из академии неизвестны	Всего
Крымское краевое правительство – Южный фронт белых	1			1
Неизвестный антибольшевистский фронт – РККА	1	1	1	3
Польская армия – литовская армия	1			1
РККА – азербайджанская армия		1		1
РККА – азербайджанская армия – РККА	1	2		3
РККА – Белое подполье – Южный фронт белых	1	1		2
РККА – Восточный фронт белых	49	134	1	184
РККА – Восточный фронт белых – польская армия		3		3
РККА – Восточный фронт белых – РККА	16	55		71
РККА – Восточный фронт белых – РККА – латвийская армия		1		1
РККА – Восточный фронт белых – РККА – эстонская армия		1		1
РККА – Восточный фронт белых – Северный фронт белых		1		1
РККА – Восточный фронт белых – Южный фронт белых	2	3		5
РККА – грузинская армия		2		2
РККА – грузинская армия – РККА		2		2
РККА – Западная армия – латвийская армия	1			1
РККА – Кронштадтское восстание	1			1
РККА – латвийская армия	1	2	1	4
РККА – литовская армия	1			1
РККА – польская армия		2		2
РККА – Северный фронт белых	2	1		3
РККА – Северный фронт белых – РККА	1			1
РККА – Северный фронт белых – Северо-Западный фронт белых	1			1

Категория	Выпускники довоенной академии	Курсовики	Данные о выпуске из академии неизвестны	Всего
РККА – Северо-Западный фронт белых	7	1		8
РККА – Северо-Западный фронт белых – Южный фронт белых	1			1
РККА – украинские армии	1	6		7
РККА – украинские армии – Восточный фронт белых	2			2
РККА – украинские армии – Западная армия – формирования С. Н. Булак-Балаховича		1		1
РККА – украинские армии – польская армия		1		1
РККА – украинские армии – РККА	6	3		9
РККА – украинские армии – РККА – украинские армии		1		1
РККА – украинские армии – РККА – Южный фронт белых	2			2
РККА – украинские армии – РККА – Южный фронт белых – Восточный фронт белых	1			1
РККА – украинские армии – РККА – Южный фронт белых – РККА	1			1
РККА – украинские армии – РККА – Южный фронт белых – украинские армии		1		1
РККА – украинские армии – Северный фронт белых		1		1
РККА – украинские армии – Южный фронт белых	15	13		28
РККА – украинские армии – Южный фронт белых – Восточный фронт белых	1			1
РККА – украинские армии – Южный фронт белых – Восточный фронт белых – РККА	1			1
РККА – украинские армии – Южный фронт белых – эстонская армия	1			1

Категория	Выпускники довоенной академии	Курсовики	Данные о выпуске из академии неизвестны	Всего
РККА – эстонская армия	1	1		2
РККА – эстонская армия – латвийская армия – литовская армия	1			1
РККА – формирования Л. Ф. Бичерахова (Азербайджан) – Южный фронт белых		1		1
РККА – Южная армия – Южный фронт белых	1			1
РККА – Южный фронт белых	77	51		128
РККА – Южный фронт белых – Восточный фронт белых	1			1
РККА – Южный фронт белых – Восточный фронт белых – Южный фронт белых	1			1
РККА – Южный фронт белых – грузинская армия – РККА		1		1
РККА – Южный фронт белых – латвийская армия	1			1
РККА – Южный фронт белых – РККА	18	14		32
Северный фронт белых – латвийская армия	1			1
Северный фронт белых – РККА	1			1
Северо-Западный фронт белых – литовская армия		1		1
Северо-Западный фронт белых – Южный фронт белых	1			1
Украинские армии – Восточный фронт белых	5			5
Украинские армии – Западная армия	2			2
Украинские армии – Западная армия – литовская армия	1			1
Украинские армии – латвийская армия	2			2
Украинские армии – польская армия	1	1		2
Украинские армии – РККА	24	13	1	38

Категория	Выпускники довоенной академии	Курсовики	Данные о выпуске из академии неизвестны	Всего
Украинские армии – РККА – Восточный фронт белых – Южный фронт белых	1			1
Украинские армии – РККА – украинские армии – Южный фронт белых	1			1
Украинские армии – РККА – Южный фронт белых	16	3		19
Украинские армии – РККА – Южный фронт белых – 3-я Русская армия	1			1
Украинские армии – РККА – Южный фронт белых – Восточный фронт белых	1			1
Украинские армии – РККА – Южный фронт белых – РККА	4	1		5
Украинские армии – РККА – Южный фронт белых – эстонская армия	1			1
Украинские армии – Северный фронт белых	3			3
Украинские армии – Северо-Западный фронт белых	1	1		2
Украинские армии – Северо-Западный фронт белых – 3-я Русская армия	1			1
Украинские армии – Северо-Западный фронт белых – эстонская армия	1			1
Украинские армии – Белое подполье	1			1
Украинские армии – Южная армия – РККА – Южный фронт белых – РККА	1			1
Украинские армии – Южный фронт белых	136	26	2	164
Украинские армии – Южный фронт белых – Восточный фронт белых	1			1

Категория	Выпускники довоенной академии	Курсовики	Данные о выпуске из академии неизвестны	Всего
Украинские армии – Южный фронт белых – Восточный фронт белых – польская армия	1			1
Украинские армии – Южный фронт белых – Восточный фронт белых – РККА	2			2
Украинские армии – Южный фронт белых – Восточный фронт белых – Южный фронт белых	2			2
Украинские армии – Южный фронт белых – латвийская армия	2			2
Украинские армии – Южный фронт белых – РККА	11	1		12
Украинские армии – Южный фронт белых – РККА – украинские армии – РККА	1			1
Украинские армии – Южный фронт белых – РККА – Южный фронт белых	2			2
Украинские армии – Южный фронт белых – украинские армии	2	1		3
Украинские армии – Южный фронт белых – украинские армии – РККА	1			1
Эстонская армия – РККА – Северный фронт белых	1			1
Эстонская армия – РККА – эстонская армия	1			1
Южная армия – Восточный фронт белых	1			1
Южная армия – Северный фронт белых	1			1
Южная армия – Южный фронт белых	1			1
Южный фронт белых – армянская армия – Южный фронт белых	3			3
Южный фронт белых – Восточный фронт белых	8	2		10
Южный фронт белых – Восточный фронт белых – РККА	1			1

Категория	Выпускники довоенной академии	Курсовики	Данные о выпуске из академии неизвестны	Всего
Южный фронт белых – Восточный фронт белых – Южный фронт белых	8			8
Южный фронт белых – грузинская армия – азербайджанская армия – РККА	1			1
Южный фронт белых – латвийская армия	1			1
Южный фронт белых – Белое подполье – Восточный фронт белых – РККА	1			1
Южный фронт белых – польская армия	1			1
Южный фронт белых – РККА	20	5		25
Южный фронт белых – РККА – Восточный фронт белых	1	1		2
Южный фронт белых – РККА – Южный фронт белых	2			2
Южный фронт белых – Северный фронт белых	1			1
Южный фронт белых – Северо-Западный фронт белых	1			1
Южный фронт белых – украинские армии	1			1
Южный фронт белых – украинские армии – Южный фронт белых	3	3		6
Южный фронт белых – финская армия	1			1
Южный фронт белых – эстонская армия	2			2
Южный фронт белых – армянская армия		1		1
Южный фронт белых – РККА – Южный фронт белых – финская армия	1			1
Южный фронт белых – Формирования Л. Ф. Бичерахова (Азербайджан)		1		1

Категория	Выпускники довоенной академии	Курсовики	Данные о выпуске из академии неизвестны	Всего
Южный фронт белых – Южная армия – Южный фронт белых	2			2
Южный фронт белых – Южная армия – Южный фронт белых – Восточный фронт белых	1			1

Формализованные данные не передают всех деталей (например, невозможно было показать членство военспецов в антибольшевистских подпольных организациях). Тем не менее эта систематизированная информация о перемещениях генштабистов может быть сведена в таблицу 22, обобщающую данные о местах службы офицеров. Для учета данных о перебежчиках и пленных нами выработана особая методика. Основу подсчетов составляют указанные в таблице 21 маршруты перемещений офицеров. В таблице 22 суммированы данные о прошедших через все армии, причем перебежчики и пленные включались в каждую из армий, в которых им довелось послужить, как в отдельное место службы, но без дублирования одинаковых формирований (например, офицер, успевший послужить дважды в РККА и один раз на белом Юге, будет учтен единожды в графе «Южный фронт белых» и единожды в графе «РККА»).

Таблица 22

Места службы генштабистов в 1917–1922 гг.¹

Категория	Выпускники довоенной академии	Курсовики	Данные о выпуске из академии неизвестны	Всего
РККА	966	616	18	1600
Южный фронт белых	839	242	21	1102
Восточный фронт белых	225	409	12	646
Украинские армии	322	102	14	438
Белое подполье в Советской России (вне РККА)	40	3		43
Северо-Западный фронт белых	25	4	3	32
Северный фронт белых	23	6		29
Армянская армия	18	11	1	30
Латвийская армия	16	6	1	23
Грузинская армия	17	6	1	24
Эстонская армия	14	4		18
Польская армия	7	9		16
Азербайджанская армия	5	4	2	11

¹ Пересчет 2023 г.

Категория	Выпускники довоенной академии	Курсовики	Данные о выпуске из академии неизвестны	Всего
Западная армия П. Р. Бермондта-Авалова	7	1	1	9
Южная армия	8			8
Литовская армия	6	1	1	8
Финская армия	8			8
Бои с красными в Москве, Петрограде, Ташкенте, Персии	4			4
Белоруссия	3			3
Крымское краевое правительство	2			2
3-я Русская армия	2			2
Кронштадтское антибольшевистское восстание	1		1	2
Формирования Л. Ф. Бичерахова (Азербайджан)	1	2		3
Астраханское восстание	1			1
Северная армия Ф. А. Келлера	1			1
Формирования С. Н. Булак-Балаховича		1		1
Неизвестный антибольшевистский фронт	1	1	2	4
Сумма всех мест службы	2562	1428	78	4068

Полученные статистические данные позволяют рассчитать итоговое распределение мест службы кадров Генштаба в Гражданскую войну с учетом всех их перемещений: РККА – 39,3%, Южный фронт белых – 27,1%, Восточный фронт белых – 15,9%, украинские армии – 10,8%, Северо-Западный фронт белых – 0,8%, Северный фронт белых – 0,7%, прочие белые армии, белое подполье вне РККА и бои с большевиками вне антибольшевистских фронтов – 1,9%, прочие (кроме украинской) национальные армии – 3,5% (см. рис. 6).

Внесение данных о перебежчиках уменьшило процент выпускников у красных с 46,5 до 39,3%, но увеличило показатели Восточного фронта белых с 13,4 до 15,9% и украинских армий с 5 до 10,8%, что свидетельствует о наличии в рядах этих армий значительного процента перебежчиков и даже о частичном комплектовании за их счет (особенно это касается Восточного фронта).

Расчет процентного соотношения только по выпускникам довоенной академии дает в РККА 37,7%, у белых на Южном фронте – 32,7%, на Восточном – 8,8%, на Северо-Западном и Северном – 1 и 0,9% соответственно, в прочих белых формированиях – 2,6%, в украинских армиях – 12,6%, в прочих национальных армиях – 3,7%. Таким образом, примерно 46,1% выпускников довоенной академии успели послужить у белых, 16,3% – в национальных армиях и 37,7% – у красных. Для оценки

корпоративных взглядов генштабистов и корпоративного единства показательно, что выбор довоенных выпускников академии мало отличался от выбора курсовиков.

Рисунок 6. Распределение генштабистов – участников Гражданской войны (подсчет по местам службы)

Итак, суммарно белые фронты дают 46,4% мест службы по всем категориям выпускников, превосходя соответствующий показатель в 39,3% у красных. Таким образом, через ряды белых армий прошло несколько больше выпускников и слушателей академии, чем через РККА. Свою роль в этом сыграло наличие у белых старой академии Генерального штаба, осуществившей в 1919 г. ускоренный выпуск слушателей, хотя часть из них позднее и оказалась у красных¹. Однако некоторое превосходство в количестве выпускников академии не принесло белым победы, тем более что превосходство это было невелико. В то же время РККА по кадрам Генштаба существенно превосходила любой из антибольшевистских фронтов (впрочем, в конкретные периоды Гражданской войны красные могли уступить по этому показателю белому Югу). Даже через самый мощный из них – Южный, являвшийся настоящим оплотом контрреволюции, – по совокупности прошли почти в полтора раза меньше выпускников академии, чем через ряды РККА. Отсутствие должной координации и противоречия между антибольшевистскими фронтами и армиями лишили противников новой власти возможности воспользоваться преимуществом в кадрах Генштаба (60,7% мест службы при сложении данных по белым и национальным армиям) и стали одним из факторов, приведших противников большевиков к поражению (см. рис. 7).

Национальные армии получили 14,3% «академиков». Впрочем, столь высокий показатель достигнут исключительно за счет гетманской армии П.П. Скоропадского, которая считалась украинской национальной лишь формально и приняла в свои ряды буквально сотни выпускников академии. За вычетом этих данных процент выпускников академии в национальных формированиях остается крайне незначительным.

¹ Подробнее см.: Ганин А. В. Закат Николаевской военной академии...

Рисунок 7. Распределение генштабистов по лагерям Гражданской войны (подсчет по местам службы)

Таково фактическое распределение кадров Генштаба на Гражданскую войну, тогда как выяснение вопроса о том, как распределились так называемые полноценные выпускники академии, числившиеся в Генштабе на 25 октября 1917 г., отражает лишь формальные показатели, но никак не интеллектуальный потенциал сторон в Гражданской войне или реальное размежевание Генерального штаба.

По формальному критерию службы только в одной армии можно сказать, что не менее 52,6% прошедших через РККА служили новой власти честно. То же касалось 49,8% служивших на белом Юге, 44,8% служивших на Севере, 46,8% служивших на Северо-Западе, 37,5% служивших у белых на Восточном фронте и только 20,5% прошедших украинские формирования. Таким образом, красные, наряду с белым Югом, занимают лидирующее положение по процентному соотношению верно служивших им выпускников академии (не служивших в других армиях).

Полученные данные свидетельствуют о том, что основной раскол в среде выпускников и слушателей академии произошел, конечно же, между красными и белыми. В белом лагере наиболее насыщенным кадрами Генштаба был Южный антибольшевистский фронт, затем – Восточный, примерно равным было количество «академиков» в антибольшевистских формированиях на Севере и Северо-Западе, хотя на Северо-Западе данный показатель был несколько выше, что связано и с более важным значением этого фронта. Национальные армии за исключением украинских формирований насчитывали буквально единицы генштабистов. Несколько больше остальных их было в армянской, латвийской и грузинской армиях.

Внутри корпорации выпускников академии существовали определенные группы, которые разделились в эпоху 1917–1922 гг. иным образом в зависимости от тех или иных обстоятельств. Рассмотрим это на примере корпуса военных топографов, в котором служил ряд генштабистов.

Корпус военных топографов слабо затронули революционные перемены. Несмотря на захват власти большевиками, руководство корпуса осталось прежним, что объясняется редкостью представителей этой военной специальности, которых были буквально единицы. В основном это были генералы и штаб-офицеры, которые прекрасно друг друга знали.

Всего таких специалистов, по выявленным нами данным, было 37 человек, в том числе 24 полноценных генштабиста¹ и 13 не доучившихся в академии, неудачно ее окончивших, не причисленных к Генштабу, а также выпускников ускоренных курсов, прошедших сокращенную подготовку². Бывших генералов среди генштабистов-топографов к началу Гражданской войны насчитывалось 16. Штаб-офицеры составляли 15 человек. Обер-офицеров было пятеро. Чин одного офицера не установлен.

В антибольшевистских армиях за Гражданскую войну из этой группы генералами стали четверо. Только в РККА всю Гражданскую войну прослужили 23 человека, только на белом Юге – 3 и по одному только в грузинской и украинской армиях. Остальные циркулировали между противоборствующими лагерями. Н.П. Абакумов служил в украинской армии и на белом Юге, Н.П. Корзун и К.М. Махвиладзе (Михвиладзе) – на белом Восточном фронте, а затем в РККА, М.П. Никитин – в РККА и на Восточном фронте белых, И.С. Свищев – в РККА и на белом Юге, П.В. Кремляков – в грузинской армии и в РККА, Н.Д. Павлов и А.Л. Тхоржевский – на Восточном фронте белых, а до и после этого – в РККА, Н.И. Щеткин – в РККА, затем в грузинской армии, затем опять в РККА. Исходя из 46 мест службы генштабистов-топографов за время Гражданской войны, их распределение представляется следующим (табл. 23).

Таблица 23

Распределение генштабистов-топографов в годы Гражданской войны

Армия (противоборствующий лагерь)	Количество генштабистов-топографов
РККА	31
Белый Юг	5
Белый Восток	5
Грузинская армия	3
Украинская армия	2

Соответственно, на РККА приходилось 67,4% мест службы генштабистов-топографов, по 10,9% на Южный и Восточный фронты белых, 6,5% на грузинскую армию и 4,3% на украинскую армию. Подобное распределение, отличающееся от распределения основной массы генштабистов, очевидно, обусловлено нахождением подавляющего большинства военных топографов в центральных органах военного управления, взятых под контроль большевиками. Тем не менее показательно, что и по этой специальности количественный приоритет был у красных.

Распределение кадров Генштаба между противоборствующими сторонами могло различаться и в зависимости от академического выпуска. Рассмотрим это на примере судьбы последнего предвоенного выпуска академии 1914 г.³ На допол-

¹ А. Г. Авсюк, П. П. Аксенов, Я. И. Алексеев, Н. Д. Артамонов, А. И. Аузан, М. Л. Бачинский, А. Г. Безруков, Н. С. Беляев, А. М. Бенашвили (Бенаев), М. Д. Бонч-Бруевич, В. В. Витковский, А. Д. Давыдов, О. Г. Дитц, Н. А. Коваль-Медзвецкий, С. Р. К. С. Козловский, Н. П. Корзун, П. В. Кремляков, А. Н. Максимович, М. П. Никитин, Н. Д. Павлов, И. С. Свищев, И. И. Селиверстов, Л. Ф. Тигранов, Н. И. Щеткин.

² Н. П. Абакумов, И. И. Герасимов, А. В. Кожевников, И. К. Ладнов, Д. М. Левшин, А. А. Мартягин, К. М. Махвиладзе (Михвиладзе), Г. П. Орешкин, В. В. Остапович, К.-В. Я. Рамат, А. Д. Тарановский, А. Л. Тхоржевский, А. М. Юзефович

³ Расчеты проведены по материалам семейного архива Ю. М. Строева – внука генерала М. П. Строева (Рихтера).

нительном курсе в 1913/14 г. учились 86 офицеров, включая пятерых офицеров болгарской службы. Четверо болгар вернулись на родину, один остался служить в России. Следы 12 офицеров затерялись, однако судьбы 70 человек проследить удалось. Не все окончили академию благополучно. 18 марта 1915 г. император повелел перевести в Генеральный штаб только 61 офицера¹. В период Первой мировой войны погибли четыре выпускника. Не менее 64 человек приняли участие в Гражданской войне. Как минимум двое от участия в ней уклонились — их следы обнаруживаются в эмиграции. Выпуск дал много офицеров в белые и в украинские армии. У белых, а также в белом подполье на советской территории состояли 53 офицера (83% участвовавших в Гражданской войне), через службу в Красной армии прошли 27 (42,2%), в украинских формированиях оказались 17 человек (26,6%), двое прошли через другие национальные армии. Подсчет по местам службы (армиям) дает следующие результаты. 64 выпускника, чье участие в Гражданской войне известно по документам, прошли через 99 мест службы. На белые армии приходится 53,5% всех мест службы, пройденных этой группой, на Красную армию — 27,3%, на украинские армии — 17,2% и на прочие национальные армии — 2%. Не менее 36 офицеров умерли в эмиграции. 11 человек были расстреляны или умерли в заключении. Умерли в СССР своей смертью только четверо. Судьбы остальных еще предстоит установить².

Попробуем экстраполировать полученные данные об участии генштабистов в Гражданской войне, считая их репрезентативной выборкой, на всю офицерскую корпорацию³. Понятно, что распределение всей массы офицерства будет отличаться от распределения лиц с высшим общим военным образованием (основные различия были обозначены выше). Однако возможность экстраполяции данных о генштабистах на всех офицеров подтверждается совпадением известных фактов. В частности, подсчет численности всех бывших офицеров русской армии

¹ РГВИА. Ф. 2003. Оп. 1. Д. 1337. Л. 5.

² Подробнее см.: Ганин А. В. Свои среди чужих, чужие среди своих // Родина. 2015. № 8. С. 48–53.

³ К настоящему времени известны достаточно точные данные о размежевании 219 доживших до начала Гражданской войны авиаторов — георгиевских кавалеров Первой мировой войны: 89 из них служили в белых армиях (в том числе 14 позднее сдались РККА и служили в ней, один остался в России, но скрывался под чужой фамилией), 65 — в РККА (в том числе из РККА 7 перешли в белые и 2 — в национальные армии, а также 1 — к «зеленым»), 3 — в национальных армиях и 10 уклонились от участия в Гражданской войне. Судьбы 52 летчиков не установлены (Нешкин М. С., Шабанов В. М. Авиаторы — кавалеры ордена Св. Георгия и Георгиевского оружия периода Первой мировой войны 1914–1918 годов: Биографический справочник. М., 2006. С. 12–15). С учетом перебежчиков в РККА успели послужить 79 человек (36%), в белых армиях — 96 (43,8%), в национальных — 5 (2,28%) и 1 у «зеленых». По нашей методике, при расчете распределения только известных участников войны от прошедших через все армии красные летчики составляют 43,6%, белые — 53%, национальные — 2,8%. Также поименно известны данные о размежевании 61 кавалера ордена Св. Георгия 2-й и 3-й степени — в основном представителей высшего командного состава. Из них через РККА прошли только 7 человек (14,6% от суммы прошедших через все армии), через белые армии — 32 (66,7%, в том числе один перешел в национальную армию), через национальные армии — 9 (18,75%, в том числе четверо перешли к белым), 16 уклонились от службы и роль еще 2 неизвестна (Егоров Н., Жебровский С. «Ни пяди земли, даже для погребения, не имею...»: Судьбы георгиевских кавалеров Первой мировой // Родина. 2014. № 8. С. 76–79). Можно вывести определенную закономерность — чем выше был должностной и образовательный статус офицеров, тем больше их оказывалось в рядах белых и национальных армий.

в национальных армиях дает примерно 8% от общей численности русского офицерства в конце 1917 г., что недалеко от 14,3% генштабистов, пошедших в национальные армии. Не участвовавших в Гражданской войне бывших офицеров с учетом антиофицерского террора, уклонения от войны на территории России и эмиграции могло быть значительно больше 30 тыс., предположенных С.В. Волковым, и, возможно, не менее 75 тыс., предположенных А.Г. Кавтарадзе. Если взять оптимальную среднюю оценку не участвовавших, то, по всей видимости, в Гражданской войне участвовали не менее 200 тыс. офицеров старой армии. Так или иначе, уклонисты оказались в меньшинстве.

При наложении известного распределения генштабистов на всю офицерскую корпорацию расчеты Кавтарадзе в целом подтверждаются. С учетом потерь, ротации кадров и многочисленных переходов офицеров из лагеря в лагерь через Красную армию могло пройти около 100 тыс. бывших офицеров. Через белые армии могли пройти от 110 до 130 тыс. офицеров (в том числе 70–90 тыс. через белые армии Юга России, порядка 30 тыс. через Восточный антибольшевистский фронт и не более 10 тыс. через прочие фронты), и не менее 27 тыс. офицеров прошли через национальные армии¹. Немалая часть офицеров каждого лагеря перетекала в остальные в качестве пленных и перебежчиков, поэтому дать окончательный ответ на соотношение офицеров в противоборствующих лагерях может только более глубокий анализ делопроизводства РККА и антибольшевистских формирований.

Раскол общества в период революционных потрясений не мог не затронуть элиту старой армии – корпус офицеров Генерального штаба. Истоки раскола военной элиты следует искать в событиях 1917 г. и Первой мировой войны. Генштабисты, как правило, не обладавшие каким-либо политическим кругозором, оказались перед трудным выбором – с кем быть в условиях развала страны и армии. В обстановке неопределенности многие продолжали по инерции служить на прежних местах, некоторые заняли выжидательную позицию. Активный идейный выбор в пользу каждого из лагерей был уделом меньшинства. Он принадлежал либо офицерам, связанным родственными узами с руководством того или иного лагеря (например, с большевистским руководством, как в случае с генералами М.Д. Бонч-Бруевичем и Н.М. Потаповым) или общностью прежней борьбы (как в случае с быховскими узниками, объединявшимися вокруг генерала Л.Г. Корнилова), либо офицерам с ярко выраженными националистическими устремлениями, возглавившими национальные армии. В дальнейшем поляризация и кристаллизация сторон только усиливались.

Военная элита разделилась на три борющихся друг с другом лагеря – красных, белых и сторонников национальных государств. Еще одной группой являлись уклонившиеся. Причины размежевания офицеров и их перехода в тот или иной лагерь были во многом схожими, хотя и имели свои особенности. Интересно, что многие генштабисты отнюдь не испытывали враждебности к прежним сослуживцам, оказавшимся по другую сторону баррикад. Тем более что разделены оказались и семьи, а переходы из лагеря в лагерь стали массовым явлением.

¹ Подробнее см.: Ганин А. В. Русский офицерский корпус в годы Гражданской войны: Противостояние командных кадров: 1917–1922 гг. М., 2019. С. 40–51.

Кадровое офицерство традиционно воспринимало себя в роли носителя государственного начала. Не случайно многие представители военной элиты остро переживали революционные события и воспринимали их как угрозу гибели страны. Такое восприятие происходящего способствовало активному идейному выбору государственно мыслящих офицеров, поддерживавших, прежде всего, красных или белых.

Катализатором притока генштабистов в Красную армию стала защита Советской России от германского наступления в феврале – марте 1918 г. Тогда к большевикам примкнули десятки офицеров Генштаба. Однако спектр мотивов добровольного поступления в РККА существенно шире. Последующий период развития Красной армии отмечен началом процесса учета кадров Генерального штаба. Привлечение генштабистов в РККА первоначально базировалось на принципе добровольности, летом 1918 г. на добровольно-принудительных началах (угроза невозможности будущей службы по специальности при непоступлении в армию в этот период) и уже с осени 1918 г. стало принудительным.

Служба генштабистов в антибольшевистских армиях являлась добровольной. Основной причиной перехода в белый лагерь на начальном этапе Гражданской войны было неприятие большевизма и восприятие большевиков как германских агентов. Большое влияние оказывал персональный опыт представителей военной элиты в 1917 г., в особенности во взаимоотношениях с солдатскими массами. Приток генштабистов в эти армии во многом оказался обусловлен событиями Гражданской войны – развалом армии, массовым антиофицерским террором, предательской, с точки зрения традиционного офицерского мировоззрения, политикой большевиков, наличием в их рядах немыслимого для властных структур старой России процента инородцев, в том числе тех, кто до 1917 г. был лишен ряда политических прав, – например, евреев. Свою роль в выборе сторон играли корпоративные связи генштабистов, фактор прежней совместной службы офицеров в старой армии, карьерные устремления. Социальное происхождение, как правило, особой роли в выборе не играло, так как во всех лагерях среди бывших офицеров были представители титулованной знати, равно как и выходцы из низов. Подкрепляется это примерами расколотых семей генштабистов, в которых братья, пошедшие в разные армии, явно обладали примерно одинаковым уровнем подготовки и схожим мировоззрением. Таким образом, генштабисты примерно равной квалификации и похожих взглядов оказались в каждом лагере, что, несомненно, способствовало затягиванию и расширению масштабов Гражданской войны.

В системах учета кадров Генерального штаба уже проявились особенности организации противоборствующих сторон. Так, наиболее качественные и развитые системы учета генштабистов были созданы в Советской России, что свидетельствует о лучшей организации делопроизводства и учреждений военного ведомства в сравнении с противниками большевиков. Как нам удалось установить, в Советской России существовало даже два параллельных органа учета кадров Генштаба в ВГШ и в ПШ РВСР. Подготовленные этими органами списки дополняли и уточняли друг друга. Уже к 1919 г. учет кадров Генштаба в Советской России вышел по своей основательности на уровень учета последнего предвоенного списка Генерального штаба 1914 г. Высокая степень детализации данных о военспецах-генштабистах позволяла осуществлять назначения с учетом прежней дореволюционной

службы кандидатов. В дальнейшем качество и детализация лишь возрастали. Антибольшевистский лагерь ничем похожим похвастаться не мог. Между тем от эффективности учета зависела и эффективность использования кадров Генштаба. Впрочем, в сравнительно небольших по численности белых армиях, в особенности на Юге, наблюдался в основном переизбыток генштабистов.

Важнейшей составляющей оценки выбора военной элиты является точный подсчет распределения кадров Генерального штаба между всеми противоборствующими сторонами. Для выполнения такого подсчета нами была составлена по всей совокупности изученных опубликованных и архивных материалов из архивов России, ближнего и дальнего зарубежья база данных обо всех выпускниках Николаевской военной академии, принимавших участие в Гражданской войне в России. Материалы базы, вошедшие в ранее опубликованный справочник, позволили не только установить точное распределение кадров Генерального штаба между воюющими сторонами, но и учесть многочисленные перемещения офицеров в годы войны, оценить образовательный уровень военной элиты сторон.

Контингент генштабистов в противоборствующих армиях на протяжении всей Гражданской войны постоянно менялся, в том числе за счет перебежчиков и пленных. К примеру, на октябрь 1918 г. в РККА служили 695 выпускников академии, на белом Юге — 343, на Восточном антибольшевистском фронте — 335 и ровно столько же в украинской армии гетмана П.П. Скоропадского. Через год, в октябре 1919 г., на пике успехов белых, в РККА служили 586 выпускников, на белом Юге — 819, на Восточном антибольшевистском фронте — 596 и в украинских армиях только 55.

Анализ списков Генерального штаба за период Гражданской войны, проведенное нами выявление биографических сведений обо всех выпускниках и слушателях Николаевской военной академии, принимавших участие в Гражданской войне, учет всех их перемещений позволяют прийти к выводу о том, что распределение элиты было примерно равным между красными и белыми с некоторым перевесом в пользу белых, обусловленным вполне естественным стремлением к ним значительной части генштабистов в связи с традиционным жизненным и служебным укладом офицерства белых армий, заимствованным почти без изменений из старой армии. Свою роль сыграло наличие у белых старой академии Генерального штаба, осуществившей в 1919 г. ускоренный выпуск слушателей, хотя часть из них позднее также оказалась у красных¹. Разница усугублялась и колоссальной численностью Красной армии, в которой дефицит генштабистов неизбежно чувствовался намного острее (к примеру, в РККА на одного генштабиста на август 1920 г. приходилось около 1215 красноармейцев боевого состава, тогда как в Русской армии генерала П.Н. Врангеля на сентябрь — октябрь 1920 г. — примерно 65 солдат — в 18 раз меньше).

Почти 40% выпускников и слушателей академии оказались в Красной армии, но для многомиллионной Красной армии наличных генштабистов было недостаточно, что ярко видно из сравнения выше. Однако превосходство в количестве выпускников академии не принесло белым победы. С одной стороны,

¹ Подробнее см.: Ганин А. В. Закат Николаевской военной академии...

в абсолютных цифрах оно было невелико. С другой, белые и представители национального лагеря были разрозненны, а высокий процент специалистов, ушедших к большевикам, дал возможность последним пусть по минимуму, но все же обеспечить свою многомиллионную армию штабными работниками. Кроме того, в отличие от их противников красные проявили значительную гибкость в кадровой политике во имя конечного результата – победы. Они достаточно демократично относились к привлечению на службу пленных белых генштабистов и даже тех, что прошли подготовку во враждебном лагере, например, окончили колчаковскую академию Генштаба. Для белых, в особенности на Юге России, такой подход был неприемлем. Формальная «чистота риз» – незапятнанность офицера сотрудничеством с большевиками – была для них гораздо важнее его профессиональных качеств. В итоге конечный результат приносился в жертву абстрактной добродетели (особенно если учесть случайный или вынужденный характер поступления многих военспецов на службу красным). В РККА в качестве генштабистов использовались все категории выпускников академии, не исключая и неудачно окончивших. На красных работало и то, что они отправляли на практику в войска на период каникул слушателей Академии Генштаба РККА, занимавших на летний период в 1919 и в 1920 гг. младшие штабные должности. Эта практика была полезна для будущих советских генштабистов, а кроме того, значительно увеличивала интеллектуальный потенциал и эффективность работы штабов, их оперативные и иные возможности, поскольку разгружала кадры «старого» Генштаба от рутины, позволяя профессионалам сосредоточиться на действительно важных вопросах. Работало на красных и то, что они создали специальные школы для подготовки младших штабных работников, слушатели которых получали минимально необходимые знания для несения простейших обязанностей в штабе. Таким образом, подход к кадрам Генштаба в Советской России был дифференцированным. Немалую роль играло и то, что, несмотря на дефицит квалифицированных командных кадров, РККА организационно и численно значительно превосходила антибольшевистские армии.

Как следствие, некоторое количественное превосходство белых и национальных армий в кадрах Генштаба не сыграло особой роли в Гражданской войне по причине единства советского лагеря и разрозненности его врагов, а также в связи с более эффективным и ориентированным на результат применением ценнейших кадров Генерального штаба у красных.

Глава III.

Специалисты Генерального штаба в Рабоче-крестьянской Красной армии

§ 1. Кадры Генштаба и организация Вооруженных сил Советской России

15 января 1918 г. СНК был издан декрет о создании Красной армии, которая начинала строиться как добровольческая. В то время в руководстве большевистской партии существовали значительные расхождения относительно базовых принципов создания будущей вооруженной силы (добровольность или принудительность комплектования, допустимость использования бывших офицеров, массовая и централизованная или территориально-милиционная армия) и даже самой ее необходимости.

Народный комиссариат по военным делам смог опереться на аппарат старого Военного министерства. Не случайно один из первых генералов, перешедших на сторону новой власти, Н.М. Потапов, озаглавил свой очерк о тех событиях: «Как царское Военное министерство стало Народным комиссариатом по военным делам», за что удостоился критического замечания от советского публикатора этого документа, произвольно его переименовавшего¹. О том, что подобная эволюция действительно имела место, еще ранее заявлял вождь Красной армии, нарком по военным делам Л.Д. Троцкий, который отметил на заседании ЦИК 22 апреля 1918 г.: «Старое Военное министерство после Октябрьского переворота было формально переименовано в Народный комиссариат по военным делам. Но этот Народный комиссариат по военным делам фактически опирался и не мог не опираться на тот организм, военный, который был получен из рук предшествовавшей эпохи... Народный комиссариат по военным делам опирался на эту огромную организацию (старую армию. — А.Г.), на ее человеческий состав и на ее материальный аппарат, и в то же время в предвидении неизбежного крушения этой организации, он, Народный комиссариат по военным делам, создавал зародыш, эмбрион новой армии, которая должна была в большей или меньшей степени в этот переходный период отражать структуру советского режима, ему соответствовать...»^{II}

Лидеры большевиков, порой не без оснований, исходили из презумпции нелояльности старого офицерства. Само слово «офицер» стало символом классового врага, вызывало подозрения в контрреволюционности, и в Красной армии вместо него был введен в обиход эвфемизм «военный специалист» («военспец»). Как

¹ Потапов Н. М. Записки о первых шагах советского военного строительства // Военно-исторический журнал. 1968. № 1. С. 61.

^{II} РГВА. Ф. 4. Оп. 1. Д. 1520. Л. 132.

писал, по-видимому, бывший полковник К.И. Бесядовский в историческом очерке организации Красной армии, «к сожалению, вступавшие в ряды Красной армии офицеры не встретили достаточного доверия: страсти классовой борьбы только еще разгорались; натравливание солдат на офицеров еще не было изжито, начались аресты, обыски, причем арестовывались офицеры целых штабов и частей войск. И по мере того, как выявлялась более резко нетерпимость к старому офицерству и классовые основы армии, приток офицеров, душою преданных военному делу, значительно сократился, а этим самым был нанесен ущерб делу подбора знающего и опытного командного состава»^I.

Как бы то ни было, генштабисты пытались встраиваться в новую систему. Одним из базовых вопросов было то, относились ли они к категории военных специалистов. Коллегия при штабе Верховного главнокомандующего в январе 1918 г. разъяснила, что все лица, окончившие Военную академию, называвшуюся ранее академией Генерального штаба, считаются специалистами^{II}. Таким образом, изначально в основу кадровой политики красных в отношении выпускников академии был положен принцип широкого понимания всех окончивших это военно-учебное заведение как генштабистов. Для сравнения, в антибольшевистских армиях сохранялись дореволюционные принципы отнесения к генштабистам лишь полноценных выпускников – после выпуска из академии причисленных к Генштабу и переведенных в него. Прагматизм сыграл важнейшую роль в эффективности использования этих кадров в Советской России.

Демократизация армии в конце 1917 – начале 1918 г. проводилась с учетом специфики службы генштабистов. В частности, «лица Генерального штаба» на командные и строевые должности назначались по правилам выборного начала на общем основании, а на специальные штабные должности – путем особого выборного порядка. В каждой строевой части начальник штаба выбирался на общем основании из «лиц Генерального штаба». Каждый начальник штаба выбирал кандидатов на непосредственно ему подчиненные должности в штабе. Устранение «лиц Генштаба» от должностей производилось как начальниками, так и комитетами с зачислением удаляемых в распоряжение фронтовых штабов. Все назначения производились и утверждались комитетами, представлялись в Ставку и объявлялись в приказе армии и флоту. Все «лица Генштаба» должны были числиться на особом учете в штабах фронтов. Лица, отстраненные по подозрению в контрреволюционности, переводились в строй^{III}.

Важно понять, как был организован транзит генштабистов из старой армии в РККА. Бывшие офицеры Генерального штаба, не избранные на должности Генштаба и не приобретшие права на увольнение от службы Генштаба, зачислялись в распоряжение начальников штабов фронтов. Требовалось обмениваться списками лиц, состоящих в распоряжении начальников фронтовых штабов, между штабами и сообщать эти данные вышестоящему начальству^{IV}. Оклады не состоящим на должностях Генерального штаба исчислялись по последней должности.

^I РГВА. Ф. 33221. Оп. 2. Д. 206. Л. 7.

^{II} РГВИА. Ф. 2031. Оп. 1. Д. 1130. Л. 30.

^{III} Там же. Л. 42–44.

^{IV} Там же. Л. 31.

Такую меру можно расценить как проявление определенной заботы о бывших офицерах. Кроме того, Ставка пыталась сохранить в поле своего зрения ценные кадры Генштаба. В этой связи ввиду упразднения резерва чинов «лица Генштаба», состоявшие в резерве как специалисты с высшим военным образованием, увольнению в отставку не подлежали, а должны были командироваться в распоряжение начальников штабов Северного, Кавказского или Западного фронтов по желанию командированных¹.

Видный военный работник большевистской партии Н.И. Подвойский вспоминал о тяжелом состоянии высших органов военного управления в начале 1918 г.: «Отсутствие налаженных аппаратов – информационного аппарата связи, Главного штаба и невозможность использовать старый Генеральный штаб, почти уничтоженная Ставка»². Однако он был не вполне прав.

Как справедливо отмечал выдающийся военный ученый А.А. Свечин, «существенным признаком гражданских войн является отсутствие систематической подготовки к действиям на вооруженном фронте в широком масштабе... Гражданская война принципиально ведется на развалинах общегосударственной военной подготовки... только постепенно, в процессе самой гражданской войны, складываются вооруженные силы сторон»³. Однако в российской Гражданской войне стороны оказались не в равном положении в отношении ресурсов старой армии.

Важнейшим преимуществом большевиков над их противниками стала возможность опереться на дореволюционный аппарат военного управления, в частности на центральные штабы и учреждения, которые по наследству достались Советской России. Прежняя Ставка сохранялась в Могилеве до февраля 1918 г., пока шла демобилизация старой армии. Тем временем после срыва советско-германских мирных переговоров в Брест-Литовске 18 февраля 1918 г. началось немецкое наступление на Восточном фронте (операция «Фаустшлаг» – «Удар кулаком»), что интенсифицировало процессы военного строительства в Советской России.

19 февраля 1918 г. начальник Генерального штаба Н.М. Потапов сообщил начальнику штаба Ставки М.Д. Бонч-Бруевичу, что временно оперативную часть Ставки необходимо передислоцировать в Петроград⁴. Решение на этот счет было принято председателем СНК В.И. Лениным, выступавшим в качестве сторонника привлечения военных профессионалов к созданию новой армии. На военном совете в вагоне Н.В. Крыленко перед его отъездом в Петроград было решено расформировать Ставку и предоставить руководство войсками фронтам⁵.

В беседе Бонч-Бруевича с Потаповым были озвучены некоторые важные мысли относительно трансформации органов управления старой армии в органы управления РККА. Бонч-Бруевич сообщал, в частности: «Никакого фактического воздействия на фронты Ставка теперь уже не имеет и тем более не влияет ни на Юго-Западный, ни [на] Румынский, ни [на] Кавказский фронты. Расформирование Ставки находится в самой последней стадии... Лично я с остающимися в Ставке

¹ Там же. Л. 33.

² Подвойский Н. И. Строительство Красной армии // Военно-исторический журнал. 1968. № 12. С. 77.

³ Свечин А. А. Стратегия. М.; СПб., 2003. С. 255, 257.

⁴ РГВА. Ф. 3. Оп. 1. Д. 78. Л. 3.

⁵ Там же. Л. 4.

лицами всецело завяз в ликвидации Ставки, которая является делом нелегким ввиду ее с лишком трехлетнего существования при разных режимах»^I.

Видение дальнейшей конструкции органов высшего военного управления было различным. Потапов 19 февраля сообщал Бонч-Бруевичу, что из-за возможной активизации немцев на фронте желательно иметь при Верховном главнокомандующем «если не вполне организованный штаб, то по крайней мере несколько лиц, которые бы специально следили за событиями на фронтах и сообщали главнокомандующим [фронтами] указания главковерх»^{II}.

Бонч-Бруевич не без оснований указывал: «Что касается фронтов, то обязуюсь сообщить, что в боевом смысле их не существует, ибо войска самочинно бросают свои позиции и разбегаются, потому что им совершенно твердо внушено, что войны больше никакой не будет, почему они и впали в панику, когда раздались орудийные выстрелы немцев, остановить панику некому, так как комитеты и теперешние начальники потеряли всякий авторитет в войсках, никто их не слушает, о чем отовсюду поступают донесения. Все, что происходит, случайностью не является, об изложенном я докладывал и доносил во все инстанции заблаговременно, когда кое-что еще можно было сделать»^{III}. По мнению Бонч-Бруевича, руководство военным делом после ликвидации Ставки должно было сосредоточиться у начальника Генерального штаба.

Потапов на это возражал, так как ГУГШ не был приспособлен для такой задачи, не был осведомлен об оперативных действиях Ставки и не имел никакого оперативного аппарата: «К сожалению, дорогой Михаил Дмитриевич, аппарат ГУГШ отнюдь не может считаться приспособленным для выполнения той задачи, какую вы намечаете, ибо за время войны ГУГШ комплектовался совершенно случайным элементом и притом в оперативных действиях Ставки был осведомлен лишь немногим подробнее, чем печать, сообщения для которой поступали ежедневно из Ставки, можно найти отдельных лиц, но аппарата, и в частности оперативного, в ГУГШ вовсе не имеется»^{IV}.

По мнению Бонч-Бруевича, кроме ГУГШ в стране уже не оставалось ни одного военного органа: «Николай Михайлович, я назвал Северный фронт, собственно его штаб организованным аппаратом, прошу понимать меня в том смысле, что он сохранил внешний облик организованного штаба, но лица, входящие в состав штаба, или очень юные неопытные офицеры, или совершенно штатские люди, быть может, пригодные для политической деятельности, но никак [не] для боевой. При таком условии Главное управление Генерального штаба из оставшихся еще штабов является после расформирования Ставки единственным во всем государстве военным органом, и если пополнить его теми лицами, которые остаются без дела после расформирования Ставки и о которых я просил письмом начальника Генерального штаба, то для надобности общего руководства управление Генерального штаба будет достаточно. Должен теперь же твердо выразить, что возвращение уходящих из Ставки лиц, нужных для боевого дела, равно как и всяких других,

^I Там же. Л. 5–6.

^{II} Там же. Л. 6–6об.

^{III} Там же. Л. 7об.–8.

^{IV} Там же. Л. 8.

служивших в действующей армии, вновь к боевому делу возможно только при создании для них материальной и всякой другой возможности войти вновь в дело. Не могу скрыть, что бывшие офицеры, благодаря ничтожным окладам при дороговизне жизни, бедствуют, потому, конечно, бросились искать заработка, обеспечивающего существование их семей»ⁱ.

20 февраля 1918 г. Бонч-Бруевич с сотрудниками Ставки, включая бывших генералов-генштабистов А. С. Гришинского, С. Г. Лукирского, Н. И. Раттэля и Н. А. Сулеймана, по вызову В. И. Ленина выехали из Могилева в Петроград. В тот же день в Петрограде в здании Военного министерства (Мойка, 67) состоялось совещание большевистского руководства (П. Е. Дыбенко, Н. В. Крыленко, Н. И. Подвойский, Ф. Ф. Раскольников, Э. М. Склянский) и военных специалистов (В. М. Альтфатер, А. И. Андогский, В. Е. Борисов, Г. Г. Гиссер, Э. А. Верцинский, М. П. Каменский, В. Ф. Новицкий, И. Г. Пехливанов, Н. М. Потапов, В. А. Черемисов). Совещание было созвано в связи с наступлением германских войск и должно было решить вопрос об организации обороныⁱⁱ. 21 февраля был создан Комитет революционной обороны Петрограда во главе с Я. М. Свердловым. В этот же день был подписан, а на следующий день опубликован декрет-воззвание СНК «Социалистическое отечество в опасности!».

Вечером 22 февраля в Петроград прибыл Бонч-Бруевич со своими сотрудниками. Бывший генерал фактически возглавил оборону Советской России от внешнего врага в феврале – марте 1918 г. После совещания с Лениным и другими представителями власти Бонч-Бруевич приступил к работе в Смольном, где разместился в комнате по соседству с кабинетом Ленина. 25 февраля Бонч-Бруевич в качестве военного специалиста вошел в Бюро Комитета революционной обороны Петрограда, руководившего обороной столицы от немцев. Позднее под его руководством на западе страны по демаркационной линии соприкосновения с германцами была создана система завесыⁱⁱⁱ.

Помимо Бонч-Бруевича обороной страны от немцев руководили и другие генштабисты. Ближайшим помощником Бонч-Бруевича был генерал-квартирмейстер Ставки бывший генерал-майор Н. А. Сулейман. Участвовали в работе генералы-генштабисты С. Г. Лукирский, Н. И. Раттэль, А. С. Гришинский, М. М. Загю (всего с Бонч-Бруевичем из могилевской Ставки в Петроград приехали 12 генштабистов^{iv}). На псковском направлении держались отряды бывшего полковника И. Г. Пехливанова, Финляндский район обороняли отряды под командованием бывшего генерал-лейтенанта Д. Н. Надежного, в районе Нарвы и Ямбурга сражались войска бывшего генерал-лейтенанта Д. П. Парского, в районе Дно – бывшего

ⁱ Там же. Л. 8–9.

ⁱⁱ Верцинский Э. А. Год революции: Воспоминания офицера Генерального штаба за 1917–1918 года. Таллин, 1929. С. 50–56. Э. А. Верцинский по поручению начальника Генерального штаба Н. М. Потапова вел стенограмму заседания. На следующий день после совещания запись была представлена помощнику Потапова М. П. Каменскому, рукой которого были сделаны заметки на полях документа (ГА РФ. Ф. Р-5881. Оп. 1. Д. 256. Л. 1–7). В работе А. Г. Кавтарадзе приведены неточные данные о дате, причинах и составе участников совещания (Кавтарадзе А. Г. Военные специалисты на службе Республики Советов 1917–1920 гг. М., 1988. С. 67).

ⁱⁱⁱ Подробнее см.: Стрекалов И. И. Создание войск завесы: (февраль – май 1918 г.): Исторический очерк. М., 2001.

^{iv} Бонч-Бруевич М. Д. Вся власть Советам: Воспоминания. М., 1957. С. 244–245; Кавтарадзе А. Г. Военные специалисты... С. 68.

генерал-лейтенанта Ф.А. Подгурского¹. Генштабисты играли ключевую роль в формировании войск завесы.

Очевидец вспоминал о приезде молодых курсовиков на псковский участок, где начинали формироваться войска завесы: «Еще через день или два, проснувшись утром, я увидел из окна вагона какой-то состав из новеньких вагонов на запасном пути рядом с нашим поездом. Была весна уже, окна вагонов были открыты. В окна были видны хорошо одетые, в новеньких френчах и гимнастерках, люди с очень интеллигентными лицами, с аксельбантами на плечах, на которых не было погон. Я спросил, кто это такие. Мне ответили, что это офицеры Генерального штаба, приехавшие формировать армию. Все будет по-старому, только вместо “командира” будет “руководитель”, вместо “дивизии” – “район”, вместо “бригады” – “участок”, вместо “полка” – “отдел”. Все эти части вместо номеров будут носить названия по географическим пунктам формирования, а корпусов не будет, но будут все же военные округа. Глядя на приехавших, я поверил, что все будет по-старому, если им только дадут сделать это дело до конца²». Так или иначе, Советская Россия тогда смогла избежать военного поражения.

3 марта 1918 г. был подписан Брестский мирный договор. Россия вышла из Первой мировой войны. Этот день был насыщен и другими важными событиями. В тот же день решением Комитета революционной обороны Петрограда были ликвидированы штабы Северного и Западного фронтов, вместо которых для защиты центра страны от потенциального немецкого наступления стала создаваться завеса³. Тогда же СНК принял решение, а на следующий день издал декрет о создании нового центрального органа военного управления – ВВС, который должен был руководить всеми операциями на фронтах, а также заниматься вопросами формирования Красной армии. ВВС был создан на основе прежней Ставки, причем часть руководящих работников Ставки оказалась в руководстве ВВС на прежних должностях. В связи с окончанием войны должность Верховного главнокомандующего была упразднена. По свидетельству управляющего делами Наркомата по военным делам Н.М. Потапова, ВВС занимался созданием новой армии, а наркомат работал над ликвидацией старой⁴.

Посредством этого нового органа впервые во главе Красной армии были поставлены военные специалисты, что вызвало волну возмущения в партийных кругах и в революционных войсках. Тем более что ВВС формировался как орган, полномочия которого превышали власть коллегий наркоматов по военным и морским делам. Например, на Западном фронте заявляли, что «лягут костями, но не подчинятся бывшим царским генералам, которые за свои действия были исключены из армии с демократизацией армии», и требовали от расформированного

¹ Подробнее о действиях формирований Парского и Пехливанова см.: Ганин А. В. Военспецы: Очерки о бывших офицерах, стоявших у истоков Красной армии. М., 2022. С. 21–145.

² ГА РФ. Ф. Р-5881. Оп. 2. Д. 281. Л. 17–18.

³ РГВА. Ф. 3. Оп. 1. Д. 78. Л. 83–84. Вплоть до осени 1918 г. немцы готовили вторжение через территорию Финляндии и захват Петрограда (операция «Завершение»), опасаясь, что страны Антанты займут город раньше (подробнее см.: Майнио А. Подрывная деятельность в Советской России: финские активисты и саботаж в 1918–1919 гг. // Русский сборник (Москва). 2013. Т. 13. С. 125). Разработкой планов противодействия немцам занимался бывший генерал Д. П. Парский, возможно даже преувеличивавший степень угрозы вторжения из Финляндии.

⁴ РГВА. Ф. 33221. Оп. 2. Д. 175. Л. 3.

революционного ПШ при бывшей Ставке взять управление фронтом на себя¹. Тем не менее ВВС продолжил свою работу, а протесты со временем улеглись.

Военным руководителем ВВС с правом прямого обращения к Ленину стал Бонч-Бруевич. Его помощником был назначен бывший генерал С.Г. Лукирский. Политическими комиссарами стали П.П. Прошьян от левых эсеров и К.И. Шутко от большевиков. Для укрепления авторитета ВВС (наличие в его руководстве генерала старой армии воспринималось революционерами крайне негативно) 19 марта его председателем стал Л.Д. Троцкий, занявший также пост народного комиссара по военным делам. В ВВС вошли Э.М. Склянский как заместитель Троцкого, Н.И. Подвойский и его заместитель К.А. Мехоношин, а затем В.А. Антонов-Овсеенко. Начальником штаба ВВС (ранее должность помощника военрука) в июне 1918 г. стал бывший генерал-майор Н.И. Раттэль. С 14 мая 1918 г. по новым штатам в ВВС появились оперативное и организационное управления, отделы военных сообщений, военно-хозяйственного инспектора, полевого инженера, инспекторов артиллерии и санитарной части. Почти все посты в ВВС занимали бывшие офицеры, в том числе генштабисты.

Помимо военрука и его помощника в ВВС были должности генерал-квартирмейстера с двумя помощниками по оперативной и разведывательной части, начальника военных сообщений, полевого инспектора артиллерии, полевого инженера, полевого интенданта, инспектора санитарной части. Кроме того, существовал отдел по формированию. С 14 мая 1918 г. отдел стал организационным управлением, было создано оперативное управление, полевой интендант стал именоваться военно-хозяйственным инспектором. 20 июня вместо помощника военрука была введена должность начальника штаба с подчинением ему управлений. В непосредственном подчинении военрука оставались инспекторы, которые затем также были подчинены штабу.

Бывшие сотрудники Ставки вошли в состав оперативно-организационного отдела ВВС. В марте – апреле 1918 г. аппарат Наркомата по военным делам был переведен из Петрограда в Москву, куда переехал и ВВС. После заключения Брестского мира многие красногвардейцы решили, что их миссия закончена, и стремились разойтись по домам. Бонч-Бруевич 16 марта направил доклад Ленину, в котором указал на необходимость сохранения завесы до замены ее отрядов частями регулярной армии².

Наиболее дальновидные представители советского военно-политического руководства понимали, что на добровольных началах и путем импровизаций массовой армии не построить. К тому же многие офицеры, поступившие в новую армию, отнюдь не горели желанием участвовать в разворачивавшейся в России братоубийственной войне. Важным шагом по укреплению Красной армии и по привлечению в нее бывших офицеров стал приказ ВВС от 21 марта 1918 г., отменивший выборное начало. До массовых регистраций и мобилизации офицеров было решено «вылавливать единичных работников-специалистов и держать их на случай, когда будет армия, для формирования штабов»³. Для перехода от добровольческого

¹ РГАСПИ. Ф. 325. Оп. 1. Д. 406. Л. 78.

² РГВА. Ф. 33221. Оп. 2. Д. 175. Л. 248.

³ РГВА. Ф. 4. Оп. 1. Д. 1520. Л. 85.

принципа комплектования армии ко всеобщей воинской повинности был необходим военно-административный аппарат, который удалось создать в Советской России весной 1918 г. Важным преимуществом большевиков над их противниками стала возможность опереться на готовый аппарат управления старой армией. Как уже отмечалось, штаб ВВС отчасти был создан на основе прежней Ставки Верховного главнокомандующего, позднее на основе штаба совета возник Штаб РВСР, а затем ПШ РВСР. Однако и на местном уровне наличие готовых штабов старой армии сыграло свою роль.

Видный военспец бывший генерал Д. П. Парский критически оценивал состав зарождавшейся Красной армии: «Подобранный в большинстве совершенно случайно, под влиянием крайней необходимости, он состоял частью из бывших офицеров, обыкновенно самого младшего возраста, часто далеко не из лучших, нередко малоопытных, а также из солдат и людей не военных»¹.

Некоторых бывших офицеров порядки в новой армии оттолкнули практически сразу. Так, бывший генерал В. Н. Минут поступил на службу в штаб Северного участка и Петроградского района, но, столкнувшись с постреволюционными реалиями, вскоре потребовал увольнения: «Более полугода ломал себя, добросовестно стараясь приспособиться к новому строю армии, более полугода выносил мелочный контроль и самое бессмысленное и нахальное вмешательство в мои распоряжения совершенно не сведущих в военном деле людей, большей частью евреев и других инородцев; долее выносить этого не в силах, тем более что уверен в том, что пользы от моей работы не будет никакой»².

Предпринимались шаги по улучшению отношения к военспецам в новой армии. Военный руководитель ВВС М. Д. Бонч-Бруевич писал председателю совета Л. Д. Троцкому 31 мая 1918 г.: «В воззваниях правительства к народу часто упоминается о “контрреволюционных генералах и офицерах”, и, таким образом, народ естественно восстанавливается огульно против всех, вообще, бывших генералов и офицеров. В результате, опасаясь самосудов и расправы, б[ывшие] генералы и офицеры, даже такие, которые вполне искренне желают служить в новой армии, — вынуждены отказываться от таковой службы. Между тем настало время, когда для всех очевидно, что без боеспособной армии с опытным и научно-подготовленным командным составом Российская республика существовать не может, потому что она не в состоянии без такой армии отбиться от врагов, уже нападающих на нее со всех сторон.

Вполне признавая, что упоминание о контрреволюционных генералах и офицерах в воззваниях правительства имеет свои основания, тем не менее для пользы дела формирования необходимой армии ходатайствую о том, чтобы правительство разъяснило народу, что наряду с контрреволюционными генералами и офицерами, изменниками вроде Скоропадского и Краснова, существуют и самостоятельно работают над созданием армии бывшие генералы и офицеры другого типа,

¹ Парский Д. П. Воспоминания и мысли о жизни и службе в Ямбургском отряде Красной армии в марте — апреле 1918 г. (Составлено по сохранившимся документам, заметкам и личным воспоминаниям) // Военно-исторический сборник. Труды комиссии по исследованию и использованию опыта войны 1914–1918 г. М., 1919. Вып. 2. С. 210–211.

² Минут В. Н. Под большевистским игом; В изгнании: Воспоминания. 1917–1922. М., 2016. С. 92.

вполне преданные России и русскому народу, достойные не порицания, а всесторонней признательности и похвалы.

Докладываю, что без такого подразделения, оповещенного самим правительством, не удастся сформировать дивизий, необходимых нам для защиты от насевших на нас германцев, явно стремящихся утвердить в России всюду уже начавшееся германское рабство»¹. ВВС в лице В.А. Антонова-Овсеенко и Е.А. Беренса в этой связи вынес резолюцию: «Огульное безоговорочное упоминание о контрреволюционном офицерстве, безусловно, крайне вредно для дела формирования новой армии, и заявление правительства было бы желательным в указанном смысле»².

Практически о том же бывшему генералу Н.М. Потапову писал другой бывший генерал на советской службе С.И. Одинцов 29 мая 1918 г.: «Не следует закрывать глаза на то, что фактически Малороссия оккупирована немцами и австрийцами. Все последствия оккупации налицо.

Необходимо, чтобы наше общество и народ поняли это. Необходимо, чтобы советская власть перестала сумасбродничать, бросая неисполнимые лозунги в народные массы, а дала возможность всем честным русским людям приступить к планомерной работе. Пора перестать искать всюду контрреволюцию, а надо стремиться всеми мерами водворить во что бы то ни стоило внутренний порядок в стране»³.

Программа военного строительства в Советской России весной 1918 г. разрабатывалась ВВС с учетом указаний председателя СНК В.И. Ленина. Было намечено создание постоянной регулярной армии из всех родов оружия (пехота, конница, артиллерия, вспомогательные войска). Планы развертывания армии постоянно менялись. Так, первоначально существовал план формирования 38–40 пехотных дивизий 4-полкового состава для создания девяти армий. Кроме того, намечалось формирование 6–8 дивизий 2-й очереди⁴. Затем этот план был изменен. Декретом от 29 апреля 1918 г. была отменена выборность командного состава, что стало действенной мерой укрепления дисциплины. Твердо установленный план военного строительства был принят РВСР 11 сентября 1918 г.⁵

Н.И. Подвойский осенью 1918 г. вспоминал об особенностях работы ВВС и других центральных органов военного управления: «Массовая организация требует, чтобы каждый мог контролироваться и корректировать своим давлением те учреждения, которые представляют его. Я утверждаю, что в конституции такой § есть, а если бы его не было, то это диктуется самим духом нового строя, а дух пора, товарищи, знать. По духу всей Республики мы должны дойти до последней стадии. И т. Сулейман хорошо знает, что и он и Бонч-Бруевич не раз доходили до Ленина, и [Г.М.?] Шейдеман тоже хорошо это знает. Значит, эта отговорка законнами — это нерадение улитки. Пусть бы попробовал вам начальник фронта сказать, что я вам не дам сведений, да вы в тот же день были у т. Ленина, как это делал

¹ РГАСПИ. Ф. 325. Оп. 1. Д. 406. Л. 167–167об.; РГВА. Ф. 33987. Оп. 2. Д. 43. Л. 38–38об.; Ф. 3. Оп. 1. Д. 88. Л. 81–81об.

² РГВА. Ф. 33987. Оп. 2. Д. 43. Л. 38.

³ РГАСПИ. Ф. 325. Оп. 2. Д. 23. Л. 109.

⁴ РГВА. Ф. 39348. Оп. 1. Д. 1. Л. 6.

⁵ РГВА. Ф. 33988. Оп. 1. Д. 9. Л. 2.

Раттэль, который нашпигует Бонч-Бруевича и тот тридцать раз ночью звонит по пустому делу»¹.

В апреле 1918 г. под руководством ВВС развернулось формирование органов местного военного управления, в том числе военных округов (Беломорского, Московского, Орловского, Приволжского, Уральского, Северо-Кавказского, Ярославского), а также нижестоящих комиссариатов по военным делам. По декрету СНК от 4 мая 1918 г. учреждалось 11 военных округов. К прежним добавились Западно-Сибирский, Средне-Сибирский, Восточно-Сибирский и Туркестанский. Прежние военные округа, исключая Петроградский, были упразднены. Новые формировались, объединяя губернии по составу населения. При создании военно-окружной системы большевиками использовались фронтовые и армейские штабы старой армии, прежние корпусные штабы сыграли роль в формировании штабов войск завесы². Военрук ВВС М.Д. Бонч-Бруевич отмечал 23 марта 1918 г., что система военных округов проистекала из плана стратегического развертывания на случай войны³. У истоков советской военно-окружной системы стоял бывший генерал Л.М. Болховитинов⁴. Ключевую роль в руководстве военных округов играли специалисты старого Генерального штаба. Военруками новых округов стали бывшие генералы-генштабисты: Ф.Д. Иозефович (Московский военный округ), Н.Д. Ливенцев (Ярославский военный округ), Д.Н. Надежный (Приуральский военный округ), В.В. фон Нотбек (Приволжский военный округ), Ф.Е. Огородников (Беломорский военный округ), А.Е. Снесарев (Северо-Кавказский военный округ), В.П. Широков (Орловский военный округ). На протяжении 1918–1922 гг. было сформировано или восстановлено (после захвата белыми или ликвидации) 27 военных округов⁵. Округа сыграли важнейшую роль в формировании Красной армии. Тыловые округа подчинялись ВГШ, прифронтовые – ПШ РВСР, РВС фронтов и армий. На местах была создана сеть губернских, уездных и волостных военных комиссариатов. К концу Гражданской войны имелось 88 губернских и 617 уездных военкоматов. Численность волостных военкоматов измерялась тысячами. Генштабисты служили как в окружных штабах, так и в губернских и даже уездных военкоматах.

В штабах округов создавались мобилизационное, административное, артиллерийское, инженерное и политическо-просветительское управления. Мобилизационное управление включало отделы: мобилизационный, оперативный, разведывательный, статистический, воинских перевозок. В административном управлении отделы: формирования и устройства войск, подготовки войск, службы войск,

¹ РГВА. Ф. 10. Оп. 1. Д. 904. Л. 57.

² Например, основой формирования штаба Беломорского военного округа послужили кадры штаба Юго-Западного фронта старой армии (в Архангельск прибыли 57 человек во главе с бывшим вр.и.д. начальника штаба главнокомандующего армиями Юго-Западного фронта бывшим полковником Н.Н. Петиным – РГВА. Ф. 25863. Оп. 1. Д. 26. Л. 20). Штаб 1-й армии Северного фронта переформировывался в Самаре в штаб Приволжского военного округа (Петров П. П. От Волги до Тихого океана в рядах белых: Воспоминания, документы. М., 2011. С. 260). Работники штаба XLIII армейского корпуса, расформировывавшегося в Калуге, поступили там же на службу в штаб Западного участка отрядов завесы.

³ РГВА. Ф. 3. Оп. 1. Д. 139. Л. 1.

⁴ Бонч-Бруевич М. Д. Первые дни Красной армии (воспоминания) // Война и революция (Москва). 1929. Кн. 2. С. 49.

⁵ Тархова Н. С. «Без военкома мы не имели бы Красной армии...» // Родина. 2011. № 2. С. 30.

личного состава^I. По штату в штабе округа полагалось иметь 6 «лиц Генштаба» (начальник штаба, начальники административного и мобилизационного управлений, заведующие разведывательным, оперативным и статистическим отделами), кроме того, было 14 должностей «могут быть Генерального штаба». В условиях дефицита кадров должности второй категории порой оставались не замещенными выпускниками академии. Структура окружных штабов постепенно менялась. Так, на декабрь 1920 г. в штабе Киевского военного округа были: оперативное управление (отделы: оперативный, разведывательный, специальной службы), мобилизационно-учетное (отделы: мобилизационный, учетный, журнальная часть), организационное (отделы: устройства вооруженной силы, укомплектования и формирования, командный, журнальная часть), административно-хозяйственное (отделы: административный, комендантский, хозяйственный)^{II}.

Бонч-Бруевич требовал организации местного военного аппарата на регулярных началах. 12 июня 1918 г. он телеграфировал всем военрукам и комиссарам Северо-Кавказского военного округа, на территории которого разгоралась Гражданская война и шла борьба с австро-германскими интервентами: «Категорически заявляю [о] необходимости работы Генерального штаба. Безграмотные распоряжения самочинных полководцев должны быть рассматриваемы как преступления и ослушники боевых приказов должны быть отрешаемы от командования и предаваемы революционному трибуналу на суд. Положение очень серьезное. Недопустимо теперь учиться на судьбах боевых столкновений»^{III}.

На местах положение порой было очень сложным. Штаб Северо-Кавказского военного округа сообщал в ВВС из Царицына 29 мая 1918 г.: «Командный состав, за весьма редкими исключениями, совершенно не подготовлен к выполнению даже самых простых задач... Штабы в сущности также не организованы; как штабная служба вообще, так в особенности вопросы разведки и прочной связи или совсем не разрешены, или разрешены крайне неудовлетворительно... Вообще служба охранения и в особенности разведка поставлена крайне слабо. О прочности связи и о ее налаженности говорить не приходится: прочной, надежной связи не было»^{IV}. По данным на июль 1918 г., в штабе округа были замещены все шесть штатных должностей Генштаба, а 14 должностей «могут быть Генштаба» замещены не были. При этом начальником штаба являлся белый агент бывший генерал А.Л. Носович. На 1 июля 1918 г. военруку А.Е. Снесареву требовались семь генштабистов^V. По данным на 3 июля, требовались заведующие статистическим, мобилизационным и разведывательным отделами мобилизационного управления, а также два сотрудника для поручений при начальнике штаба СКВО, два делопроизводителя оперативного отдела и два генштабиста для поручений^{VI}. Предполагалось формирование в округе трех отрядов завесы, для чего «лицам Генштаба» делались предложения о назначениях. На 18 вакансий в связи с дефицитом кадров были сделаны предложения лишь четверем специалистам^{VII}.

^I РГВА. Ф. 33988. Оп. 1. Д. 81. Ч. 1. Л. 7, 11.

^{II} Калужный Р. Г. Красная армия 1918–1934: Структура и организация: Справочник. М., 2019. С. 323.

^{III} РГВА. Ф. 40435. Оп. 1. Д. 89. Л. 4.

^{IV} РГВА. Ф. 40435. Оп. 1. Д. 82. Л. 6–6об. Также см.: ДКФКА. М., 1971. Т. 1. С. 250–251.

^V РГВА. Ф. 11. Оп. 6. Д. 125. Л. 162.

^{VI} Там же. Л. 163.

^{VII} Там же. Л. 174об.–175.

В штабе Беломорского военного округа летом 1918 г. сложилась похожая ситуация. 6 должностей Генштаба были замещены, но 14 должностей «могут быть Генштаба» замещены не были^I. Однако затем один из назначенных подал в отставку, второй получил перевод, а третий был откомандирован в другой штаб. В итоге не хватало трех специалистов, а прибытия новых не предвиделось. Три формировавшиеся в округе дивизии также были обеспечены генштабистами лишь частично. В Петрозаводской и Вологодской дивизиях служили по два специалиста, а во 2-й Вологодской – не имелось ни одного.

Но хуже всего для красных сложилась обстановка в штабе Приволжского военного округа. Штаб был сформирован из прежнего штаба 1-й армии Северного фронта, что позволило заместить все шесть штатных должностей Генштаба и две из 14 должностей категории «могут быть Генштаба». В округе намечалось формирование семи пехотных дивизий, однако захват Самары чехословаками в июне 1918 г. сорвал эти планы: штаб почти в полном составе перешел на сторону антибольшевистских сил. После этого его пришлось восстанавливать в Москве^{II}.

Высокая ценность генштабистов в военно-окружном аппарате отмечалась с первых дней существования новой системы. В отчете о деятельности Уральского окружного военного комиссариата за май – июнь 1918 г. их значение было подчеркнуто особо, в специальном разделе отчета. Там, в частности, говорилось о том, что «приезд с окружным штабом специалистов Генштаба значительно облегчил работу областного военного комиссариата: так, военный руководитель Надежный явился военным советчиком в работе областного комиссариата, несколько специалистов Генштаба ([А.Л.] Симонов, [К.П.] Артемьев и др.) были командированы для производства рекогносцировок местности, несколько были заняты штабной работой, составлением оперативных сводок и проч. ([В.Н.] Чернышев, [И.И.] Бартельс, [А.Г.] Пахомов и др.)... Таким образом, приехавшие специалисты Генштаба были привлечены в работу по борьбе с чехословаками еще до организации окружного военного комиссариата»^{III}.

Помимо готовых центральных органов военного управления большевики могли опираться и на различные готовые штабы армейского и корпусного звена. Так, Н.И. Подвойский сообщал в Петроград и в военные комиссариаты в апреле 1918 г. о наличии в его распоряжении готового штаба 12-й армии: «На учете у меня состоит и может быть использован штаб 12[-й] с отличным персоналом и имуществом, могущий начать функционировать [в] любой момент. Может быть развернут как штаб округа, района или действующий полевой. Срочно сообщите, встречается ли в таковом надобность. Личный состав главных руководителей штаба: наштарм Генштаба [Б.В.] Гонтарев, генквар Генштаба [А.А.] Лауриц, дегенарм^{IV} Савелов, инсартарм^V Радкевич, нэхо^{VI} Генштаба [Н.Н.] Хворостанский, зинч^{VII} Геринг и позач^{VIII}

^I Там же. Л. 174об.

^{II} Там же. Л. 179.

^{III} Из истории Гражданской войны в СССР. М., 1960. Т. 1. С. 347–348

^{IV} Дежурный генерал.

^V Инспектор артиллерии армии.

^{VI} Начальник этапно-хозяйственного отдела.

^{VII} Заведующий инженерной частью.

^{VIII} Предположительно, помощник заведующего частью.

Мартсон»¹. Расформирование отделов штаба и ликвидация имущества проходили в Рыбинске. Корпусные штабы той же армии расформировывались в других городах на территории Советской России. Штаб II Сибирского армейского корпуса – в Ярославле, штаб VI Сибирского армейского корпуса – в Камышлове Пермской губернии, штаб XIII корпуса – в Твери, штаб XLIII корпуса – в Новгороде². Работники штаба XLIII армейского корпуса, расформировывавшегося в итоге в Калуге, поступили там же в службу штаба Западного участка отрядов завесы.

Важную роль в первый год существования Красной армии играл оперативный отдел Наркомата по военным делам, или Оперод. Фактически параллельно с оперативным центром в Петрограде (Наркомат по военным делам, Комитет революционной обороны, ВВС) в феврале – марте 1918 г. свой оперативный центр сформировался и в Москве. Впервые это учреждение заявило о себе еще накануне Брестского мира как организация, занимавшаяся созданием и руководством партизанскими отрядами под названием «Отдел формирования отрядов», затем фронтовой и оперативный отдел штаба Московского военного округа, а позднее Оперод Наркомвоена. С переездом в Москву военных учреждений Оперод свою деятельность не только не прекратил (хотя существовал параллельно с Оперативным управлением ВВС), но, наоборот, расширялся и приобретал новые функции. Приказом народного комиссара по военным делам № 357 от 11 мая 1918 г. Оперод из ведения Московского военного округа перешел в ведение наркомата³. В связи с реорганизацией в отдел были приглашены два специалиста Генерального штаба, а с конца мая началось создание отделений (оперативное, военного контроля, связи, учетное, передвижения и общее; позднее были созданы разведывательное, военно-топографическое, военно-политическое и военно-цензурное). Оперод также вобрал в себя органы военной разведки и контрразведки. Заметную роль в Опероде играли выпускники ускоренных курсов академии.

8 мая 1918 г. на базе ГУГШ (т.е. Генерального штаба) и Главного штаба был создан ВГШ. При реорганизации стремились, очевидно, избежать термина «Генеральный штаб» как буржуазного. Поскольку Всероссийская коллегия по формированию Красной армии со своей задачей в короткий срок не справилась, она также была включена в состав ВГШ⁴. Новый орган был подчинен Наркомату по военным делам, но получился громоздким. Во главе штаба находился Совет из начальника штаба и двух (позднее – трех) комиссаров. Структура ВГШ неоднократно менялась. В составе ВГШ в разное время находились управления: Оперативное (отделы: оперативный, военно-статистический, военно-историческая часть); Организационное (с отделами: общеорганизационным (затем – отчетным или отчетно-организационным); по устройству и боевой подготовке войск; военно-историческим; мобилизационным, по снабжению армии конским составом – два последних позднее выделены в управления⁵); Мобилизационное (с осени 1918 г.; отделы: мобилизационный; обязательной военной службы); по командному составу армии (отделы:

¹ РГВА. Ф. 1. Оп. 1. Д. 482. Л. 3.

² Там же. Л. 7об.–8.

³ РГВА. Ф. 1. Оп. 3. Д. 48. Л. 5.

⁴ РГВА. Ф. 1. Оп. 1. Д. 50. Л. 173об.

⁵ РГВА. Ф. 33988. Оп. 1. Д. 9. Л. 65.

военно-административный; общий; отделение по сбору сведений о потерях РККА; пенсионный; эмеритальная часть; служба внешней связи; особое делопроизводство по предоставлению солдатам сверхсрочной службы должностей; делопроизводство о пособиях; казачий отдел; азиатская часть; этапно-пересыльная часть); военных сообщений (канцелярия, 1, 2 и 3-й отделы; затем вошло в ПШ РВСР) и Военно-топографическое (инспекция работ; геодезический и картографический отделы, северный топографический отдел, юго-западный топографический отдел, западный топографический отдел, среднеазиатский топографический отдел, дальневосточный топографический отдел), а также Военно-учебное управление (политическое отделение, учебная часть, отдел военно-учебных заведений, отдел всеобщего обучения; позднее – Главное управление военно-учебных заведений), управления по всеобщему военному обучению и по ремонту армии (с осени 1918 г.). Кроме того, ВГШ подчинялись Академия Генерального штаба, Центральный военный склад учебных пособий и приборов, а также Военно-историческая комиссия для исследования и использования опыта войны 1914–1918 гг. и для изучения и описания действий Красной армии¹. ВГШ руководили бывшие генералы-генштабисты Н.Н. Стогов, А.А. Свечин, Н.И. Раттэль, А.А. Самойло.

Если ВВС занимался подготовкой к войне с внешним врагом, созданием регулярной армии, то Наркомат по военным делам с Оперодом (заведующий – С.И. Аралов) – преимущественно вопросами борьбы с внутренней контрреволюцией, тогда еще осуществлявшейся партизанскими методами. Деятельность всех этих органов объединял в своем лице Л.Д. Троцкий как председатель ВВС и нарком.

ВГШ решал вопросы организации армии, формирования новых частей и обеспечения армии в административном, организационном и строевом отношении. Оперативное управление ВГШ разрабатывало план обороны страны и развертывания армии, а также основные положения, на которых должны были базироваться создание армии и ее подготовка, исследовало стратегическое положение государства и вело работу по военно-статистическому описанию округов². Управление также систематизировало сведения о численности и дислокации вооруженных сил и об инженерной обороне государства, ведало устройством тыла, занималось переработкой «Положения о полевом управлении войск в военное время», изучением вооруженных сил «новых территориальных единиц, образовавшихся из бывших окраин России», а также изучением иностранных государств в политическом и военно-экономическом отношении³. В связи с созданием ПШ РВСР, где имелось собственное Оперативное управление, в ноябре 1918 г. Организационное и Оперативное управления ВГШ были соединены в одно⁴. Мобилизационное управление ВГШ по утвержденному в сентябре 1919 г. временному положению состояло из двух отделов – мобилизационного и по призывам на военную службу. Управление ведало разработкой мобилизационных планов и призывом, вело учет военнообязанных, состава войск, запасных и конского состава, занималось составлением распоряжений по подготовке призыва, ведало вопросами

¹ РГВА. Ф. 11. Оп. 5. Д. 51. Л. 1; Д. 959. Л. 2; Ф. 6. Оп. 4. Д. 895. Л. 101.

² РГВА. Ф. 11. Оп. 4. Д. 25. Л. 2.

³ Там же. Л. 2об.

⁴ РГВА. Ф. 11. Оп. 1. Д. 78. Л. 428.

освобождения и льгот, собирало данные о результатах мобилизации, составляло положения и штаты военкоматов¹. Именно под руководством ВГШ была проведена успешная мобилизация в РККА, давшая к концу Гражданской войны порядка 5,5 млн человек.

Отношения между возникшими в РККА структурами и их руководством складывались непросто. Свою роль играли как ведомственные противоречия, так и личная неприязнь. Конфликты возникали между Наркомвоенном и ВВС, между работниками Оперода и ВГШ (первые позиционировали себя как активных советских работников, считая, что в ВГШ концентрировались саботажники и контрреволюционеры)². В то же время Оперод стал прибежищем для множества сомнительных личностей, в том числе и для агентов антибольшевистских сил. Наконец, глубокий личный конфликт существовал между военным руководителем ВВС Бонч-Бруевичем и И.И. Вацетисом, который в июле 1918 г. возглавил первый фронт Советской России – Восточный³.

Эти противоречия как во время, так и после Гражданской войны выплеснулись на страницы мемуаров и исследований. В советский период подлинная роль и значение каждого из высших органов военного управления РСФСР эпохи Гражданской войны подвергались самому серьезному искажению. Прежде всего, исследователи и мемуаристы стремились принизить роль Л.Д. Троцкого в создании этих органов, поскольку его фигура была фактически исключена из исторического процесса в сталинской интерпретации истории Гражданской войны и упоминалась лишь в крайне негативных выражениях. Уцелевшие ветераны Гражданской войны всячески преувеличивали значение тех учреждений, у истоков которых стояли. Бонч-Бруевич в своих мемуарах рисовал огромное значение ВВС, главнокомандующий Вацетис, наоборот, принижал и ругал ВВС, но выпячивал роль главного командования, заведующий Оперодом С.И. Аралов и его начальник штаба Г.И. Теодори выделяли значение своей структуры, а их оппоненты считали, что роль Оперода была невелика. Например, сохранились критические суждения участников событий о мемуарах Аралова: «Аралов страшно преувеличивает роль и значение Оперода. По Аралову Оперод являлся главным мозговым, стратегическим оперативным центром страны и штабом по руководству Красной армией. По рассказам Аралова, в Оперод обращались сотни людей, важнейших деятелей нашей партии, государства, Красной армии...»⁴ Несмотря на противоречия, так или иначе все эти органы работали на общее дело укрепления обороноспособности Советской России.

ВВС организовал учет воинских частей, соединил их в отряды завесы под руководством опытных военных руководителей. Силы завесы были сгруппированы на наиболее важных направлениях (Северный участок и Петроградский район завесы, Западный участок и Московский район обороны, позднее постановлением ВВС от 4 августа 1918 г. на основе Воронежского района Западного участка завесы

¹ РГВА. Ф. 11. Оп. 1. Д. 63. Л. 216.

² РГВА. Ф. 4. Оп. 14. Д. 2. Л. 254.

³ Подробнее об их взаимоотношениях: Ганин А. В. Повседневная жизнь генштабистов при Ленине и Троцком. М., 2016. С. 79–114.

⁴ ЦДАГОУ. Ф. 59. Оп. 1. Д. 21. Л. 47.

был сформирован Южный участок завесы, а 6 августа для обороны от интервентов и белых на Севере был создан Северо-Восточный участок завесы).

Во главе участков стояли военные советы в составе военного руководителя из генералов или штаб-офицеров старой армии и двух комиссаров. В подчинении участков и районов находились отряды завесы, состоявшие из красноармейских, красногвардейских, партизанских формирований. Выпускник ускоренных курсов Николаевской академии В.М. Цейтлин, оказавшийся в штабе военного руководителя Московского района, 20 марта 1918 г. изложил в дневнике свои впечатления от штаба: «Вчера был в штабе военного руководителя Московского района генерала Баиова, не могу сказать, чтобы мне там понравилось. Во-первых, сплошной хаос, но, конечно, это извинительно – самое [начало?], во-вторых, набралось много всякой старой завали Генерального штаба для получения денег, ходят из комнаты в комнату, торгуются из-за мест, – лавочка, да и только»¹.

3 мая 1918 г. был издан приказ ВВС № 37 о развертывании отрядов завесы в территориальные дивизии, получившие наименования по названиям соответствующих губерний, причем предписывалось «ни одной дивизии не формировать из кадров частей бывшей армии»². Было намечено формирование 28 дивизий (в том числе первоначально 21, а позднее 15 – в завесе³), но в дальнейшем план сократили до 9 дивизий. Военруки отрядов переименовывались в начдивов.

Поначалу в войсках генштабистов практически не было. В докладе о состоянии Воронежского района в первой половине июня 1918 г. отмечалось, что в наличии имелись импровизированные и недисциплинированные отряды, временно увеличивавшиеся в период выдачи жалованья и обмундирования, с неподготовленным командным составом, который не желал никому подчиняться⁴. Штабы участков формировались по штатам штабов бригад пехотных дивизий, но при этом имели протяженность в 120 верст по фронту. Кроме того, как писал автор доклада, «обращает внимание полное отсутствие в штабах участков специалистов Генерального штаба, что весьма вредно отражается на элементарной работе штабов»⁵.

Помощник военрука Западного участка отрядов завесы бывший генерал Е.З. Барсуков вспоминал, что «требовалось много энергии и больших усилий, чтобы бороться с “партизанщиной” отрядов завесы и придать им организационную форму дисциплинированных воинских частей и чтобы объединить управление отряда в руках командования штаба в Калуге, которого первое время не признавали не только командиры и комиссары из политических работников, но даже и военные руководители из бывших офицеров и генералов Генерального штаба»⁶.

22 мая 1918 г. начальник оперативного отдела штаба Западного участка отрядов завесы бывший подполковник А.Н. де Лазари писал начальнику штаба

¹ АВИМАИВВС. Ф. 13р. Оп. 1. Д. 2. Л. 288; Цейтлин В. М. Дневник 1914–1918 годов / под ред. А. В. Ганина. М., 2021. С. 328.

² РГВА. Ф. 3. Оп. 1. Д. 139. Л. 6.

³ РГВА. Ф. 11. Оп. 5. Д. 482. Л. 88, 95.

⁴ РГВА. Ф. 37618. Оп. 1. Д. 29. Л. 2.

⁵ Там же. Л. 2об.

⁶ Барсуков Е. З. Мое военное прошлое: Воспоминания 1866–1954. Смоленск, 2018. С. 576.

по поводу укомплектования кадрами Генштаба: «Есть основание предполагать, что во всех штабах, кроме штаба Смоленского района, работа не налажена, что объясняется недостатком в их составе опытных работников со специальной подготовкой к службе Генерального штаба... некомплект в служащих Генштаба настолько велик, что, если не будут немедленно приняты меры к пополнению его, трудно будет рассчитывать на вполне исправное несение службы Генштаба»¹. Принудительный способ комплектования считался нежелательным, целесообразнее, по мнению автора документа, было сделать службу заманчивой в материальном отношении². Впрочем, от идеи привлечения специалистов окладами решили отказаться.

Войска завесы стали постепенно насыщаться кадрами Генерального штаба. Так, по данным на июнь 1918 г., на Западном участке отрядов завесы генштабисты занимали следующие должности (табл. 24).

Таблица 24

Кадры Генштаба в руководстве Западной завесы (июнь 1918 г.)³

Должность	Участок или отряд	
	Западный участок отрядов завесы	Невельский отряд
Военрук	В. Н. Егорьев	С. С. Каменев
		Н. А. Жданов (Оршанский отряд) Н. С. Елизаров (Витебский отряд)
	В. А. Вишневецкий	А. А. Свечин
		Г. К. Ерофеев
		П. П. Сытин
		В. П. Глаголев
	Л. А. Радус-Зенкович	К. К. Баиов
	И. И. Сулимов (не ГШ)	Н. С. Триковский (не ГШ)
		К. Н. Алянчиков (не ГШ)
		П. Н. Буров
	А. В. Смирнов	Ф. Ф. Новицкий
		А. Н. Суворов
	П. В. Чеснаков	С. М. Шейдеман

¹ РГВА. Ф. 11. Оп. 5. Д. 997. Л. 55.

² Там же. Л. 55об.

³ РГВА. Ф. 488. Оп. 1. Д. 83. Л. 438.

Должность	Участок или отряд	
	Западный участок отрядов завесы	Невельский отряд
Начальник штаба		А. К. Коленковский
Инспектор артиллерии	Е. Э. Барсуков	И. Е. Поливанов (Орша), Н. А. Петров (Витебск)
Для поручений при военруке		И. А. Хрыпов, Г. П. Воскресенский (не ГШ)
Инспектор формирований		П. М. Смоляк, В. В. Шестун
Начальник отдела	А. Н. де Лазари	
		А. Г. Нащвалов (не ГШ)
		В. Д. Латынин
		К. Н. Зильберман
		Н. Г. Семенов
		П. И. Поляков
		И. К. Серебренников
		Н. С. Махров
		В. В. Сергеев
		Г. Н. Хвощинский
		А. В. Кирпичников, С. К. Сидоровнин

Должность	Участок или отряд		Участок или отряд		Участок или отряд		Участок или отряд		Участок или отряд		Участок или отряд		Участок или отряд		Участок или отряд		Участок или отряд		
	Западный участок отрядов завесы	Невельский отряд	Витебский отряд	Смоленский район	Рославльский отряд	Брянский район	Курский отряд	Московский район	Тверской отряд	Ржевский отряд	Вяземский отряд	Калужский отряд	Тульский отряд	Рязанский отряд					
Начальник связи						А. Ф. Васильев			И. Ф. Ораевский		В. В. Божко								
Начальник отделения			А. Я. Яновский (Витебск) В. Л. Баранович					Ф. Е. Махин	П. М. Стрыхарь	К. В. Алексеев	Н. И. Сластинок-Сластенко		В. Е. Волков	Н. Я. Забегалов					
Начальник отделения				А. И. Кук				Г. Я. Кутырев	П. А. Кривченко	В. В. Хрулев	Н. И. Камкин		Н. А. Никольский	В. М. Цейтлин					
Начальник отделения	Р. Е. Стокальский																		

По-видимому, в какой-то степени можно согласиться с тем, что войска завесы привлекали национально мыслящих генштабистов, стремившихся уклониться от Гражданской войны и бороться с внешним врагом¹. Разумеется, такая особенность прослеживается далеко не всегда.

После преобразования отрядов завесы в дивизии генштабисты сохранили в них свои позиции (табл. 25).

¹ Подробнее см.: Посадский А. В., Ланник Л. В. Внешнеполитическая ориентация русского офицерства и факторы становления и неудач Белого движения: к постановке проблемы // Новая и новейшая история. 2022. № 3. С. 5–27.

Генштабисты в дивизиях Западной завесы (июнь 1918 г.)¹

Штаб Должность	Штаб Западного участка отрядов завесы	1-я Смоленская дивизия	2-я Смоленская дивизия, штаб Смоленского района	Могилевская дивизия	1-я Орловская дивизия	2-я Орловская дивизия	1-я Курская дивизия	Тульская дивизия	Калужская дивизия	2-я Московская дивизия	Витебская дивизия
Начальник штаба		Н. А. Петров	А. Н. де Лазари	И. Е. Поливанов		В. Д. Латынин	К. Н. Зильберман	В. Е. Волков	В. В. Сергеев	Е. А. Э. Гегстрем	А. К. Коленковский
Для поручений при военном руководителе			В. В. Шестун, П. М. Смоляк								
Начальник отделения	Р. Е. Стокальский, М. А. Дулов, А. Ф. Васильев		В. Л. Баранович, А. И. Кук								
Помощник начальника штаба дивизии по оперативной части		В. Я. Карлин, И. М. Биркан				С. С. Ивановский, С. С. Дьяков		Н. А. Никольский, Л. А. Эверсман (не ГШ)	М. В. Молкочанов, И. Н. Полозов	Н. И. Камкин	И. А. Хрыпов
Начальник связи									А. М. Перемытов	Л. И. Дубов	
Заведующий оперативной частью в штабе пехотной бригады						Г. С. Дьяков, И. Р. Гетманцев					

¹ РГВА. Ф. 488. Оп. 1. Д. 83. Л. 564об.-565.

Завеса сыграла важную роль в обеспечении безопасности западных границ Советской России после заключения Брестского мира. Отряды завесы стали одной из составляющих развертывания массовой регулярной Красной армии. Процесс развертывания армии существенно обострил потребность в квалифицированных работниках.

К концу июня 1918 г., как отмечалось в кратком отчете о деятельности РВСР, «армия находилась в периоде организации и представляла собой конгломерат случайных, импровизированных отрядов, не объединенных высшим командованием, она обладала небольшой боеспособностью и была мало пригодна для операций более или менее значительных»¹.

Весной – летом 1918 г. административные полномочия военных властей и комиссаров еще не были в должной степени отрегулированы, что порождало конфликты. В частности, когда нарком советской ревизии М.С. Кедров снял с должности в июне 1918 г. военрука Ярославского округа Н.Д. Ливенцева, это вызвало вопросы со стороны военрука ВВС М.Д. Бонч-Бруевича относительно таких прав Кедрова².

Многие революционные командиры не собирались подчиняться старым офицерам и соблюдать дисциплину. Тем более что старорежимный облик приставленных к таким начальникам генштабистов порой вызывал раздражение. Так, в Рославльский отряд, которым командовал матрос Л.Я. Угрюмов, прислали из Москвы военрука, который появился «в офицерском кителе без погон, но с офицерским Георгиевским крестом в петлице и серебряным академическим значком (двуглавый орел в венке из лавровой и дубовой веток)... Он (Угрюмов. – А.Г.) согласился принять к себе военного руководителя, но просил назначить другого, так как прибывший к нему из Москвы держал себя вызывающе, бравирова своим орденом Георгия и академическим значком. Этот офицер, уехавший из Рославля, в Москву не возвратился: по одним данным, он убежал на Дон к Деникину, по другим – был убит в поезде по дороге в Москву»³. Речь шла о Г.К. Ерофееве, который действительно бежал к белым.

В некоторых случаях неподчинение проявляли даже генштабисты, а центр проводил назначения в обход непосредственного начальства. Военрук Западного участка отрядов завесы бывший генерал В.Н. Егорьев сообщал о подобных явлениях в телеграмме Бонч-Бруевичу от 8 августа 1918 г.: «Неоднократно словесно [и] письменно я докладывал, что назначение, а) также перемещение старших начальников фронта без моего ведома, тем более вопреки моим протестам лишает меня последней возможности управлять фронтом, кроме того, вносит такой подрыв моего авторитета, что уже были неоднократные случаи [со] стороны некоторых начальников полного несчитания [с] моими приказами. После чрезвычайно вредного для Оршанской дивизии и всех дивизий, расположенных [на] территории Мос[ковско] округа, назначения Жданова военруком московским Вы обещали мне установить [в] вопросе перемещения старших начальников фронта надлежащий порядок.

¹ РГВА. Ф. 33988. Оп. 1. Д. 49. Л. 16.

² РГВА. Ф. 3. Оп. 1. Д. 57. Л. 26.

³ Барсуков Е. З. Мое военное прошлое. С. 577.

Между тем приказом наркомвоен 605 Свечин назначен начглавштабом¹, Сытин — военруксмолом². Эти назначения ясно доказывают, что наркомвоен совершенно не считается [с] моими докладами, не столько [в] смысле личного [ко] мне уважения, сколько [с] условиями, только при наличии коих я могу продолжать нести ответственность [за] жизнь [и] работу фронта. [В] данном случае назначение Свечина признаю отвечающим пользе службы, но освободить его [от] обязанности могу не раньше как [по] прибытии заместителя, сим последним из начдивов фронта могу назначить лишь Каменева при условии, [что] его штаб Коленковский будет назначен начдивом Витебской. Назначение Сытина прошу немедленно отменить, Сытин едва управляется [со] второй Орловской дивизией, и Вам известно, что я уже возбуждал вопрос [об] отчислении его даже [с] его настоящей должности. Назначение его [в] Смоленск, когда там надо пока руководить 4 дивизиями, ему не под силу и принесет такой вред службе, что для меня явится невозможным нести дальнейшую ответственность за этот район. Прошу Вас или настоять [на] немедленной отмене назначения Сытина, или освободить меня, как я прошу уже пятый раз, [от] исполнения моей должности, ибо и без того трудные условия управления фронтом [с] назначением мне помощников, могущих внести только путаницу [в] это управление, делают его для меня абсолютно непосильным. После всех моих докладов Вам [и] Потапову приказ 605 считаю открытым предложением мне уйти немедленно. Уверен, что на сей раз ни Вы лично, ни Вышвоенсовет³ не станете меня удерживать, ибо это было бы не только персональным насилием надо мной, но практически вредным [для] препорученного мне дела. Привыкши отдавать все силы ума и воли общественному делу, я в то же время привык находить нравственную поддержку не только [в] доверии, но и [в] уважении высших инстанций, и, определенно лишенный ныне их, я могу дать только заурядную работу без сердца и увлечения. Работа же требуется титаническая. [Из] известных мне лиц меня могут заместить Каменев, Баиов, начдив Калужской [А. В.] Новиков. По увольнении меня [в] отставку даю слово не служить [в] иностранных армиях, [в] том числе [в] Украинской, Донской, Сибирской, против Российской Советской республики, также не принимать активного [или] пассивного участия против основ существующего [в] сей республике порядка»⁴.

Замещение должностей Генштаба в войсковых штабах (отряды завесы и дивизии) вызывало большие трудности. До перехода к мобилизации генштабистов их некомплект в РККА был весьма значительным (а когда начались мобилизации, многие из специалистов уже находились в антибольшевистском лагере). По данным на 23 июля 1918 г., из 128 штатных должностей в 20 штабах районов и отрядов завесы были замещены только 66⁵. По другим данным общее число замещенных и вакантных должностей Генштаба в РККА было следующим (табл. 26).

¹ Начальником ВГШ.

² Смоленским военруком.

³ ВВС.

⁴ РГВА. Ф. 3. Оп. 1. Д. 57. Л. 214–219.

⁵ РГВА. Ф. 11. Оп. 6. Д. 125. Л. 175.

Кадры Генштаба РККА на 23 июля 1918 г.¹

	По штату положено должностей Генштаба	«Могут быть Генштаба»	Замещено	Некомплект
В штабах военных округов	42	98	80	60
В дивизиях и отрядах завесы	422		279	143
В штабах районов завесы	26		20	6
В штабе Восточного фронта	6–10		2	4–8
В оперативном отделе Наркомвоена	12		10	2
В ВВС	11		11	
В Высшей аттестационной комиссии	2		2	
В ВГШ	112		55	57
В Военной академии	65		30	35
В управлении военно- воздушного флота	3			3
Итого	701–705	98	489	В зависимости от методики подсчета 212–216 (исключая категорию «Могут быть Генерального штаба») – 310–314

Таким образом, в некоторых штабах и управлениях некомплект генштабистов доходил до 50–90% штатных должностей. При этом к 24 июля зарегистрированных, но не получивших назначений «лиц Генштаба» было только 18. Преодолеть кадровый голод можно было путем отказа от назначений генштабистов на посты из категории «могут быть Генштаба» и перевода с них генштабистов на должности, замещение которых выпускниками академии было обязательным.

Просьбы о присылке генштабистов в войска завесы напоминали крики отчаяния. В августе 1918 г. А.М. Перемытов из Калужской дивизии просил «несколько человек Ген. штаба, хотя бы из молодых, но энергичных, иначе дело станет»¹, а военрук Калужского района завесы Ф.Ф. Новицкий жаловался: «Я сейчас буквально один»².

Первый призыв в Красную армию прошел 12 июня 1918 г. ВВС наметил план формирования 30 дивизий. Как отмечалось в одном из официальных отчетов, «всеми этими мерами был положен конец произволу и кустарничеству в деле

¹ РГВА. Ф. 11. Оп. 5. Д. 1124. Л. 70; Ф. 11. Оп. 6. Д. 125. Л. 175об. Таблица с небольшим отличием в итоге опубликована в: Кавтарадзе А. Г. Военные специалисты... С. 190.

² РГВА. Ф. 11. Оп. 5. Д. 482. Л. 128.

³ Там же.

формирования; до того времени формирования новых частей носили беспорядочный и случайный характер, завися в своем успехе от инициативы и изобретательности отдельных лиц, которым эти формирования поручались».

Войска завесы реорганизовались в регулярные части и были расформированы осенью 1918 г. с созданием фронтов и армий. В сентябре 1918 г. были созданы Северный (командующий – Д. П. Парский) и Южный (командующий – П. П. Сытин) фронты, а также Западный район обороны (начальник – А. Е. Снесарев), 15 ноября преобразованный в Западную армию (находилась в распоряжении главкома, в дальнейшем переименована в Литовско-Белорусскую, а затем в 16-ю армию). 8 декабря 1918 г. был создан Каспийско-Кавказский фронт (командующий – М. С. Свечников). Все первые командующие созданными во второй половине 1918 г. советскими фронтами являлись генштабистами.

На плечи бывших офицеров легла вся техническая работа по формированию новой армии. По подсчетам А. Г. Кавтарадзе, военспецы составляли 85 % командующих фронтами, 100 % начальников фронтовых штабов, 82 % командармов, не менее 91 % начальников армейских штабов, до 70 % начальников дивизий и свыше 50 % начальников штабов дивизий, более 90 % преподавательского состава военно-учебных заведений периода Гражданской войны^I, что свидетельствует об их решающем вкладе в дело создания РККА.

Рост численности РККА в результате начавшихся мобилизаций, в свою очередь, требовал большего числа генштабистов. По данным на август 1918 г., комплект генштабистов в штабах РККА был критическим и даже безвыходным. В войсках завесы, по данным В. Н. Егорьева, изложенным в письме председателю Высшей аттестационной комиссии от 13 августа 1918 г., не хватало 65 % сотрудников Генштаба. «И все это по той причине, – писал Егорьев, – что центральные и окружные управления не только отняли в свое время работников от фронта, но и интенсивно продолжают вычерпывать их в настоящем. А между тем на завету возлагаются все новые и новые задачи...»^{II}

В связи с восстанием Чехословацкого корпуса для защиты от интервентов и белогвардейцев постановлением СНК от 13 июня 1918 г. был образован Восточный фронт, на котором к концу августа действовали уже пять армий. С образованием фронта возникла срочная потребность в пополнении его кадрами Генштаба. Впрочем, можно было рассчитывать не на всех. Находившаяся в Екатеринбурге, а позднее в Казани в эвакуации Военная академия оттягивала на себя немало специалистов Генштаба. Штатный профессорско-преподавательский состав ее достигал 65 человек, хотя замещено было 30 должностей. Штат слушателей был увеличен до 450 человек. Академию пытались использовать в качестве источника пополнения штабов кадрами. Согласно приказу народного комиссара по военным делам от 16 июля 1918 г. от академии требовалось откомандировать 80 слушателей в распоряжение Вацетиса для особых поручений^{IV}, но это высшее военно-учебное заведение в июле – августе 1918 г. перешло на сторону антибольшевистских сил,

^I РГВА. Ф. 11. Оп. 5. Д. 959. Л. 30б.

^{II} Кавтарадзе А. Г. Военные специалисты... С. 198, 208, 210.

^{III} РГВА. Ф. 3. Оп. 1. Д. 57. Л. 269–269об.

^{IV} РГВА. Ф. 11. Оп. 4. Д. 29. Л. 37.

поэтому в полной мере воспользоваться кадрами слушателей, не говоря о преподавательском составе, не удалось. Вацетис вспоминал, что прибывшая в Казань часть академии заняла «если не враждебную, то, во всяком случае, выжидательную позицию. Среди профессуры тоже не нашлось желающих стать в ряды Красной армии»^I.

Главкомандующий фронтом И.И. Вацетис 27 июля 1918 г. телеграфировал председателю ВВС Л.Д. Троцкому: «Прошу командировать в штаб фронта шесть лиц Генштаба, работы очень много, а нас всего три человека»^{II}. Однако ничего сделано не было. 2 августа Вацетис направил возмущенную телеграмму военруку ВВС М.Д. Бонч-Бруевичу с копиями Троцкому и С.И. Аралову: «Я просил прислать мне шесть лиц Генерального штаба и четырех военных инженеров. Вы только теперь, т.е. семь дней спустя после моего заявления о высылке мне вышеозначенных специалистов, снова запрашиваете, каких специалистов мне надо. Проволочка в столь критическое и требующее чрезвычайного напряжения всей наличной энергии время недопустима...»^{III}

Впоследствии Вацетис писал: «Во главе армий стояли совершенно неопытные люди, так что мне приходилось руководить не только армиями, но и их отдельными боевыми участками. Мною были затребованы через военрук[а] Высшего военного совета шесть опытных Генерального штаба и четыре военных инженера для укрепления Казани. Но ни те, ни другие на фронт не прибыли»^{IV}.

Добиться присылки дефицитных генштабистов не мог не только Вацетис, но и сам нарком Троцкий, который 26 августа 1918 г. телеграфировал своему заместителю Э.М. Склянскому из штаба 5-й армии: «Я распорядился уже две недели тому назад выслать в мое распоряжение несколько генштабов, в частности предлагая не менее трех из состава Высвоенсовета^V. На это я никакого ответа не получил, между тем кризис командного состава во всей своей силе. Предлагаю Вам принять самые энергичные, если нужно, суровые меры, доставить в Арзамас необходимое количество генштабов»^{VI}.

Ближайшим помощником Вацетиса являлся бывший капитан-курсовик П.М. Майгур, служивший начальником оперативного отдела штаба 3-й армии и ставший, несмотря на неопытность, начальником штаба Восточного фронта, а затем на короткий срок и начальником Штаба РВСР. Как вспоминал Вацетис, «впоследствии я несколько не жалел об этом своем выборе. Тов. Майгур явился для меня тем честным и добросовестным помощником, который так необходим главнокомандующему в его разнообразной и трудной работе. Правильно понимая работу Генерального штаба в боевой обстановке, тов. Майгур не обладал кичливым самолюбием, и если разработанные им планы боевых действий или организационных мероприятий не отвечали моим намерениям, а приводимые им доводы не убеждали меня и я продолжал оставаться при своем решении — он без всякого оскорбленного самолюбия откладывал свой разработанный план

^I РГВА. Ф. 39348. Оп. 1. Д. 1. Л. 399.

^{II} РГВА. Ф. 11. Оп. 4. Д. 29. Л. 26.

^{III} Там же. Л. 44.

^{IV} РГВА. Ф. 5. Оп. 1. Д. 153. Л. 9об.

^V ВВС.

^{VI} РГВА. Ф. 1. Оп. 4. Д. 38. Л. 293.

в сторону и с наименьшей энергией и добросовестностью принимался за разработку нового плана, согласно моих указаний. Это – великая черта отличного генштабиста. Благодаря этому мы всегда легко находили и общий язык, и быстрое понимание друг друга»^I.

Выпускники ускоренных курсов академии сыграли заметную роль в боях под Казанью. Видный партийный военный работник К. А. Мехоношин сообщал В. И. Ленину 11 августа 1918 г. в связи с падением Казани: «Молодые генштаба́ и командный состав доблестно сражались в рядах Красной армии»^{II}. В тот же день Л. Д. Троцкий издал приказ по Красной армии и Красному флоту № 21: «В полученных мною донесениях указывается, что многие молодые генштабы (т. е. “офицеры Генерального штаба” последних выпусков) в недавних боях на Восточном фронте сражались геройски. Считаю долгом своим довести об этом до сведения всей страны. Стало быть, старое кадровое офицерство выделило из себя не одних изменников и тушинских перелетов, которые продают себя поочередно каждой из воюющих сторон. Среди молодых “генштабов” немало таких, которых революция связала с рабочим народом и советской властью. Честь им и место. Изменники будут раздавлены, а молодые генштабы будут призваны строить Рабочую и Крестьянскую Красную армию возрожденной России»^{III}.

По данным на август 1918 г., в штабе Восточного фронта имелись только 4 генштабиста и 1 слушатель академии, в штабе 1-й армии – 2 слушателя, в штабе 5-й армии – 7 слушателей, в штабе 2-й армии вообще не было ни одного генштабиста или слушателя академии^{IV}. Боевым опытом обладали лишь четверо генштабистов, причем все они служили в штабе фронта. На сентябрь 1918 г. имевшиеся в 3-й армии генштабисты были «до смерти измучены»^V.

Бывший полковник Н. В. Соллогуб в беседе с председателем Высшей военной инспекции Н. И. Подвойским 14 августа 1918 г. сообщил: «Должен сказать, что в Казани, когда я приехал, из лиц Генерального штаба в штабе фронта был я один и положение было таково, что там не имели сведений ни о том, где наши войска, ни где войска противника, и для того, чтобы поставить штаб фронта на должную высоту, я предложил разрешить пригласить бывших офицеров, как интеллигентных работников, которые сколько-нибудь знают работу, причем я оговорил, что так как не желаю, чтобы меня обвиняли в сепаратных стремлениях, то всех офицеров я провожу через губернский комиссариат, который дает справку, насколько они замешаны или не замешаны в каких-нибудь организациях. Я так сделал и получил, в конце концов, более или менее организованный штаб»^{VI}.

25 августа главнокомандующий Восточным фронтом Вацетис телеграфировал начальнику ВГШ А. А. Свечину с копиями Троцкому и Аралову: «В опытных работниках на фронте ощущается острый недостаток, и вся работа держится на нескольких слушателях академии. Генштабистов [с] боевым опытом имеется всего четыре человека, которые все работают [в] штабе фронта, в армиях же таковых

^I РГВА. Ф. 39348. Оп. 1. Д. 1. Л. 338.

^{II} РГАСПИ. Ф. 71. Оп. 34. Д. 160. Л. 64.

^{III} РГВА. Ф. 33987. Оп. 1. Д. 23. Л. 29. Также см.: РГАСПИ. Ф. 325. Оп. 1. Д. 35. Л. 26–26об.

^{IV} РГВА. Ф. 11. Оп. 4. Д. 29. Л. 94.

^V Там же. Л. 163.

^{VI} РГВА. Ф. 33221. Оп. 2. Д. 26. Л. 2–3.

совершенно нет... Опытных генштабистов в армиях совершенно нет, отчего сильно страдает управление войсками, ибо его поневоле приходится отдавать в руки неопытных людей. Несмотря на мои многократные просьбы о командировании на фронт генштабистов, я не только не получаю таковых, но даже сформированные бригады и дивизии прибывают на фронт без своих штабов, которые почему-то остаются в тылу на местах, и войска здесь попадают под руководство совершенно чуждых им начальников. Убедительно прошу войти в тяжелое положение армий фронта и командировать достаточное число опытных генштабистов для работы во всех армиях по оперативным вопросам и по управлению войсками»¹. Вацетис просил прислать ему 16 генштабистов выпусков 1906–1912 гг., так как, по его мнению, последние выпуски академии «обладают большим опытом [и] знанием»², а также пять старых генштабистов»³.

Еще в августе 1918 г. большевистское руководство озаботилось вопросом рационального использования специалистов Генерального штаба. 16 августа отделение по службе Генштаба ВГШ обратилось в Наркомат по военным делам по поводу того, что назначения на должности Генштаба происходили без ведома начальника ВГШ. «Такой порядок следует признать крайне нежелательным, так как при постоянно поступающих требованиях экстренных командирований специалистов Генерального штаба обыкновенно посылаются срочные телеграфные запросы тем из лиц Генерального штаба, кои зарегистрированы в Оперативном управлении как не получившие назначения, между тем очень часто выясняется, что указанные выше лица Генерального штаба уже состоят на службе, причем ни штаб, ни учреждение, в котором они получили назначения, ни они сами не поставили об этом в известность Оперативное управление, где ведется учет всем специалистам Генерального штаба. Такое положение дела сильно тормозит срочность назначений специалистов Генерального штаба на разного рода должности и экстренные командировки.

Кроме того, многие штабы, преследуя свои местные личные интересы, самостоятельно принимают специалистов Генерального штаба и на должности не Генерального штаба (на которых, согласно штатам, “может быть Генерального штаба”), причем в этих же штабах низшие должности Генерального штаба с небольшим окладом содержания часто остаются незамещенными.

В то же время существуют штабы, где число незамещенных должностей достигает 90%. Такое неравномерное распределение по штабам и учреждениям специалистов Генерального штаба крайне нежелательно, но неизбежно при существующей постановке вопроса.

Вследствие изложенного, представляется, казалось бы, необходимым сосредоточить назначения на должности и перемещения специалистов Генерального штаба в одном месте, с тем, чтобы должности Генерального штаба в военных штабах и управлениях замещались только из числа лиц Генерального штаба, зарегистрированных, согласно постановления Высшего военного совета от 11 июля сего года, в Оперативном управлении Всероссийского главного штаба, и при согласии

¹ РГВА. Ф. 11. Оп. 4. Д. 29. Л. 94–95.

² Там же. Л. 108.

³ Там же. Л. 106.

на таковое замещение начальника Всероссийского главного штаба. Только при этом условии можно будет произвести равномерное распределение лиц Генерального штаба по штабам и должностям и провести последовательное перемещение специалистов Генерального штаба с должностей, могущих быть занятыми лицами не Генерального штаба, на должности, подлежащие обязательному замещению лицами Генерального штаба»¹.

В результате этого обращения 21 августа 1918 г. был издан приказ Наркомата по военным делам № 721, в котором «в целях равномерного распределения лиц Генерального штаба по всем штабам и управлениям» публиковались правила о назначениях на должности Генерального штаба. Правила подлежали срочному исполнению, «для чего все военные руководители, начальники штабов и управлений незамедлительно обязаны приступить к постепенному переводу лиц Генерального штаба и тех, кои могут замещаться лицами Генерального штаба, на должности, подлежащие, согласно штатов, обязательному замещению лицами Генерального штаба»².

Правила были следующими:

«1) Должности Генерального штаба во всех штабах и управлениях замещаются исключительно из числа лиц Генерального штаба, зарегистрировавшихся в Оперативном управлении Всероссийского главного штаба согласно постановления Высшего военного совета от 11 июля с.г.

2) Назначения, перемещения и увольнения лиц Генерального штаба происходят только с согласия и ведома начальника Всероссийского главного штаба.

3) В целях правильного и равномерного распределения лиц Генерального штаба, таковые могут назначаться только на должности, которые по штатам подлежат обязательному замещению лицами Генерального штаба, причем должности, на которых могут быть лица Генерального штаба, подлежат замещению лицами не Генерального штаба впредь до замещения всех должностей Генерального штаба.

4) О назначениях, перемещениях и увольнениях лиц Генерального штаба в Оперативное управление Всероссийского главного штаба должны поступать от штабов военных округов, штабов военных советов участков завесы и главных управлений соответствующие сношения или телеграммы, содержащие все данные, необходимые для составления статей проекта приказа Народного комиссариата по военным делам, согласно приказа Народного комиссариата по военным делам от 24 июня сего года № 475»³.

Тем же приказом при ВГШ 21 августа 1918 г. был учрежден резерв чинов Генерального штаба на 50 человек, в который зачислялись, ожидая назначения на должность, все попадавшие на учет бывшие офицеры Генштаба. В распоряжении начальника ВГШ можно было находиться до двух месяцев, в течение которых специалисты по заключению аттестационной комиссии должны были получить назначение. Этот резерв продолжал существовать и в 1919 г., однако в связи с острой потребностью в генштабистах он был необходим лишь для немногих бывших офицеров, находившихся не у дел⁴. Резерв этот являлся прямым наследником

¹ РГВА. Ф. 11. Оп. 6. Д. 90. Л. 6–6об.

² Там же. Л. 5.

³ Там же. Л. 5об. Также см.: Военное дело (Москва). 1918. 06.09. № 14. С. 15.

⁴ РГВА. Ф. 11. Оп. 5. Д. 1001. Л. 4; Д. 1124. Л. 19.

резерва чинов при начальнике Генерального штаба, существовавшего в Советской России вплоть до лета 1918 г. Было бы упрощением отнести его к РККА. Прежний резерв был создан для «образования запаса лиц Генерального штаба из числа оставивших должность в действующей армии для различных поручений, вызываемых обстоятельствами военного времени». В качестве обоснования потребности в резерве чинов при ВГШ отмечалась необходимость обеспечить формирование новых штабов, выполнение разного рода поручений и назначений. «Так, в последнее время в самом срочном порядке требовались назначения: в Псков — для участия в работах русско-германской пограничной комиссии, в Берлин — для участия в мирных переговорах с Финляндией, в Архангельск — для работ с народным комиссаром М. Кедровым, во вновь формируемый штаб главнокомандующего Восточным чехословацким фронтом, руководителей полевых рекогносцировок в районе Москвы, в штабы районов и отрядов, в междуведомственные комиссии и т.д. ... Отвлечение для этих целей лиц Генерального штаба, занимающих штатные должности в центральных управлениях или в войсковых штабах, является нежелательным, ввиду явного ущерба от этих командировок для порученного им прямого дела, а часто даже и невозможным, так как теперь самые ответственные функции выполняются одним лицом Генерального штаба, не имеющим себе заместителя — помощника, ввиду большого некомплекта лиц Генерального штаба во всех штабах и управлениях»¹.

Офицеры, состоявшие в таком резерве, значились в документах как находившиеся в распоряжении начальника Генерального штаба. До большевиков их учетом ведала канцелярия отдела по устройству и службе войск ГУГШ. Однако по инерции решение связанных с резервом Генштаба вопросов даже в конце весны — летом 1918 г. продолжалось через прежнюю канцелярию, хотя новой властью 8 мая 1918 г. был создан альтернативный орган управления — ВГШ, в состав которого вошло и прежнее ГУГШ. Список «лиц Генштаба», состоявших на лето и даже осень 1918 г. «в распоряжении начальника Генерального штаба», включал знаковые фигуры российской Гражданской войны — генералов Н. Н. Головина, М. И. Занкевича, Е. К. Миллера, С. Н. Розанова, Г. Д. Романовского. Все они вскоре выдвинулись на первый план в антибольшевистском лагере. Были в этой категории и офицеры, некоторое время в 1918 г. действительно служившие большевикам. Тем не менее фактически этот резерв (до 50 военспецов) не имел прямого отношения к РККА, а являлся рудиментом прежней армии, в котором по инерции продолжали состоять ранее числившиеся там офицеры (кто-то находился при этом даже за пределами России), кстати, в основном противники большевиков. Нельзя не отметить затруднительность точного учета тех, кто, к примеру, служил у красных, но не числился в списках Генштаба, и тех, кто в этих списках числился, но по факту у красных не служил.

Горячее обсуждение вызвал вопрос о необходимости создания в Красной армии Генерального штаба. По воспоминаниям Н. М. Потапова, «раздавались иногда любопытные замечания. Так, когда был поднят вопрос о том, что наряду с Главным штабом, ведающим, главным образом, вопросами комплектования и службы

¹ РГВА. Ф. 11. Оп. 5. Д. 1117. Л. 68.

² РГВА. Ф. 11. Оп. 5. Д. 1124. Л. 66–66об.

комсостава, нужно иметь еще для военно-оперативной работы Генеральный штаб, раздавались замечания: «Мы ликвидировали генералов, а хотим оставить Генеральный штаб!»... Быть может, это замечание и не оказало никакого влияния на решение данного вопроса, но все же в результате голосования было принято, вместо двух органов, создание одного тяжеловесного и громоздкого аппарата, в виде Всероссийского главного штаба»¹.

Утопическая идея мощного независимого Генерального штаба, вдохновленная примерами Германии и Австро-Венгрии, была мечтой многих русских генштабистов первой четверти XX в. Считалось, что такая система позволит сделать военное управление более эффективным, даст возможность Генштабу контролировать разные сферы жизни государства и сообщать свои взгляды напрямую высшему руководству страны. Однако этот вопрос носил политический характер, сводясь к проблеме доверия специалистам со стороны власти. В годы Гражданской войны эта проблема стояла особенно остро, поэтому создание сильного Генерального штаба в Советской России в условиях однопартийной диктатуры было невозможно. Возникновение такого органа могло привести к перехвату власти у РКП(б) военспецами-генштабистами, чего партийное руководство позволить не могло. Тем не менее обсуждения этой темы на страницах военной печати не прекращались, а различные проекты такого рода затрагивались в докладах, поступавших к председателю РВСР Л.Д. Троцкому.

С возникновением ВГШ обсуждение вопроса о создании Генерального штаба не прекратилось. Целая серия статей на эту тему вышла в 1918–1920 гг. в журнале «Военное дело». Странником мощного Генштаба был видный военный ученый бывший генерал А.А. Свечин. В докладе на Первом Всероссийском съезде представителей советских командных курсов в 1918 г. он заявил: «Мы, пережившие опыт революции, должны следить, чтобы в этой революции не было постоянного хаоса из-за постоянного изменения техники, а для этого нужно, чтобы у революции был свой Генеральный штаб. И каждая революция, как вам известно, имеет свой штаб и свою партию. Так вот Генеральный штаб и является партией и штабом постоянной революции в военном искусстве... Если бы меня в 1903 г. начали учить только ремесленной стороне Генерального штаба, то, очевидно, меня пришлось бы сдать давным-давно в архив... Если я могу действовать, если я являюсь деятелем революции военного искусства, то это потому, что я знаком был не только с техникой и ремесленной частью Генерального штаба... У нас революция столкнулась с вопросом о Генеральном штабе. Кто у нас сейчас Генеральный штаб? Я лично думаю, что те творческие силы в революции, кто ведал реформой армии, кто изыскивает на полях сражения новые способы, кто организует армию по-своему. У нас Генеральный штаб – это комиссары. Прежде всего, Троцкий представляет собою начальника Генерального штаба. Еще т. [И.Л.] Дзевялтовский, т. Склянский, т. Подвойский, которые, в сущности говоря, люди, имеющие власть, которые организованы между собою и которые держат все нити, которые часть специальной работы штаба взяли на себя»². Подобные лестные для большевистского руководства высказывания были отчасти справедливы. Можно только

¹ РГВА. Ф. 33221. Оп. 2. Д. 175. Л. 7.

² Постигание военного искусства: Идейное наследие А. Свечина. М., 2000. С. 219–222.

удивляться проницательности Троцкого и других партийных руководителей РККА в организационных и административных вопросах. Нельзя не отметить, что их способности получили признание и в лагере противника¹.

Отдельные военспецы понимали вопрос о Генеральном штабе буквально доктринерски. Ярким выразителем такого взгляда являлся бывший генерал В.Е. Борисов, в прошлом сподвижник генерала М.В. Алексеева. Борисов рьяно отстаивал необходимость создания мощного самостоятельного Генерального штаба, хотя в условиях Гражданской войны в Советской России сложилась оптимальная система органов центрального военного управления, вполне справившаяся с поставленными перед ней задачами.

Борисов и бывший генерал-майор Д.К. Лебедев в докладе председателю Высшей военной инспекции от 10 декабря 1918 г. о ВГШ сообщали, что деятельность управлений штаба не была никем объединена, а начальник ВГШ был из-за разнообразия и разнородности подчиненных управлений лишь «механическим» управляющим, а не «начальником», объединяющим порученное ему дело по идее².

Авторы отметили немало недостатков советской военно-административной системы. В частности, то, что «совершенно разнородные и крайне сложные деятельности Главного и Генерального штабов, одна чисто административная, другая – чисто идейная, слиты вместе и перемешаны между собою вопреки всем опытам военных управлений иностранных армий, вопреки опыту военной истории. Опыт указывает, что при слиянии в одном лице, в одном управлении, в одной канцелярии деятельно[сте]й административной, хозяйственной и идейной первые две тотчас же подавляют третью, которая попадает в подчиненное им положение и понемногу атрофируется. Но зато и административная и хозяйственная, разрастаясь, разбухая, мало-помалу, не руководимые идеей, утрачивают понимание своей работы и превращаются в то, что принято характеризовать “канцелярщиною”, где переписка ведется не ради дела, а ради исполнения номеров и аккуратного пребывания в канцелярии. Это не “саботаж”, а бездушная работа, именно из-за утраты идеи, а с ней и руководящих начал»³. Мысль о необходимости создания Генерального штаба Борисов продвигал и далее, подготовив 5 января 1919 г. специальную записку на имя Троцкого под кричащим названием «Катастрофическое состояние нашего Генерального штаба»⁴.

3 января 1919 г. Борисов писал управляющему делами Высшей военной инспекции о «той бездеятельности Генерального штаба, которая теперь поражает всех тех, кто знает и понимает, что может дать работающий и правильно веденный Генеральный штаб. Функции Генерального штаба настолько важны для боевого организма, что все великие полководцы, как великие мастера военного дела, всегда начинали создание боевого организма (“машины для побед”) с организации Генерального штаба, как непосредственного помощника в работе полководца,

¹ Высоко оценивал организационные способности Троцкого генерал В. З. Май-Маевский, видевший в них одну из причин неудачи вверенной ему Добровольческой армии осенью 1919 г. (Ненюков Д. В. От мировой до Гражданской войны: Воспоминания. 1914–1920. М., 2014. С. 420).

² РГВА. Ф. 1. Оп. 3. Д. 58. Л. 217.

³ Там же. Л. 217об.–218.

⁴ Публикацию документа см.: Ганин А. В. «Мозг армии» в период «Русской Смуты»: Статьи и документы. М., 2013. С. 550–559.

и Генеральный штаб, нося то или иное название (ордонансовых офицеров, квартирмейстеров, окольных, есаулов и т.п.), существовал во всякой правильно веденной армии. Наполеон называл его “существенным нервом организации большой армии”.

У нас же творится что-то непонятное с высказанной точки зрения: идет последовательная, упорная замена этого “существенного нерва” составом, который, по меткому выражению Драгомирова (на вопрос – может ли ген. Н. сидеть в Военном совете), – “сидеть может, но советов давать не может”. Мы соединили две совершенно различные деятельности, Главный штаб с Генеральным, возложили сложнейшие обязанности начальника Главного штаба и еще более сложные обязанности начальника Генерального штаба на одно и то же лицо, что физически невыполнимо. Стоит зайти на минуту в кабинет начальника Всероссийского главного штаба, чтобы понять, что та масса работы, которую он выполняет по текущей жизни у стола и телефона, делает невозможной идейную работу начальника Генерального штаба. Это один удар, который мы нанесли Генеральному штабу, оставив его как оркестр без капельмейстера. Оркестр же, составленный хотя бы из талантливейших музыкантов, без капельмейстера будет лишенным души. Второй удар мы нанесли очень недавно: 13 ноября. Мы, лишив оркестр капельмейстера, присоединили этот оркестр к кузнице, причем уничтожили даже название: “оркестр”, а назвали “счетоводство”. Штатом 13 ноября мы присоединили Оперативное управление Генерального штаба к Организационному и назвали его “Отчетным”. Если меня, офицера Генерального штаба, назвать попом и окружить священными книгами, то странно претендовать на отсутствие с моей стороны деятельности Генерального штаба.

Так Генеральный штаб лишен руководителя и загнан в подвал. Это живо отзывается ежеминутно (в признании “ежеминутности” нет утрировки, невыгоды для армии даже “ежесекундные”, как всегда в деле выработки идей) на всем организме армии. Молотке, в критический момент операций, созывал к себе Генеральный штаб всех войсковых штабов, давал словесные разъяснения, и эти “нервы” сейчас разъезжались и моментально направляли работу всех штабов к единой боевой цели. При нашей разрухе это необходимо еще в большей степени – это механизм, действующий мгновенно и с полным знанием дела военного во всех его разветвлениях¹. В итоге Борисова освободили от председательствования в комиссии по инспектованию ВГШ.

В речи на совещании редакторов и сотрудников военных изданий в феврале 1919 г. вождь Красной армии Троцкий откровенно посмеялся над доктринерством бывшего генерала: «Тут один из сотрудников журнала», В. Борисов, категорически заявил нам, что сколько бы мы ни мудрили, но без начальника Генерального штаба все равно ничего не выйдет... Но что есть начальник Генерального штаба? Это, видите ли, некий индивидуум, который должен все учесть, проверить, распределить, всему указать место и значение... Простите, пожалуйста, но от такой философии истории можно прийти в полное уныние. Откуда же взяться этому провиденциальному начальнику Генерального штаба, ежели у вас нет идей Генерального

¹ РГВА. Ф. 10. Оп. 1. Д. 1334. Л. 373–373об.

² «Военное дело».

штаба или, вернее, основных руководящих идей формирования армии и ее применения к действию? Вы ко всем вопросам фактической жизни нашей армии – той, которая ныне существует и растет, – стоите спиной. Воздыхания во славу грядущего спасительного начальника Генерального штаба только выражают идейную беспомощность: это пассивный бонапартизм крайне растерявшихся людей. Повторяю: можно, кому это нравится, сидеть в келье под елью, выжидая появления начальника Генерального штаба. Но человек, сидящий под елью, не может руководить военным журналом»¹. Не случайно о военспецех типа Борисова Троцкий сказал: «Безжизненные педанты, которые показывают истории спину и выжидают пришествия мессии от Генерального штаба»². И действительно, между Борисовым и Троцким существовала огромная мировоззренческая пропасть.

И у Л. Д. Троцкого, и у В. И. Ленина к концу 1918 г. уже сложилось свое видение структуры высших органов военного управления, вполне сформировавшихся к этому времени в их окончательном виде на период Гражданской войны. Любое радикальное преобразование, тем более исходившее от военспецов, нарушало только что выстроенную с немалым трудом систему. И в виде наиболее негативных последствий было чревато неудачами на фронте и выходом армии из-под контроля. К тому же при реализации предложения Борисова в Советской России возникал мощный Генеральный штаб, во главе которого подразумевалось наличие военного специалиста, что могло привести к техническому захвату военного управления «бывшими» или к развитию событий по бонапартистскому сценарию. Искушенные в политической борьбе большевистские вожди должны были оценивать любые проекты военных реформ в первую очередь с точки зрения их рисков для созданного ими режима, а уже затем с точки зрения практической целесообразности. Следовательно, подобные предложения были заведомо обречены на провал. Рупором идеи создания Большого Генерального штаба как пацеи от всех трудностей военного строительства был журнал «Военное дело».

Критик этих идей констатировал: «Больной мозг старого Генерального штаба, продукт работы которого в виде идей постепенно заполняет черепную коробку нового Генштаба... совершенно не отдает себе отчета в том, что болезнь его органическая, неизлечимая, и что он, этот мозг, должен умереть той же бесславной смертью, которой умер ряд других органов старого военного организма... Наблюдающаяся картина борьбы умирающего мозга за самосохранение настолько рельефно выражена и настолько понятна сама по себе трезвому взгляду, что не требует пояснений»³.

В своей работе «Военная доктрина или мнимо-военное доктринерство» Л. Д. Троцкий не без ехидства отметил: «Читая статью Соломина⁴, невольно

¹ Троцкий Л. Д. Какой военный журнал нам нужен? // Троцкий Л. Д. Как вооружалась революция (на военной работе): в 3 т. М., 1924. Т. 2, кн. 1: Тысяча девятьсот девятнадцатый год. С. 155.

² Там же. С. 156.

³ Батенин Э. С. Генеральный штаб // Военная мысль (Ташкент). 1920. Кн. 1. Сентябрь. С. 73–74.

⁴ Речь идет о статье: Соломин С. К вопросу о реорганизации Красной армии // Военная наука и революция. Военно-научный журнал (Москва). 1921. Кн. 1. Июль – август. С. 18–22. Под псевдонимом Соломин скрывался видный большевистский военно-политический деятель С. И. Гусев – см.: Дневник А. Е. Снесарева. 1921 г. Л. 1170 (Архив семьи Снесаревых (Москва)). Сам Гусев также не скрывал авторства (Гусев С. И. Гражданская война и Красная армия: Сб. статей. М.; Л., 1925. С. 130). Статья стала предметом специального разбирательства на заседании РВСР 22 ноября 1921 г. (Реввоенсовет Республики: Протоколы. 1920–1923: Сб. док. М., 2000. С. 254–255).

вспоминаю юмористическую фигуру начетчика военной доктрины, генерала Генерального штаба Борисова. Какой бы вопрос ни обсуждался, Борисов неизменно поднимал два пальца, чтобы иметь возможность сказать: “Вопрос этот может быть разрешен только в кругу других вопросов военной доктрины, а посему прежде всего надо установить должность начальника Генерального штаба”. Из чрева этого начальника Генерального штаба должно произрасти древо военной доктрины и принести все необходимые плоды, примерно как это произошло в древности с дочерью восточного царя. Соломин, подобно Борисову, вздыхает, в сущности, об утерянном рае устойчивых предпосылок “военной доктрины”, когда известно было за десять, за двадцать лет, какие враги, откуда и как угрожают. Соломину, как и Борисову, нужен универсальный начальник Генерального штаба, который собрал бы воедино черепки разбитой посуды, поставил на полку и наклеил ярлыки: вариант “и”, вариант “р” и пр., и пр.¹. Борисов был продуктом своей эпохи. И то, что казалось забавным и архаичным Троцкому как формализм и шаблонность, генералом М. В. Алексеевым, например, воспринималось серьезно. В конечном счете, большевистские лидеры продемонстрировали бóльшую дальновидность в магистральных вопросах организации регулярной армии, чем их оппоненты из белого лагеря.

Еще один проект создания Всероссийского Генерального штаба принадлежал бывшему генералу М. Д. Бонч-Бруевичу². Последний видел себя на посту начальника Генштаба, что и порождало подобное конъюнктурное прожектерство. 21 декабря 1919 г. он составил доклад на эту тему, направленный В. И. Ленину и Л. Д. Троцкому. В документе отмечалось, что «в настоящее время главнокомандующий самостоятельно руководит действиями Красной армии против неприятеля на фронтах и, кроме того, входя членом в Реввоенсовет, — как будто принимает участие в идейной работе военного строительства. На самом деле работа главнокомандующего по управлению фронтами столь обширна, что главному даже недожизненных военных способностей и с обширной боевой практикой очень трудно справиться с таким делом. Ввиду этого участие главнокома в военном строительстве следует признать фиктивным; главному едва хватит времени только на то, чтобы дать свое заключение по некоторым наиболее важным проектам, поступающим в Реввоенсовет, и это он исполнит несомненно с явным ущербом для руководства ведением полевых операций фронтами и отдельными армиями. Именно недостатком управления со стороны главнокома и объясняются наши неискusstvenные действия под Вильно и Минском; по причине поверхностного руководства главнокома Южным фронтом этот фронт подвергся разгрому со стороны Деникина; неблагополучие под Петроградом также создано как следствие недостаточного руководства со стороны высшего командования»³.

Бонч-Бруевич раскритиковал не только главнокома, но и ВГШ: «Главный штаб как орган исполнительный целиком поглощен текущими делами и в идейном отношении

¹ Троцкий Л. Д. Военная доктрина или мнимо-военное доктринерство // Троцкий Л. Д. Как вооружалась революция (на военной работе): в 3 т. М., 1925. Т. 3, кн. 2: Тысяча девятьсот двадцать первый-третий годы. С. 234.

² РГВА. Ф. 33987. Оп. 2. Д. 89. Л. 241–242об., 304–311об.; РГАСПИ. Ф. 5. Оп. 1. Д. 919. Л. 7–14; ОР РГБ. Ф. 369. Карт. 423. Д. 2. Л. 1–8.

³ РГВА. Ф. 33987. Оп. 2. Д. 89. Л. 305–305об.

являет лишь случайное творчество, вытекающее из его собственного частного почина или возникающее по заказу свыше. Кроме того, личный состав Главного штаба подобран в соответствии с исполнительно-административную деятельностью, а потому к творческой работе по обороне страны он вовсе не пригоден¹.

Бонч-Бруевич выступал за создание органа, который бы занимался разработкой оснований развития и пополнения армии, общего плана обороны страны, мер повышения качества войск и командного состава, изучал материалы НКВД, руководил работой военной разведки и контрразведки, объединял службу «лиц Генштаба», руководил Академией Генштаба, направлял деятельность комиссии по исследованию и использованию опыта войны 1914–1918 гг.² К проекту прилагалось подготовленное положение о начальнике Всероссийского Генерального штаба, а также штат управления. Позднее Бонч-Бруевич даже выступил на эту тему в печати³, но своего не добился.

Вопрос о необходимости начальника Генерального штаба оказался среди ключевых пунктов обсуждения в 1920 г. Отголоски дискуссии попали на страницы военно-научных изданий⁴. Автор, пожелавший остаться неизвестным, писал: «У нас есть отдельная каста, есть генштабисты, есть военспецы и т.д., но нет Генштаба в полном смысле этого слова, а он должен быть создан... До настоящего времени не было и нет у нас определенного, установившегося взгляда на специальную службу Генштаба; в результате генштабист – это какой-то ходячий диплом, удостоверение на какую-то универсальность, равнопригодность по всем специальностям»⁵.

Положение бывших офицеров в новой армии было непростым. Комиссары и красноармейская масса относились к ним с недоверием, как к заведомым врагам и контрреволюционерам. Красные командиры, окончившие военно-учебные заведения в Советской России, считали бывших офицеров своими конкурентами в борьбе за командные посты, относились к ним враждебно, интриговали против них, пользуясь своей близостью к власти и партийными связями. Видный военспец А. А. Свечин сообщил в показаниях по делу «Весна»: «С самого начала моего пребывания в РККА я ощущал атмосферу недоверия ко мне, как к бывшему генералу, отчего возникало известное расхолаживание в сознании бесплодности моих усилий»⁶. Свидетельствовал об этом и бывший генерал М. В. Фастыковский, рассуждавший в показаниях в 1937 г. о событиях лета 1919 г. на Украине: «Высшие командные и военно-административные должности занимались везде людьми, или совершенно не знакомыми с военным делом, или знакомыми с ним весьма мало. Грамотные в военном деле лица занимали незначительные сравнительно должности и не пользовались ни доверием, ни авторитетом. Результатом этого были грубые ошибки на фронте и сопряженная с потерей времени и средств отсебятина в тылу, в военкоматах»⁷.

¹ Там же. Л. 305об.

² Там же. Л. 306–306об.

³ Бонч-Бруевич М. Д. Нужен ли начальник Генерального штаба во время войны? // Военное дело. 1920. 01.03. № 1 (65). Стб. 5–7.

⁴ Военное дело. 1920. № 1, 3, 7.

⁵ В. Ц. Еще о начальнике Генерального штаба // Военное дело. 1920. 10.04. № 7 (71). Стб. 199.

⁶ ГАСБУ. Ф. 6. Д. 67093-ФП. Т. 66 (87). Л. 10.

⁷ Цит. по: Голдин В. И. Лихолетье: Судьба генерала М. В. Фастыковского: русский офицер, секретный агент, узник НКВД. Архангельск, 2006. С. 178. Сверено с оригиналом: Архив УФСБ по Архангельской области. Д. П-14080. Фастыковский М. В. Л. 18об.–19.

Для понимания положения генштабистов в советских штабах показательным является заявление сотрудников всех отделов штаба 9-й армии помощнику командующего армией П. Е. Княгницкому (негенштабисту) от 13 ноября 1918 г. против буржуазных специалистов (сохранены орфография и пунктуация оригинала): «Товарищ Княгницкий, мы к вам обращаемся как к дорогому нашему товарищу, который стоял и стоит на нашей стороне и защищает наши права и улучшает наше положение. Просим Вас избавит нас от того, на что мы все товарищи сотрудники штаба 9-й армии не можем смотреть и работать с такими лицами, которые неизвестно каким случаем попали в число нас, трудящихся пролетариатного класса и военнообязанных сотрудников, класс буржуазный, который вечно эксплуатировал наш труд и ненавидит нас за то, что мы им сказали: долой эксплуататор, мы и без вас управимся, нет вам места среди нас. А теперь наши товарищи без ведома нас и не зная почему, принимают их в те учреждения, где ведется и имеется секрет наших действий против контрреволюции.

Мы этим даем возможность контрреволюции узнавать через них то, что у нас делается в штабе. Мы думаем не место в таких учреждениях буржуазному классу и просим Вас поспособствовать в том, чтобы принять в этом самые решительные меры, устранить таковых от должностей военных и впредь не принимать, чем и облегчите нас от тех, которые всегда хотят создать нам вред, а не пользу»¹.

Важнейшей задачей большевиков было выстраивание мощной армии, в которой, несмотря на приоритетное положение партии, должен был все-таки существовать некий баланс интересов комиссаров и военспецов (при том, что буйные головы встречались как среди одних, так и среди других), поскольку было ясно, что одним принуждением эффективную армию не построить. При этом многие бывшие офицеры служили в Красной армии отнюдь не из-под палки.

Военрук Северо-Кавказского военного округа бывший генерал А. Е. Снесарев писал супруге 7 июля 1918 г. из Царицына: «Мое настроение – среднее, но ближе к спокойному: работы очень много и пробуешь сделать что-либо доброе, но много трений, условностей, препон. Прежнее недоверие к нам, по-видимому, совершенно исчезло и спряталось где-то внизу в тайниках совершенно темного люда, но все же во многих отношениях мы остаемся чужими людьми, которые не понимают других и не понимаемы этими другими. При нашей интеллигентности и искреннем желании помочь, мы многие из трений удаляем легко»².

Вопросы несения службы работниками высших штабов (от Ставки до штабов дивизий включительно) в старой и белых армиях регулировались «Положением о полевом управлении войск в военное время», изданным в 1914 г.³ Этот документ сохранял значение и в РККА. В начале сентября 1918 г. Наркоматом по военным делам было издано распоряжение о его переработке⁴ с учетом изменившихся условий. Над новым положением работала специально созданная комиссия, в которую вошли военспецы-генштабисты (в частности, Н. С. Елизаров). Аналогичное

¹ РГВА. Ф. 192. Оп. 6. Д. 12. Л. 12.

² Архив семьи Снесаревых.

³ Положение о полевом управлении войск в военное время. Пг., 1914.

⁴ *Полов В. И.* Справочник-указатель декретов, постановлений, приказов и др. распоряжений по Красной армии. Саратов, 1920. С. 647. Выражаю благодарность к. и. н. А. А. Симонову за предоставленную копию данного издания.

«Положение» для РККА было утверждено РВСР 26 декабря 1918 г. и увидело свет в Петрограде в 1919 г.¹ В новом «Положении» был устранен ряд недостатков до-революционного аналога. Во главе фронтов находились реввоенсоветы в составе командующего и двух комиссаров. В подчинении РВС находились штаб фронта, трибунал, политотдел, военный контроль, начальники снабжения и санитарной части, управления инспекторов родов войск. В штабах фронтов создавались управления: оперативное (в составе отделений: оперативного, разведывательного, общего и связи, морского, топографического, начальника авиации и воздухоплавания), административное (отделения: инспекторское, организационное, по укомплектованию, канцелярия, журнальная и комендантская части, типография, литография), начальника военных сообщений².

Полевые управления армий были организованы аналогичным образом, но вместо управлений в них были отделы. Имелись и свои особенности. Так, в штабе созданной в августе 1919 г. Запасной армии республики, которая занималась подготовкой пополнений для РККА, были отделения: оперативное и оперативно-трудовое, но при этом административно-учетное управление, управления пехоты, инженерное, комендантское, военных сообщений и отделы: артиллерийский, кавалерийский, связи³.

Централизация военного управления набирала обороты. Еще в начале августа 1918 г. Н.И. Подвойским был поднят вопрос о создании советской Ставки⁴. 2 сентября 1918 г. постановлением ВЦИК по инициативе Троцкого и председателя ВЦИК Я.М. Свердлова был создан РВСР⁵, к которому отошли функции ВВС, оперативного и военно-статистического отделов ВГШ и Наркомата по военным делам. Состав нового органа был следующим: председатель Л.Д. Троцкий, члены: К.Х. Данишевский, П.А. Кобозев, К.А. Мехоношин, Ф.Ф. Раскольников, А.П. Розенгольц, И.Н. Смирнов и главнокомандующий всеми вооруженными силами республики (И.И. Вацетис). Штаб ВВС был преобразован в Штаб РВСР. Начальником последнего стал Н.И. Раттэль, ранее стоявший во главе штаба ВВС. Несколько бывших офицеров стали членами высшего органа советского военного управления – РВСР. Среди них были бывшие полковники И.И. Вацетис и С.С. Каменев, бывший контр-адмирал В.М. Альтфатер, бывший подпоручик В.А. Антонов-Овсенко, бывший штабс-капитан С.И. Аралов, бывший прапорщик Д.И. Курский,

¹ РГВА. Ф. 33987. Оп. 1. Д. 58. Л. 51.

² Кляцкин С. М. На защите Октября: Организация регулярной армии и милиционное строительство в Советской республике. 1917–1920. М., 1965. С. 263–264; Калюжный Р. Г. Красная армия 1918–1934. С. 317.

³ РГВА. Ф. 33988. Оп. 1. Д. 190. Ч. 1. Л. 2об.

⁴ The Trotsky Papers 1917–1922 / ed. and annot. by J. M. Meijer. London; Hague; Paris, 1964. Vol. 1. P. 66.

⁵ Идея реорганизации и централизации высшего военного управления в тот период стояла на повестке дня. Различные предложения о создании советской Ставки, поста главкома, централизации органов военного управления поступали В. И. Ленину и другим партийным руководителям еще в августе 1918 г. Известно, что Ленин уже тогда считал возможной их реализацию (в частности, сделал конкретные предложения относительно кандидатуры главкома). Так, еще 26 августа 1918 г. К. А. Мехоношин обратился к Ленину с предложением упразднить ВВС, Оперод, устранить параллелизм структур в целях централизации военного управления и подчинения всех структур Наркомату по военным делам (РГВА. Ф. 37618. Оп. 1. Д. 17. Л. 107–107об.). Таким образом, конспирологические утверждения о том, что военные преобразования осуществлялись Троцким без ведома и в обход раненого Ленина ради реализации неких бонапартистских устремлений (Войтиков С. С. Армия и власть. Корнилов, Вацетис, Тухачевский. 1905–1937. М., 2016. С. 218–219), не заслуживают внимания.

бывший мичман Ф. Ф. Раскольников. Таким образом, в числе 23 членов РВСР было 7 военспецов (хотя к дезертировавшему еще в Русско-японскую войну Антонову-Овсеенко термин «военспец» может относиться весьма условно), или 30,4% всех членов РВСР, причем Вацетис, Каменев и Альтфатер, которые единственными были действительно квалифицированными военспецами, в партии не состояли.

РВСР постепенно были подчинены практически все органы военного управления: главнокомандующий (его приказы должны были скрепляться одним из членов РВСР), Высшая военная инспекция, Военно-законодательный совет, Всероссийское бюро военных комиссаров (упразднено в 1919 г., функции отошли к Политотделу, позднее преобразованному в Политическое управление РВСР), управление делами РВСР, ПШ РВСР, ВГШ, Революционный военный трибунал республики, Центральное управление по снабжению армии, Высшая аттестационная комиссия, Главное военно-санитарное управление¹. Фактически РВСР поглотил Наркомат по военным делам, тем более что ключевые посты в этих двух органах занимали одни и те же лица – нарком по военным делам Л. Д. Троцкий, он же – председатель РВСР, и его заместитель в обоих органах Э. М. Склянский. Таким образом, на РВСР было возложено решение важнейших вопросов обороны страны. Председатель РВСР утверждался ВЦИК, а члены РВСР, включая главнокома, утверждались СНК². Даже в антибольшевистском лагере отмечался высокий уровень организации РККА. В частности, такую оценку дал начальник украинского Генерального штаба полковник А. В. Сливинский³.

В результате преобразований РВСР стал высшим органом военного управления Советской России. По замыслу своих создателей он являлся коллегиальным, однако реалии Гражданской войны привели к тому, что при фиктивном наличии большого числа членов реально участвовали в заседаниях немногие, и работа РВСР сосредоточилась в руках находившегося в Москве Склянского, тогда как Троцкий самое горячее время Гражданской войны провел в разъездах по фронтам, организуя военное управление на местах.

Постепенно возрастала бюрократизация органов военного управления Советской России. Так, в конце июня 1918 г. управляющий делами Народного комиссариата по военным делам ежедневно получал до 800 служебных бумаг. 30–40% из них передавалось на исполнение, а остальные пересылались нижестоящим учреждениям, что замедляло решение вопросов⁴. Для обработки такого объема документации требовался обширный штат специалистов, в том числе Генштаба. Для сравнения, в отчетном отделе ВГШ за 1920 г. было зарегистрировано свыше 15 000 входящих и столько же исходящих бумаг, а также более 5000 секретных входящих бумаг и столько же исходящих⁵. В штабе 12-й армии в начале 1919 г. сложилась чудовищная волокита. Документ стратегического значения от управляющего делами до начальника штаба путешествовал сутки, а от последнего до начальника оперативного отделения еще двое суток, далее до начальника разведывательного

¹ РГВА. Ф. 11. Оп. 5. Д. 51. Л. 2.

² РГВА. Ф. 33988. Оп. 1. Д. 49. Л. 110.

³ Военное дело. 1918. 25.10. № 21. С. 24.

⁴ РГВА. Ф. 44. Оп. 7. Д. 15. Л. 24об.

⁵ РГВА. Ф. 11. Оп. 5. Д. 992. Л. 211.

отделения еще полутора суток. В рапорте начальника разведывательного отделения от 12 марта 1919 г. отмечалось, что «этот канцелярский онанизм подрывает желание работы, а эти товарищеские отношения создают только какую-то странную диффузию попустительства и лени»¹.

Пост главнокомандующего всеми вооруженными силами республики был введен в Советской России постановлением Президиума ВЦИК 2 сентября 1918 г. Идея создания такой должности связана с письмом председателя Высшей аттестационной комиссии А. И. Егорова Ленину, Троцкому и Подвойскому от 20 августа 1918 г. Егоров критиковал наличие нескольких слабо связанных друг с другом органов военного управления (Оперода и ВВС) и предлагал установить в РСФСР пост главнокомандующего. В качестве резолюции Ленин посоветовал Троцкому подумать над кандидатурой И. И. Вацетиса².

Первым главкомом был назначен главнокомандующий Восточным фронтом бывший полковник И. И. Вацетис. В связи с повышением Вацетиса во главе фронта его сменил С. С. Каменев, позже ставший преемником Вацетиса и на посту главкома. Выбор Вацетиса оказался удачным для большевиков – на главкома можно было положиться. Он уже неоднократно доказал свою преданность новой власти. Кроме того, будучи чужаком и для общей массы военспецов (как латыш по происхождению), и для генералитета (как бывший полковник), и для генштабистов (как не служивший по Генеральному штабу), он едва ли мог быстро создать круг единомышленников и попытаться поднять мятеж (как поступил его предшественник на Восточном фронте М. А. Муравьев). Заслугой Вацетиса стали, прежде всего, успехи Красной армии на Восточном фронте в 1918–1919 гг. Кроме того, именно он в 1919 г. инициировал подготовку декрета ВЦИК о военном единстве советских республик³, что имело большое значение для укрепления Красной армии.

Первый главком был неоднозначной личностью. По характеристике другого видного военспеца, бывшего генерал-лейтенанта А. Е. Снесарева, встречавшегося с Вацетисом 23 сентября 1918 г., «у него (Вацетиса. – А. Г.) просто, он одет граждански, толстый, жирный. По акценту скорее напоминает чухну. Кругом него только латыши... русским духом не пахнет. Он держит себя уверенно, резонирует много, повторяет несколько раз любимые фразы, например: “Если вы умнее меня, то вам и карты в руки. Я уступлю свое место”. Он ординарен до крайности, мысли его простоваты, разумны, если угодно, но и только. Если он талантлив, то это 1-й латыш из виденных мною, но едва ли он исключение... упрям он несомненно... О русском народе он говорит с худо скрытым презрением и повторяет, что ему нужна палка... Его мысль – не отводить войска в тыл или чуть, а практиковать их боем. Словом, ловкий инородец, взобравшийся наверх среди русского кладбища, ловко потрафивший власть имущим... В области Ген. штаба в нем виден недоучка, а потому и дилетант, а еще более фантазер... На мой вопрос, сколько Красной армии, он отвечает незнанием, но прибавляет, что к весне будет втрое больше, чем теперь. Что делается на Дал[ьнем] Востоке, он не знает и спрашивает об этом Парского... “Теперь прежней разведки

¹ РГВА. Ф. 194. Оп. 1. Д. 143. Л. 19.

² The Trotsky Papers 1917–1922. Vol. 1. P. 92–96.

³ Кляцкин С. М. На защите Октября. С. 387.

нет"... И этот неготовый, полуиспеченный специалист, вдобавок фантазер, стоит во главе всего дела. Какие же шансы?.. А слова его и надежды — или полная неспособность реальной оценки обстановки, или дурачение нас... но кого и за чем?»¹ Как бы то ни было, именно при Вацетисе Красная армия была создана, окрепла и одержала свои первые победы.

Вацетис окончил академию Генштаба в 1909 г. без причисления к Генеральному штабу (был лишь 52-м из 53-х выпускников 1909 г.), т.е. по дореволюционным правилам генштабистом не считался. Академическая неудача повлияла на него: в своих назначениях главком старался избегать старых генштабистов и опирался на менее квалифицированные, чем он сам, кадры выпускников ускоренных курсов. Как впоследствии отмечал сам Вацетис, если в центре опирались на кадры верхушки довоенных генштабистов, то он решил сделать ставку на средние слои Генштаба и на выпускников ускоренных курсов академии. Вацетис вспоминал: «В общем и целом Л. Троцкий устроил так, что прежний его аппарат из верхушки старого Генерального штаба снова остался на верхах военного управления, что не отвечало моим расчетам, так как я полагал базироваться на середняка старого Генерального штаба и, в особенности, на выпуск революционного влияния (1917 г.), переведенных в Генеральный штаб в июне 1918 г.»². Делая поправку на демонстративный и вынужденный антитроцкизм, отметим определенное неприятие Вацетисом старого Генштаба, усугублявшееся антагонизмом с военным руководителем ВВС М. Д. Бонч-Бруевичем. Добавим, что Троцкий никоим образом не испытывал (в частности, 11 августа издал особый приказ, в котором отметил героизм генштабовской молодежи на Восточном фронте³).

Летом 1918 г., вероятно, с целью укрепить положение Вацетиса и поощрить своего главного военспеца в болезненном и значимом для него вопросе, большевики, вопреки всем правилам, перевели его в Генеральный штаб. Перевод состоялся 30 августа 1918 г. по решению заместителя наркома по военным делам Э. М. Склянского⁴. Интересно, что еще 20 августа 1918 г. делопроизводство по службе Генштаба ВГШ составило справку, в которой обосновывалась невозможность такого перевода: должность главкома не принадлежала к относящимся к Генштабу, а сам Вацетис после выпуска из академии был отчислен в строй и в дальнейшем служил в строевых частях⁵. Документ подписал начальник Оперативного управления ВГШ С. А. Кузнецов.

Даже главнокомандующий в советских условиях легко мог стать разменной монетой в политических комбинациях. В частности, 30 августа 1918 г., незадолго до назначения Вацетиса главкомом, Ленин в телеграмме Троцкому предлагал его расстрелять⁶, а летом 1919 г. Вацетис был снят с должности и арестован по обвинению в причастности к контрреволюционному заговору, но вскоре освобожден и продолжил службу. Новым главкомом стал бывший полковник С. С. Каменев.

¹ Снесарев А. Е. «Вся Россия — больна». Из дневника 1918–1919 годов // Московский журнал. 1996. № 8. С. 37–38. Текст уточнен по оригиналу дневника.

² LVA. Ф. 45. Оп. 3. Д. 33. Л. 247.

³ РГВА. Ф. 33987. Оп. 1. Д. 23. Л. 29.

⁴ РГВА. Ф. 1. Оп. 4. Д. 20. Л. 106, 110.

⁵ Там же. Л. 110–110об.

⁶ НИА. Trotsky collection. Box 3. Folder 13.

Как и Вацетис, Каменев до назначения на пост главкома руководил Восточным фронтом. Эта фигура, как и фигура его предшественника, тоже получила неоднозначную оценку современников и потомков. Недоброжелатели отзывались о Каменеве как о «человеке с большими усами и маленькими способностями»^I. Важную характеристику Каменева дал Троцкий. По его мнению, Каменев «отличался оптимизмом, быстротой стратегического воображения. Но кругозор его был еще сравнительно узок, социальные факторы Южного фронта: рабочие, украинские крестьяне, казаки, не были ему ясны. Он подошел к Южному фронту под углом зрения командующего Восточным фронтом. Ближе всего было сосредоточить дивизии, снятые с Востока, на Волге и ударить на Кубань, исходную базу Деникина. Именно из этого плана он и исходил, когда обещал вовремя доставить дивизии, не приостанавливая наступления. Однако мое знакомство с Южным фронтом подсказывало мне, что план в корне ошибочен... Но моя борьба против плана казалась продолжением конфликта между Военным советом (РВСР. – А.Г.) и Восточным фронтом. Смилга и Гусев при содействии Сталина изображали дело так, будто я против плана, потому что вообще не доверяю новому главнокомандующему. У Ленина было, видимо, то же самое опасение. Но оно было ошибочно в корне. Я не переоценивал Вацетиса, дружески встретил Каменева и стремился всячески облегчить его работу... Трудно сказать, кто из двух полковников (Вацетиса и Каменева. – А.Г.) был даровитее. Оба обладали несомненными стратегическими качествами, оба имели опыт великой войны, оба отличались оптимистическим складом характера, без чего командовать невозможно. Вацетис был упрямее, своеправнее и поддавался несомненно влиянию враждебных революции элементов. Каменев был несравненно покладистее и легко поддавался влиянию работавших с ним коммунистов... С.С. Каменев был, несомненно, способным военачальником, с воображением и способностью к риску. Ему не хватало глубины и твердости. Ленин потом сильно разочаровался в нем и не раз очень резко характеризовал его донесения: «Ответ глупый и местами неграмотный»^{II}. Тем не менее именно при Каменеве Красная армия одержала победу в Гражданской войне.

Можно отметить, что в период решающих операций против белых на Южном фронте в октябре 1919 г. Каменев потребовал от СНК предоставить ему право экспертной оценки правительственных директив по военным вопросам: «Имея же в виду, что военная обстановка во всем ее объеме и глубине наиболее известна главнокомандующему, я считаю необходимым, чтобы всякая директива правительства, предварительно облечения ее в формулу решения правительства, сообщалась в проекте на заключение главнокомандования.

Если затем правительство все же признает необходимым дать директиву, не согласованную с заключением главнокомандования, то последнее, приняв ее к исполнению, обязуется представить правительству в письменном виде свои заключения о несоответствии полученной директивы»^{III}. Председатель СНК В.И. Ленин 22 октября поддержал это требование^{IV}.

^I Галич Ю. Красный хоровод // Галич Ю., Попов К. С. Красный хоровод. М., 2008. С. 237.

^{II} Троцкий Л. Д. Сталин. М., 1990. Т. 2. С. 104–107.

^{III} РГВА. Ф. 33987. Оп. 2. Д. 89. Л. 164об.

^{IV} Там же. Л. 168.

Штаб РВСР, возникший 6 сентября 1918 г., был развернут в ПШ РВСР, фактически ставший советской Ставкой эпохи Гражданской войны и важнейшим органом военного управления. Во главе штаба стояли опытные бывшие генералы-генштабисты Н.И. Раттэль, Ф.В. Костяев, М.Д. Бонч-Бруевич и П.П. Лебедев. Если Раттэль и Бонч-Бруевич занимали этот пост короткий промежуток времени, то Костяев и особенно Лебедев возглавляли штаб достаточно долго.

ПШ РВСР непосредственно подчинялся главкому. В состав ПШ РВСР был включен и Оперод Наркомата по военным делам. Структура ПШ РВСР включала отделы: оперативный (отделения: 1-е и 2-е оперативные, общее, картографическое, служба связи и журнальная часть), разведывательный (отделения: 1-е (войсковая разведка) и 2-е (агентурная разведка) разведывательные отделения, общее отделение и журнальная часть), отчетный (дежурство) (отделения: учетное (инспекторское), общее, хозяйственное) и военно-политический^I. Как и в ВГШ, структура менялась. Были созданы управления: Оперативное (вместо расформированного в составе ВГШ; отделения: оперативное, общее, разведывательное, служба связи); Организационное (учетно-организационное отделение; позднее – Административно-учетное управление с учетно-организационным отделением); Регистрационное (агентурный отдел, агентурное отделение); военный контроль; ЦУПВОСО и Полевое управление воздушного флота. Важным достижением советского военного строительства было то, что наконец воплотилась в жизнь мечта многих генштабистов старой школы: ПШ РВСР был освобожден от организационных и снабженческих вопросов и мог сосредоточиться на оперативной работе. Наконец, ПШ РВСР занимался перемещением «лиц Генштаба» в действующей армии и давал наряды ВГШ для пополнения кадров на фронте. ПШ РВСР с ноября 1918 г. расположился в Серпухове, где имела радиостанция мощностью 5 кВт с дальностью передачи до 500 верст^{II}.

Ближайший сотрудник главкома Вацетиса курсовик П.М. Майгур был сочтен не подходящим на должность начальника ПШ РВСР и заменен бывшим генералом Ф.В. Костяевым, тем не менее он оставался при Вацетисе. Последний 14 октября 1918 г. телеграфировал Троцкому с копиями С.И. Аралову, Н.И. Раттэлю и Д.П. Парскому: «Вследствие болезненного состояния тов. Майгура и его неопытности и недостатка знаний для большой ответственной должности главкомом избран на должность начштаба главкома Генштаба Костяев, который вчера срочно вызван [в] Арзамас для получения указаний. Реввоенсовет республики, обсудив решение главкома, согласился с ним и всецело присоединился к этому решению, преследуя общую пользу делу. Ожидается Ваше согласие»^{III}. По характеристике генерала В.Ф. Джунковского, служившего с Костяевым в годы Первой мировой войны, «это был заурядный офицер Генерального штаба, большой рекламист, умевший очень ловко втирать очки, доверия большого не заслуживал, как боевой офицер был из средних, в серьезные минуты не терялся и потому был мне действительным помощником во время этих страдных боевых дней»^{IV}.

^I РГВА. Ф. 6. Оп. 4. Д. 895. Л. 8–8об.

^{II} РГВА. Ф. 11. Оп. 1. Д. 78. Л. 214об.

^{III} РГВА. Ф. 5. Оп. 1. Д. 148. Л. 159.

^{IV} *Джунковский В. Ф. Воспоминания (1915–1917)*. М., 2015. Т. 3. С. 234.

30 сентября 1918 г. был создан Совет рабочей и крестьянской обороны под председательством В.И. Ленина, призванный координировать решение военных вопросов с гражданскими ведомствами, а также сдерживать ставшую практически неограниченной власть председателя РСФСР Троцкого.

Главком И.И. Вацетис впоследствии вспоминал: «Полевой штаб, сформированный мною в Серпухове, являлся рабочим органом главнокомандующего. В Полевом штабе были собраны мною генштабисты, наиболее известные своею преданностью большевикам. Конечно, всем в душу влезть я не мог, но последующие события подтвердили, что выбор мой был правильный. В Полевом штабе была сосредоточена вся оперативная и организационно-административная работа РККА. Полевой штаб работал много и сделал все, что от него требовалось. Полевой штаб работал без шума, но вся страна знала, что он является маховым колесом обороны РСФСР. В.И. Ленин очень высоко ценил Полевой штаб, и так как Совет обороны своего штаба не имел, то он (Ленин) пользовался услугами Полевого штаба. Между Кремлем и Серпуховым были тесные деловые отношения по вопросам обороны РСФСР. Полевой штаб являлся проводником в жизнь всех указаний В.И. Ленина»¹.

В результате изменений структуры РККА произошла реорганизация ВГШ, в котором было сначала объединено с Организационным, а затем расформировано Оперативное управление, а все оперативные вопросы были переданы в ПШ РСФСР. Из Организационного управления был выделен мобилизационный отдел, ставший в ноябре 1918 г. самостоятельным управлением. Было выделено и управление военных сообщений, вошедшее в ПШ РСФСР. Управление военно-учебных заведений стало главным управлением, в самостоятельное управление был выделен отдел всеобщего воинского обучения, в непосредственное подчинение Совету ВГШ перешла Академия Генштаба. ВГШ был придан центральный военный склад пособий и приборов по снабжению Красной армии, причем создано особое управление, заведующее этим складом. Переданное в Центральное управление снабжения управление по ремонту армии было возвращено ВГШ в декабре 1918 г. Кроме того, в ВГШ вошла Военно-историческая комиссия для исследования и использования опыта войны 1914–1918 гг. и для изучения и описания действий Красной армии. В июле 1920 г. был учрежден хозяйственный совет ВГШ с хозяйственной базой².

Структура полевого управления фронта была следующей. Во главе фронта стоял Революционный военный совет (РВС), которому подчинялись штаб фронта, ревтрибунал, политотдел, военный контроль (контрразведка), и управление начальника снабжений армий фронта. Штаб включал управления: оперативное (отделения: оперативное, разведывательное, общее, связи, морское, топографическое), административное и военных сообщений, инспекции пехоты, артиллерии, кавалерии, инженеров, управление начальника авиации и воздухоплавания³.

В годы Гражданской войны было создано 11 основных фронтов Красной армии (Восточный 13 июня 1918 – 15 января 1920 г.; Западный 19 февраля 1919 – 8 апреля 1924 г.; Кавказский 16 января 1920 – 29 мая 1921 г.; Каспийско-Кавказский 8 декабря

¹ РГВА. Ф. 39348. Оп. 1. Д. 11. Л. 49–50.

² РГВА. Ф. 11. Оп. 5. Д. 959. Л. 1–2об.

³ Схемы организационного строения. Январь 1919 г. // РГВА. Ф. 11. Оп. 5. Д. 1112.

1918 – 13 марта 1919 г.; Северный 11 сентября 1918 – 19 февраля 1919 г.; Туркестанский 14 августа 1919 – июнь 1926 г.; Украинский 4 января – 15 июня 1919 г.; Юго-Восточный 1 октября 1919 – 6 января 1920 г.; Юго-Западный 10 января – 31 декабря 1920 г.; Южный 11 сентября 1918 – 10 января 1920 г.; Южный (второго формирования) 21 сентября – 10 декабря 1920 г.). Фронты объединяли от двух до шести армий.

Первое время управление армиями через штабы фронтов не было вполне налажено, в связи с чем командующие армиями нередко обращались к главному, минуя фронтовые штабы. Для установления должного порядка Вацетис в октябре 1918 г. пригрозил судить тех, кто не будет соблюдать субординацию¹. Командующий советским Южным фронтом бывший генерал П.П. Сытин позднее отметил, что «главными причинами для Советской армии перелома военных действий в конце 1918 г. надо считать переход “кустарнического способа” ведения операции к организационному и планомерному ведению их. Был организован Южный фронт с единым военным командованием, был организован и тыл фронта»².

За период Гражданской войны в РККА было создано 33 регулярные армии, в том числе две конные. Армии, кроме отдельных, входили в состав фронтов и включали от 3 до 12 дивизий. Полевое управление армий составляли: РВС, штаб с отделами: оперативным, административным, военных сообщений и инспекторами пехоты, кавалерии, инженеров, политический отдел, ревтрибунал, Особый отдел. В оперативном отделе имелись отделения: разведывательное, связи, авиации и воздухоплавания. Командующий армией был членом РВС. Назначения в РВС фронтов и армий осуществлял РВСП. Важнейшую функцию выполняли запасные армии, дававшие фронту готовые пополнения. Советский главнокомандующий С.С. Каменев метко назвал такой способ комплектования войск фабричным. По данным Каменева, запасные армии дали фронту 34% пополнений³.

Целый ряд генштабистов командовали фронтами и армиями. Так, по данным списка «лиц Генштаба» ПШ РВСП к 15 апреля 1919 г., Д.Н. Надежный командовал Западным фронтом, а В.Н. Егорьев – Южным; армиями командовали В.П. Глаголев (16-я), Л.Л. Клюев (10-я), А.И. Корк (15-я), В.С. Лазаревич (4-я), В.В. Любимов (8-я), С.А. Меженинов (3-я), А.А. Самойло (6-я), Н.Г. Семенов (12-я), С.Д. Харламов (временно, 15-я). Харламов впоследствии гордился, что белые объявили за его голову премию в 10 000 руб.⁴

Отметим некоторые особенности рекрутирования кадров в советскую военную элиту периода Гражданской войны. Из 21 командующего фронтами не имели отношения к Николаевской академии 10 человек (В.А. Антонов-Овсеенко, Р.И. Берзин, В.М. Гиттис, А.И. Егоров, М.А. Муравьев, П.А. Славен, И.Т. Смилга, М.Н. Тухачевский, М.В. Фрунзе, В.И. Шорин). Некоторые из них были руководящими партийными работниками (Антонов-Овсеенко, Смилга, Фрунзе), другие считались близкими к большевистскому руководству или ценились как полководцы (Тухачевский). И если выпускники Николаевской академии редко занимали по несколько высших

¹ РГВА. Ф. 5. Оп. 1. Д. 148. Л. 166; РГАСПИ. Ф. 325. Оп. 1. Д. 467. Л. 186.

² РГАСПИ. Ф. 71. Оп. 35. Д. 151. Л. 307–308.

³ Каменев С. С. Записки о Гражданской войне и военном строительстве: Избранные статьи. М., 1963. С. 73.

⁴ НА ИРИ РАН. Ф. 23. Оп. 5. Д. 405. Л. 3.

постов (командующим двумя фронтами был только Д. Н. Надежный), то среди негенштабистов, близких партийному руководству, обилие подобных руководителей обращает на себя внимание. Так, В. М. Гиттис, А. И. Егоров и М. В. Фрунзе командовали тремя фронтами, М. Н. Тухачевский и В. И. Шорин – двумя. Эта особенность снижает процент генштабистов на руководящих постах. Если считать, что из 21 командующего фронтами негенштабистов было только 10 человек, то получается, что генштабисты составляли 52,4% в этой категории. Если же считать, что по факту 21 командующий занимал 30 постов, причем 18 из них принадлежали негенштабистам, то старый Генштаб получает 40% постов командующих фронтами. На уровне начальников дивизий и начальников штабов дивизий представителей дореволюционного Генштаба было существенно меньше¹.

Чем ниже был уровень должностей, тем меньше на них было генштабистов (исключение составляла крайне малочисленная категория начальников штабов армейских групп). Другой особенностью являлось то, что на штабных должностях процент генштабистов был намного выше, чем на командных того же уровня, что обусловлено спецификой службы Генштаба. Например, генштабисты среди командармов составляли 40%, а среди начальников армейских штабов 71–73%. В условиях катастрофической нехватки кадров такой подход представляется оправданным, хотя, очевидно, имела место и противоположная тенденция к назначению на высшие должности наиболее образованных и квалифицированных работников. Не меньшую роль играл фактор лояльности командиров высшего звена.

О том, с чего могло начаться формирование армии в революционную эпоху, начальник Штаба РККА Н. И. Раттэль сообщал 15 октября 1918 г. начальнику ВГШ: «Главный комиссар Продовольственной армии [Г. М.] Зусманович явился ко мне по поручению главком[а] Вацетиса и заявил, что ему поручено организовать 10-тысячную армию на границе с Украиной и поэтому ему необходимы лица Генерального штаба для работ по организации этой армии и что главком предложил ему с этим обратиться ко мне»². Раттэль просил для этих целей двух «лиц Генштаба» с опытом не ниже начальника штаба дивизии, причем можно было прислать окончивших академию по 2-му разряду.

22–23 марта 1918 г. на совещании ВВС под председательством помощника военного руководителя С. Г. Лукирского было принято решение о том, что основным соединением РККА станет дивизия. В итоге был выработан штат стрелковой дивизии, организованной по троичной схеме – из трех бригад по три полка в каждой. Полки состояли из трех батальонов, в батальоне было три роты. По опубликованному 18 ноября 1918 г. новому штату (№ 220)³ численность дивизии составляла около 58 000 человек при 470 пулеметах и 116 орудиях. В основу такого штатного

¹ По подсчетам А. Г. Кавтарадзе, в 1918–1920 гг. на должностях начальников дивизий находилось 35 бывших офицеров Генерального штаба. Всего же начдивов было 485. Из 524 начальников штабов дивизий генштабистами были 24 (Кавтарадзе А. Г. Военные специалисты... С. 209). Следовательно, генштабисты составляли только 7,2% начальников дивизий и 4,6% начальников штабов дивизий. Эти данные нуждаются в корректировке, осложняющейся отсутствием точных сведений о составе этого уровня и необходимостью систематизации большого массива списочных данных.

² РГВА. Ф. 3. Оп. 1. Д. 115. Л. 360.

³ Подробнее см.: Калужный Р. Г. Красная армия 1918–1934. С. 381–382.

расписания был положен штат армейского корпуса старой армии¹. По штату в дивизии полагалось иметь 9 артдивизионов, автоброневой отряд, авиадивизион (18 самолетов), 4 кавалерийских дивизиона и другие части. Эта организационно-штатная структура сохранялась до конца Гражданской войны. Предполагалось, что громоздкие штаты помогут дивизии в условиях разрухи решать вопросы снабжения самостоятельно. Кроме того, бригады на время боев получали от дивизии мощное усиление – конницу, артиллерию, инженерные войска, средства связи, тыловые учреждения. Однако в маневренной войне такой штат лишал дивизию как единое целое какой-либо гибкости. Поскольку дивизии такой численности оказались невозможны, реальной могла быть численность дивизии до 15–20 тыс. человек, из которых около половины в боевом составе (такая численность соответствовала корпусу у белых). Таким образом, боевой состав достигал 20–30% штатного². Дивизия могла иметь до 350 пулеметов и до 40 орудий³. Поскольку штаты не соблюдались, состав дивизий сильно различался. Как отмечалось в отчете начальника ВГШ к 1 сентября 1920 г., дивизии представляли собой «мощные войсковые единицы из соединения всех родов войск и численно значительно сильнее намечавшихся к формированию ранее»⁴. К концу 1918 г. в РККА было сформировано 42 стрелковые и 3 кавалерийские дивизии. Генштабисты встречались и на постах начальников дивизий и командиров бригад, а также начальников штабов. Впрочем, из-за дефицита кадров во многих дивизиях должность начальника штаба вообще не была замещена.

Генштабисты принимали участие в создании РККА с самого начала. Большевикам по наследству от Временного правительства достались практически целиком органы центрального военного управления, множество штабов от фронтовых до дивизионных, а также значительное количество генштабистов, служивших на взятых под контроль большевиками фронтах либо в тыловых штабах и учреждениях или проживавших в Центральной России, т.е. также на советской территории. Это давало новой власти огромное преимущество над ее противниками – сразу позволило большевикам опереться на готовые аппараты военного управления, использовать в своих интересах уже сложившиеся штабы и наполнить новую армию большим количеством квалифицированных генштабистов.

Кадры старого Генштаба провели большую организационную работу по трансформации органов управления старой армией в новые и создали под руководством комиссаров центральный и местный военный аппарат РККА, который со временем превратился в стройную систему, доказавшую свою высокую эффективность результатами на фронтах Гражданской войны. Генштабистами на протяжении 1918 г. были созданы аппараты ВВС, военных округов, Штаба РВСР, а затем ПШ

¹ Никонов Ф. П. Главнейшие моменты организации Красной армии // Гражданская война 1918–1921: в 3 т. М., 1928. Т. 2: Военное искусство Красной армии. С. 60.

² Там же. С. 70.

³ История военной стратегии России. М., 2000. С. 134.

⁴ РГВА. Ф. 11. Оп. 5. Д. 959. Л. 4.

РВСР, штабы армий, фронтов и дивизий. Строительство советской военной системы базировалось на принципе централизации. И хотя строгой вертикали органов военного управления достичь не удалось из-за параллелизма ряда структур, тем не менее к ней стремились. ПШ РВСР и ВГШ сосредоточили в своих руках непосредственную работу по организации вооруженных сил.

Создание РККА проходило на фоне постоянных дискуссий о структуре новой армии. Выпускники Николаевской академии принимали самое активное участие в обсуждении этих вопросов. Одной из острых тем была необходимость сильного Генерального штаба и его начальника в Советской России. Многие генштабисты придерживались утопической идеи о том, что мощный Генштаб повысит эффективность управления вооруженными силами и подчинит военным нуждам все сферы государства. Однако последнее было осуществлено большевиками без предоставления власти генштабистам. Последние же были крайне наивны, предполагая, что при диктатуре РКП(б) военные смогут добиться широких властных полномочий.

Разумеется, никакой самостоятельной власти генштабисты не получили. Тем не менее под контролем военных комиссаров они включились в интенсивную работу по формированию и укреплению новой армии, взяли на себя руководство боевыми операциями. Выпускниками старой академии являлись оба советских главкома эпохи Гражданской войны – И.И. Вацетис и С.С. Каменев. Целая плеяда генштабистов старой школы возглавила советские фронты и армии. Роль военспецов со временем оценил и лидер большевиков В.И. Ленин, первоначально относившийся к ним настороженно. Весной 1920 г. он прямо заявил, что без офицеров Советская Россия имела бы не Красную армию, а многомиллионную массу штыков без единой дивизии, которая не могла бы противостоять ничтожным, но регулярным силам белых¹.

§ 2. Комплектование РККА специалистами Генштаба

6 августа 1918 г. военрук ВВС М.Д. Бонч-Бруевич телеграфировал начальнику ВГШ: «Прошу принять меры к успешному сосредоточению и назначению на должности лиц командного состава, что до настоящего времени не удавалось исполнить»². Понять беспокойство Бонч-Бруевича можно – до перехода к мобилизации генштабистов в Советской России лишь часть из них стремилась служить в новой армии. Это прослеживается по документам. Так, в Северном участке отрядов завесы и в Петроградском районе на сентябрь 1918 г. был зарегистрирован 61 офицер Генштаба, из которых отказались служить по состоянию здоровья, не могли нести службу постоянно или временно либо находились в отставке 29 человек (в том числе один получил должность); уже служили или стремились на преподавательскую работу трое; желали устроиться

¹ Ленин В. И. Полное собрание сочинений. 5-е изд. М., 1974. Т. 40. С. 218.

² РГВА. Ф. 11. Оп. 5. Д. 998. Л. 23.

на гражданскую административную работу двое^I. Таким образом, свыше половины кадров не пожелали добровольно служить новой власти или уклонялись от вовлечения в Гражданскую войну (выбор в пользу преподавания). Например, в отношении бывшего генерал-лейтенанта А.Н. Апухтина имелись следующие сведения: «В отставке. Ранен, болен, никакой должности нигде занять не может и не хочет»^{II}. В дальнейшем тот же Апухтин был зачислен в РККА, где прослужил всю Гражданскую войну, а впоследствии получал в СССР пенсию.

Когда в сентябре 1918 г. в распоряжение главнокомандующего всеми вооруженными силами И.И. Вацетиса требовалось направить 21 специалиста Генштаба, ситуация повторилась. Два человека сказались больными, назначение третьего было отменено, четвертый уже получил назначение, еще один выехал за границу, другой отказался как грузинский подданный, от четырех человек не были получены ответы, еще один ходатайствовал об освобождении по болезни^{III}.

Пополнения предполагалось брать из ВГШ, но затребованные специалисты составляли четверть всех кадров, имевшихся там, что могло привести к остановке работы штаба, при том что и до этого некомплект генштабистов в отдельных управлениях был довольно значительным. В частности, в Оперативном управлении недоставало 47% таких специалистов^{IV}. Вдобавок к этому двое сотрудников увольнялись, а некоторые другие были не в состоянии переносить тяготы походной жизни. Из-за дефицита кадров Оперативное управление ВГШ комплектовалось ранеными и больными тяжелыми хроническими болезнями, которые препятствовали службе таких лиц в полевых штабах^V. Начальник управления С.А. Кузнецов отмечал 14 сентября 1918 г., что «свободных специалистов Генерального штаба на учете в Оперативном управлении нет, вследствие большого числа назначений на Восточный фронт»^{VI}. Таким образом, огромный некомплект существовал как на фронте, так и в тылу.

В материалах по инспектированию ВГШ отмечалось, что «вследствие откомандирования нескольких лиц Генштаба на фронт, пришлось произвести перетасовку личного состава, дабы не нарушить текущую работу в отделениях. Последняя реорганизация управления вызвала такую перетасовку служащих, что потребует от них длительной работы по ознакомлению с материалами перешедших к ним отделений... Вследствие вызова на фронт, специалистов Ген. штаба осталось в управлении столько, сколько имеется отделений; таким образом, заместителей у начальников отделений нет.

Поэтому при частых командировках начальников отделений в разные комиссии их отделениям приходится прекращать всякую работу и даже невозможно получить из них справки.

Как пример, между прочим, [укажем] на то трудное положение, в котором находится германское отделение (один только военный специалист): начальник отделения помимо текущей работы, слежки за прессой и военной литературой должен

^I РГВА. Ф. 104. Оп. 5. Д. 353. Л. 100–103об.

^{II} Там же. Л. 103.

^{III} РГВА. Ф. 11. Оп. 6. Д. 132. Л. 13–13об.

^{IV} РГВА. Ф. 6. Оп. 4. Д. 909. Л. 41.

^V Там же. Л. 35–35об.; Ф. 11. Оп. 6. Д. 132. Л. 57об.

^{VI} РГВА. Ф. 6. Оп. 4. Д. 916. Л. 1.

заняться сбором необходимых материалов для будущей комиссии по установлению границ с Финляндией. Последняя работа, несмотря на ее важность, находится в периоде пожелания¹. Чтобы выйти из положения, к главкому направляли тех, кто состоял на должностях не Генерального штаба².

12 сентября 1918 г. Свечин телеграфировал в Арзамас Вацетису: «Дальнейшее командирование лиц Генштаба [из] состава Все[ро]главштаба, увеличивая общий некомплект Генштаба некоторых управлений до шестидесяти процентов, доводит работу Генштаба этих управлений до полного напряжения и приведет к сокращению компетенции Все[ро]главштаба»³. В итоге только из Оперативного управления ВГШ было назначено к командированию 11 генштабистов – оба помощника начальника оперативного отдела, начальник разведывательной части, семь начальников отделений и делопроизводитель. Начальник управления констатировал, что в результате «деятельность управления будет лишена правильного функционирования и обрекается на уничтожение, т.к. рушится преемственность и налаженность работы»⁴. Начальник ВГШ А. А. Свечин был готов назначить уже любых специалистов из Военно-учебного управления, если необходимые генштабисты не вызовутся сами к 15.00 19 сентября⁵.

Чтобы не идти на фронт, некоторые генштабисты писали пространные объяснительные. Так, начальник мобилизационного управления штаба Уральского военного округа бывший полковник В. Н. Чернышев писал 28 июля 1918 г. в рапорте начальнику штаба округа бывшему генералу Г. М. Тихменеву: «Сего числа Вы сообщили мне, что окружным комиссариатом по военным делам было предположено назначить меня начальником штаба одной из действующих армий.

По Вашим словам, это назначение, возможно, не состоится в силу Вашего заявления о необходимости моего наличия в штабе. Так как нет данных отрицать в будущем возможность такого назначения, я считаю себя обязанным доложить, что таковое может состояться против моего желания и не в соответствии с моими способностями, следовательно, не для пользы делу.

Должность начальника штаба весьма ответственная и серьезная, особенно в настоящее трудное время. Посему выбор лиц для ее замещения должен быть произведен с особою тщательностью, что толку ставить на нее автомата без души.

Будучи убежденным противником саботажа, я добровольно, в числе первых, пошел на службу, хотя имел и право, и материальную возможность не служить. Поступив на службу, я считал своей нравственной обязанностью работать честно, по совершенно определенным убеждениям я нахожу совершенно недопустимым только делать вид, что работаешь.

Я всегда любил кабинетный труд и предпочитал его всякому другому; только война принудила меня делать то, к чему я не имел склонности. Определяя во время войны свою будущую карьеру, я в свое время отказался от командования полком. К порученной мне в настоящее время работе я чувствую склонность, что

¹ РГВА. Ф. 11. Оп. 4. Д. 25. Л. 5–5об.

² РГВА. Ф. 11. Оп. 5. Д. 97. Л. 65–66.

³ РГВА. Ф. 6. Оп. 4. Д. 909. Л. 31.

⁴ РГВА. Ф. 11. Оп. 6. Д. 132. Л. 54–54об.

⁵ Там же. Л. 22.

является, по моему мнению, и залогом продуктивности; есть таковая или нет, судить не мне, — совесть моя, во всяком случае, покойна. К должности начальника полевого штаба я не чувствую никакой склонности, — будет ли продуктивна работа по принуждению.

Во внимание к изложенному я усиленно прошу Вашего ходатайства вычеркнуть меня навсегда из кандидатов на командные должности и в полевые штабы. О последующем решении прошу не отказать поставить меня в известность»¹.

Тихменев просил военрука округа бывшего генерала Д.Н. Надежного не лишать его «единственного и с опытом работника Генштаба в мобилизационном управлении»², ссылаясь на то, что Чернышев и на Северном фронте в Первую мировую войну также отказывался от командных должностей. С этим согласились как военрук, так и комиссары С.А. Анучин и Ф.И. Голощекин (известный как один из организаторов расстрела царской семьи в Екатеринбурге). Позднее с этим согласились и в ВГШ.

Впрочем, Штаб РВСР 23 сентября приказал провести расследование. Чернышеву пришлось давать объяснения: «Считаю необходимым доложить, что при желании искать скрытое между строк таковое можно найти в любом писании, но — вопрос: будет ли найденное отвечать истине. Я в своем рапорте был искренен и задних целей не имел... С другой стороны, подавая рапорт, я полагал, что те времена, когда окончание учебного заведения давало ярлык или патент на любую деятельность, уже миновали, и не думал, что честное, открытое (быть может, в материальный и служебный ущерб себе же) заявление о своей неспособности к одному делу и уменье в другом может быть истолковано как повод для особого расследования.

В заключение позволяю себе доложить, что после демобилизации я пошел на службу не по принуждению, а добровольно, хотя в то время я имел и материальную, и законную возможность не служить; считаю своим долгом служить и теперь, хотя имею возможность перейти в украинское подданство»³. На фоне ужесточения политики в отношении военспецов осенью 1918 г. угроза перейти в украинское подданство выглядела наивно. Тем не менее выяснилось, что Чернышев добросовестно работал в РККА — в частности, в августе 1918 г. ездил в командировку в Вятскую губернию для проведения мобилизации и в штаб 3-й армии в Пермь, по итогам которой Военный совет 3-й армии выразил ему благодарность за организацию штаба армии и его отделов⁴. По-видимому, инцидент был исчерпан, в штабе округа военспец проработал до 1919 г., но затем ему все же пришлось занять пост начальника штаба армии.

В августе 1918 г. генштабистов назначали на Восточный фронт даже по жеребьевке, что, впрочем, не исключало уклонения от отправки на фронт тех, кому выпал жребий. Особенно заметным было уклонение старших выпусков академии. Л.Д. Троцкий

¹ РГВА. Ф. 11. Оп. 6. Д. 125. Л. 230.

² Там же. Л. 230об.

³ Там же. Л. 234об.–235.

⁴ Там же. Л. 236, 237об.

потребовал прекратить жеребьевку среди генштабистов как недопустимое явление¹. Уклонистов предписывалось под конвоем препровождать к наркому в Свияжск.

С отказом от добровольных принципов комплектования ситуация изменилась. Выпускники академии занимали все ключевые посты в руководстве РККА — должности военных руководителей ВВС, главкомов, начальников Штаба РВСР, ПШ РВСР, Штаба РККА, ВГШ. Немало генштабистов служили в центральном военном аппарате: ВВС, ВГШ, ПШ РВСР, а также в Высшей военной инспекции и других учреждениях, состояли в различных советах (например, Военно-законодательном), комиссиях (например, демаркационных или военно-исторической) и комитетах (например, Военно-историческом комитете ВГШ). Они занимали должности начальников штабов, управлений, отделов, отделений, помощников начальников, делопроизводителей, инспекторов, должности «для поручений», находились в распоряжении или прикомандировании и др. Генштабисты служили и в местных органах военного управления — в штабах военных округов, губернских и даже уездных военных комиссариатах. Генштабисты занимались военно-административной работой, были задействованы в службе военных сообщений, в корпусе военных топографов, в органах снабжения РККА, в системе Всеобуча, в военно-учебных заведениях и в военно-научных учреждениях. Выпускники академии были широко представлены и на фронте. Многие служили в штабах фронтов, армий, групп и дивизий или на командных должностях. На ноябрь 1918 г. на Восточном фронте находились 34 специалиста Генштаба, на Южном — 45, на Северном — 30, в Западном районе обороны — 10².

В связи с колоссальным дефицитом кадров генштабистов направляли в командировки «с возвратом». Так, 16 августа 1918 г. Л. Д. Троцкому сообщали из Нижегородского губернского военкомата, что помощник военрука Б. Л. Негродов командирован в распоряжение наркома с просьбой вернуть его по миновании надобности «ввиду массы работы в связи с происходящей в губернии мобилизацией, [для] формирования частей и укрепления позиций, а также [из-за] недостатка в опытных работниках — специалистах»³.

Замещение вакантных должностей осуществлялось через перемещение более молодых «лиц Генштаба» из тыловых учреждений и управлений на фронты с заменой их лицами, не могущими по возрасту и состоянию здоровья нести полевую службу. По исчерпании этого источника дальнейшее укомплектование предполагалось осуществлять за счет выпускников Академии Генштаба РККА, открывшейся в конце 1918 г.⁴

На фронт отправляли и преподавателей и других тыловых работников, что стало вынужденной мерой и было санкционировано председателем РВСР Л. Д. Троцким в связи с исчерпанием иных кадровых ресурсов⁵. Это создавало определенные сложности, поскольку в некоторых случаях на то или иное военно-учебное заведение приходился лишь один выпускник академии⁶. Кадровый голод пытались

¹ РГВА. Ф. 11. Оп. 5. Д. 997. Л. 32; Оп. 6. Д. 132. Л. 105.

² РГВА. Ф. 11. Оп. 5. Д. 97. Л. 41–42об.

³ РГВА. Ф. 33987. Оп. 1. Д. 24. Л. 4.

⁴ РГВА. Ф. 11. Оп. 5. Д. 1001. Л. 24–24об.

⁵ РГВА. Ф. 11. Оп. 5. Д. 997. Л. 75.

⁶ РГВА. Ф. 6. Оп. 4. Д. 910. Л. 218.

преодолеть сокращением присутствия генштабистов в различных комиссиях^I. Однако командировки на фронт даже с малозначительных должностей вредно отражались на работе. Например, так случилось с направлением на фронт Н. С. Елизарова, являвшегося председателем комиссии по переработке «Положения о полевом управлении войск в военное время» при ВГШ и членом комиссии по выработке «Положения о полевом управлении войск в военное время»^{II}. Насколько можно судить, существовали неписанные правила о направлении на фронт тех, кто там еще не был, тогда как Елизаров уже успел побывать на фронте ранее.

В связи с выкачкой кадров на фронт в военных округах в 1919 г. оставалось не более 20% штатных специалистов Генштаба^{III}. РВСР в марте 1919 г. считал нежелательным посылать на фронт генштабистов «очень старых выпусков» до 1900 г.^{IV}, а штаб Южного фронта, даже несмотря на нехватку кадров, просил присылать генштабистов не старше 45–50 лет^V.

По штату в ПШ РВСР на январь 1919 г. требовались 23 специалиста Генштаба^{VI}. В то же время бывший генерал В. Е. Борисов критически отзывался о переизбытке генштабистов в центральном аппарате РККА. Он отмечал, что в Ставке в Первую мировую войну оперативными вопросами занимались всего четыре офицера, а если это число для ПШ РВСР удвоить, то работа будет отлично поставлена и нетрудна^{VII}.

Штаты менялись. Так, в штабе фронта в 1918 г. полагалось иметь 12 «лиц Генштаба»^{VIII}, а в 1919 г. штат предусматривал уже 25 должностей: для особых поручений при командующем фронтом; начальник штаба; для особых поручений при начальнике штаба; начальник оперативного управления; начальник оперативного отделения и четыре помощника; начальник разведывательного отделения и три помощника; начальник общего отделения и два помощника; начальник связи; начальник организационного отделения административного отдела; начальник управления военных сообщений; начальник административно-хозяйственного отдела; начальник военно-эксплуатационного отдела; начальник отделения воинских перевозок; начальник отдела по устройству воинских дорог и его помощник; начальник этапно-транспортного отделения и отделения по устройству баз^{IX}. Интересно, что в переписке ноября 1918 г. главком Вацетис счел наличие только четырех генштабистов в штабе Северного фронта из двух армий вполне достаточным^X.

В штабе армии должностей Генштаба было 13: для поручений при командующем армией; начальник штаба; две должности для поручений при начальнике штаба; начальник оперативного отдела; начальник оперативного отделения; начальник разведывательного отдела и два его помощника; начальник общего отделения, начальник отделения связи, начальник организационного отделения

^I Там же. Л. 265.

^{II} РГВА. Ф. 6. Оп. 4. Д. 917. Л. 92.

^{III} РГВА. Ф. 11. Оп. 5. Д. 1009. Л. 19.

^{IV} РГВА. Ф. 11. Оп. 5. Д. 124. Л. 35.

^V РГВА. Ф. 6. Оп. 4. Д. 910. Л. 208.

^{VI} РГВА. Ф. 11. Оп. 5. Д. 157. Л. 9.

^{VII} РГВА. Ф. 33987. Оп. 1. Д. 108. Л. 18об.

^{VIII} РГВА. Ф. 6. Оп. 4. Д. 910. Л. 186.

^{IX} РГВА. Ф. 6. Оп. 4. Д. 916. Л. 8–8об.

^X РГВА. Ф. 6. Оп. 4. Д. 909. Л. 48.

административного отдела; заведующий воинскими перевозками¹. В штабе дивизии на 1918 г. имелись две должности Генштаба: начальник штаба и его помощник по оперативной части. Однако на 1919 г. требовались 5 специалистов Генштаба, а штабу бригады – 3.

Представление о распределении 323 специалистов Генштаба РККА на конец 1918 – начало 1919 г. дает таблица 27.

Таблица 27

**Распределение специалистов Генштаба РККА
в конце 1918 – начале 1919 г.^{II}**

Учреждение	Число «лиц Генштаба»	Учреждение	Число «лиц Генштаба»
ПШ РВСР	23	ВГШ	55
Штабы 4 фронтов	51	Центральные управления и комиссии	20
Штабы 11 армий	37	Разные комиссии	10
Штабы действующих армий	18	Командные курсы	19
Фронтые комиссии	2	Арестовано	12
Штабы округов	44	Не военного ведомства	2

По данным на 20 декабря 1918 г., в штабе Южного фронта не было начальника оперативного отдела и сотрудника для поручений при нем, не имелось одного из помощников начальника оперативного отделения (должность замещал слушатель академии), а также начальника разведывательного отделения и его помощников^{III}. В армиях фронта кадровая ситуация также была тяжелой. В 10-й армии не было начальников оперативного отдела, оперативного и разведывательного отделений, начальников штабов шести дивизий^{IV}. Всего же на фронте требовались 76 штатных специалистов Генштаба, тогда как в наличии имелись только 14. Неудивительно, что специалисты были чрезвычайно перегружены. Кадровый голод порождал различные проекты его устранения. Например, возникла идея обмена генштабистами между тылом и фронтом «для облегчения их работ, буквально непосильных в данное время на фронте»^V.

Похожая ситуация была и на других фронтах. Так, на Северном фронте в конце 1918 – начале 1919 г. из 94 должностей была замещена 31^{VI}. Тульский губернский военный комиссар Д. П. Оськин вспоминал, что бывших офицеров с высшим военным образованием было «очень немного, они в большинстве случаев занимают службу в аппарате военных комиссаров»^{VII}. По оценке Оськина, «группа генштабистов

^I РГВА. Ф. 6. Оп. 4. Д. 916. Л. 7.

^{II} РГВА. Ф. 33987. Оп. 1. Д. 108. Л. 18. См. публикацию этого документа: Катастрофическое состояние Генерального штаба в 1919 г. Записка генерала В. Е. Борисова / публ. А. В. Ганина // Вопросы истории. 2009. № 4. С. 70–81; Ганин А. В. «Мозг армии» в период «Русской Смуты». С. 550–559.

^{III} РГВА. Ф. 6. Оп. 4. Д. 910. Л. 186.

^{IV} Там же. Л. 186об.

^V Там же. Л. 205.

^{VI} РГВА. Ф. 6. Оп. 4. Д. 912. Л. 13.

^{VII} Оськин Д. П. Записки военкома. М., 1931. С. 117.

крайне незначительна. Генштабисты – прекрасные технические работники в области составления всякого рода планов, программ и т.п. Политически они значительно грамотнее всех остальных групп офицерства. В них существует стремление к широкому масштабам работы. Тот размах, который принимает сейчас организация Красной армии, многих из них увлекает целиком, и они работают не покладая рук»¹.

Главком И.И. Вацетис докладывал В.И. Ленину 18 апреля 1919 г.: «В штабах не хватает опытных работников с военно-научной подготовкой. У нас на штатных должностях не хватает больше 70-ти процентов Генерального штаба, а процент некомплекта на фронте достигает 82. Таким образом, вся тяжесть работы, требующей военно-научной подготовки и знания специальности, в штабах ложится на 15–35 процентов наличных работников, почему и получается перегрузка лиц Генерального штаба работой, особенно на фронте, доводящей их до крайнего переутомления и значительного процента заболеваемости среди этих первоклассных работников. Вообще должен свидетельствовать, что лица Генерального штаба, являясь руководителями операций, исполняют свою работу в высшей степени добросовестно, честно и с гораздо большей затратой энергии, чем это делалось и требовалось условиями службы старой императорской армии. Эти лица Генерального штаба исполняют свою тяжелую работу не ропща, не жалуясь, отказываясь даже от всякой личной жизни»².

В предыдущей главе мы анализировали материалы общих списков Генштаба за период Гражданской войны на предмет установления контингентов генштабистов в противоборствующих армиях. Этот источник не исчерпывается общими данными и позволяет исследовать особенности замещения должностей специалистами Генштаба. Проанализируем под этим углом список лиц Генштаба, зарегистрированных ВГШ с 17 апреля 1918 по ноябрь того же года³. В нем указаны 486 человек. Из них 133 числились в центральных органах военного управления (в том числе 71 в ВГШ и 21 в РВСР), 49 – в штабах фронтов, 48 – в штабах военных округов, 35 – в штабах армий, 39 – в штабах дивизий, по 12 – в штабах бригад, в военно-учебных заведениях и в различных местных органах военного управления (ниже окружного уровня), 19 – в войсках завесы. Кроме того, 14 специалистов служили в различных военно-дипломатических миссиях, состояли в демаркационных и пограничных комиссиях и т.д. 8 фигурантов списка из занимавших те или иные посты находились под арестом. Часть персоналий в документе была указана без должностей.

Данные этого списка к концу 1918 г. уже значительно устарели, многие его фигуранты к тому времени успели перейти к противнику и находились в рядах антибольшевистских армий, некоторые болели, а двое умерли. Более показательны готовые выкладки насыщения советского военно-административного аппарата кадрами Генштаба на определенные периоды.

По неполным данным, к началу 1919 г. «лица Генштаба» были задействованы в РККА следующим образом (табл. 28).

¹ Там же. С. 118.

² РГАСПИ. Ф. 17. Оп. 109. Д. 41. Л. 6–6об. Опубликовано в: Большевистское руководство: Переписка. 1912–1927: Сб. док. М., 1996. С. 85.

³ РГВА. Ф. 104. Оп. 5. Д. 353. Л. 2–15; Список опубликован в: Ганин А. В. Корпус офицеров Генерального штаба. С. 539–562.

Использование «лиц Генштаба» РККА к началу 1919 г.¹

Место службы	По штату	Налицо	% некомплекта	Примечание
ПШ РВСР без ЦУПВОСО	25	23	8	
Штаб Северного фронта	25	19	24	
6-я армия (дивизия)	18	10	44	
7-я армия (три дивизии, бригада)	31	13	41	Штаб армии и две дивизии, об остальных сведений не имеется
Итого	99	65	29	
Штаб Западной армии				
Западная армия (четыре дивизии)	33	20	39	
Штаб Южного фронта	25	13	48	
Группа И. С. Кожевникова (четыре дивизии)	33	1	92	Штаб группы
8-я армия (три дивизии)	28	11	54	Штаб армии и две дивизии
9-я армия (шесть дивизий)	43	2	88	Штаб армии и дивизия
10-я армия (шесть дивизий)	43	3	75	Штаб армии, о дивизии сведений не имеется
Итого	172	30	71,5	
Штаб Каспийско-Кавказского фронта	25	—	100	
11-я армия (четыре дивизии)	33	1	93	Штаб армии, о дивизиях сведений не имеется
12-я армия (две дивизии)	23	Сведений нет		
Итого	81	1	96,5	
Штаб Восточного фронта	25	13	48	
1-я армия (две дивизии, бригада)	26	2	84	Только штабы армий, о дивизиях сведений не имеется

¹ РГВА. Ф. 7. Оп. 2. Д. 390. Л. 6–6об. Проценты рассчитаны по штатам штабов.

Место службы	По штату	Налицо	% некомплекта	Примечание
2-я армия (две дивизии)	23	2	84	
3-я армия (две дивизии, две бригады)	26	4	69	
4-я армия (дивизия, бригада)	21	2	84	
5-я армия (две дивизии, две бригады)	29	2	84	
Туркестанская армия (две дивизии)	28	Сведений нет		
Итого	178	25	74	
Латышская армия (три дивизии)	28	6	66	Штаб армии и дивизия
Штаб Украинского фронта				
Украинская армия (три дивизии и бригада)	31	4	74	
Всего	622	151	64	

Несмотря на большое количество генштабистов в РККА, кадровый голод все равно сохранялся, так как наличное количество спецов с высшим военным образованием не покрывало потребностей созданной большевиками массовой армии. Л. Д. Троцкий принимал личное участие в решении этого вопроса. В частности, он предлагал преодолевать некомплект следующим способом (телеграмма в штаб 2-й стрелковой дивизии в Рязани и в ВГШ от 1 января 1919 г.): «Недостаток офицер[ов] Генерального штаба не позволяет сосредоточить их в отдельных дивизиях[,] при крайней нужде фронта предлагаю комбинировать генштабов, бывших кадровых офицеров, бывших унтер-офицеров и новых красных офицеров в такой пропорции, чтобы командный состав не впадал в тупик, а был проникнут боевым революционным духом»¹. Тем не менее такой подход не мог решить проблему.

17 февраля 1919 г. в ВГШ из штаба Северного фронта была направлена телеграмма о том, что «некомплект генштабов шестой армии достигает 70%. Начтареввоенсовет^{II} просит вашего распоряжения командировать [в] эту армию 3 генштабов...»^{III} На это пришел ответ, что «ввиду общего некомплекта скорого разрешения вопроса ожидать трудно»^{IV}. Поскольку штабы были заинтересованы в получении дефицитных специалистов, они шли на различные ухищрения. Так, штаб 6-й армии, ставшей отдельной, весной 1919 г. сообщал, что нуждается в специалистах в связи со срочной необходимостью разработки «особо сложных оперативных вопросов»^V. Но, как оказалось позднее, речь шла о составлении военно-

^I РГВА. Ф. 11. Оп. 5. Д. 997. Л. 73.

^{II} Начальник штаба РВС.

^{III} РГВА. Ф. 188. Оп. 3. Д. 719. Л. 48–49.

^{IV} РГВА. Ф. 104. Оп. 5. Д. 359. Л. 16.

^V РГВА. Ф. 188. Оп. 3. Д. 719. Л. 94.

географических и военно-статистических описаний района армии, оперативных инструкций по атаке укреплений, по совместным боевым действиям сухопутных войск с речной флотилией, а также разработке вопросов эвакуации¹. При этом ряд специалистов занимали не соответствовавшие их квалификации посты. Например, генштабист Попов служил начальником первого военного транспорта инженерных работ Северного фронта (штаб позднее не подтвердил этот факт)².

Высвобождали кадры за счет замещения менее значимых должностей лицами без академического образования. Например, малоответственными считались должности для поручений, и приказом главкома их следовало замещать большими генштабистами или знакомыми со службой штабов военными служащими не Генштаба. Штабы, в свою очередь, не желали расставаться с генштабистами, занимавшими эти должности, что порой приводило к борьбе буквально за каждого специалиста.

Например, в штабе 6-й армии такая борьба развернулась за бывшего подполковника В.И. Преображенского. Обосновывая необходимость наличия в штабе армии Преображенского в должности для особых поручений, командарм А.А. Самойло писал 19 апреля 1919 г.: «Назначение на должность для особых поручений при мне бывшего начоперупра штарма 6[-й] Генштаба Преображенского вызвано крайне[й] необходимостью в срочной разработке многих специальных вопросов именно оперативного характера: Первое. Район армии никогда до сего времени не был театром военных действий и, по-видимому, не предполагался как таковой, почему ни военно-географических, ни военно-статистических описаний его совершенно не имеется, штабом давно приняты меры по сбору необходимых материалов и теперь ведется систематизация их и составляется описание. Второе. Отсутствие необходимых оперативных инструкций требует разработки таких, в частности, по атаке укреплений и совместных боевых действий³ сухопутных войск с речной флотилией[,] все в условиях ведения борьбы на своеобразном участке 6[-й] армии[,] и третье. Разработка вопросов эвакуации. Какому-либо большому генштабисту было бы не под силу справиться с этими большими срочными заданиями, не терпящими по обстановке отлагательств, почему я и просил согласия на назначение Генштаба Преображенского...»⁴ Однако ПШ РВСР 22 апреля ответил, что эти вопросы могут разрабатываться в общем и оперативном отделениях штаба, почему нет необходимости в назначении для поручений генштабиста⁵.

В апреле 1919 г. возник вопрос о зачислении в 6-ю армию капитана Генштаба французской и итальянской армий А. Цироне (Цирони). Этот «ландскнехт революции» стремился попасть на Архангельский фронт для работы против англичан. 25 марта 1919 г. он встретился с главкомом И.И. Вацетисом, который признал его энергичным офицером. Цироне прочили на пост командира бригады, но в 3-й армии ему предложили лишь полк. Возмущению интернационалиста не было предела. Он писал из Вятки, что всей душой предан делу революции, спас красных под Зальцбургом, под Верденом ему было подчинено 24 000 человек, а здесь

¹ Там же. Л. 95–95об.

² Там же. Л. 57, 103.

³ Так в документе.

⁴ РГВА. Ф. 6. Оп. 4. Д. 919. Л. 31–31об.

⁵ Там же. Л. 32.

столкнулся с недоверием, и угрожал пожаловаться Вацетису¹. И хотя перечисление революционных заслуг Цироне кажется неправдоподобным², свою угрозу он, видимо, осуществил. В конце апреля Цироне просил доложить Вацетису, что он был вызван комиссаром Н.Н. Кузьминым в Вятку, на Пермский фронт, где для него не оказалось работы, он вернулся в Вологду и теперь хотел остаться на Архангельском фронте работать против англичан. Однако избавиться от итальянца стремился командующий 6-й армией А.А. Самойло, который сообщал: «Исполняя просьбу Цирони, я все же [со] своей стороны оставить его [в] 6[-й] армии не желал бы и поэтому предложил Цирони отправиться [в] распоряжение главштаба...»³ Вскоре проблему с неугомонным итальянцем большевики решили радикально – с 10 мая 1919 г. он оказался в заключении в Бутырской тюрьме⁴.

Рассмотрим ротацию кадров Генштаба на примере штаба 6-й отдельной армии в 1919–1920 гг. (штат отдельной армии имел свои особенности) (табл. 29).

Таблица 29

Ротация кадров Генштаба в штабе 6-й армии в 1919–1920 гг.

Должность	01–02.1919	03–04.1919	05–06.1919	07–08.1919	09–10.1919	11–12.1919	01–02.1920	03–04.1920
Командарм	А. А. Самойло (до 02.05.1919, с 25.05.1919) В. П. Глаголев (02–25.05.1919, фактически и на 06.1919)							
Начальник штаба армии	Н. Н. Петин (до 23.05.1919)		И. В. Яцко (с 23.05.1919, вр.и.д.)		Н. В. Лисовский (с 27.10.1919, фактически с 02.01.1920, и.д.) И. В. Яцко (15.11–15.12.1919, вр.и.д.)			
Для особых поручений при командарме			В. И. Преображенский (01.04–31.05.1919)					К. Л. Евреинов (с 16.02.1920)

¹ РГВА. Ф. 188. Оп. 3. Д. 719. Л. 121, 123, 124–124об.

² Подчинение капитану 24 000 человек вряд ли было возможно. Что касается событий в Австрии, речь могла идти о сдаче австрийских частей итальянцам в ноябре 1918 г. Автор выражает благодарность д. и. н. Л. В. Ланнику за консультацию.

³ РГВА. Ф. 6. Оп. 4. Д. 919. Л. 96.

⁴ РГВА. Ф. 33987. Оп. 1. Д. 196. Л. 108.

Должность	01-02.1919	03-04.1919	05-06.1919	07-08.1919	09-10.1919	11-12.1919	01-02.1920	03-04.1920
Для особых поручений при начальнике штаба армии				А. Н. Леонов (19.07-17.08.1919)				
Начальник оперативного управления (до выделения в отдельную армию – отдела)	Г. Д. Суходольский (в отпуску)	В. И. Преображенский (16.01 – 01.04.1919)	И. В. Яцко (с 01.04.1919, на 06.1919, с 27.10.1919) А. Н. Машин (с 23.09.1919, вр.и.д.)					
Начальник административного управления (до выделения в отдельную армию – отдела)	А. А. Корелов (с 16.01.1919)							
Начальник оперативного отделения	Б. А. Буренин (с 16.01.1919, с 27.10.1919 – помощник) А. Н. Машин (с 27.10.1919, и.д.)							
Начальник разведывательного отделения			А. С. Ролько (16.04-17.08.1919)	А. Н. Леонов (с 17.08.1919)				
Начальник мобилизационного отделения						А. Н. Машин (с 16.12.1919)		
Начальник информационно-исторического отделения							А. Н. Машин (с 12.01.1920)	

Из таблицы 29 видны перемещения сотрудников между должностями. Можно отметить, что прибывавших в штаб генштабистов при отсутствии вакансий назначали на необязательные должности для поручений при командарме или его начальнике штаба. На протяжении года практически не было ротации на уровне начальников отделений, тогда как наиболее сильные изменения происходили в звене «начальник штаба армии – начальник оперативного управления», т.е. на ключевых постах, связанных с разработкой оперативных документов.

Обращает на себя внимание интенсивная ротация кадров Генштаба в Красной армии. Например, в 25-й стрелковой дивизии за Гражданскую войну сменились 11 начдивов и 14 начальников штаба, в 10-й стрелковой дивизии – 16 начдивов и столько же начальников штаба, в 9-й Кубанской армии – 10 командующих и 14 начальников штаба¹. Полный список командиров и начальников штабов РККА до дивизий включительно насчитывает более 1200 человек.

Постоянно возникали те или иные кадровые проблемы. Командующий армией Советской Латвии П.А. Славен жаловался главкому И.И. Вацетису по телеграфу 18 марта 1919 г.: «Несмотря на наши многочисленные просьбы и требования, с момента формирования штарма мы ни одного такого (опытного. – А.Г.) работника не получили. Вами были обещаны нам генштабисты, но до сего времени ни один таковой в армию не прибыл, а между тем в первой дивизии нет ни одного генштабиста, во второй дивизии только один генштабист, начштаба [С.Н.] Беляев², и в штарме два [– К.И.] Эзеринг и [П.М.] Майгур, которые завалены работой не по силам и ввиду отсутствия опытных работников принуждены работать во всех областях военного дела, что, конечно, отражается на продуктивности работ, что касается других специалистов, то мы и в этом вопросе находимся в таком же положении, т.е., несмотря на многочисленные просьбы, не можем получить ни одного специалиста, например, УПВОСО³ армии до сего времени не может правильно поставить свою работу, ибо из центра ему не дают ни одного специалиста⁴. 30 марта 1919 г. эту же проблему обсуждали по прямому проводу начальник штаба Западного фронта Н.Н. Доможиров и состоявший для особых поручений при начальнике ПШ РВСР А.К. Малышев. В ходе разговора, видимо, Доможиров отметил: «Мое мнение, Майгуру, конечно, тяжело работать и поставить дело, ибо у него нет совершенно генштабов не только в штабе армии, но и в дивизии, а все просьбы мои в этом отношении остаются невыполненными⁵. Речь шла о начальнике штаба армии Советской Латвии П.М. Майгуре – однокашнике Доможирова и Малышева по ускоренным курсам академии.

Армия Советской Латвии в июне 1919 г. была преобразована в 15-ю, но в ее управлении мало что изменилось. Опытных специалистов Генштаба практически не было. Более того, дефицитные кадры были вынуждены заниматься несвойственной

¹ Каряева Т. Ф. За строкой директивы главкома. М., 1980. С. 63.

² Инициалы приведены по: ДКФКА. М., 1978. Т. 4. С. 552. Выпускника академии с такими инициалами идентифицировать не удалось.

³ Управление военных сообщений.

⁴ РГВА. Ф. 6. Оп. 4. Д. 912. Л. 221.

⁵ РГВА. Ф. 6. Оп. 4. Д. 919. Л. 46.

им работой. К примеру, начальник штаба периодически выполнял обязанности курьера. Оперативные вопросы решались без должного их обсуждения¹.

У военспецов периодически возникало ощущение того, что их используют. Бывший капитан Б. Ф. Черниговский-Сокол с горечью писал об этом своему товарищу по курсам академии Г. И. Теодори, рассказывая о судьбе полевого штаба 14-й армии, попавшего в плен к белым в Екатеринославе летом 1919 г.: «На нас, бывших офицеров, смотрят как на материал, который, используя, можно и бросить»².

Довольно острой была проблема недоверия к генштабистам. Например, 15 марта 1919 г. РВСР предложил командующему Украинским фронтом В. А. Антонову-Овсенко на должность его помощника бывшего военного министра Временного правительства генерала А. И. Верховского, который ранее несколько раз арестовывался и был связан с антибольшевистским подпольем. Антонов-Овсенко на это ответил в согласии с наркомвоенмором Украинской ССР Н. И. Подвойским: «Полагаю, что следовало бы Верховскому зарекомендовать себя на менее ответственном посту как сторонника советской власти»³. Тем не менее центр продолжал настаивать. Назначение не состоялось лишь из-за нового ареста Верховского.

Некоторые назначения не вполне соответствовали квалификации специалистов. К примеру, генштабист А. М. Перемытов в августе 1918 г. значился командиром батальона связи Калужской дивизии⁴. Бывший генерал Е. З. Барсуков, окончивший два класса академии, в 1918 г. был назначен на должность помощника (т. е. заместителя) военного руководителя Западного участка отрядов завесы, хотя являлся крупнейшим специалистом в области артиллерии⁵. Этот вопрос специально рассматривался Высшей аттестационной комиссией, но военспецу некоторое время пришлось прослужить на военно-административных постах, прежде чем он вернулся к своей специализации.

Военрук В. Н. Егорьев 13 августа 1918 г. объяснил причины назначения Барсукова, указав, что тот «не только ценный специалист артиллерийского дела, но и гораздо больший специалист организационного дела и сверх того офицер Генерального штаба.

Я имел удовольствие в бытность мою делопроизводителем особого совещания под председательством Поливанова и делопроизводителем организационно-мобилизационной части управления генерал-квартирмейстера Генерального штаба много лет работать с ним совместно, и понятно, что в настоящей своей должности я считал себя обязанным уговорить Евгения Захарьевича оказать во имя прежней совместной работы мне личное одолжение и разделить со мной мой чрезвычайно ответственный и грандиозный по объему труд по управлению, организации и формированию войск завесы.

В частности, ему поручено руководство жизнью и формированием частей: авио, радио, артиллерии, инженерных и общее руководство формированием всех прочих родов войск и учреждений. Кроме того, на него возлагаются и отдельные поручения столь же крупного значения.

¹ Там же. Л. 337об.

² ЦА ФСБ. Д. Н-603. Т. 1. Л. 141об.

³ РГВА. Ф. 6. Оп. 4. Д. 912. Л. 249.

⁴ РГВА. Ф. 11. Оп. 5. Д. 482. Л. 128.

⁵ РГВА. Ф. 3. Оп. 1. Д. 57. Л. 244.

Я должен сообщить вам, что все управление завесой с ее огромным фронтом и плохой телеграфной и железнодорожной связью держится, в области специально военных вопросов, помимо меня, на Е.З. Барсукове и А.В. Новикове, исполняющем одновременно три должности: моего второго помощника, начальника штаба завесы и начальника первой Калужской дивизии. Вакансии более младших сотрудников или хронически вакантны, или замещены лицами, в силу давящей необходимости, не совсем к ним подготовленными. В семи фронтовых дивизиях в четырех нет начальников дивизий, в двух они в командировке, из трех тыловых дивизий в одной нет начальника дивизии, а в другой он несет сверх того и другие важные обязанности. Половина начальников штабов дивизий или не замещены вовсе, или недостаточно опытно. Вообще сотрудников Генерального штаба не хватает 65 процентов.

И все это по той причине, что центральные и окружные управления не только отняли в свое время работников от фронта, но и интенсивно продолжают вычерпывать их в настоящем. А между тем на завесу возлагаются все новые и новые задачи»¹.

Параллельно Барсуков трудился в комиссии по организации Красной армии. Как вспоминал он сам, «у меня, как заместителя военного руководителя, было много работы организационно-административного характера по устройству завесы, по приведению в порядок и по охране находящихся в ее обширном районе разных военных складов и учреждений, по обороне демаркационной линии на случай нападения немцев... по организации борьбы с контрреволюцией»². Бывшего генерала Ф.Е. Огородникова летом 1919 г. назначили заведующим библиотекой и складом учебных пособий школы штабной службы Западного фронта»³.

Иногда, наоборот, в штабы присылали негодных работников. Так, в штаб 8-й армии весной 1919 г. направили бывшего поручика А.Н. Коновалова, которого прикомандировали к оперативному отделу. Как оказалось, это был слушатель старой академии, пробывший в ней в Екатеринбурге всего несколько дней. По оценке начальника штаба армии, этот сотрудник «абсолютно не пригоден к работе в оперативном отделе, вряд ли он может работать по оперативной части в штабах дивизий и бригад»⁴. Тем не менее непригодный работник в сентябре 1919 г. даже временно исполнял должность начальника штаба армии.

Работники РВС 11-й армии весной 1919 г. были возмущены командующим — бывшим генералом Н.А. Ждановым. Председатель РВС К.А. Мехоношин телеграфировал 1 апреля 1919 г. главкому Вацетису с копией Троцкому: «Жданов совершенно не справляется [с] работой, его решения и планы меняются каждый день, противоречат один другому, вмешиваясь в мелочи формирования дивизий, он мешает работать начдиву 33[-й] дивизии»⁵ [П.К.] Мармузову, опытному военному специалисту, и упускает организацию армейских органов и самого штаба. Совершенно нельзя допустить Жданова, слишком безличного, хотя и весьма преданного и честнейшего человека, к управлению отдельной армией. Под чьим-либо непосредственным

¹ РГВА. Ф. 488. Оп. 1. Д. 84. Л. 420–420об.

² Барсуков Е. З. Мое военное прошлое. С. 574.

³ РГВА. Ф. 6. Оп. 4. Д. 922. Л. 53.

⁴ РГВА. Ф. 191. Оп. 3. Д. 74. Л. 6.

⁵ Так в документе.

руководством он, быть может, сможет командовать одной из армий фронта, имея частые и точные директивы, как исполнитель Жданов окажется удовлетворителен¹. Впоследствии Жданов перешел на сторону белых, но вел ли он намеренную подрывную работу на посту командарма или же речь шла о чередности промахов и неудач, определить невозможно².

Военный комиссар при начальнике гарнизона Екатеринодара жаловался в штаб 9-й Кубанской армии 27 июля 1920 г.: «Присланный из штабс-ротмистра 9[-й] в наше распоряжение нач[альник] штаба т. Семенов с первого же дня своего вступления в должность показал всю свою непригодность к работе в качестве н[ачальни]ка штаба. Может, теоретически подготовленный академией, тов. Семенов кое-что знает, но как показала его работа, то он совершенно ее не понимает и не хочет понять, что она рознится как практика с теорией Генер[ального штаба] академии.

Упрямство или, короче говоря, нежелание работать так, как это говорит практика, а не генеральная теория, создали полную непродуктивность работы штаба. Бумаги поздно выполняются, иные по неумению накладывать резолюции прямо подшиваются к делу, и вся штабная работа со времени вступления на должность т. Семенова как-то стала.

Кроме того, наблюдается неумение тов. Семенова составлять как оперативные, так и остальные приказы, схемы и план которых дается комендантом.

Излагая все это, прошу Вашего распоряжения об откомандировании тов. Семенова»³. Возможно, речь шла о курсовике А.К. Семенове.

Комендант Екатеринодарского укрепрайона также жаловался на неподготовленность Семенова, который «совершенно не имеет понятия о штабной работе, так, мне пришлось давать ему указания, как распределять доклад и каковы его обязанности как нач[альника] штаба, но, несмотря на данные мной указания, я вынужден был по требованию военкома т. Меренко после начальника штаба просматривать весь доклад и в результате вынужден был класть совершенно противоположные резолюции. В это время я пробовал дать ему написать боевой приказ или приказание по войскам, но как то, так и другое выполнялось ниже всякой критики.

Я приказал начальнику штаба привести штаб в тот вид, чтобы он точно исполнял мои приказания, в результате 25 июля я выяснил, что некоторые мои резолюции совершенно не выполнялись, когда при нем я делал выговор помощнику начальника штаба по администр[ативной] части, то им к прекращению такого халатного отношения ничего предпринято не было.

25^{го} сеп[т]ября июля с целью сделать экзамен своему начальнику штаба я поручил ему составить воззвание к зеленым в противовес полученным нами их воззваниям, а также составить согласно приказа по армии № 59 план ликвидации зеленых банд. Вечером 25^{го} я заболел и по телеграфу предложил начальнику штаба разобрать донесения совместно с военкомом. В ответ получил лишь трогательную заботу прислать мне врача. Утром 26^{го}, прибыв в 11 часов в штаб и узнав, что

¹ РГВА. Ф. 37618. Оп. 1. Д. 16. Л. 442.

² Подробнее см.: Ганин А. В. Измена командармов: Представители высшего командного состава Красной армии, перешедшие на сторону противника в годы Гражданской войны в России 1917–1922 гг. М., 2020. С. 671–760.

³ РГВА. Ф. 192. Оп. 3. Д. 24. Л. 21–21об.

начальника штаба нет, я подумал, что он работал всю ночь, устал и не мог прийти, доклад принял от его помощника т. Ивасюка, а только уже в 6 часов вечера узнал, что т. Семенов провел все время в штабе армии, где делал командарму доклад о[бо] мне и военкоме. Сегодня я потребовал объяснения от т. Семенова, почему он не был вчера в штабе, и он доложил мне, что был вызван командармом, на мое указание, что он должен был мне это доложить и что в следующий раз я посажу его за такое отношение к делу на гауптвахту, что я с ним работать не могу, он ответил, что это он доложил команд[ар]му, что со мной работать не может. Я приказал подать ему рапорт с объяснением причин, почему он не исполнил мой приказ приготовить доклад, в результате [–] известный Вам мой рапорт командарму и его – мне.

По возвращении из штаба я заявил ему... чтобы в штабе никаких интриг не было, по крайней мере, в мое отсутствие. Т. Семенов оскорбился и потребовал от меня корректного обращения с ним, угрожая, что он член партии.

На это я предложил ему помнить, что я его непосредственный начальник. Арестовать его сейчас я не желал, так как арест может быть объяснен личными счетами¹. В итоге автор доклада боялся покинуть Екатеринодар, оставив службу на такого начальника штаба, и был вынужден терпеть неквалифицированно работника, так как других не было.

Несмотря на издержки, в целях наилучшего использования соответствующих специалистов командование старалось применять индивидуальный подход, учитывать дореволюционную специализацию и прежний служебный опыт кандидатов. К примеру, бывший генерал М. С. Тюлин, получивший известность в годы Первой мировой войны как кавалерийский начальник, служил в РККА в комиссии по разработке кавалерийских уставов. Один из ярких примеров относится к январю 1919 г. Начальник 4-го отделения Главного артиллерийского управления Н. А. Фриде был командирован на Каспийско-Кавказский фронт по службе Генштаба. Между тем он ведал заготовкой и снабжением материальной части всей полевой трехдюймовой артиллерии (занимался этим с 1909 г. и считался серьезным специалистом). Чтобы сохранить Фриде в Главном артиллерийском управлении, была дана телефограмма о том, что «уход его вызовет неминуемо расстройство налаженного дела, между тем как использование его для работ по Генеральному штабу не даст результатов ввиду того, что он кончил только два курса Академии Генерального штаба в 1906 году по II разряду, по Генеральному штабу никогда не служил и совершенно не имеет ни опыта, ни знакомства с такой работой»². Результатом стало вмешательство в вопрос заместителя председателя РВСР Э. М. Склянского, который разрешил отменить несоответствующее назначение. В некоторых случаях сами военспецы просили не назначать их на должности, которым они не соответствовали. К примеру, бывший подполковник М. М. Петров обращался в сентябре 1920 г. к начальнику ПШ РВСР П. П. Лебедеву с просьбой не назначать его начальником дивизии, так как он не уверен в своих силах и за полтора года тыловой службы отстал от фронтовой обстановки³.

¹ Там же. Л. 22об. – 24.

² РГВА. Ф. 11. Оп. 5. Д. 998. Л. 64.

³ РГВА. Ф. 6. Оп. 4. Д. 942. Л. 2.

Бывало и так, что военспецы, не считавшиеся полноправными генштабистами в старой армии, прекрасно себя зарекомендовывали в РККА. Например, так себя проявил бывший штабс-капитан В.Г. Радищев, за плечами которого было отчисление с дополнительного курса старой академии в 1913 г. В марте 1920 г. начальник штаба 8-й армии дал Радищеву блестящую аттестацию: «Тов. Радищев, являясь прекрасным добросовестным исполнительным работником, проявил выдающиеся способности как генштаб, имея в специальной работе огромный опыт, большие знания и умение разбираться и ориентироваться в любой обстановке. В течение долгого времени т. Радищев на своих плечах выносил всю тяжесть оперативной работы армии, временами исполняя самостоятельно должность наштаба больших войсковых соединений (наштаб войск т. [М.М.] Лашевича, действующих против [К.К.] Мамонтова). Ввиду изложенного и на основании приказа Реввоенсовета республики от 19 ноября 1919 г. № 1944 усердно ходатайствую о переводе Радищева во внеочередном порядке [в] Генштаб, считая своим долгом доложить, что Генштаб в его лице приобретет выдающегося способного [с] широким образованием знающего работника и таковой перевод послужит некоторым нравственным удовлетворением т. Радищеву за пять лет его плена в Германии, благодаря которому он до сего времени лишен был возможности занять свое место в ряду генштабов, на которое имеет полное и заслуженное право»¹.

Главком И.И. Вацетис отмечал в конце февраля 1919 г., что «ощущается большой недостаток (40–80%) в специалистах Генерального штаба, инженеров, артиллеристов, техников разного рода. Этот недостаток тяжело отзывается на всей работе, лишая ее должной планомерности и продуктивности»².

По-видимому, в 1919 г. стали жестче относиться к генштабистам, пытавшимся избежать службы. Так, начальник ВГШ Н.И. Раттэль 23 апреля 1919 г. сообщал начальнику штаба Петроградского военного округа, что «генштаба [В.С.] Михеева, несмотря на освобождающие от службы свидетельства, надлежит немедленно командировать [в] распоряжение наштазап³»⁴. Бывший генерал Е.-А.Э. Гегстрем считал себя финляндским подданным и, следовательно, невоеннообязанным⁵, но с этим не стали считаться. В результате почти всю Гражданскую войну он прослужил в РККА и лишь в 1921 г. смог выехать в Финляндию. При этом начальство было готово зачислять на службу даже лиц, не вполне годных по состоянию здоровья. В частности, в апреле 1919 г. прошение о зачислении в РККА подал бывший генерал И.Н. Львов, окончивший академию еще в 1886 г., находившийся ранее в германском плену и проживавший в Двинске. У претендента была сломана нога, но его взяли на преподавательскую работу⁶. Впрочем, уже в 1920 г. Львов выехал из Советской России.

На 27 мая 1919 г. на Восточном фронте по штату было 319 должностей, которые требовали специалистов Генерального штаба. Из них лишь 39 были замещены генштабистами и 18 – слушателями старшего курса академии, а 200 должностей

¹ РГВА. Ф. 191. Оп. 3. Д. 138. Л. 25.

² РГАСПИ. Ф. 325. Оп. 1. Д. 409. Л. 9об.

³ Начальника штаба Западного фронта.

⁴ РГВА. Ф. 11. Оп. 5. Д. 1007. Л. 30.

⁵ Там же. Л. 32; Ф. 6. Оп. 4. Д. 918. Л. 69.

⁶ РГВА. Ф. 11. Оп. 5. Д. 1010. Л. 1.

(около 82%) оставались вакантными^I. На Северном фронте некомплект генштабистов к концу января 1919 г. достигал 67%^{II}. Острая нехватка кадров на считавшемся второстепенным фронтом Севере продолжала сохраняться до конца Гражданской войны. На Южном фронте в декабре 1918 г. наличествовало лишь 14 генштабистов из положенных по штату 76, некомплект превышал 81%^{III}. К 6 марта ситуация с кадровым дефицитом почти не менялась – в процентном отношении некомплект генштабистов в масштабах фронта превышал 77% (табл. 30).

Таблица 30

Кадры Генерального штаба на Южном фронте к 6 марта 1919 г.^{IV}

Категория	По штату	Состоит	Некомплект
Штаб фронта	27	11	16
Штаб 8-й армии	13	3	10
Дивизии 8-й армии	6	2	4
Штаб 9-й армии	13	3	10
Дивизии 9-й армии	8		8
Штаб 10-й армии	13	2	11
Дивизии 10-й армии	8		8
Штаб 13-й армии	13	3	10
Дивизии 13-й армии	4		4
Итого	105	24	81

Начальник общего отделения Оперативного управления ПШ РВСР И. Д. Моденов сообщал начальнику ПШ РВСР о недочетах в использовании кадров Генштаба в апреле 1919 г.: «Из общего списка лиц Генерального штаба усматривается, что многие лица Генштаба занимают должности, не имеющие ничего общего с[о] службой Генерального штаба, и преимущественно в тыловых учреждениях. Как видно из прилагаемого списка, 26 из указанных должностей занимаются лицами Генштаба молодых выпусков (моложе 1900 года), которые свою специальность могли бы с пользой применить для оперативной работы на фронтах.

Принимая во внимание громадный некомплект лиц Генштаба в действующей армии, особенно в низших штабах, настоятельно необходимо всех указанных в списке лиц Генштаба или хотя бы молодых выпусков командировать в распоряжение штабов фронтов для назначения на должности специально Генерального штаба. Освобождающиеся вакансии без всякого ущерба могут быть замещены лицами административной службы или командного состава.

Из списков лиц Генерального штаба, представляемых штабами фронтов, обращает внимание большее количество лиц Генштаба, занимающих должности для поручений при командующих фронтами и армиями, при наштабах и т. д. Должности для поручений большею частью мало ответственны и почти не требуют специальных

^I РГВА. Ф. 11. Оп. 5. Д. 1006. Л. 87.

^{II} РГВА. Ф. 104. Оп. 5. Д. 359. Л. 21.

^{III} РГВА. Ф. 6. Оп. 4. Д. 910. Л. 186об.

^{IV} РГВА. Ф. 33988. Оп. 1. Д. 222. Л. 13.

знаний Генштаба. В то же время наблюдается громадный некомплект лиц Генштаба на специально оперативных должностях и особенно в низших штабах.

Ввиду изложенного необходимо всех лиц Генштаба, занимающих должности “для поручений”, переместить на специально оперативные должности, а освобождающиеся должности “для поручений” заместить большими Генштабами или военнослужащими не Генштаба, которые знакомы со службой в штабах.

Командирование и перемещение тех и других лиц даст около 45-ти лиц Генерального штаба, что отчасти покрывает громадный некомплект лиц Генерального штаба в действующей армии и особенно в низших штабах¹.

Моденов продолжал поднимать вопрос о более эффективном использовании генштабистов и позднее. В докладе начальнику ПШ РВСР от 10 июня 1919 г. он отмечал: «С фронтов поступают заявления, что много специалистов Генерального штаба занимают не соответствующие должности или занимают должности, вполне заменяемые другими лицами, в то время когда даже штабы армий не имеют на оперативной работе специалистов Генерального штаба.

Заявление это справедливо. В тылу продолжает оставаться большое количество лиц Генерального штаба на должностях, не требующих специальности Генерального штаба, как то: по снабжению войск, на инструкторских курсах, при губернских комиссариатах и даже при ком-то там для поручений, делопроизводителями в Главном штабе² и [в] штабах округов и т. п. При такой постановке дела тыл без особой надобности снабжен специалистами Генерального штаба гораздо лучше, чем фронт, где некомплект доходит до 80 %.

Ввиду крайней необходимости хотя отчасти пополнить некомплект специалистов Генерального штаба на фронте и хотя бы в особо нуждающихся штабах, желательно командировать часть лиц Генерального штаба, невзирая на всевозможные отговорки тыловых учреждений.

При сем прилагаю список лиц Генерального штаба, занимающих должности в тыловых учреждениях и на фронте, не соответствующие специальности, на которые могут быть командированы хотя бы молодые выпуски, что в значительной мере покрывало бы существующий на фронте некомплект³»⁴.

Заметную роль среди военспецов-генштабистов играл выпуск ускоренных курсов 2-й очереди, почти в полном составе попавший в РККА. Среди курсовиков оказалось немало энергичных специалистов, развернувших кипучую работу в новой армии. Один из лидеров выпуска Г.И. Теодори не без преувеличений и искажений сообщал в начале 1919 г. Л. Д. Троцкому, что «весь напряженный период борьбы с наступающими немцами, руководство мелкими отрядами типа “Волчьей стаи”, улаживание инцидентов с отрядами, идущими из Украины с настроением различных оттенков и т. п., а также борьба на внутреннем фронте легла на плечи только что выпущенных генштабистов [19]17-го года, и за первый период случайно в стихийной борьбе были расстреляны Акутин⁵ и Бернов (в Финляндии)⁶,

¹ РГВА. Ф. 6. Оп. 4. Д. 919. Л. 23–23об.

² Карандашом на полях комментариев начальника ПШ РВСР Ф. В. Костяева: «Это должн[ость] Генштаба».

³ Там же. Л. 236–236об.

⁴ Эти данные не подтверждаются. Капитан П. Т. Акутин перешел на сторону белых на Севере России, дослужился до полковника и умер уже в эмиграции.

⁵ Эти данные также не подтверждаются. Подполковник А. В. Бернов служил на белом Севере.

Андросов¹ и Куновский (в Брянском районе). При падении Екатеринбурга, по словам Берзина, погибли Симонов² и без вести пропал Иванов (лично известный тов. Аралову как политический честный работник)³, осужден на 5 лет тюремного заключения [Е.М.] Голицын за сбор статистических сведений (обвинение не доказано), командированные в Харьков Томме, Туров и Энден по сведениям, требующим подтверждения, расстреляны⁴.

К настоящему времени на работе числится 104 генштабиста выпуска [19]17-го года, из коих во время работы от ран, полученных в войне, и напряженного труда разбит параличом [Н.Н.] Долинский и умирает в чахотке [Н.И. Сластинок-]Сластенко и [К.С.] Хитрово, ввиду наступления, переброски частей и целого ряда перестроений точные сведения имеются на 96 человек⁵. По нашим данным, на лето 1919 г. в РККА состояло не менее 92 курсовиков 2-й очереди. Если исходить из того, что тогда в РККА служили всего 655 выпускников академии, получается, примерно каждый 7-й военспец-генштабист принадлежал к этому выпуску.

11 апреля 1919 г. начальник штаба Южного фронта В.Ф. Тарасов телеграфировал начальнику ПШ РВСР и начальнику ВГШ: «Текущий напряженный период активных операций Юж[ного] фронта повелительно требует энергичной работы Генштаба, перегружая до крайних пределов работой весьма незначительное наличное число специалистов»⁶. В июне 1919 г. на Южном фронте все еще не было и половины необходимого числа «лиц Генштаба». Начальник штаба фронта Н.В. Пневский телеграфировал начальнику ПШ РВСР 22 июня 1919 г., что «оперативная работа штабных в связи с переживаемым Юж[ным] фронтом тяжелым положением протекает в крайне напряженных условиях и настоятельно требует немедленно присылки опытных работников Генштаба. За неимением таковых, хотя бы в половинном количестве, наличное в армиях незначительное число сотрудников Генштаба перегружено работой до крайности и совершенно не в силах справляться успешно со своими обязанностями»⁷. Особенно тяжелой была ситуация в 14-й и во 2-й армиях.

Аналогичные сообщения поступали с Восточного фронта, где сложилась буквально критическая ситуация. На 27 мая 1919 г. на Восточном фронте из положенных по штату 319 должностей Генштаба только 39 были замещены «лицами Генштаба» и 18 – слушателями академии⁸. 8 июня 1919 г. из штаба 5-й армии в ПШ РВСР сообщали, что во всей армии лишь два генштабиста, причем «отсутствие их отражается как на разработке операции, так и [на] налаживании штабной оперативной работы, благодаря чему высшие инстанции, зачастую неправильно ориентированные во время хода операции, вынуждены иногда ставить задачи частям, не соответствующие обстановке. Давно чувствовалось неправильное и неравномерное

¹ Капитан С. А. Андросов также не был расстрелян, а умер в эмиграции в 1957 г.

² В действительности капитан А. Л. Симонов перешел к белым.

³ Поскольку курсовиков Ивановых в этом выпуске было четверо, трудно установить, о ком из них идет речь.

⁴ В. Э. Томме и А.П. фон Энден расстреляны не были, а перешли в антибольшевистский лагерь, причем фон Энден скончался в эмиграции в ноябре 1980 г. Подполковник Я. С. Туров был расстрелян позднее – в конце 1920 г. в Крыму.

⁵ РГВА. Ф. 33987. Оп. 1. Д. 158. Л. 6.

⁶ РГВА. Ф. 6. Оп. 4. Д. 919. Л. 7–7об.

⁷ РГВА. Ф. 6. Оп. 4. Д. 922. Л. 22; Ф. 11. Оп. 5. Д. 124. Л. 99.

⁸ РГВА. Ф. 11. Оп. 5. Д. 1006. Л. 87.

распределение генштабистов по армиям, теперь же с получением списка генштабистов из Полевого штаба республики это подтвердилось, из ознакомления со списком генштабистов видно, что в то время, когда в армии нет генштабиста даже на должности начальника оперативного отделения штарма, они в других армиях не только занимают должности помнаштадивов¹, но нашли себе применение по снабжению и даже младших помощников по делопроизводству в инспекциях... Убедительно просим в ущерб роскоши в других армиях немедленно командировать не менее трех генштабистов в 5[-ю] армию, где их почти совершенно нет»². Несмотря на сильнейший кадровый голод, Восточный фронт тогда смог одержать решающие победы над белыми.

На Западном фронте были те же проблемы. 3 апреля 1919 г. оттуда сообщали в ПШ РВСР: «На фронте нужда в генштабистах крайняя и настоятельная»³. В июле 1919 г. бывший начальник штаба фронта Н.Н. Доможиров вспоминал в докладе главкому И.И. Вацетису о своей службе в штабе фронта: «Я просил из округа выслать поименно двух, затем четырех отличных офицеров Генштаба; вместо них прислали двух больных, малопригодных к службе в настоящих условиях, чем, конечно, лишь повредили оперативной работе»⁴.

Всех, кого возможно, направляли на фронты, поэтому в тылу кадровый вопрос также стоял остро. В частности, к концу августа 1919 г. в Академии Генштаба РККА комплект достиг 90 % штатных преподавателей⁵. Красноречива телеграмма начальника штаба Приволжского военного округа И.Н. Полковникова от 2 декабря 1918 г. в ВГШ: «[В] Приволжском воен[ном] округе имеется из Генштаба я один, между тем срочность и важность работы [во] всех округах одинакова, а в отношении величины округа и связи нахождения пяти армий [в] пределах округа работы больше. Ввиду же малоопытности служащих, так как штаб до сих пор не сформирован, то можно судить, какую работу приходится делать мне одному. Если задержка командирования офицеров Генштаба происходит из-за нежелания идти ко мне как [к] молодому генштабисту, то я, как заявлял и заявляю, могу уступить свою должность и быть подчиненным и [за] первенством не гонюсь. Полагал бы, что двух генштабистов из Ярославского, где их семь человек, свободно можно взять, как то [Н.Н.] Гурко-Омельянского и [И.Х.] Пауко»⁶, кои заявили желание служить [в] Приволжском штаокре»⁷.

Из 417 специалистов, указанных в списке Генштаба к 1 июля 1919 г.⁸, в центральных органах военного управления служили 120 человек, в штабах округов – 42 человека, в штабах фронтов – 57 человек, в штабах армий – 70 человек, в дивизионных и бригадных штабах – 25 и 5 человек соответственно, в военно-учебных заведениях – 54 человека, в центральном военном аппарате союзных республик (Украинская ССР, Литовско-Белорусская ССР) – 9 специалистов, в органах местного

¹ Помощников начальников штабов дивизий.

² РГВА. Ф. 6. Оп. 4. Д. 919. Л. 237–237об.

³ Там же. Л. 51.

⁴ Там же. Л. 337.

⁵ РГВА. Ф. 11. Оп. 5. Д. 1009. Л. 13.

⁶ Правильно – Паука.

⁷ РГВА. Ф. 25889. Оп. 3. Д. 1525. Л. 86.

⁸ РГВА. Ф. 4. Оп. 3. Д. 1609. Л. 1–48об.

военного управления (кроме округов) – 12 человек. Следует отметить, что этот список содержал определенные неточности и устаревшие сведения.

По другим данным, ПШ РВСР к 1 июля 1919 г. зарегистрировал 526 специалистов, которые распределялись следующим образом (табл. 31).

Таблица 31

**Распределение «лиц Генерального штаба» РККА к 1 июля 1919 г.
по данным ПШ РВСР¹**

Место службы	Специалистов
ПШ РВСР (в том числе в распоряжении главкома и начальника ПШ РВСР)	29
ЦУПВОСО	12
Восточный фронт	47
Южный фронт	51
Западный фронт	64
6-я отдельная армия	8
Тыловые учреждения	315 (в том числе 68 на Украине)

Дефицит кадров, естественно, сказывался на качестве управления. Например, на 5 июля 1919 г. существовали проблемы с замещением должностей начальников ВОСО сразу в нескольких армиях. В 4-й и 8-й армиях эти должности были вакантны, а в 1, 2, 3 и 9-й их занимали лица без специальной подготовки, не являвшиеся ни генштабистами, ни передвиженцами (т.е. специалистами ВОСО)^{II}.

Несмотря на все усилия, кадровый голод преодолеть так и не удалось. К 18 июля 1919 г. на Южном фронте генштабисты распределялись следующим образом (табл. 32).

Таблица 32

**Распределение «лиц Генерального штаба» на Южном фронте по состоянию
на 18 июля 1919 г.^{III}**

Наименование частей	По штату	Состоит в Генштабе / слушателей	В том числе «лиц Генштаба» на должностях не Генштаба	Недостает до штата, не считая показанного в 4-й графе
Штаб фронта	19	11 / 8	3	11 – 58 %
Начальник военных сообщений	8	4 / 0	0	4 – 50 %
Итого	27	15 / 8	3	15 – 56 %
8-я армия Штаб армии	13	6 / 6	2	9 – 70 %

^I РГВА. Ф. 6. Оп. 4. Д. 921. Л. 96.

^{II} РГВА. Ф. 6. Оп. 4. Д. 922. Л. 62.

^{III} РГВА. Ф. 100. Оп. 3. Д. 498. Л. 86–87. Графа «Примечание» вынесена в сноски.

Наименование частей	По штату	Состоит в Генштабе / слушателей	В том числе «лиц Генштаба» на должностях не Генштаба	Недостает до штата, не считая показанного в 4-й графе
Дивизии: (12, 13, 15, 16, 33-я, 1-я особая, 31-я)				
а) Штабы дивизий	35	0 / 8		35 ^I – 100 %
б) Штабы бригад	63	0 / 2		63 ^{II} – 100 %
Итого в частях	98	0 / 10		98 – 100 %
Всего в армии	111	6 / 16	2	107 ^{III} – 96 %
9-я армия Штаб армии	13	2 / 5	0	4 – 85 % ^{IV}
Дивизии: 14-я, 23-я, 2-я особая, 56-я				
а) Штабы дивизий	20 ^V	0 / 7		20 – 100 %
б) Штабы бригад	36 ^{VI}	0 / 1		36 – 100 %
Итого в частях	56 ^{VII}	0 / 8		56 – 100 %
Всего в армии	69	2 / 13		67 – 97 %
10-я армия Штаб армии	13	2 / 3	1	12 – 92 %
Дивизии: (32, 37, 38, 39-я, 4-я кавалерийская, 6-я кавалерийская)				
а) Штабы дивизий	30 ^{VIII}	0 / 8		30 – 100 %
б) Штабы бригад	54 ^{IX}	0 / 2		54 – 100 %
Итого в частях	84 ^X	0 / 10		84 – 100 %
Всего в армии	97	2 / 13	1	96 – 99 %
13-я армия Штаб армии	13	3 / 3	1	11 – 85 %

^I Из них 21 (по 3 на дивизию) при недостатке лиц Генштаба могут быть заменены лицами не Генштаба.

^{II} Из них при недостатке лиц Генштаба все могут быть заменены лицами не Генштаба.

^{III} Из них 84 при недостатке лиц Генштаба могут быть заменены лицами не Генштаба.

^{IV} Исключен В. И. Преображенский.

^V Из них 12 (по три на дивизию) при недостатке лиц Генштаба могут быть заменены лицами не Генштаба.

^{VI} Все могут быть заменены лицами не Генштаба при недостатке последних.

^{VII} Из них 48 могут быть заменены лицами не Генштаба.

^{VIII} Из них 18 (по три на дивизию) при недостатке лиц Генштаба могут быть заменены не Генштабами.

^{IX} Все могут быть заменены лицами не Генштаба при недостатке последних.

^X Из них 72 могут быть заменены лицами не Генштаба при недостатке последних.

Наименование частей	По штату	Состоит в Генштабе / слушателей	В том числе «лиц Генштаба» на должностях не Генштаба	Недостает до штата, не считая показанного в 4-й графе
Дивизии: (9, 42, 3-я)				
а) Штабы дивизий	15 ^I	4 / 3	1	12 – 80 %
б) Штабы бригад		1 / 5		26 ^{II} – 96 %
Итого в частях	42 ^{III}	5 / 8	1	38 – 90 %
Всего в армии	53 (55?)	8 / 11	2	40 – 89 %
14-я армия				
Штаб армии	13	1 / 5		12 – 92 %
12-я армия				
Штаб армии	13	2 / 0	1	12 – 92 %
Особый корпус		3 / 5		
Группа Сумского направления		2 / 6		
Аткарско-Ртищевский укрепленный район		1 / 0		
Курский укрепленный район		2 / 0		
36-я дивизия				
Штаб дивизии	5 ^{IV}	0 / 1		5 – 100 %
Штабы бригад	9 ^V	0 / 0		9 – 100 %
2-я кавалерийская дивизия				
Штаб дивизии	5 ^{VI}	1 / 0		4 – 80 %
Штабы бригад	9 ^{VII}	0 / 0		9 – 100 %
Недостает «лиц Генштаба» на Южном фронте:				
Штаб фронта (с управлением военных сообщений)				15 – 56 %

^I Из них 9 могут быть заменены лицами не Генштаба при недостатке последних.

^{II} Все могут быть заменены лицами не Генштаба при недостатке последних.

^{III} Из них 36 могут быть заменены лицами не Генштаба при недостатке последних.

^{IV} Из них 3 могут быть заменены лицами не Генштаба при недостатке последних.

^V Все могут быть заменены лицами не Генштаба при недостатке последних.

^{VI} Из них 3 могут быть заменены лицами не Генштаба при недостатке последних.

^{VII} Все могут быть заменены лицами не Генштаба при недостатке последних.

Наименование частей	По штату	Состоит в Генштабе / слушателей	В том числе «лиц Генштаба» на должностях не Генштаба	Недостает до штата, не считая показанного в 4-й графе
8-я армия				107 – 96 %
9-я армия				66 – 96 %
10-я армия				96 – 99 %
13-я армия				49 – 89 %
Штаб 14-й армии				12 – 92 %
Штаб 12-й армии				12 – 92 %

Таким образом, в среднем некомплект кадров Генштаба на Южном фронте достигал 89,6%. На других фронтах ситуация была ничуть не лучше. Командующий 6-й отдельной армией А.А. Самойло 26 июля 1919 г. телеграфировал в ПШ РВСР: «Вопрос с генштабами во вверенной мне армии стоит по-прежнему чрезвычайно остро. В штабах районов имеется только один Генштаба, а в штарме по списку хотя четверо, но фактически только двое, а именно: нач оперупр Генштаба [И.В.] Яцко и нач[альник] адм[инистративного] упр[авления] Генштаба [А.А.] Корелов, другие два Генштаба [А.С.] Ролько и [А.Н.] Леонов совершенно больны и к усиленной работе по состоянию своего здоровья не пригодны... Должность наштарма до сих пор не замещена. Я уже неоднократно просил о присылке кого-либо из опытных генштабов для замещения должности наштарма, так как исполняющего ныне эту должность Генштаба Яцко необходимо сохранить [в] качестве начальника оперативного управления...»¹ По данным к 5 августа, в 6-й армии из расчета в три дивизии полагалось по штату 46 специалистов Генерального штаба, тогда как имелось лишь 6. Некомплект достигал 87%².

К 5 августа 1919 г. распределение «лиц Генштаба» РККА по фронтам, по данным общего отделения Оперативного управления ПШ РВСР, было следующим (без учета командированных с Украины) (табл. 33).

¹ РГВА. Ф. 188. Оп. 3. Д. 719. Л. 265.

² РГВА. Ф. 6. Оп. 4. Д. 918. Л. 402.

Распределение «лиц Генштаба» РККА по фронтам к 5 августа 1919 г.¹

Фронт / отдельная армия	«Лица Генштаба» положено по штату	Замещено	Свободно	% некомплекта
6-я отдельная армия (3 дивизии)	46	6	40	87
Западный фронт (3 армии, 10 дивизий)	174	58	116	67
12-я отдельная армия (6 дивизий, бригада)	82	12	70	85
Южный фронт (5 армий, 25 дивизий, 2 бригады)	371	47	324	87
Восточный фронт (5 армий, 13 дивизий, 3 бригады)	242	43	199	82
Итого	915	166	749	82

Очевиден акцент в кадрах Генштаба на наиболее значимом для красных Южном фронте, где в те дни намечалось советское контрнаступление. Также высокая концентрация дефицитных кадров генштабистов наблюдается на Западном фронте, через который намечался экспорт революции в зарубежные страны¹.

Квалификация некоторых специалистов, видимо, настолько сильно оставляла желать лучшего, что на это обращали внимание даже не имевшие военного образования комиссары. Так, член РВС 7-й армии А.П. Розенгольц телеграфировал заместителю председателя РВСР Э.М. Склянскому 23 августа 1919 г.: «Перевод [А.Д.] Лютова на Вост[очный] фронт, к чему он стремится давно разными путями,

¹ Там же.

² Идея мировой революции, истоки которой восходят к работам К. Маркса и Ф. Энгельса, была мечтой многих видных большевиков, в том числе В. И. Ленина и Л. Д. Троцкого. 1919 г. в этом смысле был связан с особыми надеждами. Одна за другой в Европе возникали социалистические республики, существование которых оказалось очень непродолжительным. В мае 1919 г. была разгромлена Баварская советская республика. 6 августа 1919 г. вступлением румынских войск в Будапешт закончила свое существование Венгерская советская республика, поддержать которую большевики так и не успели, хотя эти вопросы серьезно рассматривались и даже стали предметом манипуляции белых агентов в украинских советских штабах, призывавших направить все военные усилия на помощь венграм, что облегчало задачу наступления Деникину (подробнее см.: *Двигубский А. М.* Отчет о деятельности харьковского разведывательного центра. Харьков, 2007. С. 15). Накануне, 5 августа 1919 г., Троцкий отмечал в секретном письме в ЦК: «Дорога на Индию может оказаться для нас в данный момент более проходимой и более короткой, чем дорога в Советскую Венгрию... путь на Париж и Лондон лежит через города Афганистана, Пенджаба и Бенгалии... европейская революция как будто отодвинулась... Из этой перемены обстановки вытекает необходимость перемены ориентации» (The Trotsky Papers 1917–1922. Vol. 1. P. 622, 624, 626). Речь шла о переориентации в вопросе экспорта революции на Восток (тогда на Восточном фронте белые были отброшены на Урал), и написано это было в том числе в связи с неудачами в Европе. Общее положение в августе было тяжелейшим. Части РККА готовились наступать, прежде всего, на Южном фронте. Но концепция экспорта революции продолжала существовать вне зависимости от этих событий. Очевидно, что до августа 1919 г. большевики ориентировались на поддержку европейского революционного движения. В этой связи не может не обращать на себя внимание значительно более высокий процент представительства генштабистов на Западном фронте в сравнении с остальными. Другим возможным вариантом объяснения такой концентрации является серьезность ожидавшихся военных угроз с запада.

продиктован не интересами службы, а устройством личных дел Лютова. В 7[-й] армии все генштабисты за исключением начоперота¹ Лютова – полнейшая бездарность. Некоторые из них, как, например, [Н.И.] Кадников, за полной непригодностью откомандированы из армии. Можем откомандировать еще и других в этом роде»¹.

Серьезные недостатки существовали на Украинском фронте. Этот фронт был создан в начале 1919 г. под командованием большевика В.А. Антонова-Овсеенко. Фронту было передано управление резервной армии, которой руководил бывший полковник В.П. Глаголев², занявший пост начальника штаба фронта. Ставилась задача разработки плана завоевания Украины³ с целью занять Киев.

Назначение Глаголева поддерживал Троцкий. 7 января 1919 г. он телеграфировал Антонову-Овсеенко, Ленину и Свердлову: «Поскольку представляется политически неудобным назначить Глаголева командующим Украинской армией, я могу согласиться на назначение другого лица (например, т. Антонова) при условии его работы рука об руку с хорошо организованным штабом из опытных и серьезных специалистов и непосредственной ответственности перед главнокомандующим и Реввоенсоветом республики. Такую работу, понимание в военном деле научно поставленных организаций – т. Ворошилов все это отрицает. Повторять царицынские эксперименты на украинской территории ввиду возможности столкновения с серьезным врагом – на это мы, разумеется, не пойдем»⁴. Под серьезным врагом Троцкий подразумевал вероятность возникновения на Украине фронта против Великобритании и Франции. Если украинское правительство было бы против назначения Антонова, «то мы можем сговориться на другом кандидате, который был бы способен работать рука об руку с Глаголевым и выполнять указания центра»⁵.

Антонова-Овсеенко кандидатура Глаголева поначалу устраивала. 7 января 1919 г. он писал в ЦК: «Вот что верно – нужно сочетание революционного почина, дерзания и холодного расчета и полноты технических знаний. Лев Давидович это понял и предложил сочетание меня и Глаголева. Должен сказать – я рад этому решению – меня беспокоил “тыл”, т.е. вопрос о закреплении и о формировании резервов – стальных полков революции. С Глаголевым я чувствую себя прочнее. И только прошу – дайте нам таких специалистов. Будут использованы вовсю и прекрасно сработаются с нами, с теми, кто дело ставит выше всего»⁶.

3 января 1919 г. красные заняли Харьков, 6 января было провозглашено образование УССР. 12 января был взят Чернигов, 19 января – Полтава, 27 января – Екатеринослав, а 5 февраля – Киев. В результате наступления красные овладели почти всей Лео- и Правобережной Украиной, Северной Таврией, большей частью Крымского полуострова и частью Донбасса. Как уже отмечалось, вынашивались амбициозные планы похода в Европу на поддержку Венгерской советской республики и для осуществления замыслов мировой революции. Однако сил для

¹ Начальника оперативного отдела.

² РГВА. Ф. 6. Оп. 4. Д. 918. Л. 287.

³ РГВА. Ф. 33988. Оп. 2. Д. 72. Л. 8.

⁴ РГВА. Ф. 10. Оп. 1. Д. 396. Л. 50б.

⁵ РГАСПИ. Ф. 17. Оп. 109. Д. 12. Л. 71.

⁶ Там же.

⁷ РГАСПИ. Ф. 17. Оп. 109. Д. 14. Л. 77.

закрепления занятых территорий не хватило. В результате белые смогли прорвать фронт, овладеть Донбассом и выбить красных из Крыма.

Отношения внутри командного состава украинских советских формирований трудно назвать нормальными. Фактически шла «война всех против всех». С самого начала проявились организационные сложности, заключавшиеся в трениях между Глаголевым и Антоновым-Овсеенко. Вмешательство главкома И.И. Вацетиса еще более запутывало ситуацию. Нарком по военным и морским делам УССР Н.И. Подвойский конфликтовал с командующим Украинским фронтом В.А. Антоновым-Овсеенко. Антонов-Овсеенко конфликтовал с командующим Южным фронтом РСФСР В.М. Гиттисом и не признавал некоторых военспецов, присланных Москвой. Украинским руководством были недовольны В.И. Ленин и Л.Д. Троцкий, причем последний находился с Антоновым-Овсеенко в неприязненных отношениях еще с 1918 г. Военспецы также оказались вовлечены в это противостояние партийных руководителей. Кроме того, эти противоречия умело использовала белая агентура, успешно проникнувшая в украинские советские штабы. В своих воспоминаниях Антонов-Овсеенко написал об этом прямым текстом: «Командукр (т.е. сам Антонов-Овсеенко. – А.Г.) не доверял штабу, сформированному Глаголевым, зачастую скрывал от этого штаба свои оперативные планы, отдавал свои распоряжения через небольшой полевой “штаб”, всегда сопровождавший его в почти беспрестанных поездках по фронту. Сведения о численном составе и т.п. сосредоточивались у особо доверенных лиц»¹.

18 июля 1919 г. бывший командующий Украинским фронтом В.А. Антонов-Овсеенко написал в ЦК РКП(б) большое оправдательное письмо, в котором подробно изложил основные проблемы украинского военного строительства, трудности взаимодействия с советским центром и с командованием Южного фронта, борьбы с бандитизмом, отхода от партизанских методов ведения войны, а также критически отозвался о своем начальнике штаба. Автор документа отмечал: «В своей организационной работе я почти был без помощников. До признания Укр[аинско] фронта я не получал от главкома (за исключением недоучившегося генштаба [И.М.] Виттоля, оказавшегося негодным ни на одном из порученных ему постов) ни одного генштаба. Лишь любезностью тов. [Н.И.] Муралова я обязан тому, что вообще мог сколотить какое-либо подобие штаба. Этот бойкот, возможность которого со стороны Вацетиса вы воспитали, был, казалось, нарушен с передачей Укрфронту аппарата резервной армии Глаголева. Но вопреки всем ожиданиям Глаголев проявил мало состоятельности в непосредственной организационной работе, когда был оставлен мною в Киеве на три недели для руководства реорганизацией частей первой армии и наблюдением за ее операциями. Все же, даже по свидетельству Высшей военной инспекции, штабная работа 1, 2 и 3[-й] наших дивизий поставлена была (с марта) образцово, постепенно начинала налаживаться и работа снабжающих органов, поскольку армиям удавалось спасти от воензагов и снабрмов² организованные собственными усилиями ремонтные мастерские и заготовочные комиссии»³.

¹ Антонов-Овсеенко В. А. Записки о Гражданской войне. М., 1933. Т. 4. С. 88.

² Отделения военных заготовок и управления снабжения армии.

³ РГВА. Ф. 245. Оп. 8. Д. 3. Л. 207об.–208.

Антонов писал о работе штаба Украинского фронта: «За все время моей работы я не имел вполне налаженного штаба. И это отнюдь не потому, чтоб я органически тянулся к бесштабани!»

Вначале, до назначения наштаукр^I Глаголева, я лишен был опытных штабных работников и вынужден был инструктировать в этой работе весь свой штаб. С назначением Глаголева дело пошло лучше, но 1) сам Глаголев оказался и в оперативном отношении мало подготовленным для нашей нынешней войны (он упорно не решался выдвинуть 9[-ю] дивизию из Курска, не веря в прочность нашего положения в Харькове и стараясь прикрыть Курск от возможного контрудара противника; воспитанный на позиционной войне, он, будучи оставлен мною в Киеве для наблюдения за проведением первой армией операций против войск Петлюры, так медленно методически организовывал движение нашей кавалерии, что допустил войска Директории в главной массе уйти из-под удара); 2) штаб, набранный Глаголевым, не внушал мне достаточного доверия (в марте нач[альником] Особого отдела т. Разсудовским была обнаружена связь нашего штаба с белыми – у белых найден разработанный нами план укреплений Орла и Курска; сам Глаголев усиленно проводил в штаб некоего генштаба [М.В.] Баскова, оказавшегося заведомым контрреволюционером, состоявшим по особым поручениям при Скоропадском; штаб был заполнен родичами Глаголева и его близких); 3) оперативная работа отдельных армий Укр[аинского] фронта была настолько слаба, что требовала моего личного над нею наблюдения (мне пришлось непосредственно наблюдать и руководить при занятии Харькова и Киева, при организации нашего отпора последнему наступлению Петлюры на Коростень и Бердичев)»^{II}.

Главком И.И. Вацетис и член РВСР С.И. Аралов 7 мая 1919 г. составили доклад о состоянии Украинского фронта, направив его В.И. Ленину и Л.Д. Троцкому. В документе обращалось внимание на то, что при 40 миллионах населения на Украине удалось сформировать только около трех дивизий, причем точных сведений о формированиях добиться было невозможно. Констатировался факт того, что украинские советские работники регулярной армии не создадут и разумнее было бы получать с Украины призывников для пополнения дивизий РККА до штата, а не ждать самостоятельных украинских формирований^{IV}. Помимо этого отмечалась необходимость назначения в регион для руководства операциями опытного генштабиста: «Ввиду того, что на Украинском фронте командование вряд ли в состоянии справиться с задачей продвижения к Будапешту, а равно ввиду необходимости считаться с возможностью выступления Румынии вследствие предъявленного ей ультиматума и с наступлением Петлюры со стороны Галиции, я полагал бы необходимым назначить командующему Украинским фронтом Антонову помощника, дав ему для этой цели опытного и во всех отношениях приготовленного для широкой, стратегической, организационной и мобилизационной работы гражданина Генерального штаба. То, что в настоящее время делается на Украине, ни в коем случае не может считаться удовлетворительным, так как управление

^I Так в документе.

^{II} Начальником штаба Украинского фронта.

^{III} РГВА. Ф. 245. Оп. 8. Д. 3. Л. 208.

^{IV} РГАСПИ. Ф. 17. Оп. 109. Д. 41. Л. 13–14.

войсками Украинского фронта настолько вышло из рук командующего, что он не может даже своевременно оказать крайне необходимой помощи Южному фронту выделением четырех бригад. В настоящее время, когда боевое напряжение на Дону и на Восточном фронте потребовало все наши резервы, когда внутри страны у нас готовых резервов нет, такое бессилие командования Украинского фронта может иметь весьма роковые последствия для нашей Гражданской войны¹. Таким назначенцем стал бывший генерал Н.Г. Семенов, которому было поручено реорганизовать Красную армию на Украине и привести ее к общероссийским стандартам. 15 июня 1919 г. Украинский фронт был расформирован, а его управление обращено на формирование штаба 12-й армии Западного фронта, которую и возглавил Семенов. Фронт этой армии простирался на тысячу километров от Речицы до Запорожья, Екатеринослава и Полтавы.

В сохранявших партизанский характер украинских советских войсках проблема правильной организации штабов и насыщения их кадрами Генштаба стояла остро. По данным на 1 июня 1919 г., в УССР были зарегистрированы 146 генштабистов, из которых 64 занимали должности Генштаба (42 в войсках и 22 – в учреждениях), в резерве состояли 17, 52 человека были на должностях не Генштаба, 13 человек не состояли на военной службе, в том числе по болезни и из-за старости, в неизвестной отлучке пребывали 2 человека. Из числа состоявших в резерве в распоряжение ВГШ были командированы: на Восточный фронт, в штаб армии в Симбирске, – 8 человек, в распоряжение штаба армии Украинского фронта – 9 человек.

Из 154 генштабистов, зарегистрированных в УССР на 20 июня 1919 г., 69 состояли на должностях Генштаба, 49 – на прочих должностях, на Восточный фронт было командировано 8 человек, на Украинский – 9, на Южный – 5, по различным причинам не служили 14 генштабистов². По другим данным на 20 июня было зарегистрировано 144 специалиста.

Украинское командование проявляло определенный сепаратизм в кадровых вопросах, пытаясь удержать у себя генштабистов. Из 144 «лиц Генштаба», зарегистрированных в УССР к 20 июня 1919 г., ПШ РВСР отобрал 34 человека для направления на Западный и Южный фронты, однако наркомвоен Украины из отобранных назначил 14, а 19 человек добавил по своему усмотрению, включая шесть слушателей младшего класса, которые не считались полноценными генштабистами. В дальнейшем оказалось, что из 33 человек 11 освобождены от военной службы или больны, а 12 не могли быть командированы. В итоге командировали только 10 человек, недостающих восполнили 10 «лицами Генштаба», а остальные оказались или слушателями младшего класса, или и вовсе не имели отношения к Генштабу³.

В докладе начальника общего отделения Оперативного управления ПШ РВСР И.Д. Моденова начальнику управления от 3 августа 1919 г. отмечалось: «Перемены нарядов, указывающие на полную неосведомленность Наркомвоен Украины о лицах Генштаба и желание удержать по тем или иным соображениям побольше

¹ Там же. Л. 14.

² Украинская Социалистическ[ая] Советск[ая] Республика. Отчет о деятельности Народного комиссариата по военным делам. Март – май 1919 г. Киев, июнь 1919. С. VIII, 8.

³ РГВА. Ф. 6. Оп. 4. Д. 921. Л. 59.

генштабов у себя, повели к тому, что из числа 109 на фронты командируются только 20 специалистов, а остальное число дополняется произвольно неспециалистами.

Желательно было бы весь список лиц Генштаба, зарегистрированных на Украине... пересмотреть и тех лиц Генштаба, кои могут быть замещены лицами не Генштаба, командировать на фронты, а кроме того, командировать на фронт всех оставшихся слушателей младшего курса академии... для замещения должностей в низших штабах»¹.

Ценные данные содержат результаты инспектирования 3-й Украинской советской Красной армии в июне – июле 1919 г. Высшей военной инспекцией. В отчете инспекции отмечалось, что в штабе армии практически не было подготовленных специалистов.

Единственным работником с высшим военным образованием был начальник оперативного отдела Д. Т. Савинов, который «окончил в 1914 году 2 курса Военной академии; на войне в течение года исполнял обязанности начальника разведывательного отделения Новогеоргиевского укрепленного района; в 1915 году попал в плен, где пробыл до января сего (1919. – А. Г.) года. Настоящую свою должность он исполняет с 22 апреля. Таким образом, если теоретическую подготовку т. Савинов и получил (без дополнительного курса академии), зато опыта для этой деятельности у него нет.

Роль начальника оперативного отделения (в данном случае правильно – отдела. – А. Г.) равняется в сущности той роли, которую в старой армии выполнял генерал-квартирмейстер. Естественно, на этой должности должно быть лицо с соответствующей подготовкой и широким служебным опытом.

Наличие теоретической подготовки у т. Савинова дает ему возможность справляться с работой настолько, чтобы не делать резких промахов в технической стороне дела, а также в разрешении оперативных вопросов сравнительно мелкого масштаба; отсутствие же широкого опыта оказывается ощутительно на некоторых неудовлетворительно разрешенных вопросах, чего не было бы допущено лицом с соответствующим служебным опытом.

Недостаточная служебная опытность для своей должности у тов. Савинова сказывается тем ощутительнее, что как высшее его начальство, так и непосредственные его подчиненные не имеют должной теоретической и практической подготовки.

Т. Савинов был бы прекрасным помощником начальника оперативного отдела, а также на должности менее ответственной – начальника оперативного или разведывательного отделений; на его же место необходимо назначить начальника из числа Генштаба с гораздо бóльшим служебным опытом»¹.

Результатом отсутствия подготовленных штабных работников стали серьезные затруднения при подготовке наступления на Бессарабию и при подавлении мятежа [Н. А.] Григорьева. В отчете инспектировавшей армию комиссии отмечалось: «Для подготовки этого наступления, прежде, чем отдавать простой приказ, для его выполнения необходимы крупные подготовительные работы оперативного отдела: а) собрать все доступные сведения о противнике, его силах и группировке, настроении в войсках противника и среди населения; б) сведения о местности,

¹ Там же. Л. 59об.

² РГВА. Ф. 197. Оп. 1. Д. 18. Л. 6об.–7.

на которой предстояло действовать; особенно тщательно разведать и наметить места переправы через Днестр и собрать средства для этой переправы; в) сведения о своих войсках, о количестве боевого снаряжения, продовольствия и фуража; г) о соседних наших армиях.

В зависимости от перечисленных данных должен быть выработан план действий III армии; выбраны главнейшие и второстепенные направления удара; время начала действий и проч.

Следов всей этой подготовительной работы нигде не найдено; не найдено также и указаний по сему со стороны начальника штаба. Здесь полный пробел.

Не исследована даже река Днестр, которую прежде всего предстояло форсировать; не намечены переправы. Начальник штаба заявил, что у Маяки заготовлен мост для переправы через Днестр, а на остальном участке средствами переправы должны служить лодки; сколько же и где они – сведений не имеется.

Данных о разведке Днестра и средствах переправы в отделе вообще не имеется; не заметно, чтобы отдавались и распоряжения по этим вопросам.

Наступление наше должно было состояться как бы по инерции, чтобы дать работу для войск; последние должны были идти как бы вслепую, на авось. Шансы за и против не выставлены и не взвешены. Наступление, назначенное на 1 мая, не состоялось, и, несомненно, к лучшему. Начальник 5[-й] дивизии упросил дать отсрочку до 6 мая вследствие неготовности дивизии к наступлению; кроме того, хотели вытянуть к указанному числу на фронт и Григорьевскую дивизию.

В итоге пришлось действовать не против румын, а против Григорьева. Не была учтена обстановка, отсюда пришлось принимать скороспелые решения без определенного плана в действиях...

Распоряжения для подавления григорьевского наступления носят характер растерянности, без всякой предварительной обдуманности и плана.

А между тем, судя по имевшимся в штабе сведениям, Григорьев со своей дивизией давно не внушал доверия; с первых чисел мая это особенно подтверждалось, несмотря на телеграммы комфронта¹ Антонова, для которого Григорьев, по-видимому, еще не был достаточно ясен.

Можно было наметить заблаговременно план своих действий для быстрой ликвидации его авантюры. Но следов этой работы в отделе нет²

В отношении операции против Григорьева был сделан вывод, что «если последняя благополучно для нас закончена, то не потому, что мы в вопросе управления хороши, а потому, что противник гораздо хуже нас»³.

Итог комиссия подводила неутешительный: «Все перечисленные упущения и другой материал, имеющийся в делах, достаточно наглядно говорят, что как начальник штаба т. Пионтковский, так и его сотрудники оперативного отдела не имеют достаточного опыта и подготовки, чтобы с успехом руководить работами штабной группы и быть соответствующим помощником командарму в деле управления войсками. Начальник штаба полон энергии, много работает, но к широким

¹ Командующего фронтом.

² РГВА. Ф. 197. Оп. 1. Д. 18. Л. 8об.–9об.

³ Там же. Л. 10.

рамкам настоящей должности, требующей лица с гораздо большим опытом и специальными познаниями, он не подготовлен»^I.

При отсутствии специалистов в армии должным образом не велась разведка, не было надлежащим образом организовано хранение секретных документов. Нормальной работе мешала и слабая дисциплина. К примеру, штаб, не получая сведений от войск, направил в части своего сотрудника на автомобиле для сбора сведений, однако в одной из частей у штабного работника автомобиль конфисковали^{II}.

В качестве вывода о работе штаба комиссия сообщала, что «обнаруженные недочеты и упущения в штабе, в оперативном его отделе, — отнюдь не являются результатом нерадения, небрежности или злой воли сотрудников.

Наоборот, как высший командный состав, так и все ответственные работники оперативного отделения отдаются своей работе, по-видимому, с полной энергией, почти круглые сутки за своей работой в штабе.

Красною чертою проходит везде одна главная причина означенных недочетов: отсутствие почти у всех должной теоретической подготовки и широкого служебного стажа, так необходимых для сложного и ответственного дела управления войсками.

Для того, чтобы штаб в оперативном отношении был бы на высоте своего положения, настоятельно необходимо изменение в его личном составе:

а) назначение на должности начальника штаба армии и начальника оперативного отдела лиц из числа военных специалистов, получивших хорошую подготовку и практику в оперативной штабной работе;

б) доставление в штаб не менее двух лиц из числа Генштаба на должности начальников самых важных и ответственных отделений: оперативного и разведывательного;

в) сосредоточить в разведывательном отделении агентурную разведку о противнике, придав сюда и топографическое отделение;

г) отпустить необходимые для штарма технические средства, так как без них управление войсками будет ненадежным»^{III}.

Председатель СНК УССР Х.Г. Раковский сообщал Троцкому в шифротелеграмме от 9 августа 1919 г.: «Время колебаний прошло, и я обязуюсь выжать из советских и партийных аппаратов все. Военные руководители здесь не на высоте. Изъятие из Реввоенсовета [Г.Я.] Кутырева, Фека (?)^{IV}, [А.Я.] Семашко, которые каждый в своей области работали хорошо, первые два очень хорошо, дезорганизовало аппарат. Подвойский, уезжая [в] Москву, забрал с собой всех хороших генштабистов»^V.

Сложная ситуация была в 14-й армии К.Е. Ворошилова, возникшей из 2-й Украинской советской армии в начале июня 1919 г. 2-й Украинской армией командовал А.Е. Скачко (негенштабист), которого Ворошилов характеризовал как расслабленного и больного человека, приютившего дармоедов в штабе^{VI}. Начальник штаба армии Н.А. Карташов (негенштабист) считался неспособным. Однако смена вывески

^I Там же. Л. 11.

^{II} Там же. Л. 14об.

^{III} Там же. Л. 14об.–15.

^{IV} Так в документе.

^V РГВА. Ф. 33988. Оп. 2. Д. 145. Л. 888.

^{VI} РГАСПИ. Ф. 74. Оп. 2. Д. 68. Л. 15.

и реорганизация улучшили ситуацию незначительно, тем более что состав армии, включавшей партизанские формирования махновцев и григорьевцев, оставлял желать лучшего. Начальником штаба по рекомендации Харьковского окружного военного комиссариата был назначен недоучившийся курсовик, кавалер Георгиевского оружия бывший капитан С.И. Шкляр-Олексюк (Шкляр-Алексюк). Его считали сочувствующим коммунистам, но для контроля приставили двух энергичных комиссаров. Прибыли и другие военспецы из Харьковского военкомата.

Отношения коммунистов и военспецов не сложились. На последних смотрели как на расходный материал¹. Еще в конце июня 1919 г. возмущенные спецами командарм Ворошилов и член РВС армии В.И. Межлаук телеграфировали командующему Южным фронтом В.М. Гиттису с копией Троцкому: «К сожалению, штаба Генштаба Шкляр-Алексюк и начоперод Генштаба [А.Н.] Ягода совершенно не справляются со своими обязанностями. Прошу не отказать в самой срочной высылке двух [специалистов] Генштаба для занятия подлежащих должностей»². Весомые основания для возмущения у партийных работников были. Например, Шкляр-Олексюк отличился тем, что издал приказ по армии без подписи и вedomо командующего³. Штабисты не владели оперативной обстановкой. На фоне успехов белых, которые 23 июня заняли Белгород, 24-го – Харьков, а 30-го – Екатеринослав, почти весь полевой штаб армии (в том числе Шкляр-Олексюк и Ягода) остался в последнем, перейдя на сторону противника.

После череды неудач Ворошилов и Межлаук постарались возложить ответственность за случившееся на «бывших». В подготовленных в середине августа 1919 г. развернутых объяснениях о причинах неудачи они писали: «Вскоре же выяснилось, что Генштаба Шкляр не соответствует своему назначению благодаря неразвитости, военному невежеству и полному неумению разбираться в обстановке»⁴. Не менее удручающую оценку получил начальник оперативного отдела А.Н. Ягода: «Начальник оперативного отдела Ягода, вместе со всеми другими начальниками отделений штаба перешедший впоследствии к белым... представлял собой вялого и бестолкового человека, не справлявшегося с задачами, несмотря на свою принадлежность к Генштабу. Его оперативные распоряжения свидетельствуют о полной неосведомленности об окружающей обстановке и неумении учитывать ни свои, ни противника силы»⁵.

Но партийные работники также несли ответственность за поражения: тяжелейшее положение на фронте усугублялось антиспецовскими настроениями Ворошилова, в управлении войсками отсутствовала централизация, царила неразбериха, командарм неизвестно где находился, а почти все штабные автомобили забрали комиссары, в том числе для личного пользования. Случившееся отразилось на карьере Ворошилова, которого после оставления Харькова сняли с поста командующего и предали суду. Впрочем, никакого наказания не последовало.

¹ ЦА ФСБ. Д. Н-603. Т. 1. Л. 141об.

² РГАСПИ. Ф. 74. Оп. 2. Д. 69. Л. 132.

³ Там же. Л. 86.

⁴ РГАСПИ. Ф. 74. Оп. 2. Д. 68. Л. 17.

⁵ Там же. Л. 14.

По итогам Гражданской войны опыт службы специалистов Генштаба в украинских советских штабах оценивался невысоко. Так, в феврале 1920 г. велась переписка между ПШ РВСР и ВГШ по вопросу причисления к Генштабу курсовика В. А. Куприянова, в свое время не доучившегося на курсах академии. Начальник ПШ РВСР констатировал, что «Достаточных данных к причислению к Генеральному штабу тов. Куприянова нет.

Стаж его по службе Генерального штаба в Красной армии незначителен, так как служба в 1-й Украинской армии, которая в сущности была партизанской, не могла дать ему практики и опыта по службе Генерального штаба...»¹

От украинской советской кадровой политики вернемся к общесоветской. По данным на 1 сентября 1919 г., 515 генштабистов РККА распределялись следующим образом (табл. 34).

Таблица 34

Распределение «лиц Генштаба» в РККА к 1 сентября 1919 г.»

Место службы	Количество
ПШ РВСР (без ЦУПВОСО), включая состоящих в распоряжении главкома и начальника штаба	36
ЦУПВОСО	10
Западный фронт	72
Южный фронт	63
Восточный фронт	28
Туркестанский фронт	7
6-я армия	7
12-я армия	18
Московский военный округ	17
Петроградский военный округ	37
Орловский военный округ	10
Приволжский военный округ	5
Ярославский военный округ	8
Уральский военный округ	4
Западный военный округ	11
Центральные управления	103
На Украине	79

В июле 1919 г. на Восточном фронте к белым перешел командир 2-й бригады 35-й стрелковой дивизии, член антибольшевистской подпольной организации бывший полковник В. В. Котомин. Сразу после дезертирства он подготовил для белого командования обстоятельный доклад о состоянии РККА. Вскоре этот документ оказался в Советской России, где с ним ознакомились В. И. Ленин и Л. Д. Троцкий, высоко оценившие содержание доклада.

¹ РГВА. Ф. 25889. Оп. 3. Д. 1591. Л. 139.

² РГВА. Ф. 7. Оп. 2. Д. 390. Л. 3.

Некоторые разделы документа касались генштабистов (сам Котомин к ним не принадлежал и судил со стороны): «Командный состав Красной армии самый разнородный. Прежде всего, несколько слов об офицерах Генерального штаба. Их всего на территории Советской России около 300 человек¹. Надо полагать, что значительный % из них состоит в Союзе национального возрождения, но, безусловно, есть и такие, которые работают за совесть, оказывая огромную услугу большевизму. Хотя и знаю очень многих из офицеров Генштаба, работающих в Красной армии, но отнюдь не могу сказать об истинном характере их работы, что, несомненно, в будущем можно будет точно установить, т.к. сведения по этому самые точные имеются в Национальном центре². В общем можно сказать, что большинство старших офицеров Генштаба пристроились в тылу, только более молодые или добровольно, или по принуждению состоят на фронте³».

Такая оценка не вполне точна, поскольку лишь несколько десятков генштабистов состояли в антибольшевистском подполье. Что касается замеченного перебежчиком преобладания выпускников академии до 1914 г. на тыловых должностях, то это явление действительно прослеживается по «Списку лиц Генерального штаба, зарегистрированных общим отделением Оперативного управления Полевого штаба РВСР к 15 июля 1919 г.»⁴. Но, разумеется, штабные должности в тылу тоже требовалось кем-то замещать. Немалая часть специалистов Генштаба концентрировалась в столице Советской России. По данным на 16 августа 1919 г., в Москве в центральных органах военного управления служили 124 генштабиста⁵.

Дефицит кадров провоцировал борьбу за них и перетягивание специалистов с фронта на фронт. 14 октября 1919 г. члены РВС Западного фронта обратились к председателю РВСР с просьбой не забирать начальника штаба фронта Н.Н. Петина и командующего 15-й армией А.И. Корка: «Вполне учитывая тяжелую обстановку Южного фронта, мы дали не только реальную силу для него, но дали и ряд лучших и ответственных работников, но окончательно обескровить фронт, лишить всех более-менее видных военспециалистов – значит окончательно подорвать устои фронта и тем самым подготовить серьезное осложнение и на Зап[адном] фронте, где еще возможна серьезная работа, и для Юж[ного] фронта. Ничуть не защищаем Зап[адный] фронт из каких-либо местных интересов, интересов местной колокольни, но именно исходя только из общих соображений, [в] общес-фронтовом масштабе, в данное время, когда дрогнул правый фланг Зап[адного]

¹ В. В. Котомин, вероятно, основывался на данных официальных списков Генштаба, в которых на июль 1919 г. в рядах РККА зафиксированы от 288 до 393 бывших офицеров Генерального штаба, всего же в них фигурировали от 417 до 538 выпускников Военной академии различных категорий. По установленным нами персональным данным, на август 1919 г. в РККА служили 655 выпускников Военной академии различных категорий, а всего через ряды РККА за годы Гражданской войны прошли не менее 1600 выпускников академии (подробнее см.: Ганин А. В. С кем был Генеральный штаб во время Гражданской войны в России 1917–1922 гг.? // Военно-исторический журнал. 2017. № 3. С. 4–14; Его же. Выпускники Николаевской военной академии в годы Гражданской войны в России 1917–1922 гг.: статистический обзор // Историческая информатика (Барнаул). 2016. № 1–2. С. 33–58).

² «Всероссийский Национальный центр» – подпольная антибольшевистская организация, созданная весной – летом 1918 г. в Советской России. Раскрыт ВЧК летом – осенью 1919 г.

³ РГВА. Ф. 33987. Оп. 2. Д. 72. Л. 242об. Документ опубликован в: Ганин А. В. Офицерский корпус в годы Гражданской войны в России 1917–1922 гг. М., 2018. С. 229–270.

⁴ РГВА. Ф. 25892. Оп. 3. Д. 848. Л. 3–19об.

⁵ РГВА. Ф. 11. Оп. 5. Д. 97. Л. 38.

фронт[а] и пр[отивни]к занял Ямбург, Волосово [и] развивает свое наступление на Питер, одновременно началось сегодня наступление и со стороны Изборска на Псков». Корк считался лучшим командармом фронта. Его кандидатуру членам РВС удалось отстоять (этой армией Корк прокомандовал еще год), а Петина перевели на Южный фронт.

Порой командующие не могли добиться дефицитных генштабистов. Так, командующий 10-й армией в октябре 1919 г. писал: «Все мои заботы о привлечении генштабистов в армию остаются без последствий»^I.

В связи с дефицитом использовались любые специалисты, в том числе не всегда соответствовавшие занимаемым должностям. Характерен рапорт начальника штаба Орловского военного округа начальнику военной части того же округа от 24 ноября 1919 г. о 57-летнем бывшем генерал-лейтенанте А.И. Нестеровском: «Тов. Нестеровский, будучи в преклонных годах, не может уже нести той интенсивной работы, какая требуется теперь от ответственных работников.

Чтобы руководить в настоящее время работой, нужны, во-первых, знания не только по своей специальности и [необходимо] знать работу подчиненных, чтобы контролировать эту работу, а во-вторых, обладать инициативой, иначе работа застынет и результата ее не будет. Ни одним из этих данных т. Нестеровский не обладает, и в настоящее время работа т. Нестеровского сводится исключительно к подписыванию бумаг, какие ему дают, т.к. преклонные годы его ведут уже не к приобретению опыта, а наоборот – ослаблению, как умственных способностей, так и физических»^{II}. В 1920 г. Нестеровский скончался.

Кадровый голод не препятствовал, однако, устранению с ответственных постов тех военспецов, которые плохо себя показали в боевой обстановке. В октябре 1919 г. неудачи на Южном фронте привели к снятию с должности командующего бывшего генерала В.Н. Егорьева, которого заменил А.И. Егоров (негенштабист). Член РВС Южного фронта Л.П. Серебряков предлагал Ленину и Троцкому срочно снять Егорьева еще 28 сентября: «Отозвание командюжа^{IV} Егорьева необходимо в кратчайший срок. Растерянность и неуверенность Егорьева погубят любую операцию так же, как была загублена харьковская (приказ об отходе, когда наши разъезды были в 10 [верстах] от Харькова, путь перед двумя дивизиями на Харьков открыт, Волчанск прочно занят 12[-й] див[изией], и от Белгорода части 42[-й] див[изии] были в 3^х верстах).

Заменить Егорьева предлагаю нынешним командармом 10[-й] – Ключевым, который политически внушает полное доверие, а в смысле оперативных и административных способностей несомненно представляет незаурядную величину»^V.

По данным на 1 ноября 1919 г., в РККА состоял 491 специалист Генштаба, в течение месяца убыли 82, вновь зарегистрированы в ПШ РВСР 23 специалиста. К 1 декабря 1919 г. числились 426 человек и еще 48 не значились по списку Генштаба, но также служили в армии^{VI} (табл. 35).

^I РГВА. Ф. 6. Оп. 12. Д. 66. Л. 336–336об.

^{II} РГВА. Ф. 11. Оп. 5. Д. 124. Л. 428об.

^{III} РГВА. Ф. 11. Оп. 5. Д. 1008. Л. 88.

^{IV} Командующего Южным фронтом.

^V РГВА. Ф. 33987. Оп. 2. Д. 89. Л. 160.

^{VI} РГВА. Ф. 7. Оп. 2. Д. 390. Л. 1.

**Сведения о службе специалистов Генштаба РККА в ПШ РВСР и на фронтах
на 1 декабря 1919 г.¹**

Место службы	По штату	Налицо	Некомплект (%)
ПШ РВСР (без ЦУПВОСО)	28	39	
ЦУПВОСО		8	
6-я армия (3 дивизии)	55	6	89
Западный фронт (3 армии, 11 дивизий)	218	63	71
Южный фронт (4 армии, 28 дивизий)	469	46	90
Юго-Восточный фронт (3 армии, 18 дивизий)	316	18	94
Восточный фронт (2 армии, 9 дивизий)	177	18	90
Туркестанский фронт (2 армии, 3 дивизии)	90	20	79
Итого	1325	170	85

В тылу кадры Генштаба распределялись следующим образом (табл. 36).

**Сведения о службе специалистов Генштаба РККА в тыловых учреждениях
на 1 декабря 1919 г.²**

Место службы	Количество
Московский военный округ	12
Петроградский военный округ	54
Орловский военный округ	6
Приволжский военный округ	6
Ярославский военный округ	10
Уральский военный округ	2
Западный военный округ	8
Центральные учреждения	109
Войска Туркестанской республики	1
Итого	208

Выявление абсолютных показателей соотношения кадров Генштаба у красных и у их противников, безусловно, крайне важно, однако не менее значим процент заполнения должностей Генштаба соответствующими специалистами. Положение РККА на протяжении 1918–1919 гг. в этом вопросе оставалось стабильно тяжелым, о чем наглядно свидетельствует таблица распределения специалистов Генштаба РККА к 5 декабря 1919 г. (табл. 37).

¹ Там же.

² Там же.

Распределение «лиц Генштаба» РККА к 5 декабря 1919 г.¹

Место службы	По штату	Налицо	% некомплекта	Примечание
ПШ РВСР без ЦУПВОСО	28	33	11	Из них состоят в распоряжении ПШ РВСР 4; главкома – 4; Л. Д. Троцкого – 2; начальник службы связи РККА – 1. Итого: 11
6-я отдельная армия				
Штаб армии	13	6	54	
3 дивизии	42			
Итого	55	6	89	
Западный фронт				
Штаб	25	25		Из них: сотрудник для поручений при учебном архиве; начальник штаба тыла; начальник школы штабной службы; заведующий учебной частью школы штабной службы; заведующий библиотекой. Итого: 5
7-я армия				
Штаб армии	13	10	23	Из них: в Петроградском укрепрайоне 2; в штабе Кронштадтской крепости 1. Итого: 3
4 дивизии	56	2	97	
15-я армия				
Штаб армии	13	8	38	Из них: начальник командных курсов 1
5 дивизий	70	5	93	
16-я армия				
Штаб армии	13	9	31	Из них: помощник начальника курсов для младшего комсостава 1
2 дивизии	28	4	86	
Итого	218	63	71	

¹ Там же. Л. 4–5.

Место службы	По штату	Налицо	% некомплекта	Примечание
Южный фронт				
Штаб фронта	25	18	28	Из них: начальник отделения по укрепрайонам 1; в Орловском укрепрайоне 1; в особой авиагруппе 1; в Пензенском укрепрайоне 1; в Воронежском укрепрайоне 1; начальник бригады Курского укрепрайона 1. Итого: 6
8-я армия				
Штаб армии	13	3	77	Из них помощник командарма 1
8 дивизий	112		100	
12-я армия				
Штаб армии	13	5	89	
4 дивизии	56		100	
13-я армия				
Штаб армии	13	7	46	
8 дивизий	112	5	96	
14-я армия				
Штаб армии	13	4	69	
8 дивизий	112	4	97	
Итого	469	46	90	
Юго-Восточный фронт				
Штаб фронта	25	9	64	Из них в Тамбовском укрепрайоне 1
9-я армия				
Штаб армии	13	3	75	
7 дивизий	98	1	99	
10-я армия				
Штаб армии	13	4	69	Из них зав. особым делопроизводством 1
7 дивизий	98			
11-я армия				
Штаб армии	13	1	93	
4 дивизии	56		100	
Итого	316	18	94	

Место службы	По штату	Налицо	% некомплекта	Примечание
Восточный фронт				
Штаб фронта	25	7	72	Из них в Троицком укрепрайоне 1
3-я армия				
Штаб армии	13	2	85	
3 дивизии	42	2	95	
5-я армия				
Штаб армии	13	7	46	
6 дивизий	84		100	
Итого	177	18	90	
Туркестанский фронт				
Штаб фронта	25	13	48	Из них по учебной части при штабе фронта 6
1-я армия				
Штаб армии	13	3	75	
2 дивизии	28		100	
4-я армия				
Штаб армии	13	3	75	
1 дивизия	11		100	
Итого	90	19	79	
ВСЕГО	1353	203	85	

Судя по данным таблицы 37, средний некомплект генштабистов по Красной армии достигал чудовищного показателя в 85%. На дивизионном уровне некомплект нередко доходил до 100% (во всех дивизиях 1, 4, 5, 8, 11 и 12-й армий) или был близок к этому (в дивизиях 3, 7, 9, 13, 14-й армий), что обусловлено сосредоточением кадров Генштаба в вышестоящих (армейских и фронтовых) штабах. Некомплект армейских штабов был, как правило, значительно выше некомплекта фронтовых штабов. Так, в среднем некомплект фронтовых штабов (включая штаб 6-й отдельной армии) составлял 44,3%, тогда как некомплект армейских – 63,6%.

Из таблицы 37 видно, как советское военно-политическое руководство концентрировало кадры военной элиты на наиболее важных направлениях. Аналогичный подход практиковался и в отношении переброски и концентрации на угрожаемых фронтах войск, действий по внутренним операционным направлениям. Так, в декабре 1919 г. важнейшим был Южный фронт, некомплект генштабистов в штабе фронта составлял всего 28%. Показательно, что на Западном фронте, где завершался разгром Северо-Западной армии белых и существовала угроза обострения борьбы с Польшей, конфликтов с Прибалтикой и Финляндией, некомплекта генштабистов в штабе фронта вообще не наблюдалось. Армии Западного фронта были насыщены кадрами Генштаба существенно выше всех других армий. Из этого напрашивается вывод об особой значимости этого фронта для большевиков – возможно, в связи с популярными тогда идеями экспорта революции на Запад. Некомплект

штаба Туркестанского фронта в 48% связан с тем, что на этом направлении также продолжалась борьба с остатками белых Уральской и Оренбургской армий. Некомплект второстепенных участков – 6-й отдельной армии, Юго-Восточного и Восточного фронтов – существенно выше. В особенности некомплект штаба Восточного фронта (72%), поскольку победа над войсками А.В. Колчака казалась очевидной.

Об отсутствии перспективы снижения кадрового голода начальник ПШ РВСР П.П. Лебедев сообщал начальнику штаба Южного фронта 7 декабря 1919 г.: «Три самых важных и крупных фронта (Южный, Юго-Восточный и Восточный) и 6[-я] армия находятся в одинаково тяжелых условиях [с] укомплектованием лицами Генштаба, и некомплект на них достигает на Южном и Восточном 90 процентов, [на] Юго-Восточном – 94 и [в] 6[-й] армии – 89 процентов. Несколько [в] лучших условиях Зап[адный] фронт и Турк[естанский] фронт, где некомплект 71 и 74 процента, причем принимаются меры [к] укомплектованию за их счет вышеупомянутых фронтов. Из приведенного подсчета ясно, что запаса Генштаба нет, и улучшение можно ожидать только с выпуском со старшего класса академии, то есть не ранее лета 1920 года¹. Впрочем, летом 1920 г., как и летом 1919 г., слушатели Академии Генштаба РККА направлялись на фронты лишь временно, вплоть до возобновления занятий в академии осенью.

Поскольку кадровый голод в отношении генштабистов в многомиллионной армии лишь нарастал, пошли по пути повышения уровня должностей, на которые следовало назначать соответствующих специалистов. Так, в январе 1920 г. Организационное управление ВГШ сообщало, что за неимением свободных от должностей «лиц Генштаба» на должности начальников штабов бригад следовало назначать военспецов не Генштаба, которые в Первую мировую войну несли штабную службу по оперативной части². В дальнейшем начальниками бригадных штабов иногда назначали даже слушателей Академии Генштаба РККА. В основном же слушатели красной академии занимали должности помощников начальников дивизионных и бригадных штабов.

Отметим прагматизм советского командования. Когда Гражданская война на Европейском Севере России в феврале 1920 г. завершилась, из штаба 6-й отдельной армии были изъяты кадры Генштаба. Этих специалистов штаб отдавать не хотел, так как весной 1920 г. был воссоздан Беломорский военный округ, также нуждавшийся в кадрах³. Тем не менее дефицитные генштабисты были переброшены на более ответственные места службы (в частности, на усиление 15-й армии Западного фронта⁴ в связи с эскалацией Советско-польской войны).

При дефиците кадров и готовности принимать на различные должности любых выпускников академии кадровая политика в РККА все же проводилась. Сохранился отпуск записки П.П. Лебедева на имя начальника ВГШ от 12 сентября 1920 г.: «Несмотря на остро ощущаемую скудость в лицах Генерального штаба, использование их совершается крайне нерационально. Много молодежи оставляется в тылах или занимает на фронте второстепенные, по существу, почти тыловые должности.

¹ РГВА. Ф. 6. Оп. 4. Д. 924. Л. 341.

² РГВА. Ф. 11. Оп. 5. Д. 1011. Л. 38.

³ РГВА. Ф. 188. Оп. 3. Д. 734. Л. 112.

⁴ РГВА. Ф. 25863. Оп. 2. Д. 317. Л. 31.

В списке таких лиц находятся Генштаба: Стульба В.Ю. и Максимов В.И., состоящие на курсах разведки при Регистрационном управлении Полевого штаба, первый – [в должности] заведывающего курсами и учебной частью курсов и второй – штатным лектором курсов.

Ввиду того, что работа молодых сил на фронте не только желательна для пользы дела, но и необходима им самим для служебного стажа, полагал бы необходимым предоставить этим лицам соответствующие должности на фронте.

Прошу сообщить, не встречается ли с Вашей стороны к этому препятствий».

Циркулярно рассылалась бумага похожего содержания, подготовленная общим отделением Оперативного управления ПШ РВСР: «Из списка слушателей и окончивших красную академию видно, что использование их совершается крайне не рационально. Многие оставляются в тыловых частях без определенных занятий или занимают на фронте должности, по существу, почти тыловые. Ввиду того, что работа молодых сил в боевой обстановке не только желательна для пользы дела, но и необходима им самим для служебного стажа, следует назначать их на должности полевого характера. Начальникам штабов фронтов и армий необходимо внимательно следить за прохождением службы молодых генштабистов и слушателей, наблюдая, чтобы таковые не засиживались подолгу в крупных штабах и тылах, на должностях, не соответствующих полевой службе Генерального штаба. Лучшим способом достижения этой цели является освежение личного состава старших и младших штабов путем своевременного взаимообмена, с выдвижением достойных на более ответственные должности, не задерживая их в младших штабах на работах вспомогательного характера»^I.

В марте 1920 г. Кавказский фронт настолько остро нуждался в генштабистах, что командующий фронтом М.Н. Тухачевский просил заместителя председателя РВСР прислать двух обещанных и трех-четырёх дополнительно, «хотя бы престарелых, и 50 человек кадровых офицеров как руководителей»^{II}.

Выпускники Николаевской академии сыграли видную роль в Советско-польской войне, причем служили как в рядах РККА, так и в противостоявших ей польской и союзных ей армиях.

Рассмотрим, как распределялись генштабисты внутри объединений РККА. Представляют интерес данные о составе кадров Генштаба Западного фронта в марте 1920 г. (табл. 38).

Таблица 38

Распределение «лиц Генерального штаба» Западного фронта по месту и роду службы в марте 1920 г.^{IV}

Род службы / место службы	Полевое управление фронта	15-я армия	16-я армия	Всего
По оперативной части	13	7	8	28
По административной части	3	2		5

^I РГВА. Ф. 6. Оп. 4. Д. 941. Л. 19–19об.

^{II} Там же. Л. 24.

^{III} РГВА. Ф. 6. Оп. 4. Д. 917. Л. 102.

^{IV} Сост. по: РГВА. Ф. 104. Оп. 3. Д. 183. Л. 14–19.

Род службы / место службы	Полевое управление фронта	15-я армия	16-я армия	Всего
По военным сообщениям	3	1	1	5
По военно-учебным заведениям	3	1	1	5
Прочие	2			2
Всего	24	11	10	45

По образовательному цензу распределение было следующим (табл. 39).

Таблица 39

Распределение «лиц Генерального штаба» Западного фронта в марте 1920 г. по результатам окончания ими Военной академии¹

Окончание академии / место службы	Полевое управление фронта	15-я армия	16-я армия	Всего
Довоенные выпуски	12	5	3	20
1915	2		1	3
1916	4		1	5
1917	6	6	4	16
Причисленные к Генштабу			1	1
Всего	24	11	10	45

Из таблиц 38 и 39 следует, что основные силы специалистов Генштаба были сосредоточены на оперативной работе, причем для пользы дела в штабе фронта концентрировались более квалифицированные довоенные выпускники академии, тогда как в армейских штабах большинство составляли курсовики.

Для нужд фронта генштабистов с начала мая 1920 г. стали направлять на Западный фронт и в его армии. Из-за дефицита кадров иногда возникали патовые ситуации. Начальник военной части Беломорского военного округа Н. В. Лисовский в июне 1920 г. отказывался от назначения начальником штаба 3-й армии, если ему не позволят взять с собой личный состав и имущество штаба округа, так как формировать новый штаб у него не было сил^{II}. Когда Лисовскому разрешили взять с собой пятерых сотрудников по его выбору^{III}, оказалось, что это может парализовать работу штаба округа, где и без того имелось только 45% штатных сотрудников^{IV}.

Бывший полковник П. Л. Бурков, окончивший два класса академии по 2-му разряду и служивший в РККА, возможно, в связи с событиями войны заявил, что как уроженец одной из польских губерний не подлежит военной службе согласно

^I Сост. по: Там же.

^{II} РГВА. Ф. 6. Оп. 4. Д. 917. Л. 280.

^{III} Там же. Л. 283.

^{IV} Там же. Л. 289.

приказу РВСР № 284 от 27 февраля 1920 г.¹ Судя по всему, это заявление было принято во внимание, так как в дальнейшем Бурков не значился в списках «лиц Генштаба» РККА.

В связи с войной возросла нагрузка и в центре. В ВГШ не хватало «лиц Генштаба» даже на должностях начальников управлений^{II}. В отчетном отделе Организационного управления ВГШ вместо положенных по штату 16 «лиц Генштаба» состояли лишь трое (81 % некомплекта), причем один из них был всецело занят выработкой «Положения о полевом управлении войск», а другой являлся ответственным руководителем по составлению статистических и военно-географических описаний. Не замещена «лицом Генштаба» была даже должность начальника дислокационного отделения^{III}. Резервом пополнения кадров считались ГУВУЗ и Академия Генштаба РККА. Неудивительно, что, когда в РККА начали массово попадать пленные генштабисты антибольшевистских армий, командование, несмотря на возможные риски, ухватилось за этот ресурс (например, на 1 мая 1920 г. в штабе 5-й армии и нижестоящих штабах скопилось 47 бывших колчаковских генштабистов^{IV}).

Некоторые генштабисты рвались на польский фронт. Командовавший 12-й кавалерийской дивизией В.П. Глаголев писал главкому С.С. Каменеву: «Официально ходатайствовать не могу, но частным образом очень прошу со своей дивизией на польский фронт. Правда, дивизия маленькая, но и в настоящем своем виде вполне способна на хорошую работу, а если ее усилить необходимой техникой, то и на отличную».

Хвалиться не буду, а факты доложу. Прошли 2000 верст, из них 1200 зимой при морозах от 23 до 30 градусов; через Донскую область шли во время метелей, буквально пробиваясь в снегу, в колоннах по одному, меняя головные эскадроны через 5–6 верст. Ни опродкомов^V, ни других органов снабжений в Донской области не видели, но жителям платили за все, и на дивизию не только нет ни одной жалобы, но не раз к нам приходили благодарить за отсутствие того, что называется реквизициями.

Когда появился фураж и кое-какое снабжение, переходы стали веселые: из Великокняжеской в Тихорецкую (около 200 верст) 4 перехода, из Тихорецкой в Армавир 137 верст в 53 часа.

Люди дисциплинированы и обучены. С командным составом занимаюсь постоянно. Инспекция, присланная из 10[-й] армии, нашла только грязь на винтовках (два месяца не было даже керосину), а все остальное расхвалила.

Драться хотят и будут; здесь были только мелкие стычки, но в них кидались один на трех.

С пленными ведут себя хорошо; при опросе мною не только не было жалоб, но благодарили за корректное обращение и даже подарок поднесли командиру 68-го полка – две лошади с упряжью.

^I РГВА. Ф. 11. Оп. 5. Д. 1011. Л. 178.

^{II} Там же. Л. 109.

^{III} Там же. Л. 60.

^{IV} Там же. Л. 74.

^V Особых продовольственных комиссий.

Горе одно – одеты плохо, в армии запасы малы, а в дивизии совсем нет; пополнения прибывают совершенно раздетые, а одеть не во что.

Теперь закупаем лошадей и велосипеды, чинимся после походов, чиним обоз, за которым буквально ныряли в р[еку] Маньч (дошли до Великокняжеской с санным обозом, а колесного не было), несли не то гарнизонную, не то экспедиционную службу и занимаемся усердно.

Больше не буду утруждать Вас. Если нужны, отправьте; если нужны здесь, рады служить, где прикажут. Если можно помочь чем-либо красивым вроде красных или синих штанов, помогите оборванцам, которые и голодали по 6–7 дней, но службу несли»¹.

В ходе Советско-польской войны некоторые выпускники академии оказались интернированы в Восточной Пруссии. Например, бывший генерал З.И. Зайченко вместе с 53-й пограничной дивизией, которая отступила туда после неудачи в Польше. Позднее военспец попал в Ганновер, откуда в сентябре 1920 г. писал начальнику ПШ РВСР П.П. Лебедеву: «Я с дивизией интернирован в Германии, в Ганновере, в лагере военнопленных в Hammeln'e (дивизия 53-я погр[аничная]).

Меня очень и очень волнует вопрос о моей семье, проживающей в Киеве»². В итоге супруге интернированного выдали пособие в размере 2500 руб.³

Еще одним интернированным являлся служивший начальником штаба III кавалерийского корпуса Г.Д. Гая (Бжишкяна), а затем начальником управления по ремонту корпуса бывший штабс-ротмистр А.К. Семенов, который окончил только младший класс 1-й очереди ускоренных курсов и при этом состоял в РКП(б). Из Германии он вернулся в ноябре 1920 г.⁴ Интернирован оказался и другой начальник штаба корпуса Я.Я. Юршевский, затем перешедший на службу в латвийскую армию. Еще в мае 1919 г. в польский плен попал бывший полковник П.М. Смоляк, занимавший должность для поручений при командующем Белорусско-Литовской армией.

По свидетельству антибольшевистски настроенного бывшего генерала И.А. Данилова (негенштабиста), захваченного красными в плен, в 1920 г. «служба Генерального штаба в армиях, число которых было 16, неслась бывшими офицерами Генерального штаба, которых в Совдепии было 450 человек согласно списка, который я видел, но ввиду недостатка таковых должности Генерального штаба занимались преимущественно бывшими полковыми адъютантами, причем таковые встречались даже на посту начальника штаба армии»⁵.

На 23 июля 1920 г. в отделении по службе Генштаба ВГШ значились на учете 377 «лиц Генштаба», включая 173 в подчинении ВГШ и 204 в подчинении ПШ РВСР. Также 14 человек находились в причислении к Генштабу, а в Особом отделе ВЧК – 8 человек⁶. В списке Генштаба к 7 августа 1920 г. были указаны 407 специалистов,

¹ РГВА. Ф. 33987. Оп. 2. Д. 89. Л. 31.

² РГВА. Ф. 6. Оп. 4. Д. 942. Л. 382.

³ Там же. Л. 383.

⁴ ГАСБУ. Ф. 6. Д. 67093-ФП. Т. 642 (746). Л. 60.

⁵ Данилов И. А. Воспоминания о моей подневольной службе у большевиков // Архив русской революции. Берлин, 1924. Т. 14. С. 96.

⁶ РГВА. Ф. 11. Оп. 5. Д. 1011. Л. 115.

включая не обучавшегося в академии М.Н. Тухачевского¹. Список отразил процесс завершения широкомасштабной Гражданской войны в стране. Кадры Генштаба теперь оказались распределены следующим образом. В центральном военном, а также гражданском аппарате трудились 90 специалистов, в округах – 50, на фронтах – 61, в армейских штабах – 60, в штабах дивизий – 8, в органах местного военного управления (кроме округов) – 28, на железных дорогах – 7, двое специалистов служили военными агентами за рубежом, по одному специалисту – в штабах крепостей и во флоте. В НРА ДВР значились два специалиста. В военно-учебных заведениях служили 82 специалиста, что свидетельствует о постепенном переходе выпускников академии на преподавательскую работу. Не имели назначений либо оно не было известно у 15 военспецов.

В период Советско-польской войны 1920 г. отмечалась «в области работы по организации штабов, особенно низших войсковых соединений (дивизий и бригад)... бедность их лицами со специальной подготовкой их к службе Генерального штаба и стремление проявить свое руководство войсками до самых мелких деталей указаниями, каким именно способом надлежало войскам разрешить ту или иную задачу. Последнее обстоятельство можно объяснить недостаточной тактической подготовкой и опытом многих войсковых начальников, являвшихся непосредственными исполнителями той или иной операции, за которую в целом нес ответственность штаб»².

В связи с дефицитом кадров на август 1920 г. «лица Генштаба» не могли быть выделены для неотложных нужд из ПШ РВСР. Между тем они требовались на съемки германской укрепленной полосы в районе Барановичей, для чего предлагалось использовать специалистов из военно-исторической комиссии или Академии Генштаба РККА³. В то же время не все кадровые решения выглядят в должной мере обоснованными. К примеру, бывший подполковник А.П. Медведев трудился начальником автобазы СНК, для чего вряд ли требовалось оканчивать академию.

В 1920 г. для восстановления хозяйства стали создаваться трудовые армии, в которые также привлекли специалистов Генштаба. В частности, начальником штаба трудовой армии служил бывший полковник С.Д. Харламов, которого в октябре 1920 г. командование не желало отдавать в Региструпр. Сохранилась соответствующая телеграмма председателя СНК Украинской ССР и командующего Украинской трудовой армией Х.Г. Раковского начальнику ПШ РВСР П.П. Лебедеву с копиями главному С.С. Каменеву и председателю РВСР Л.Д. Троцкому, поясняющая характер работы генштабиста: «Ваше предписание о взятии Харламова из трудармии в распоряжение заведующего Региструпром Ленсмана⁴ формально неправильно, а практически сводится к тормозу всей работы трудармии. Харламов был постановлением Реввоенсовета югзапфронта⁵ передан в распоряжение совтрудармии, и отсюда он не может быть снят без предварительного согласия этой последней. В данный момент на Харламове лежит вся работа по трудармии.

¹ РГВА. Ф. 4. Оп. 3. Д. 1649. Л. 1а-54об.

² Какурин Н. Е., Меликов В. А. Гражданская война в России: Война с белополяками. М.; СПб., 2002. С. 84.

³ РГВА. Ф. 11. Оп. 5. Д. 992. Л. 108.

⁴ Правильно – Я. Д. Ленцмана.

⁵ Юго-Западного фронта.

Он является ее начштаба, а также заместителем командующего. Имевшийся в трудармии генштабист [В. А.] Ивановский вместе с другими офицерами был дан в распоряжение штаба Южного фронта. Таким образом, получилось полное обезлюдение. Я настаиваю на оставлении Харламова в трудармии, на которую возложены большие лесозаготовительные, продовольственные, погрузочные и другие хозяйственные задачи¹. Харламов сумел наладить работу гражданских организаций в военное время, почему его и не хотели отпускать. В штабе 1-й трудовой армии на март 1920 г. заместителем командарма служил бывший полковник Б.Н. Шавров². Таким образом, генштабисты внесли вклад и в хозяйственное восстановление страны от разрухи.

Даже на ноябрь 1920 г. сохранялся крайний недостаток кадров Генштаба в РККА³. В таком непростом положении Красная армия подошла к окончанию широкомасштабной Гражданской войны, после чего началось сокращение вооруженных сил, а перед военным руководством возникли новые задачи иного характера.

Эскалация Гражданской войны и рост РККА привели к обострению дефицита кадров Генштаба. В РККА оказалось достаточно много генштабистов, но они буквально растворились в многомиллионной армии. На протяжении 1919–1920 гг. кадровый голод не снижался, дойдя до чудовищной цифры в 85% некомплекта в конце 1919 г. Нехватка специалистов увеличивала нагрузку на имеющихся работников. Случалось, что на ответственные посты назначались неподходящие лица. При этом часть военспецов-генштабистов пытались устроиться на хорошие должности в тылу и не идти на фронт.

Объемы переписки различных структур РККА по кадровым вопросам колоссальны и наглядно свидетельствуют о ведении масштабной кадровой работы. Одной из составляющих такой работы был учет специалистов Генштаба разных категорий, а другой – комплектование штабов РККА этими кадрами, чем занимались специальные органы.

Способов покрытия дефицита было несколько. Прежде всего, генштабистов старались переводить на фронты с тыловых должностей. Шел интенсивный поиск тех, кто служил не по специальности или занимал малозначительные должности. Также повышали уровень должностей, подлежащих замещению генштабистами. В основном такие специалисты концентрировались в звене «армия – фронт», тогда как в дивизиях их практически не осталось. На завершающем этапе войны в армию стали брать пленных белых генштабистов. Несмотря на острейший дефицит, работа по комплектованию армии «лицами Генштаба» продемонстрировала свою высокую эффективность.

Благодаря централизации и высокому уровню такой работы (как и других сторон советского военного строительства) существовали возможности для оперативного насыщения генштабистами наиболее значимых в тот или иной период,

¹ РГВА. Ф. 6. Оп. 4. Д. 941. Л. 85.

² РГВА. Ф. 33987. Оп. 1. Д. 329. Л. 21.

³ РГВА. Ф. 11. Оп. 5. Д. 1013. Л. 456.

исходя из боевой обстановки, фронтов. Антибольшевистские армии таких возможностей не имели и столь масштабной кадровой работы, насколько можно судить по сохранившимся документам, не вели.

§ 3. Особенности штабной службы

Как справедливо отметил председатель РВСР Л. Д. Троцкий в докладе командному и комиссарскому составу Москвы в октябре 1921 г., «плохо переписанный приказ – один из элементов, из которых подчас складывается поражение»¹. Действительно, эффективность управления войсками и успехи на фронте во многом зависели от слаженной работы штабов – технического аппарата. В советских условиях она приобрела свои особенности.

Штабы, части и соединения противоборствующих сторон создавались непосредственно в ходе Гражданской войны, а параллельно осуществлялось руководство операциями, что делало невозможной планомерную работу. Начальник Генерального штаба Вооруженных Сил СССР генерал С. М. Штеменко писал о работе штаба: «Штаб проводит необходимую работу по подготовке и организации боя, сражения, операции и войны в целом. Он собирает сведения о противнике, своих войсках, местности, производит расчет времени, учитывает личный состав, вооружение и технику, анализирует полученные данные, делает из них выводы, докладывает их командующему (командиру) и, опираясь на анализ обстановки, предлагает возможный вариант решения. На основе решения, принятого командующим, штаб планирует бой и операцию, разрабатывает все необходимые документы (приказы, директивы, планы и т. п.), представляет их на утверждение и после этого доводит до исполнителей, а затем контролирует исполнение принятых командующим решений... без штаба не будет и полководца, творческая активность которого окажется подавленной потоком мелких текущих забот»². Так было и в Гражданскую войну.

В книге Штеменко есть и другое важное наблюдение: «Офицер штаба не производит материальных вещей, на которые существуют установленные стандарты и допуски. Он не создает и таких технических или духовных ценностей, как изобретение, инженерное сооружение или литературное произведение... Значительная часть, если не большинство офицеров крупного штаба даже не выдают командованию готовой продукции, а являются лишь участниками процесса составления того или иного документа, причем только по своей специальности. Окончательный же итог этой работе подводят лишь бой, сражение, другие практические дела, которые вершатся по документам, разработанным штабом»³.

Работа штаба, как правило, была малозаметна со стороны. Между тем она предполагала сбор и обработку возможно более полных данных об обстановке, перевод

¹ Цит. по: Шиловский Е. А. О технической стороне управления армией в Гражданскую войну // Военная наука и революция. 1922. Кн. 2. С. 13.

² Штеменко С. М. Генеральный штаб в годы войны: Освобождение Европы. М., 2005. С. 237.

³ Там же. С. 254.

оперативных решений в форму распоряжений, передачу их войскам и контроль исполнения, а также согласование работы войск и различных служб ради достижения результата. Такая работа не была в полной мере налажена даже в старой армии, а в Красной армии эпохи Гражданской войны наладить ее было значительно сложнее в силу того, что в штабах оказывались самые разные люди – далеко не только квалифицированные генштабисты старой школы. Если в старой армии были распространены устные приказы, то в Красной армии необходимым условием исполнения распоряжений военного специалиста стало наличие санкции военного комиссара. Это предопределило письменный характер распоряжений.

Неподготовленность исполнителей создавала у командования неуверенность в том, что оперативная мысль будет верно понята и реализована. В результате армейское командование постоянно вмешивалось в работу начальников дивизий, порой указывая не только задачи, но и способы их исполнения. Такие приказы нарушали общие основания управления войсками, признанные прежде. Командующие армиями иногда брали на себя функции командиров бригад и даже полков. Возможности для этого сокращались из-за высокой маневренности боевых действий.

Командующие вмешивались и в работу штабов (техническую сторону управления). Это также связано с недоверием к способностям подчиненных, отсутствием единства военных взглядов, единства школы и продолжительной совместной службы, а также с медленной работой штабов. В отличие от командующих армиями до 1917 г., красные командармы были моложе, энергичнее, но менее опытные. В итоге командующие занимались как творческой, так и технической работой, что приводило к перегруженности.

В старой армии процесс штабной работы был организован следующим образом: директива командующего фронтом или донесения нижестоящих начальников попадали к генерал-квартирмейстеру. По ознакомлении, разобравшись в обстановке, генерал-квартирмейстер обсуждал решение с начальником штаба армии. Далее начальник штаба предлагал (возможно, вместе с генерал-квартирмейстером) решение командующему. Получив указания командующего, генштабисты осуществляли разработку документации. Директивы составляли генерал-квартирмейстер или начальник оперативного отделения. Затем распоряжения подписывались командующим и начальником штаба, после чего передавались в войска. Подобный стиль работы, по-видимому, сохранялся и в белых армиях¹.

В штабах РККА мог быть иной порядок. Многое в организации работы зависело от начальствующих лиц и различалось от штаба к штабу. Например, в одной из армий Западного фронта командующий лично получал директиву командующего фронтом, сам разрабатывал решение и писал приказ. Только после этого уже для подписания приказа приглашались начальник штаба и член РВС, которые, по сути, могли уже корректировать только отдельные детали. Командующий работал за себя, за начальника штаба и за начальника оперативного управления. Как писал Е. А. Шиловский, «положительное значение штабов уменьшилось, отрицательное же возросло, ибо штабы были мало самостоятельные, многочисленные,

¹ Шиловский Е. А. О технической стороне управления армией в Гражданскую войну. С. 24.

слабо организованные, медленно работающие и крайне громоздки. Трудно было добиться осуществления основных требований для успеха всякой штабной деятельности: правильного разделения труда с точным определением круга ведения каждого отдела и по возможности даже каждого работника, знания и практической подготовленности личного состава штабов, наконец, строгой штабной дисциплины. Штабы в целом настолько медленно работали, что значительную часть срочных распоряжений, которые могли бы быть исполнены отделами штаба, начальник штаба армии должен был писать сам». Таким образом, начальник штаба армии работал и за начальников отделений. В РККА были переименованы прежние штабные должности. Так, дежурный генерал теперь именовался начальником административного управления, а генерал-квартирмейстер – начальником полевого управления.

Иногда бывало и наоборот – командующий мог оказаться не на своем месте, а всю работу несли штабные работники. Так, в штабе Северного фронта (затем реорганизованном в штаб Западного фронта) при командующем Д.Н. Надежном в начале 1919 г. работа была организована плохо. По свидетельству начальника штаба Н.Н. Доможирова, «работа в сильной степени тормозится самим Надежным, которому Бог не дал настолько ума, чтобы управлять фронтом, а не командовать, что он подолгу задерживает бумаги, т.к. не может в них быстро разбираться, что “из штаба он сделал лишь справочное бюро” (выражение Надежного), что Надежный лично сам пишет телеграммы, лично их посылает, и очень часто, благодаря этому, отдаешь распоряжение, а оно оказывается или лично отдано Надежным, или, наоборот, им отменено, причем штабу это неизвестно. По всем этим вопросам нач[альник]к операт[ивного] управл[ения П.Н.] Буров неоднократно имел крупные разговоры с Надежным (они были товарищами, кажется, по выпуску из академии и одновременно командовали полками в одной дивизии и были в близких отношениях, что и давало возможность Бурову говорить об этом прямо и резко)»¹.

Такой же оценки придерживался и другой начальник штаба фронта Н.Н. Петин: «В это время командующий Западным фронтом был быв[ший] генерал старой армии Надежный, которого часто называли “безнадежный”. Это был человек личной большой храбрости, но без большого оперативного кругозора, работник штаба командира бригады, самое большое – дивизии.

Это оценка с точки зрения его военной подготовки, политически же он был совершенно неподготовлен для того, чтобы организовать революционный фронт и руководить борьбой на таком участке, как западный, где в 1919 году все должно было строиться на мобилизации внутренних ресурсов с полным использованием всех местных сил и средств»². В итоге Надежный был смещен новым членом РВС фронта И.В. Сталиным.

Совершенно иное впечатление производил на сотрудников начальник штаба Западного фронта Н.Н. Петин. Начальник управления формирований И.А. Томашевич в Петине «не только чувствовал... начальника, но руководителя и учителя, который таких молодых и малоопытных сотрудников, каким я был в то время,

¹ Там же. С. 24–25.

² ЦА ФСБ. Д. Р-49295. Т. 1. Л. 174.

³ Сталин И. В. Труды. М., 2017. Т. 11. С. 470–471.

обучал работе в широком масштабе, заставляя критически относиться к своим действиям и мероприятиям; как я чувствовал в процессе самой работы, Петин умело руководил громадным фронтовым аппаратом, подтягивая где нужно личный состав штаба, особенно из прежних офицеров Генерального штаба»¹.

В Гражданскую войну нередко на практике не соблюдались те или иные штаты, не хватало средств, войска и штабы порой оказывались оторваны от центра. Все это вынуждало командование действовать по ситуации, исходя из имеющихся ресурсов и сложившихся условий. Сказывалось это и на штабной работе. Как отмечал бывший капитан Е. А. Шиловский, «в области штабной работы, где точное определение круга ведения каждого отдела, установление определенных приемов и даже шаблонов работы существенно необходимы – получилось большое разнообразие и неустройство. Каждый штаб работал по-своему. Даже опытный штабной работник, попадая из одной армии в другую, не мог сразу ориентироваться и дать всю ту полезную работу, на которую он был способен, так как в новом штабе были новые требования, новые распорядки, новые формы и приемы»². Шиловский вспоминал одного молодого генштабиста, который более года работал в одном штабе, а в 1920 г. перешел в другой на том же фронте и в течение двух недель не мог разобраться в сфере деятельности отделов. Например, там было заведено, что сапоги для частей связи получали через управление связи, а телефонное имущество – в отделе инженерного снабжения управления начальника снабжения.

В штабе Каспийско-Кавказского фронта в марте 1919 г., по свидетельству начальника оперативного управления бывшего полковника Е. Н. Ригельмана, работа была организована следующим образом: «Во вверенном мне управлении из четырнадцати положенных по штату специалистов Генштаба состою на службе только один я.

Работниками в управлении за исключением недавно назначенных начальника разведывательного отделения т. [К.Я.] Грасиса и начальника связи т. Розенфельда, в достаточной мере знакомых с делом, остальные как по своей подготовке, так и по служебному опыту далеко не соответствуют занимаемым должностям, в особенности письмоводители, коими в большинстве своем состоят совершенно незнакомые с военным письмоводством женщины. При таких условиях мне приходится затрачивать массу времени на разрешение всевозможных мелочных вопросов, обучать начальников отделения системе сортировки и подшивки бумаг, исправлять редакции почти каждой исходящей бумаги и т. д., что же касается таких работ, как составление ведомостей боевого состава войск фронта и черчения схем, составляющих работу начальника оперативного отделения, то эти работы принужден был составлять сам уже четвертый раз.

Занимаясь в канцелярии с 10 часов почти всегда до 3 и с пяти до 10–11 часов вечера, я едва справляюсь с текущей перепиской, требующей срочного исполнения почти каждой бумаги.

В настоящее время кроме текущей переписки на меня возложено:

¹ Сталин И. В. Труды. М., 2018. Т. 12. С. 544.

² Шиловский Е. А. О технической стороне управления армией в Гражданскую войну. С. 16.

1) ведение журнала военных действий (за недостатком опытных помощников эту работу я должен исполнять сам);

2) составление обзора деятельности штаба фронта за все время. Эту работу я должен также принять на себя;

3) составление военно-географического описания всего района фронта к 1 апреля.

Для исполнения всех означенных работ, в особенности последней, для которой надо, так сказать, из-под земли доставать материалы, ибо вряд ли в Астрахани найдутся необходимые источники, я должен совершенно уйти от текущей штабной работы, что, полагаю, совершенно невозможно.

При создавшемся положении исполнение мною означенных выше работ возможно лишь при условии, не определяя срока их окончания, предоставить мне право исполнять эти работы постолько, поскольку будет возможно.

Кроме того, прошу не давать для исполнения в оперативное управление работ по формированию войск, хозяйственного характера и других, которые в настоящее время для быстроты исполнения проходят через вверенное мне управление, не имея к нему прямого отношения.

Прошу также о выписке хотя бы некоторого количества лиц Генштаба¹.

Планы фронтовых операций должен был разрабатывать начальник штаба фронта совместно с командующим. Когда в июне 1919 г. на директивах Восточного фронта не оказалось подписи начальника штаба (что противоречило требованиям Полевого устава), главком И.И. Вацетис отчитал командующего фронтом С.С. Каменева: «Если начальник штаба Вост[очного] фронта не согласен с Вашим планом действий, то он должен прислать мне мотивированное возражение; если же на Восточном фронте вошло в практику держать начальника штаба далеко от оперативной работы, то это в дальнейшем недопустимо, так как разработка плана операции является его прямой обязанностью. Элементарное правило вожделения войск требует, чтобы начальник штаба фронта был не только в курсе дела, но чтобы он был идейно заодно с планом действий командующего. Только при этом условии начальник штаба фронта может иметь возможность отдавать распоряжения от имени командующего фронтом как командармам, так равно и подчиненным ему начальникам штабов; идейное единение во взглядах на проводимый план операции между командующим фронтом и начальником штаба фронта в общем и целом должно быть полное. Командующий фронтом и начальник штаба фронта должны работать в полном контакте; только лишь при этих условиях удастся Восточному фронту использовать все творческие силы и средства штаба на пользу окончательного разгрома Колчака»².

В начальный период Гражданской войны, в 1918 г., штабы могли быть очень скромными по составу. Порой армии уже существовали, а штабов еще не было. Такая ситуация сложилась, например, в 1-й армии Восточного фронта в июне 1918 г.³ Прибытие ценных специалистов нередко задерживалось. В результате наличные

¹ РГВА. Ф. 194. Оп. 1. Д. 78. Л. 126–127об.

² Цит. по: Какурин Н. Е. Как сражалась революция. М., 1990. Т. 2: 1919–1920 гг. С. 374.

³ Наумов Е. О. Организация работы в штабных учреждениях армий Восточного фронта во второй половине 1918 г. // История повседневности (СПб.). 2018. № 3. С. 26.

работники выполняли обязанности и за тех, кто отсутствовал. Например, начальник оперативного отдела штаба 1-й армии помимо прямых обязанностей занимался распределением обмундирования и продуктов, организовывал разведку. Не хватало и канцелярских служащих, в результате чего работники мобилизационного отдела сами переписывали бумаги и носили их на телеграф. Бывало и наоборот, когда переписчик штаба 1-й Сводной Симбирской Железной дивизии, например, исполнял обязанности начальника оперативного и разведывательного отделов — готовил сводки из поступавших донесений, делал выкопировку боевых участков на картах и кроки¹. Постепенно, конечно, таких работников заменяли более квалифицированными. Тем не менее нередко на должностях Генштаба оставались лица без академической подготовки. Характерно свидетельство члена РКП(б), бывшего поручика Н.И. Корицкого (негенштабиста), назначенного в конце июля 1918 г. и.о. начальника штаба 1-й армии Восточного фронта: «С большим внутренним волнением вступил я на столь высокий пост. Строевой офицер в прошлом, я только в общих чертах представлял себе работу такого крупного штаба, как штаб армии. Вместе с тем я испытывал и большую радость, что мне оказано в Красной армии такое высокое доверие, главным образом, доверие политическое»². Помимо дефицита кадров в условиях Гражданской войны остро ощущалась нехватка техники (автомобилей, средств связи, пишущих машин) и канцелярских принадлежностей (карандашей, резинок, перочинных ножей, линейек, туши, компасов, рулеток, полевых книжек, бумаги). Не хватало карт, уставов и наставлений. Не всегда удавалось подыскать подходящие помещения для штабов, в результате нередко работать приходилось в эшелонах, где штабисты и жили.

Свидетельств о том, в какой обстановке и как работали первые советские генштабисты, сохранилось немного. В 1931 г. на вечере воспоминаний землячества 5-й армии о своей службе на Восточном фронте летом 1918 г. рассказал курсовик бывший подполковник Б.Л. Негродов: «Я прибыл под Казань 6 августа. Я был в вагоне Троцкого. Затем был направлен в Реввоенсовет 5-й армии. Реввоенсовет 5-й армии находился тут же. Так что мне пришлось из одного состава поезда перейти в другой. По распоряжению Реввоенсовета, я явился к тов. [А.П.] Розенгольцу. Я был поставлен в штаб 5-й армии. Фактически штаба 5-й армии не было. Начальником штаба был тов. [А.Х.] Андерсон. Тов. Андерсон помещался в одной комнате, где стоял целый хвост³. Я принимал участие в формировании отрядов 5-й армии. Прежде всего, мероприятия сводились к тому, что нужно было отделить оперативную часть от снабженческой части, потому что в штаб армии входили все и по оперативным вопросам, и по снабженческим. Поэтому, прежде всего, нужно было сделать такое разграничение. Это разграничение было сделано. Было организовано управление дежурств 5-й армии, которое ведало всем личным составом, и оперативный отдел при штабе армии. Дело формирования штаба продолжалось до 26–27 августа»⁴.

¹ Уральцев А. М. В боях и в пороховом дыму рожденная // Симбирская губерния в 1918–1920 гг.: Сб. воспоминаний. Ульяновск, 1958. С. 252.

² Корицкий Н. И. Создание 1 армии и освобождение Симбирска // Симбирская губерния в 1918–1920 гг. С. 53.

³ Т.е. очередь

⁴ РГВА. Ф. 28361. Оп. 1. Д. 909. Л. 17.

Постепенно штабы стали разбухать. Работа велась медленно из-за отсутствия квалифицированных кадров, неподготовленности многих работников, дефицита материалов и возросшей переписки. Рост централизации управления также вел к увеличению документооборота, так как подчиненные инстанции, не будучи уверены в своих правах и обязанностях, были вынуждены запрашивать руководство по многим вопросам.

Документооборот штаба был следующим: начальник штаба ежедневно утром получал множество бумаг, на наиболее важные он накладывал резолюции и отправлял комиссару. Тот также делал пометки. Затем бумаги регистрировали в журнале в секретариате начальника штаба и направляли начальнику оперативного управления. От него наиболее важные документы направлялись на исполнение, часть передавалась комиссару, от того – секретарю и далее – начальнику оперативного отделения, где они также регистрировались и исполнялись. Один документ мог пройти через пять-семь лиц и несколько журналов, в результате чего доходил до исполнителей иногда на второй день. Для исполнения документов также требовалось время, в результате оно порой осуществлялось, когда обстановка изменилась, а решения не соответствовали новым условиям. Для передачи оперативных данных использовались телеграммы и переговоры по прямому проводу.

Распространенной практикой стало выделение полевых штабов, в которые входили помощник начальника штаба и ряд технических работников. Такие штабы становились первоначальным оперативным аппаратом командования для управления войсками в боевой обстановке, тогда как основной штаб занимался длительной разработкой операций, организацией тыла и административной работой¹. Другой особенностью стало быстрое создание временных штабов групп.

По воспоминаниям попавшего к красным в плен генерала И. А. Данилова, штаб 4-й советской армии Западного фронта в 1920 г. выглядел следующим образом: «Во главе штаба армии стоит начальник основного штаба и, временно при операциях, начальник полевого штаба армии, которому подчинялось оперативное отделение штаба и который присутствует вместе с начальником штаба при операционных докладах Реввоенсовету и является как бы его помощником, выходя из его подчинения и действуя самостоятельно, когда он в отъезде, в поле. Как при том, так и при другом состоит комиссар, без ведома которого он не может отдать никакого распоряжения и приказа, а также и исходящие бумаги не действительны без подписи комиссара... Печать учреждения находится у комиссара, и он собственноручно ее прикладывает. Штаб делится на административное, хозяйственное, операционное, организационное и др. отделения (правильно – отделы. – А. Г.). К штабу принадлежат и инспекции...»²

По оценке видного советского военного деятеля А. И. Егорова, «отрицательным фактором в управлении являлась громоздкость всех наших штабных аппаратов, начиная со штабов бригад и кончая фронтовыми управлениями; впрочем, это обстоятельство в значительной мере сглаживалось стремлением командования всех степеней стать ближе к войскам и к их боевой работе, минуя штабные аппараты, принимая во внимание организационную неслаженность и техническую

¹ Прокофьев. Штабы в Гражданскую войну // Война и революция. 1927. Кн. 9. С. 25.

² Данилов И. А. Воспоминания о моей подневольной службе у большевиков. С. 94.

неустойчивость последних. Это выражалось в разговорах по телеграфу или по телефону с командирами частей и соединений, равно как и в выделении особых полевых органов управления – полевых штабов. Оба эти метода управления мы должны признать не отвечающими в полной мере технике штабной службы. Тем не менее положительное значение их огромно, и в будущем оба метода, по всей вероятности, найдут свое применение, но, конечно, в улучшенной и усовершенствованной форме»¹.

На особенности работы советской Ставки – ПШ РВСР – проливает свет объемный приказ его начальника Ф.В. Костяева № 78 от 12 декабря 1918 г.: «С формированием Штаба Революционного военного совета республики и Оперативного отдела Наркомвоен в Полевой штаб, обращаю внимание всех чинов штаба на необходимость дружной работы по всем управлениям, входящим в состав Полевого штаба. Работа должна распределяться равномерно между всеми чинами и исполняться в кратчайший срок. В этом отношении я должен указать на то, что со стороны даже лиц, непосредственно мне подчиненных, до сих пор есть привычка со всяким маловажным вопросом входить с докладом в Высшую инспекцию, особенно это относится к службе связи и к довольствующим учреждениям, результатом чего является, что мне, как начальнику штаба, приходится целые часы терять на разрешение разных вопросов по высылке автомобилей, по их починке, по отпуску пайков, по получению горячей пищи. Все эти вопросы могли быть разрешены соответствующими органами, если бы между ними была связь и больше желания помочь друг другу, но отнюдь не формальное отношение к делу.

Наряду с такой боязнью ответственности за каждую мелочь я наблюдаю в некоторых управлениях нерадение и даже неисполнение моих приказов. Это касается не только выполнения каких-либо распоряжений служебного характера, но также и бытового. Должен отметить для подтверждения этого несколько реальных случаев: 1) До настоящего времени не все чины штаба размещены и имеют квартиры, на что ко мне каждый день поступают жалобы.

Комендантское управление в этом вопросе не проявило должной энергии и внимания к своим сослуживцам. 2) Было несколько случаев формального нарушения порядка подчиненности, когда некоторые лица обращались с рапортами не по команде, минуя все инстанции, и передавали определенные решения, нарушая тем не только известные правила военной этики, но вводя этим в заблуждение то лицо, именем которого они отдавали распоряжение.

Дело дошло до того, что недавно была произведена без моего ведома выдача большой суммы денег, причем расход был произведен не по назначению. Об этом я узнал лишь случайно, и объяснениями, которые мне были даны лицами, производившими выдачу денег, я ни коим образом не мог удовлетвориться. 3) Чьим-то распоряжением в службу связи было прикомандировано несколько лиц, совершенно не годных в отношении связи. С таким порядком в Полевом штабе я никоим образом мириться не могу, и я требую от всех подчиненных мне управлений проявления разумной инициативы и дружной работы и строго буду преследовать всякие

¹ Егоров А. И. Разгром Деникина. 1919 г. // Гражданская война в России: Разгром Деникина. М.; СПб., 2003. С. 364–365.

самочинные выступления, нарушающие элементарные правила военной этики, включительно до привлечения виновных к законной судебной ответственности.

Вместе с сим должен обратить внимание на характер работы в Полевом штабе.

До настоящего времени некоторые управления страдают крайним бюрократизмом, бумаги залеживаются по несколько дней; приказания исполняются, самые спешные, настолько медленно, что совершенно не успевают за жизнью.

Бывали случаи, когда мне подавали на подпись телеграммы, по которым было уже все исполнено и проведено в жизнь, а лицо, ведающее этим делом, даже об этом ничего не знало.

Проведение в жизнь самых простых фактов, как, например, выписка газет, потребовало от меня особых распоряжений и усилий, и только после четвертого приказания газеты были получены в первый раз в штабе.

Доклады по капитальным вопросам мне представляются в большинстве случаев в необработанном виде, без должных справок: часто докладчик прочитывает лишь мои резолюции и обменивается мнением, не исполнивши по этим резолюциям решительно ничего. Многие не умеют отличать вопросы главные от второстепенных и вопросы капитальные, имеющие значение для устройства наших вооруженных сил, от вопросов совершенно мелочных.

Между тем любой вопрос, который возбуждается, настолько запущен и настолько важен, что каждому из докладчиков представляется полная возможность проявить свои энергию и знания в деле создания вооруженной силы республики.

Прошу всех начальников управлений и всех чинов штаба обратить на работу штаба должное внимание и требую, чтобы доклады делались по важнейшим вопросам обстоятельные, имели исчерпывающий характер и со всеми справками.

Все мелочи должны быть отброшены, решение их должно следовать из существа дела.

Для уничтожения существующего бюрократизма необходимо, чтобы во всех управлениях были лица, ответственные за исполнение распоряжений, причем на этих лиц должно быть возложено следить не только за исполнением бумаг, но также и за проведением распоряжений в жизнь.

Я не могу допустить, чтобы лицо, которому поручено какое-либо дело, не знало в любую минуту положения этого дела.

Обращаясь к порядкам, существующим в штабе, я должен отметить, что в некоторых отделениях и управлениях часто работа не спорится вследствие того, что им мешают посторонние, приходящие в отделения не по делу и лишь мешающие сосредоточенной работе.

В заключение должен отметить, что часто как от моего имени, так и от имени военного комиссара штаба Аралова отдаются распоряжения, которые фактически нами не были даны.

Предупреждаю, что впредь по обнаружении такого факта будет производиться расследование, а виновные привлекаться к ответственности¹.

ПШ РВСР вел сбор и анализ сведений об обстановке на фронтах, чем занимались работники Оперативного и Регистрационного управлений. Оперативное

¹ РГВА. Ф. 6. Оп. 1. Д. 3. Л. 121–122.

управление получало срочные донесения от штабов фронтов и отдельных армий¹. За сбор сведений, связь с войсками, контроль вручения директив отвечали «ведущие сотрудники» штаба или направленные, которых закрепляли за каждым фронтом или отдельной армией. Они вели рабочие карты, на которые наносили обстановку, запрашивали недостающие сведения, анализировали данные, составляли сводки для доклада главному и РВСР^{II}.

Использовались распорядительный (параллельный) и последовательный методы работы. Суть первого заключалась в планировании операций как в ПШ РВСР, так и в штабах фронтов на основании предварительных распоряжений. Нижестоящие штабы вели работу по планированию, не дожидаясь ее завершения в ПШ РВСР. Реже использовался последовательный метод, при котором фронты и отдельные армии сначала получали директивы главного, а затем начинали собственную работу.

Главком и начальник ПШ РВСР выезжали на фронты для выработки планов операций. Главком С. С. Каменев выезжал на фронты 32 раза, а начальник ПШ РВСР П. П. Лебедев – более 20 раз. Главком ездил на фронт в специальном поезде из шести вагонов: телеграфного, салон-вагона, двух вагонов для сотрудников Оперативного управления, двух вагонов охраны. На любой станции можно было включиться в сеть связи, что позволяло не терять взаимодействие с фронтами^{III}.

Иногда в ПШ РВСР для обсуждения оперативных вопросов вызывали командующих. После принятия главным решением ПШ РВСР разрабатывал план операции, отражая в нем группировку противника, соотношение сил, цель и замысел операции, направления главного и прочих ударов, задачи фронтам и отдельным армиям, оперативное построение войск, состав и дислокацию резервов, вопросы взаимодействия. Затем начальник ПШ РВСР доводил задачи до войск посредством письменных директив, которые разрабатывались Оперативным управлением и подписывались главным, а также членом РВСР или военкомом ПШ РВСР. Обратная связь осуществлялась посредством донесений командующих^{IV}. ПШ РВСР работал во взаимодействии с ВГШ.

Режим работы ПШ РВСР был следующим. С 10 до 11 утра дежурный по Оперативному управлению докладывал начальникам управлений новые данные об обстановке, поступившие за ночь. С 12 часов начальнику ПШ РВСР докладывали начальники управлений. При главкоме Каменеве было заведено делать ему доклады в 12 и 24 часа, причем ночной доклад мог затянуться до 3–5 утра. Суть доклада заключалась в зачитывании оперативных сводок над рабочей картой, разложенной на столе. На докладах присутствовали 10–12 человек (главком, 1–2 члена РВСР, начальник ПШ РВСР с комиссаром, начальник Оперативного управления с комиссаром, начальники оперативного и разведывательного отделений). Главком тут же отдавал необходимые распоряжения. ПШ РВСР готовил доклады и карты

^I Зайончковский В. А. Оперативные документы Гражданской войны как исторический источник // Военно-исторический архив. 2011. № 11 (143). С. 59.

^{II} Дайнес В. О. Организация и методы работы Полевого штаба Реввоенсовета Республики // Военно-исторический журнал. 1984. № 5. С. 84; Генеральный штаб Российской армии: история и современность. М., 2006. С. 127.

^{III} Панов А. В. В Полевом штабе РВСР // Военно-исторический журнал. 1962. № 7. С. 71.

^{IV} Дайнес В. О. Организация и методы работы Полевого штаба... С. 85.

с обстановкой на фронтах В.И. Ленину. В целом, работа ПШ РВСР может быть признана эффективной и обеспечившей победу РККА в Гражданской войне.

К 1919 г. в РККА сформировались устойчивые штабные коллективы, способные эффективно руководить войсками. Штаб прошедшей всю Сибирь 5-й армии в конце 1919 – начале 1920 г. возглавляли Я.К. Ивасиов, Г.Я. Кутырев, В.Е. Гарф. Во главе оперативного отдела стоял Н.В. Яковский¹. Разведкой руководил Н.Н. Берман. Начальником административного управления был А.В. Смирнов. Работали в штабе и другие генштабисты. Над могилой умершего от тифа в декабре 1919 г. начальника штаба армии Ивасиова его товарищи говорили: «Мы не забудем его в сердце нашем, и память о нем сохранится до тех пор, пока будет существовать Советская Россия», командование и РВС 5-й армии отмечали: «Ивасиов – незаурядный полководец и по праву займет почетное место не только в истории 5-й армии, но и в истории всех армий Советской России»².

Ряд критических замечаний по вопросу организации штабов высказали направленные летом 1919 г. для приобретения практического опыта на фронты слушатели Академии Генштаба РККА. У командированных в 1919 г. на фронты слушателей складывалось впечатление, что «штабы плохо организованы и за отсутствием не только в достаточном количестве опытных старых генштабистов, но и просто толковых людей...»³ Многие штабы представляли собой лишь походные канцелярии с низким уровнем штабной культуры, отсутствием надежной связи и систематического ведения разведки, с доведением распоряжений до войск по телефону, сумбурными приказами и сводками⁴.

Слушатель Ю.Ю. Аплом, взятый на должность младшего помощника начальника штаба 6-й стрелковой дивизии 7-й армии, отмечал, что в штабе обнаружил хаос (начальником штаба дивизии являлся курсовик бывший штабс-капитан Н.Н. Розанов). Там находилось много лишних работников, но не наблюдалось результата. В оперативном отделении значились 12 человек помимо начальника штаба, хотя достаточно было пяти. Начальник отделения не обладал опытом штабной работы, журнал военных действий не велся, не было составлено топографо-статистическое описание района боевых действий, не имелось плана действий на случай отхода и схемы тыла. Наблюдалась колоссальная порча карт, поскольку схемы на бумаге и кальке не чертили. Приказы в дивизии писали растянuto, разведки как войсковой, так и агентурной налажено не было. Штаб дивизии находился в зачаточном состоянии и не соответствовал штатам. Телеграфной связи подразделений не было, только телефонная⁵. Разумеется, слушатели были резко настроены по отношению к генштабистам дореволюционной школы, поэтому критические замечания были в определенной степени пристрастны.

Слушатель А.Г. Васильев, попавший также в 7-ю армию, отмечал: «Нас встретил и распределил по дивизиям Врид наштарм т. Валентинов, которого я знаю

¹ Подробнее о штабе армии см.: Тарасов Е. П. Краском Генрих Эйхе. М., 1975. С. 109–110.

² Цит. по: Шепелева В. Б. Ради будущего // Строитель (Омск). Орган парткома, профсоюзного комитета, комитета ВЛКСМ, совета трудового коллектива строительно-монтажного треста № 6. 1989. 02.11. С. 2. Материал любезно предоставлен д. и. н. В. Б. Шепелевой (Омск).

³ РГВА. Ф. 24696. Оп. 1. Д. 58. Л. 44об.–45.

⁴ НА ИРИ РАН. Ф. 23. Оп. 7. Д. 24. Л. 62.

⁵ РГВА. Ф. 24696. Оп. 1. Д. 53. Л. 26–26об.

лично как хорошего коммуниста, но еще молодого человека (21 г[од]) и в военном деле понимающего столько, сколько понимает человек, никогда не бывавший в военной среде и боевой обстановке, хотя он и исполняет обязанности временно в течение нескольких недель^I, но я считаю такое явление недопустимым, принимая во внимание, что в это время в штабе фронта генштабом можно было пруд прудить, — там все должности помощников начальников отделений были замещены ими»^{II}.

В 1-й стрелковой дивизии, куда распределили Васильева, начальник штаба оказался негенштабистом, встретил прибывших натянуто. Как оказалось, в дивизии не была должным образом налажена оперативная и разведывательная часть (в штабе бригады никто, начиная с командира, не смог указать разграничительные линии с соседями), а части армии оказались перепутаны между собой — для затыкания дыр при прорывах полки были вырваны из дивизий и даже из бригад^{III}.

Начальником штаба бригады Васильева был командир пограничного полка, бывший поручик, который, по собственному признанию, ничего не понимал в штабной работе. До него эту должность занимал слушатель академии, отчисленный от нее по собственному желанию и впоследствии оказавшийся под арестом за несданный отчет о расходах на агентурную разведку. Затем начальником штаба бригады стал другой недоучившийся слушатель академии, при котором штабной работы вообще не велось.

Васильев получил назначение помощником начальника штаба бригады по разведывательной части. По его мнению, «это не больше не меньше как писарь по оперативной части при полковом адъютанте»^{IV}. Исполнение служебных обязанностей у него занимало десять минут в день, а в остальное время приходилось быть предоставленным самому себе. Васильев сравнивал этот опыт со своей службой в Первую мировую войну, когда приходилось составлять по восемь разведсводок в день, а теперь составлялась одна. «Работать так, в такой ответственный и острый момент, когда все наши силы напряжены до крайности, я не мог и чувствовал себя по отношению к революции и партии в полном смысле слова преступником и саботажником. Из этих слов, надеюсь, товарищи, поймете мое душевное состояние и ясно себе представите всю схему штабной работы в бригаде», — отмечал он^V.

Слушатель Г.А. Мануйлов 20 августа 1919 г. по итогам двух месяцев службы на фронте отмечал: «Что касается научных вопросов, то, как я сказал, их возникает здесь очень много. И это понятно потому, что у наших спецов есть манера вести всякую войну на основании “опыта” предшествующей войны. Смотрите же сами. Что за дикость получается, когда какой-нибудь военспецовский павлин, имея фронт в 45 верст и две с половиною [тысячи] штыков, начинает растягивать свои силы, как бусы на ниточке. Этаким вот неводом думают здесь взять врага в полон. “По опыту минувшей войны”.

^I Подчеркнуто красным карандашом.

^{II} Там же. Л. 31.

^{III} Там же. Л. 31об.

^{IV} Там же. Л. 32.

^V Там же.

Изучайте историю бурской, североамериканской и других войн, которые по своему характеру действительно соответствуют нашему революционному времени, когда единственно исключительно ведется маневренная война. И далее. “По опыту минувшей войны” наши павлины почти исключительно применяют огневую тактику. Правда, для того, чтобы красноармеец пошел в штыки, необходимо его заставить»^I.

Критических отзывов удостоились и штабы Южного фронта. Так, в 38-й стрелковой дивизии командиры бригад и начальник дивизии были сочтены неподготовленными и саботировали приказы, а начальник штаба дивизии был склонен к партизанщине^{II}.

Слушатель Н.В. Миронцев свидетельствовал: «В штабах дивизии нас не оставляли, а послали на должности не выше помощников по оперативной части начал[ьников] штабов бригад, и это в то время, когда у нас 90% должностей Генштаба вакантны и, кроме того, не только начальники штабов бригад, а подчас начальники штабов дивизий не только не генштабы, а подчас полуграмотные в отношении тактики и др. люди»^{III}.

Как уже отмечалось, некоторые штабы отличались громоздкостью. Тот же Миронцев писал: «Теперешний штаб армии гораздо громоздче старого штаба, для размещения его учреждений даже в Воронеже не хватает помещения, а еще штабы дивизии, бригад, полков, когда один оперативный отдел штаба при движении занимает 77 вагонов... При нашей бедности в военспецх такие громоздкие обслужные штабы слишком большая роскошь»^{IV}. За громоздкостью штабов слушатель подозревал злой умысел военспецов.

Порой в штабах творились поразительные вещи. Яркое свидетельство содержит телеграмма от 25 мая 1919 г. председателю РВСР Л.Д. Троцкому и главкому И.И. Вацетису от членов РВС 6-й отдельной армии, возмущенных действиями недавно назначенного командармом бывшего полковника В.П. Глаголева: «Реввоенсовет 6[-й армии] считает долгом обратить еще раз ваше внимание [на] нашу просьбу. Мы ежедневно убеждаемся [в] неспособности Глаголева справиться [с] порученными ему делами. Он бессистемно хватается [за] мелочи, носится [с] нумными проектами огородничества, собирания крапивы, ловли голубей, серьезно убежден^V [в] необходимости отступления, высчитывает, сколько дней наша армия может отступать, пока будет разбит Колчак. На доклады начштаба, начснабарма, других ежедневно часами занимает неинтересными воспоминаниями, постоянно отвлекаясь от основного мелочами, своими путаными заданиями сбивая [с] толку сотрудников штаба. Чувствуется отсутствие головы армии, аппарат штаба работает [по] инерции, при малейшем затруднении [в] дальнейшем начнутся перебои, что грозит судьбе всей армии. К сожалению, это не наше только мнение, а общее мнение всех ответственных сотрудников армии, [с] таким мнением командарм Петин уехал отсюда, компетентное мнение которого мы особенно

^I Там же. Л. 20об.

^{II} РГВА. Ф. 24696. Оп. 1. Д. 55. Л. 8, 9об.

^{III} РГВА. Ф. 24696. Оп. 1. Д. 56. Л. 50об.

^{IV} Там же. Л. 52.

^V В документе несогласованно — убеждать.

ценили. Отступательное настроение Глаголева опускает руки лучших наших работников, может повлиять разлагающе на армию. Реввоенсовет считает революционным долгом своевременно предупредить [об] этом, чтобы не пришлось плакать по волосам, снявши голову. У нас нет крупных фактов [в] подтверждение нашего мнения, но именно [в] мелочах познается человек, вы [с] нами вполне согласитесь, [понаблюдав за?] Глаголевым 1 день, мы наблюдаем третью неделю, убеждаясь каждый день, что возложенная [на] него работа ему не по плечу: это сносный губвоенрук, но не командарм.

Наша убедительная просьба отозвать Глаголева [из] нашей армии, есть более способный человек, генштаб, бывший подполковник [Н.В.] Лисовский, человек боевой, хорошо знающий условия фронта, [на] котором он находится с самого начала комполком, его знает армия. Ждем срочного вашего ответа¹.

Осенью 1920 г. Глаголева отстранили и от менее значимого поста начальника 19-й стрелковой дивизии. Причинами послужили «неопытность [в] строевом отношении, неспособность руководить боевыми действиями дивизии, вялость, излишняя осторожность, придававшая всем действиям дивизии нерешительность, доходящую временами как бы до робости, и неудачно подобранный им комсостав»².

Аналогичный резкий и подробный отзыв касался командующего 12-й армией бывшего генерала Н.Г. Семенова и содержался в шифротелеграмме РВС армии Троцкому от 22 августа 1919 г.: «Несмотря на критическое положение момента армии или, правильнее, этот момент заставляет нас доложить Реввоенсовету республики, что командарм 12[-й] Семенов – решительно негодный командарм. Он абсолютно не в состоянии привести армию в порядок. Какая причина этому – нежелание или неспособность, мы не касаемся. Это дело следствия, но одно знаем, что он непригоден. На фронте в данный момент дела поправились, и мы успешно перешли в наступление, возвращая отданные пункты. Положение Киева улучшилось, и полагаем, что мы оставим его за собой. Все это сделано, конечно, не усилием Семенова, а Реввоенсоветом. Семенов оставался и остается совершенно пассивен. Это наводит нас на размышление. Каждое распоряжение командующего было отдаваемо по настоятельным требованиям Реввоенсовета. Приходится указывать, как составлять приказы, чтобы они соответствовали своему назначению, а не были бы простыми бумажками. Наштаба и оперативный отдел не принимают участия в составлении приказов. Семенов теряется, у него нет воли командующего. Чтобы спасти армию, а тем более поставить ее на высоту боеспособности, Реввоенсовет 12[-й армии] предлагает немедленно Семенова отстранить от командования, поручив особо доверенному лицу или комиссии расследовать его деятельность. Временное командование армией [поручить] Ронову, командующему в настоящий момент бригадой курсантов. Мы присмотрелись за эти тревожные дни для Киева и армии к его работе и ручаемся, что под нашим неусыпным наблюдением он справится с возложенной на него задачей, и с чем просим его не сменять без нашего отзыва о нем. Одна из характерных черт отношения к командованию Семенова: сегодня в девятом часу была ему передана телеграмма тревожного содержания от командующего небольшим отрядом, и Семенов

¹ РГВА. Ф. 6. Оп. 4. Д. 919. Л. 157–157об.

² РГВА. Ф. 6. Оп. 4. Д. 940. Л. 244

не принял никаких мер, пока мы его не позвали. Во имя дальнейшего успеха начавшегося наступления просим санкционировать наше предложение»¹. В начале сентября Семенова сняли с поста командующего армией. Напротив, член РВС армии С.И. Аралов дал высокую оценку работе Семенова, но также отметил его медлительность².

Курсовик Н.Н. Доможиров, назначенный командующим 15-й армией, описывал в докладе главкому И.И. Вацетису положение в штабе этой армии в июне 1919 г.: «Работников опытных в нем было очень мало; специалистов Генштаба насчитывалось всего лишь 3 человека, из коих в оперативном отделе один, и тот прибыл с должности уездного военрука – совершенно неопытный. Отсутствие людей сказывалось до того, что наштарм за неимением приличных курьеров вынужден был сам разносить бумаги по отделениям. Немало поразило меня и то обстоятельство, что все доклады наштарма производились Ревсовету, причем вопросы оперативного характера решались без предварительного доклада их командарму – здесь же, на лету, что вызывало, конечно, долгие разговоры, споры, следствием чего решение вопроса всегда отличалось как бы слабостью; не было размаха, твердой единой воли, вдумчивости и продуманности распоряжений и ведения целых операций»³.

И.С. Кутяков анализировал работу штаба 4-й армии Восточного фронта в 1918–1919 гг. По его оценке, штаб «на протяжении всей осенней и зимней кампании весьма слабо влиял на успешность боевых действий подчиненных войсковых частей: с одной стороны, вследствие плохой технической связи, а с другой – по причинам недостаточной заинтересованности штабма IV в победоносном завершении борьбы Красной армии с уральским казачеством.

В самом деле, было бы просто смешно объяснять все недочеты работы штабма IV неопытностью или неработоспособностью основных оперативных его работников. Нельзя забывать, что почти весь состав был высоко квалифицирован. Во всяком случае, на руководящих оперативных должностях сидели бывшие офицеры Генерального штаба в чинах не ниже полковника»⁴. Разумеется, в рассуждения Кутякова о незаинтересованности штаба в победе нужно вносить поправку на написание этого материала в 1930-е гг. и его разоблачительную направленность.

Штаб 4-й армии управлял войсками посредством директив, что требовало осведомленности в обстановке, надежной связи и возможности контролировать исполнение, а всего этого не было.

Связь в РККА была узким местом. Как отмечалось в 1919 г., в РККА «и технические средства связи, и подготовка командного состава, и навык в добывании и передаче сведения⁵ уступают прежним, и запаздывание распоряжений и приказаний из штабов дивизий и бригад является неизбежным»⁶.

Е.А. Шиловский отмечал, что в Гражданскую войну в сравнении с Первой мировой сократилось использование штабных работников в полевой работе и живом общении с подчиненными по оперативным вопросам. Прежде всего,

¹ РГВА. Ф. 33988. Оп. 2. Д. 145. Л. 965а.

² Аралов С. И. Ленин вел нас к победе. М., 1989. С. 140.

³ РГВА. Ф. 6. Оп. 4. Д. 919. Л. 337об.

⁴ ГАНИСО. Ф. 199. Оп. 3. Д. 244. Л. 215.

⁵ Так в документе.

⁶ РГВА. Ф. 194. Оп. 1. Д. 78. Л. 87.

в штабах было недостаточно «лиц Генштаба», они были перегружены бумажной работой, а средств передвижения не хватало. Кроме того, штабные работники теперь сами редко проявляли инициативу и самостоятельность¹. «По большей части они сидели в штабе, заваленные грудой переписки, увеличивая своим, зачастую весьма усердным, творчеством количество бумаг, находящихся в обращении. Кроме того, не все молодые генштабисты ускоренных выпусков были достаточно подготовлены к широкой полевой работе, а старых и опытных на фронте было мало»².

Встречались и исключения. Так, в период Советско-польской войны штабных работников направляли в войска в 16-й армии. При отступлении 16-й армии от Варшавы во второй половине августа 1920 г. и утрате связи с войсками сотрудники оперативного управления на автомобилях направлялись на поиски начальников дивизий для передачи им директивы об отходе за реку Буг. Один из сотрудников натолкнулся на противника, был ранен и пленен, но вскоре бежал.

В Гражданскую войну выросло значение переговоров по проводам как способ управления войсками. Переговоры вели командующие, начальники штабов и начальники оперативных управлений. Таким способом получались срочные данные о положении войск и давались необходимые указания. Затем начальник штаба или начальник оперативного управления на основе наклеенных на бумагу телеграфных лент переговоров составляли распоряжения.

Для обсуждения важнейших вопросов в штабах армий практиковались оперативные доклады. К определенному времени (например, через один-два часа после получения утренних сводок) в кабинете начальника оперативного управления собирались командующий армией, члены РВС, начальник штаба, все генштабисты, инспектора пехоты, артиллерии и кавалерии, начальник воздушного флота, начальник военных сообщений, начальник управления связи, начальник снабжения, начальник продовольственного снабжения, начальник санитарной части, начальник политотдела, начальник Особого отдела и председатель ревтрибунала. К докладу готовились карты с обозначением данных о расположении войск своих и противника из утренних разведывательной и оперативной сводок. Докладывать могли начальник оперативного управления, начальники оперативного, разведывательного и информационно-исторического отделений. Речь шла об обстановке на участке армии, а также на всех фронтах республики. Доклад продолжался 15–30 минут. Сотрудник оперативного управления вел запись указаний командующего во время доклада³.

Слаженность, взаимодействие и взаимопонимание начальников (командующих) и штабных работников имели важнейшее значение. Вопрос осложнялся разнообразностью командного состава РККА и порой сложным отношением командиров и комиссаров к генштабистам. Например, не имевший высшего военного образования М. Н. Тухачевский в целом пренебрежительно относился к специалистам Генштаба, что иллюстрирует его телеграмма главному С. С. Каменеву от 6 июля 1920 г.: «Ввиду отказа командировать ко мне Генштаба [С. Н.] Голубева прошу

¹ Шилковский Е. А. О технической стороне управления армией в Гражданскую войну. С. 18.

² Там же. С. 20.

³ Там же. С. 22–23.

командировать кого-нибудь другого, способного быть понятливым генштабистом для особых поручений штаба...»¹

С другой стороны, с кем-то из спецов Тухачевский находил общий язык. Так, 26 января 1920 г. в переговорах по прямому проводу он просил начальника ПШ РВСР П.П. Лебедева дать ему на Кавказский фронт начальником штаба бывшего подполковника В.В. Любимова: «Я опять хочу обратиться с просьбой назначить на этот раз наштафронтом Генштаба Любимова. Я привык к его работе еще в 8[-й] армии, и на новом месте мне особенно хотелось иметь его около себя, к новым людям не так легко привыкнуть, и, кроме того, я редко с кем схожусь и начальником штаба не так легко со мной быть. Поэтому для важного дела я надеюсь, что вы отпустите ко мне Любимова. Кроме того, постараюсь сам уговорить Льва Давыдовича сверх вашего содействия, если такового могу ожидать»². Лебедев же считал, что «представляется особенно желательным при начале вашей деятельности не нарушать настроенного штаба и перемену начальника штаба отложить на будущее»³. Тухачевский на это ответил, что недели вполне достаточно, чтобы войти в курс дела и осуществить кадровую перестановку.

Помощник начальника штаба Кавказского фронта бывший полковник В.Н. Чернышев жаловался П.П. Лебедеву на командующего фронтом В.И. Шорина в январе 1920 г.: «Служба с Шориным – это сплошная пытка. Его хамские одергивания и ругательства создают условия, напоминающие времена Сандецкого, при которых люди не работают продуктивно, а угрожают и нервничают, нервничают без конца»⁴. Речь шла о сравнении с одиозным дореволюционным генералом-самодуром А.Г. Сандецким.

Летом 1918 г., когда в РККА еще не была изжита партизанщина, отмечалось, что в некоторые формирования назначать хороших начальников штаба бессмысленно. В частности, речь шла о дивизии В.И. Киквидзе на Южном фронте, поскольку Киквидзе не позволял никому вмешиваться в вопросы управления войсками, и начальник штаба при нем выполнял бы роль составителя сводок⁵.

Командиры РККА из офицеров относились к генштабистам как и в старой армии. Бывший офицер военного времени А.И. Черепанов вспоминал о своей встрече с А.И. Корком в 1919 г.: «Разглядывая на шинели начальника штаба незнакомые петлички, я не утерпел и спросил, к какому роду войск они относятся. И, получив ответ, что он был офицером Генерального штаба, я с еще большим любопытством стал разглядывать нашего гостя. Мне в бытность командиром роты старой армии приходилось видеть офицеров Генерального штаба разве что издалека. В нашем представлении это были люди необыкновенные, своего рода жрецы военного искусства, владеющие какими-то особыми его тайнами, непостижимыми для нас, смертных офицеров военного времени.

Короткое общение с начальником штаба Эстляндской армии как бы подтверждало, что в своем суждении мы были правы, считая офицеров Генерального

¹ РГВА. Ф. 6. Оп. 4. Д. 917. Л. 322.

² РГВА. Ф. 6. Оп. 4. Д. 926. Л. 110.

³ Там же. Л. 111.

⁴ РГВА. Ф. 6. Оп. 4. Д. 927. Л. 72об.

⁵ РГВА. Ф. 10. Оп. 1. Д. 134. Л. 30.

штаба большими специалистами военного дела. Не зря же, как мы знали, белогвардейские заправилы объявили, что тем из офицеров Генерального штаба, кто будет служить в Красной армии, не избежать виселицы»¹.

Иным было отношение красных командиров, не имевших прежде офицерских чинов. Неприятный, но характерный инцидент произошел между начальником штаба 12-й армии бывшим генерал-майором В.К. Седачевым и начальником 25-й стрелковой дивизии И.С. Кутяковым летом 1920 г., в период Советско-польской войны. Последний вспоминал: «Считаем также небезынтересным отметить отношение бывших офицеров Генштаба царской армии к красному командному составу.

Примером может служить эпизод по штарму XII: 1 июня начдив 25[-й] т. Кутяков и военком т. Таль прибыли с головным эшеленом штаба дивизии на ст. Контотоп, они немедленно пошли в штаб XII армии с целью получения сведений о противнике, его тактике и получения задачи и карт для дивизии. Командарм XII т. Меженинов и член РВС т. Муралов были на фронте к северу 80 км от Киева в районе переправы через Днепр у деревни Печки. Поэтому начдива 25[-й] приняли наштарм XII Генштаба т. Седачев и член РВС т. Аралов. Начдив 25[-й] подошел с рапортом и в дальнейшем осветил цель своего прибытия в штаб XII. Наштарм Генштаба Седачев вместо ответа на поставленные вопросы: 1) сведения о противнике, 2) о его тактике, 3) получение задачи для дивизии и 4) карты – стал задавать вопросы начдиву 25[-й] т. Кутякову. Вопрос: 1) Сколько вам лет? Ответ: 22 года; 2) Какой чин старой армии? Ответ: Унтер-офицер; 3) Численный состав вашей дивизии? Ответ: 13 тысяч бойцов. Резюме наштарма XII Генштаба Седачева: «В ваши годы и с вашим званием нужно командовать самое большее ротой или взводом». Начдив 25[-й] ответил на это: «Я в 1919 г. ликвидировал Уральский белый фронт и все время бил 50–60-летних белых генералов». Наштарм XII Генштаба Седачев встал и заметно побледнел, у него затряслись мускулы на лице. Начдив 25[-й] также встал и потребовал ответа по существу на поставленные вопросы. Наштарм XII Генштаба Седачев начал говорить резкости. Начдив 25[-й] не выдержал, крепко выразился и вышел из кабинета.

Член РВС т. Аралов вышел вслед за начдивом 25[-й] и попросил его в свой кабинет. Беседа продолжалась около часа и приняла товарищеский характер. Начдив 25[-й] и военком т. Таль получили сведения о положении на фронте, о настроении войск XII армии. К этому же времени принесли около двух пудов весом карт 10-верст[ного] и 3-верст[ного] масштаба.

О тактике поляков и задаче дивизии т. Аралов ответить не мог, так как командир Меженинов был на фронте»². На самом деле Кутякову было 23 года, а Седачеву – 47 лет.

Отношение краскомов к старому Генштабу наглядно прослеживается в дневниковых записях А.М. Коллонтай за 1919 г. о ее супруге, революционном матросе П.Е. Дыбенко, обучавшемся в академии: «А все отношения Павла [Дыбенко] к академикам, профессорам? Он их глубоко презирает. И в оценке их безтворчества в новой науке, науке военной, рожденной Гражданской войною, – он прав. Но он

¹ Черепанов А. И. Поле ратное мое. М., 1984. С. 93.

² ГАНИСО. Ф. 199. Оп. 3. Д. 382. Л. 251–254.

видит в них только “сволочь” и не допускает, что во многом у них есть и умственное превосходство в смысле знания, и духовная культура, до которой нашим надо еще дорасти, доразвиться. Так и чувствую эту коллизию двух миров: старый Генштаб, презирующий Дыбенко – “хама”, хотя и признающий, что он “способный, эта шельма”, и красный Генштаб... Хочется сказать нашим генштабистам: “Дорастите до них! И имея *свое*, то, что дает вам классовое творчество, классовое провидение – тогда уже критикуйте их. Перерастите их! Критикуйте, но не снизу, а сверху”. И когда наши этого не схватывают, я сержусь»¹.

А вот аналогичное мнение бывшего генерала А.И. Верховского о слушателях Казанских инженерных курсов из письма сестре от 7 февраля 1920 г.: «С радостью гляжу, как начинает у них светиться мысль, как просыпается самодеятельность, как они начинают самостоятельно относиться к тому, что делают. Но рядом с этим оборотная сторона медали. Вырванные из своей среды и выдвинутые в “баре”, они взяли чисто только худшую сторону барства и чрезмерную жажду “жить” и наслаждаться. А это тянет на то, чтобы делать мерзости, подлости и пр. Так что в жизни рядом с проблесками жизни лучшей, которая придет, столько грязи и тоски, что иногда задыхаешься и теряешь силы»². Для подобного описанному Верховским поведению коммунистов в Советской России появился даже специальный термин «комчанство» – коммунистическое чванство.

Бывшие офицеры-генштабисты в РККА должны были приноравливаться к существовавшим там порядкам. Характерно описание поведения одного из таких военспецов в 1920 г., оставленное пленным белым офицером: «Мой непосредственный начальник наштадив Кудрявцев, молодой человек 27–29 лет, окончивший перед войной одно из военных училищ и во время войны 6-месячные курсы Военной академии, – душой и телом военный. Одевался по форме и носил все, что полагалось по его должности и заслугам (на левом рукаве: знак Генштаба – вышитый лист, ромб и пр.). Ругался Кудрявцев невероятно, и с утра в штабе висел мат.

– “Эй, даешь связь 1^й бригады, так его, разэтак!” – кричит он или: “Ты что же (следует ругань), опаздываешь, сволочь!” и т.д. Но умел быстро ориентироваться и был прекрасным советчиком Дыбенко. Только последний редко позволял себе ругань, и если это происходило, значит, действительно вывели из равновесия начдива. Как я заметил, в то время без ругани трудно было расшевелить красноармейцев: связь, вестовых и пр., околачивающихся при штабах»³. Отметим, что курсовика Кудрявцева среди выпускников старой академии не было.

Даже в 1920 г. отношение к «бывшим» в РККА со стороны комиссаров и красных командиров оставалось не всегда доброжелательным. Разумеется, конфликты порой порождало поведение самих военспецов. Характерен резкий отзыв РВС 4-й армии Туркестанского фронта в РВС Западного фронта от 24 января 1920 г. о В. С. Лазаревиче – одном из выдающихся советских военных деятелей: «Лазаревич продолжительное время работал в 4-й армии и Турк[естанском] фронте. Он ценился как опытный, энергичный начальник штаба, который при надлежащих

¹ «Пишу о том, что видела сама, о тех людях и впечатлениях, которые вынесла лично». А. М. Коллонтай в годы Гражданской войны. 1919 г. / публ. И. М. Дажиной // Исторический архив. 2010. № 3. С. 175.

² Цит. по: Сафронов Ю. И. Дневник Верховского. М., 2014. С. 420.

³ ГА РФ. Ф. Р-5881. Оп. 1. Д. 381а. Л. 5.

условиях может оказаться весьма полезным работником. Однако в силу своих индивидуальных качеств и вкоренившихся с прошлого времени замашек, воспитания, характера и склада ума совершенно не способен занимать ответственные самостоятельные посты, где требуется полное доверие советской власти. Он является типичным представителем старого офицерства. Вся его деятельность в Красной армии была окрашена стремлением во что бы то ни стало сделать карьеру и пробраться в верхи. Он страшно честолюбив и готов на все, лишь бы пользоваться внешними атрибутами власти... Во время продолжительной службы начальником штаба он относился крайне враждебно и пренебрежительно к комиссарскому составу, а также командному составу, вышедшему из низов и составлявшему нашу опору и наиболее надежную силу в армии, но, будучи начальником штаба, он себя в этом отношении широко проявить не мог, и дело ограничивалось мелкими инцидентами, но положение резко изменилось, когда Лазаревич стал командующим 4-й армией. Он открыто и настойчиво стал проводить политику эмансипации военспецов от комиссаров и послужил источником ряда конфликтов между комсоставом и комиссарами, чего до Лазаревича у нас в армии не замечалось. Наконец, Лазаревич совершенно серьезно пытался внушить подчиненным теорию, что Ревсовет как учреждение не существует, а есть только командарм и при нем два политических комиссара, которые-де должны следить, чтобы в действиях командарма не было контрреволюции. Это встретило надлежащий отпор, а попытка его провести эту теорию в жизнь отдачей распоряжений и приказов с требованием их исполнения даже без подписи одного из членов Ревсовета, которых он не считал нужным даже уведомлять, послужила основанием конфликтов с Реввоенсоветом, [кончилась] докладом Ревсовета во фронт и в результате его отзыв с поста командарма 4[-й].

Но особенно резко проявилось его отрицательное отношение к красному составу из бывших солдат-рядовых старой армии. Обращение, которое он усвоил себе по отношению к ним, граничило с тонким издевательством, язвительным экзаменом, стараясь выставить на вид их якобы невежество. Все это вызвало возмущение почти всех ответственных работников армии, как из красного состава, так и комиссаров. В Реввоенсовет поступал ряд протестов, писем, указаний, советов и пр., которые все сводились к тому, что Лазаревич разлагающе действует на армию. При еще не вполне изжитых остатках склонностей к партизанщине Реввоенсовету стоило огромных усилий сохранить равновесие. Что касается его отношения к советской власти, то полагаю весьма сомнительной искренность его — по его словам — “марксистских убеждений”, что, конечно, нисколько не исключает возможности использовать его как полезного и опытного работника, которого, однако, необходимо держать в руках и иметь над ним наблюдение. Особенно считаю нужным подчеркнуть мелкий характер Лазаревича, его настойчивость в преследовании намеченной цели, его беспринципность, что в сочетании позволяет ему для достижения мелких эгоистических устремлений не останавливаться ни перед чем. В общем считаем Лазаревича весьма полезным начальником штаба при условиях, указанных выше, и совершенно недопустимым командармом¹.

¹ РГВА. Ф. 6. Оп. 12. Д. 21. Л. 24–24об.

Комиссар штаба Западного фронта Р.А. Муклевич 9 марта 1920 г. согласился с такой характеристикой (Лазаревич занял должность начальника штаба фронта) и сообщал военкому ПШ РВСР, что «характеристика эта вполне сходится с моим мнением о Лазаревиче, составленным на основании наблюдений во время совместной работы с ним с 20 декабря 1919 года по 10 февраля 1920 года, с той только разницей, что Лазаревич в качестве начальника штаба никакой ценности для советской власти не представляет. В штабную работу, требующую системы и точности, он внес путаницу. Никаких руководящих указаний начальникам управлений не давал, предоставляя всех самим себе или загромождая их ненужной работой. Важничая, заставляя начальников управлений целыми часами ожидать приема у дверей своего кабинета, от работы отвиливал, мало ею интересовался, не будучи даже в состоянии делать доклады Реввоенсовету о текущих делах. Эти доклады делали непосредственно подчиненные наштабапу¹ начальник[и] управлений. Учет личного состава штаба, сосредоточенный ранее в административном управлении, был им рассредоточен по всем управлениям, благодаря чему никогда нельзя было добиться путной справки о том или ином сотруднике.

С комиссаром работать определенно не хотел, постоянно создавая конфликты из-за мелочей.

Как специалист – ограниченный, упрямый и ленивый с необычным самомнением. В политическом отношении заскорюзлый обыватель, абсолютно чуждый духу советской власти и коммунистическому строительству.

Штемпель “Генерального штаба” следует считать в отношении его каким-то недоразумением.

Начальники управлений к нему относились иронически, и у них он никаким авторитетом не пользовался.

По настоянию Реввоенсовета фронта Лазаревич был отозван в распоряжение наштааресп²». Отметим, что Лазаревич и в дальнейшем занимал ответственные посты в РККА и в числе трех военспецов-генштабистов был награжден двумя орденами Красного Знамени.

Противником старого Генштаба был талантливый советский военачальник М.Н. Тухачевский. Будучи командующим армиями советского Западного фронта, он писал начальнику штаба фронта бывшему генерал-майору Н.В. Соллогубу 17 ноября 1920 г.: «Рапорт Ваш № 872/н.ш. носит совершенно недопустимый характер.

Оставя в стороне то, что Вы позволяете себе официально критиковать резолюцию Вашего непосредственного начальника (Тухачевского. – А.Г.), в самом содержании рапорта заключается совершенно легкомысленная игра словами, изменяющая и самое содержание рапорта.

В приведенной Вами выдержке мною говорится определенно о Генеральном штабе как об известном институте, что даже подчеркивается второй фразой. Вы же играете понятием – лицо “старого” Генерального штаба, что совершенно не одно и то же.

¹ Начальнику штаба Западного фронта.

² Начальника ПШ РВСР.

³ РГВА. Ф. 6. Оп. 12. Д. 21. Л. 23–23об.

Именно путая эти понятия, Вы начинаете указывать на главнокомандующего, начальника его штаба и других лиц Генерального штаба, имеющих громадные заслуги перед республикой и отличающихся большими военными дарованиями.

Не надо забывать, что несколько перечисленных Вами лиц почти целиком исчерпывают способную часть нынешнего Генерального штаба и доказательством высокой подготовки Генерального штаба как такового – не являются.

Что касается до Вашего утверждения, что Генеральный штаб и в старой, и в Красной армии имеет много заслуг, то этого отрицать не приходится, но заслуги еще не означают высокой подготовки. Наш красный, зачастую безграмотный, командный состав имеет неисчислимы заслуги, но это не означает, чтобы он отвечал предъявляемым к нему требованиям.

В том самом докладе, на котором положена моя резолюция, имеется письмо наштаверха Генерального штаба Алексева, в котором он с глубокой горечью говорит о неподготовленности русского Генерального штаба и призывает его к работе и самоусовершенствованию. В том же самом докладе начальник Вуззап¹ Генерального штаба [К. А.] Умнов считает необходимым создать Генеральный штаб для Красной армии, ибо такового фактически нет.

Совершенно ясно, что каждое учреждение, каждый институт, каждое дело должны подвергаться критике, без чего никакое совершенствование невозможно, и критика известного института ни в коем случае не должна задевать отдельных его членов.

Я нарочно подробно разобрал этот вопрос, чтобы показать Вам всю непродуманность Вашего рапорта.

Этот рапорт указывает на недостаточную Вашу служебную дисциплинированность.

Ваша же просьба о пересмотре резолюции с угрозой подачи в отставку является полным нарушением дисциплины.

Требую раз навсегда прекратить служебную полемику, а подачу означенного рапорта, недопустимого по содержанию, на первый раз ставлю Вам на вид².

К сожалению, исходный рапорт Н. В. Соллогуба пока не обнаружен. Как курьез можно отметить, что именно Соллогуб в качестве командующего 16-й армией предъявил президенту Варшавы в августе 1920 г. ультиматум о сдаче города частям РККА без боя.

Вопрос о том, какие кадры Генерального штаба нужны Красной армии, оставался предметом перманентных споров. Прерогативы старого Генерального штаба всячески стремились оспаривать представители новой военной элиты, в том числе слушатели Академии Генштаба РККА – молодые большевики, жаждавшие активной работы на пользу советской власти. Один из слушателей летом 1919 г. справедливо написал о той системе назначений, которую пытались внедрять в Красной армии старые генштабисты: «Имеется одна дорога, но этой дорогой ходили только при царистской системе управления, когда люди ценились не по способностям, а по количеству просиженных стульев»³.

¹ Военно-учебных заведений Западного фронта.

² РГВА. Ф. 6. Оп. 4. Д. 942. Л. 173–173об.

³ РГВА. Ф. 24696. Оп. 1. Д. 53. Л. 32.

Штабы РККА обладали целым рядом особенностей, отличавших их от старых штабов или штабов антибольшевистского лагеря. Прежде всего, обращала на себя внимание разношерстность штабных работников. В условиях нехватки высококвалифицированных генштабистов на ответственных постах нередко оказывались люди без должного образования и подготовки. В лучшем случае это могли быть выпускники ускоренных курсов старой академии или слушатели Академии Генштаба РККА, в худшем – простые переписчики и канцеляристы, как было на еще только создававшемся Восточном фронте летом 1918 г.

Генштабисты привнесли в новую армию старую штабную культуру и язык. Их переписка нередко многословна и обстоятельна, пестрит обращениями вроде «милостивый государь» и «благovolите». Вместе с тем высокообразованные бывшие офицеры способствовали повышению интеллектуального уровня командного состава РККА. Кадровая эклектика рождала противоречия. Красные командиры и комиссары с недоверием относились к спецам. Последние нередко свысока смотрели на случайно подобранных необразованных советских штабистов и даже на слушателей красной академии.

Необходимость визы комиссара на любом приказе спеца привела к тому, что прежний характер работы штабов изменился – всякий приказ нужно было фиксировать на бумаге, в связи с чем устные указания ушли в прошлое.

Отсутствие должной квалификации многих работников вело к тому, что командование вмешивалось в работу нижестоящих штабов, не доверяло подчиненным (в некоторых случаях командующие армиями пытались лично контролировать действия подчиненных вплоть до полкового уровня). Порой командующие брали на себя обязанности начальников штабов, но могло быть и наоборот, когда штаб работал за командующего.

По мере разрастания РККА росла и бюрократизация штабов, что вкупе с дефицитом квалифицированных кадров вело к замедлению работы. В условиях маневренной войны и быстро менявшейся обстановки оптимальным решением для оперативного реагирования на происходящее на фронте стало создание более мобильных полевых штабов, которые находились ближе к войскам и могли своевременно реагировать на перемены боевой обстановки. В целом, несмотря на все издержки, советские штабы доказали свою эффективность успехами на фронтах.

§ 4. Основные направления деятельности специалистов Генштаба РККА

Военный специалист РККА бывший генерал В. Е. Борисов писал в начале 1919 г.: «Исключительная специальность Генерального штаба – это деятельность оперативная; здесь офицер Генерального штаба никем не может быть заменен: плохой офицер Генерального штаба все же лучше всякого другого (офицера не Генерального штаба. – А. Г.), более развитого, более опытного, более здорового, ибо только академия Генерального штаба, только штабная деятельность Генерального

штаба вкладывают в мозг работника тот цикл познаний, который мы именуем «оперативным»¹.

Генштабисты вынесли на себе всю тяжесть **оперативной работы** в РККА периода Гражданской войны. Штабы разрабатывали планы операций и указания по их проведению, вели карты, составляли и передавали приказы, контролировали исполнение, генштабисты выезжали на рекогносцировки и съемки местности.

Материалы кадрового учета позволяют установить круг специалистов, которые руководили оперативной работой в РККА, в том числе в период решающих операций. Оперативное управление ПШ РВСР возглавляли бывший генерал В. И. Михайлов и бывший полковник Б. М. Шапошников. Должности командующих Восточным фронтом в период отражения наступления колчаковских армий занимали С. С. Каменев, А. А. Самойло, П. П. Лебедев, М. В. Фрунзе (негенштабист), В. А. Ольдерогге. Начальниками штаба фронта были А. К. Коленковский, В. Е. Гарф, П. П. Лебедев. Начальником оперативного управления был Н. Н. Шварц. Южный фронт в период отражения наступления ВСЮР возглавляли В. Н. Егорьев, А. И. Егоров (негенштабист). Начальниками штаба фронта были Н. В. Пневский и Н. Н. Петин. Начальниками оперативного управления – А. М. Перемытов, К. Ю. Берендс и А. Н. Гатовский. Эта группа специалистов, наряду с работниками ПШ РВСР и нижестоящих штабов групп и армий, внесла значимый вклад в организацию решающих побед РККА над белыми на Южном и Восточном фронтах. Отдельные генштабисты участвовали в разработке многих операций. Например, С. А. Пугачев, занимавший посты начальника штаба Особой группы Южного фронта, начальника штаба Юго-Восточного и Кавказского фронтов, разрабатывал планы многих операций, в том числе операции по разгрому колчаковцев на Северном и Среднем Урале, деникинцев на Северном Кавказе, по советизации Закавказья.

В некоторых документах давалась оценка роли тех или иных «лиц Генштаба» в оперативной работе. В частности, в рекомендации причислить к Генштабу начальника оперативного отделения штаба 13-й армии Н. А. Мулькова в конце 1919 г. отмечалось, что он «все время занимал ответственные штабные должности. Состоя начальником оперативного отделения с 1 сентября с.г. ... с присущей ему способностью быстро ориентироваться в обстановке, проявил серьезные военные познания и опыт в руководстве работой оперативного характера»². Тем не менее установить персональный вклад того или иного работника в операции РККА бывает затруднительно в связи с коллективным характером работы штабов.

Выдающийся отечественный военный мыслитель А. А. Свечин в одной из своих работ отметил, что «все содержание стратегии представляет по существу размышление над военной историей»³. Гражданская война тесно увязывала политику и стратегию, причем политические решения доминировали над стратегической целесообразностью. Тот же Свечин считал, что тезис о господстве политики над стратегией имеет всемирно-исторический характер⁴.

¹ РГВА. Ф. 33987. Оп. 1. Д. 108. Л. 18об.

² РГВА. Ф. 198. Оп. 3. Д. 781. Л. 409об.

³ Свечин А. А. Стратегия. С. 67.

⁴ Там же. С. 84.

Можно выделить ряд политических решений, предопределивших советскую стратегию Гражданской войны. К ним относятся решения об упорной обороне Петрограда от белых осенью 1919 г. или о наступлении РККА на юге осенью 1919 г. на Донбасс, минуя казачьи земли.

В советское время все успехи на фронтах Гражданской войны приписывались тем или иным партийным руководителям. Считалось, что Деникин был разбит благодаря планам В.И. Ленина и И.В. Сталина, Колчак и Врангель – по планам М.В. Фрунзе. В постсоветский период к этому добавились знания о том, что Юденич был остановлен под руководством Л.Д. Троцкого, который также внес вклад и в подготовку разгрома Деникина. Разумеется, при таком подходе места для военспецов не оставалось.

Борьба с белыми проходила под общим руководством большевистских вождей, которые внесли в нее значительный вклад. Однако штатские Ленин, Сталин, Троцкий и бывший вольноопределяющийся Фрунзе не владели техническими знаниями по подготовке и проведению боевых операций. К слову, по мнению Троцкого, Фрунзе «увлекали абстрактные схемы, он плохо разбирался в людях и легко поддавался под влияние специалистов, преимущественно второстепенных»¹. Ленин в военные вопросы глубоко не вникал, просто не имея на это времени. Основываясь на знании социальной природы Гражданской войны, большевистские лидеры могли предложить некую генеральную идею (например, Троцкий считал необходимым наступать на юге не через Донскую область, а в обход ее, расколов лагерь белых на две части и содействуя донецким шахтерам и украинским крестьянам), но выработка способов ее реализации неизбежно ложилась на плечи генштабистов.

Разработчиками планов наступления на Южном фронте в 1919 г. были И.И. Вацетис, С.С. Каменев и В.Н. Егорьев. В разработке плана контрудара по войскам Колчака на Восточном фронте участвовал Ф.Ф. Новицкий. Операции на Севере осуществлялись под руководством А.А. Самойло. Победа над Северо-Западной армией Юденича была одержана при активном участии Д.Н. Надежного, С.Д. Харламова и С.И. Одицова. Операция против Русской армии Врангеля с переходом через Сиваш была разработана коллективом штабных работников Южного фронта, сложившимся вокруг М.В. Фрунзе, причем непосредственное участие в подготовке операции принимали главнокомандующий С.С. Каменев и начальник ПШ РВСР П.П. Лебедев².

Иногда планы главного командования порождали серьезные разногласия. План разгрома войск Деникина, предложенный главкомом И.И. Вацетисом еще 22 июня 1919 г., предусматривал нанесение главного удара в районе Донской области и Украины³. Сменивший Вацетиса на посту главкома С.С. Каменев разработал иной план (директива от 23 июля 1919 г.)⁴. Главный удар, по замыслу Каменева, нужно было наносить на Царицын и Донскую область.

План Каменева в конце июля 1919 г. был встречен командованием Южного фронта в лице командующего В.Н. Егорьева и начальника оперативного управления

¹ Троцкий Л. Д. Моя жизнь. М., 2001. С. 498.

² См., напр.: Акулов М. Р., Петров В. П. 16 ноября 1920. М., 1989. С. 141, 146.

³ ДГК. С. 433.

⁴ Там же. С. 438–439.

А. М. Перемытова без энтузиазма. Работники штаба фронта считали план неправильным, нерациональным и не рассчитывали на успех при его реализации. При этом генштабисты нашли поддержку у влиятельного партийного работника Г. Я. Сокольникова¹. Конфронтация была такова, что Троцкий обсуждал с Лениным возможность замены командования фронта.

3 августа 1919 г. уже сам Троцкий подверг резкой критике предложенное Каменевым направление главного удара предстоявшей наступательной операции. Троцкий был против наступления через Донскую область, так как обоснованно считал, что на казачьих территориях красные встретят наибольшее сопротивление². Идея Троцкого (возможно, до начала наступления еще не полностью оформившаяся) заключалась в том, чтобы разделить две опоры белых – добровольцев и казаков, отделив военную задачу разгрома Добровольческой армии от решения вопроса о казачестве. Такое разделение было возможно при наступлении по более короткому пути на Харьков и Каменноугольный бассейн (Донбасс). Вопрос о казачестве Троцкий считал в большей степени политическим, чем военным³. Однако красное командование явно недооценило значение харьковского направления для Деникина. Между тем именно оно для белых по факту являлось основным. Здесь же были сосредоточены лучшие части Добровольческой армии.

Каменев выстраивал этот план, базируясь на своем прежнем опыте командования Восточным фронтом. Доводы, которыми он мог руководствоваться, не кажутся убедительными. Так, утверждается, что план срывал возможность соединения Деникина и Колчака⁴. Этот довод считал несерьезным еще Троцкий, по мнению которого истоки плана Каменева лежали в стратегической ситуации мая 1919 г., когда действительно существовала угроза соединения Колчака и Деникина. Очевидно, Каменев стал заложником своих прежних опасений. Однако ко второй половине лета 1919 г. эти основания уже потеряли свою актуальность, поскольку в июле – августе 1919 г. основные силы колчаковских армий были отброшены на Урал и в Зауралье и соединение с Деникиным стало невозможным.

Экономия времени при переброске частей с Восточного фронта на левый фланг Южного фронта и необходимость обороны Средней Волги как района пополнения Красной армии также едва ли могут быть признаны решающими аргументами. Думается, вопрос расстояния для переброски частей был соображением второстепенного характера и давал лишь кратковременную выгоду, но отнюдь не должен был становиться определяющим при выборе направления главного удара, как оказалось у Каменева. Нельзя не признать и того, что центральные губернии имели не меньшее значение для пополнения РККА, чем Средняя Волга.

Существует точка зрения, что план Каменева оставлял стратегическую инициативу за красными и предусматривал полный разгром противника путем овладения базой Деникина на Северном Кавказе⁵. Но план Каменева отнюдь не означал, что красные будут лишены стратегической инициативы при ином выборе

¹ The Trotsky Papers 1917–1922. Vol. 1. P. 604.

² Краснов В. Г., Дайнес В. О. Неизвестный Троцкий. Красный Бонапарт: Документы. Мнения. Размышления. М., 2000. С. 207.

³ Троцкий Л. Д. Моя жизнь. С. 442.

⁴ Mawdsley E. The Russian Civil War. Edinburgh, 2008. P. 244.

⁵ Ibid.

направления главного удара. Что касается Северного Кавказа, то он как база для антибольшевистских сил к середине 1919 г. был уже истощен неоднократными мобилизациями¹. В это время белое командование возлагало большие надежды на новые районы пополнения живой силы. Именно таким районом для Деникина была Украина, угроза потери которой крайне беспокоила Ленина (удивительно, что он при этом не требовал изменений в плане Каменева в сторону более активных действий в направлении Харькова, а не Царицына, и не поддержал Троцкого).

Еще одним аргументом сторонников оправдания Каменева является утверждение, что красным нужно было сковать крупные силы Донской армии, которые превышали даже численность Добровольческой армии². Но, во-первых, Добровольческая армия была стержнем ВСЮР и их главной ударной силой, отличавшейся не столько своей численностью, сколько качеством, стойкостью и высочайшим боевым духом личного состава из офицеров и добровольцев. По этим показателям Донская армия ей значительно уступала. Во-вторых, думается, пассивные сковывающие задачи в отношении Донской армии не требовали нанесения на ее участке главного удара. Более того, Каменев совершенно не учел психологию казачества, которое абсолютно не хотело воевать за крестьянские интересы за пределами войсковой территории, но на своей земле ожесточенно сопротивлялось³. Наступление на казачьи области лишь способствовало притоку казаков в антибольшевистский лагерь. В этом отношении был всецело прав Троцкий, учитывавший при решении стратегических вопросов социальную природу Гражданской войны. В итоге ошибочный план привел к провалу, причем под угрозой оказалось само существование Советской России.

Каменев с упорством, достойным лучшего применения, на протяжении сентября 1919 г. продолжал считать свой июльский план правильным, полагая, что борьба на курско-воронежском направлении выгоднее для белых, тогда как красным более целесообразно наносить основной удар через Донскую область в направлении на Кубань, чтобы отрезать белых от основных районов пополнения их живой силы⁴.

В результате красные не только не овладели Северным Кавказом, но даже не смогли достичь перелома на направлении главного удара против Кавказской и Донской армий белых. На этом участке красным не удалось взять Царицын, не говоря уже о намечавшемся Каменевым проникновении на Кубань. По оценкам военных специалистов, достигнутые успехи имели лишь местное значение⁵. В Донской области белые удержали линию Хопра. В то же время красные упустили развитие успеха противника на харьковском направлении, позволили Деникину создать на Украине плацдарм для дальнейшего наступления и к октябрю 1919 г. столкнулись со вполне реальной угрозой Орлу и Туле, а войска красных оказались измотаны тяжелыми боями.

¹ Деникин А. И. Очерки русской Смуты. М., 2003. Кн. 3. С. 498.

² Mawdsley E. The Russian Civil War. P. 244.

³ Обзор участия казачества в Гражданской войне см.: Ганин А. В. Семь «почему» российской Гражданской войны. М., 2018. С. 153–216.

⁴ ДГК. С. 464–465.

⁵ Какурин Н. Е. Как сражалась революция. Т. 2. С. 264; Егоров А. И. Разгром Деникина. 1919 г. С. 361.

Августовское наступление центральной части советского Южного фронта не только провалилось в начале сентября, но затем в результате перехода инициативы к белым и активных действий их конницы в красных тылах (причем как в ходе рейда генерала К.К. Мамантова, так и позднее) превратилось в настоящую катастрофу, в особенности на фронте 8-й армии. Большевик Г.Я. Сокольников, назначенный в тот период командующим 8-й советской армией, писал в автобиографии: «Окруженная с трех сторон, а иногда и отрезанная со всех сторон, армия отходила от Волчанска к Воронежу, изредка с трудом сносясь с соседней 13-й армией и фронтовым командованием по радио и при помощи аэропланов. Налеты мамантовских частей на тылы армии действовали дезорганизующе и деморализующе... Штаб армии кочевал с места на место, всегда рискуя быть захваченным врасплох; часть работников штаба дезертировала, а некоторые перебежали к белым»¹. Самое удивительное, что эта катастрофа в сентябре – начале октября 1919 г. так и не позволила белым достичь своей цели в виде захвата советского центра. Уже в октябре 1919 г. на Южном фронте произошел перелом в пользу Красной армии, позднее приведший к разгрому антибольшевистских сил Юга России.

В начале октября 1919 г. красные сменили командующего Южным фронтом, назначив вместо В.Н. Егорьева А.И. Егорова, а через несколько дней был заменен и начальник штаба фронта – вместо Н.В. Пневского им стал Н.Н. Петин. Командующим 8-й армией в целях ее спасения стал большевик Г.Я. Сокольников.

Бывший советский главком И.И. Вацетис в конце 1919 г. писал в своих неопубликованных мемуарах об отсутствии преемственности в советской стратегии после замены Вацетиса на Каменева в июле 1919 г.: «На своем кратковременном пребывании на посту новый главнокомандующий, очевидно, не успел войти в курс дела, не успел ознакомиться с общим положением республики, не успел нащупать особенностей обстановки на Южном фронте. По-видимому, он принял этот пост, имея наготове план действий, разработанный где-то заранее, на чисто схоластических началах и на предположениях, лишенных ясного представления о специфических особенностях не только Южного фронта, но и общей стратегической и политической обстановки нашего военного лагеря. Ничем иным нельзя объяснить направление главного удара на фронте донского казачества. Ничем иным нельзя объяснить игнорирование кавалерийского рейда генерала Мамантова, разрушившего базу Южного фронта в Тамбове, в то время, когда Южный фронт лишь начал выполнение составленного плана, имея у себя в тылу столь внушительные кавалерийские силы противника. В таком случае никоим образом уже составленный план не мог быть начат своим выполнением в прежнем своем виде»².

Таким образом, если логика Вацетиса верна, провал августовского наступления оказался одним из последствий резкой смены советского главного командования в июле 1919 г., произошедшей в результате арестов высших военных руководителей РККА по делу ПШ РВСР.

¹ Деятели СССР и революционного движения России: Энциклопедический словарь Гранат. М., 1989. С. 686.

² РГВА. Ф. 39348. Оп. 1. Д. 8. Л. 46–47.

20 сентября 1919 г.¹ Троцкий написал в ЦК о том, что «особенно тяжелое положение создалось, однако, в отношении Южного фронта. Общестратегический план был ложен с самого начала. Мы пустили главные силы на самом отдаленном, самом трудном и самом протяженном направлении. Сейчас совершенно ясно, что те же и даже значительно меньшие силы, своевременно брошенные на направление Купянск – Харьков, дали бы несравненно бóльшие результаты. Украина не была бы к настоящему моменту основным плацдармом Деникина, мы сохранили бы Курск, Туле не грозила бы непосредственная опасность.

Но хуже того: те поправки, какие могли и должны были вноситься ходом событий, хотя бы и с некоторой потерей темпа, не вносились даже тогда, когда необходимость их становилась очевидной. Причина тому в том, что оперативный план из временной и обусловленной рабочей программы командования превратился в знамя группы влиятельных товарищей, стал для них в некотором смысле вопросом чести. Большинство членов Политбюро Цека (два или [три] товарища) сочло даже возможным связать авторитет Цека партии не только [с] указанным обще-оперативным планом, но и с его отдельными изменениями. Это привело к такому положению, когда командование чувствовало себя и оказывалось вынужденным упорствовать в шагах, явно и очевидно нецелесообразных, иногда бессмысленных и прямо преступных...

Необходимые мероприятия:

1. Освобождение главкома от обязанностей по отношению к “царицынскому” плану.

2. Разъяснение главкому в той или другой форме, что его оперативные решения сами по себе не могут иметь поддержки Цека, который лишь ставит ему в известном порядке определенные задания; другими словами, что ответственность за операции не снимается с главкома лично ни при каких условиях². Лишь после этого, в том числе в силу обстоятельств, направлением главного удара стала линия Орел – Харьков, что и привело к успеху красных.

По всей видимости, советский главком С. С. Каменев был сторонником наступательной стратегии как единственно возможного способа ведения боевых действий в Гражданской войне³. Стратегические планы главного командования прослеживаются по ряду секретных записок Каменева, подготовленных на имя председателя РВСР Л. Д. Троцкого и председателя Совета рабоче-крестьянской обороны В. И. Ленина. Нами обнаружены три такие записки, датированные октябрем 1919 – январем 1920 г. Первая из них относится к периоду наибольшего напряжения борьбы на Южном фронте и под Петроградом и составлена 21 октября 1919 г. В ее основу легло решение РВСР от 15 октября 1919 г. Главной стратегической задачей РВСР считал удержание Тулы и ее военных заводов, а также Московского района и Петрограда. Для этого была необходима концентрация всех возможных сил и средств со всех фронтов. Допускалось даже сокращение

¹ Так этот документ, не приводя ссылки, датируют В. Г. Краснов и В. О. Дайнес (*Краснов В. Г., Дайнес В. О. Неизвестный Троцкий. С. 227*). В обнаруженном нами варианте документа дата отсутствует. Сам Троцкий позднее отмечал, что его обращение в Политбюро относится к концу сентября 1919 г. (*Троцкий Л. Д. Сталин. Т. 2. С. 108*).

² РГВА. Ф. 33987. Оп. 2. Д. 32. Л. 457–458.

³ *Benvenuti F. The Bolsheviks and the Red Army, 1918–1922. Cambridge, 2008. P. 198.*

территории, занимаемой Западным и Восточным фронтами (до Урала). Требовалось лишь сохранение сообщения с Туркестаном^I. К наступлению предполагалось подготовиться за зиму. Каменев критически отнесся к этим указаниям, считая их несогласованными с главнокомандованием и не вполне отвечающими реальной обстановке. Он полагал по опыту Гражданской войны, что отступать нельзя, так как «не разбитый противник собьет наши армии с любой оборонительной линии»^{II}. Ослаблять Западный и Восточный фронты главнокомандование не считал возможным.

Вторая записка Каменева датирована 22 января 1920 г. и касалась завершения разгрома Деникина на Кавказском фронте. Свежие дивизии из Сибири и центра задерживались по причине забитости железнодорожных узлов и требований Наркомата путей сообщения и Наркомата продовольствия сократить оперативные перевозки в пользу хлебных грузов. То же происходило и с маршевыми пополнениями. Подобная ситуация была нетерпимой, особенно в связи с тем, что «главнокомандованию приходится требующую на фронте массивку сил на ударных направлениях создавать путем подачи фронту свежих дивизий, а не путем перегруппировки действующих на фронте частей. Эта характерная особенность южных фронтов обуславливалась, с одной стороны, очень слабыми, как по качеству, так и по числу, кадрами южных дивизий и, с другой, значительно низкой подготовкой командного состава, для которого в большинстве случаев такого рода маневры были непосильны и приходилось мириться с простейшими видами маневра, где прямолинейность являлась основным приемом. Отсюда ясно, что прекращение перебросок равносильно прекращению всякого маневра на Кавказском фронте, быть может, в самый решительный момент»^{III}. Каменев отмечал, что в этой ситуации возможен лишь один выход – «не меняя настоящей группировки фронта, а внося лишь в ней некоторые частные улучшения, задавить противника числом, что возможно, но для чего потребуются также перевезти на Кавказский фронт в первую очередь до 40 000 подготовленного пополнения и во вторую еще до 60 000, что опять-таки потребует усиленных перевозок»^{IV}.

27 января 1920 г. датирована еще одна записка Каменева, теперь уже Ленину через Троцкого (две предыдущие адресовались только Троцкому). Каменев был настроен сдержанно. Так, например, он сомневался в возможности усилить 6-ю армию, чтобы ликвидировать белых на Севере в короткий срок (на самом деле это произошло в течение месяца). На Западном фронте он ожидал крупных событий. Ожесточенное сопротивление ожидалось и на подступах к Крыму. Вызывала опасения передышка на Кавказском фронте, обусловленная разливом рек: благодаря ей белые смогли оправиться, находясь в районе своей базы, и подготовиться к упорной борьбе. Каменев отмечал готовность сопротивляться даже у женщин и детей^V. Не завершена борьба была также в Туркестане и в Сибири, где силы красных оказались растянуты, а управление ими нарушено при обширном неустроенном тыле. Общий вывод Каменева был такой, что «период вооруженного отстаивания

^I РГВА. Ф. 33987. Оп. 2. Д. 89. Л. 164.

^{II} Там же. Л. 165.

^{III} Там же. Л. 402.

^{IV} Там же.

^V Там же. Л. 414об.

существования Советской республики еще не прошел, что ослабление военного напряжения республики преждевременно¹. Необходимость напряжения сил, по мысли Каменева, требовалась до завершения разгрома главного врага – Деникина. С одной стороны, красные достигли больших успехов на фронтах. Но, с другой, сил для возможной новой серьезной борьбы Советская Россия уже не имела. Часть войск уже была привлечена к трудовой работе, в стране и армии начало создаваться демобилизационное настроение.

Стратегические реалии Гражданской войны существенно отличались от стратегии Первой мировой, а порой и от канонов академической науки. Так, кульминацией советского наступления на Севере в начале 1919 г. стала Шенкурская операция 6-й армии и красных партизан, проведенная 19–25 января 1919 г. Одним из разработчиков плана операции являлся видный военный специалист РККА Н.Н. Петин. Целью операции являлась ликвидация выступа, угрожавшего тылу. Как иронизировал командующий 6-й армией бывший генерал А.А. Самойло, «если бы такую операцию я представил профессору генералу [Н.А.] Орлову в академии Генерального штаба, то мне не видать бы Генерального штаба как своих ушей, так как мой план не только был труден и рискован, но вообще противоречил основному правилу военного искусства – не назначать соединения разрозненных частей, что называется, под носом у противника»². Самойло несколько лукавил, поскольку речь шла не о соединении войск под носом у противника, а лишь об одновременной атаке укрепленного пункта с разных сторон, но расчет командарма оправдался. Операция блестяще завершилась освобождением Шенкурска от белых и интервентов, причем противника отбросили на 90 км к северу от города, была предотвращена угроза соединения антибольшевистских сил Северного и Восточного фронтов, захвачено 15 орудий, 60 пулеметов, 2000 винтовок, 5000 снарядов, 3 млн патронов, обмундирование на 3000 человек и четырехмесячный запас продовольствия на 5000 человек.

В то же время белым удалось отступить, и план их окружения красными, а также выхода к устью реки Ваги осуществлен не был. Ответственность за эти неудачи Самойло возложил на члена РВС 6-й армии и военного комиссара Н.Н. Кузьмина, а также на начальника оперативного отделения, которым в то время являлся Б.А. Буренин. Самойло отметил, что от них «я был вправе ожидать проявления необходимой инициативы. Они же при создавшейся задержке в городе (Шенкурске. – А.Г.) оказались и лично слабыми и не сумели повлиять на начальников колонн»³. Однако это обвинение в некоторой степени противоречило блестящей аттестации Буренина, данной самим же Самойло, в которой особо отмечалась важная роль военспеца в разработке плана операции (правда, о реализации плана не говорилось)⁴. Кузьмин же в своих воспоминаниях, не называя имен, обвинил в неудаче армейское командование (т.е. того же Самойло), руководившее операцией из Вологды⁵. Тем не менее победа под Шенкурском стала самым крупным успехом красных на Севере.

¹ Там же. Л. 415.

² Самойло А. А. Две жизни. М., 1958. С. 239.

³ Там же. С. 241.

⁴ РГВА. Ф. 188. Оп. 3. Д. 734. Л. 45об.

⁵ Кузьмин Н. Н. Борьба за Север // Этапы большого пути: Воспоминания о Гражданской войне. М., 1962. С. 312.

Тот же Самойло, несмотря на опыт, нередко в Гражданскую войну оказывался в тупиковой ситуации и был вынужден осваиваться в непривычной для себя обстановке. Например, однажды он не знал, как распорядиться поступившими подкреплениями. В ответ на недоумение комиссара М. С. Кедрова Самойло ответил: «Поверьте, что в войне, которую мы в настоящее время ведем, и знания, приобретенные в академии, и весь опыт не применимы. Сплошного фронта нет, армия ничтожная; случайная переброска неприятельских сил может резко изменить картину фронта...»¹

Известно, что главком С. С. Каменев и начальник ПШ РВСР П. П. Лебедев разрабатывали план операций против Польши в 1920 г. и обсуждали его с В. И. Лениным, причем разрабатывались несколько вариантов действий. По свидетельству Каменева, «план... рождался не в пример всем остальным планам Гражданской войны в больших потугах»².

Не обходилось и без ошибок, ведших к тяжелым последствиям. По оценке А. А. Свечина, в ходе Варшавской операции 1920 г. стратегические ошибки допускались на всех уровнях. Он приводил пример, как командование 16-й красной армии 15–18 августа 1920 г. пассивно наблюдало за разгромом своих дивизий поляками, тогда как еще 13 августа можно было разгадать замысел польского командования³.

Советский военачальник И. С. Кутяков в работе «Киевские Канны» критически переосмысливал опыт Советско-польской войны: «Все войска Юго-Западного фронта, их начальники, штабы и тылы не были ни оперативно, ни тактически подготовлены и не научены ведению такой сложной операции. И, самое главное, в дивизиях XII армии и других частях, участвующих в этой операции, не было единства в методах ведения боя с врагом, в ведении операции. Одни стремились к захвату больших и малых городов, другие – к захвату территории, а третьи – к уничтожению живой силы поляков.

В силу этого получалось, что одни истекали кровью и отдавали последние физические и нравственные силы с тем, чтобы уничтожить врага, другие, наоборот, «изнемогали» от безделья – стояли на месте и отдыхали, а третьи выжидали, когда поляки уйдут из города, чтобы первыми войти в этот город. Некоторые не только избегали решительного сражения с польскими частями, а просто уклонялись от всякого боя с врагом»⁴.

Рассмотрим вопрос о подготовке Перекопско-Чонгарской операции красных – последней крупной операции широкомасштабной Гражданской войны. Непосредственное участие в ее подготовке принимали главнокомандующий С. С. Каменев и начальник ПШ РВСР П. П. Лебедев. Начальником штаба Южного фронта в 1920 г. стал бывший подполковник И. Х. Паука, ранее командовавший 13-й армией на крымском направлении и прекрасно знавший театр военных действий⁵. Вместе с М. В. Фрунзе, возглавившим Южный фронт, на фронте оказалась целая группа генштабистов, ранее работавшая с ним на Восточном

¹ Кедров М. С. За Советский север: Личные воспоминания и материалы о первых этапах Гражданской войны 1918 г. Л., 1927. С. 135.

² Каменев С. С. Записки о Гражданской войне и военном строительстве. С. 44.

³ Свечин А. А. Стратегия. С. 63.

⁴ РГВА. Ф. 39352. Оп. 1. Д. 58. Л. 133об.

⁵ М. В. Фрунзе: Военная и политическая деятельность. М., 1984. С. 129.

и Туркестанском фронтах. В короткий промежуток своего пребывания в Москве по возвращении из Туркестана в сентябре 1920 г. в ВГШ Фрунзе добился передачи на Южный фронт управления 4-й армии, но с новым командующим бывшим подполковником, лично ему известным В.С. Лазаревичем – ранее начальником штаба Южной группы Восточного фронта. Бывший полковник А.К. Андерс стал заместителем начальника штаба фронта (ранее – начальник штаба 4-й армии и и.д. начальника штаба Туркестанского фронта). Андерс в качестве военного советника сопровождал Фрунзе и в 1921 г. в поездке в Турцию. Слушатель ускоренных курсов академии П.П. Каратыгин, ранее отличившийся руководством оперативной работой при взятии Уфы (за что был награжден Фрунзе золотыми часами¹), занял пост начальника оперативного управления, а затем стал начальником полевого штаба фронта. В апреле 1920 г. Каратыгин был причислен к Генштабу, что, видимо, произошло также при содействии Фрунзе. Вместе с Фрунзе Каратыгин служил и в 1920–1923 гг. Вопросами снабжения войск занимался В.В. Фрейганг, бывший полковник, ранее окончивший два класса Николаевской академии Генерального штаба, а также интендантскую академию (Фрунзе знал его еще по Ярославскому военному округу). Фрейганг служил с Фрунзе также в 1920–1921 гг.

Помощником командующего фронтом стал новый для Фрунзе человек – бывший полковник С.Д. Харламов. Сложно сказать, можно ли верить мемуарному свидетельству Харламова о том, что некоторые военспецы, познакомившись с Фрунзе, были ошеломлены: «Они увидели, что этот человек, хотя и не прошел академического курса, стоит на несколько голов выше их в знании военных вопросов. Через два-три дня Михаил Васильевич знал положение на Южном фронте во много раз лучше нас, хотя мы здесь работали уже давно²». Еще одним подчиненным Фрунзе с 26 октября 1920 г. являлся А.И. Корк – бывший капитан, который возглавил 6-ю армию Южного фронта. Таким образом, вокруг Фрунзе сложилась мощная и, во многом, отлаженная прежней совместной службой группа высококвалифицированных генштабистов, обладавших опытом проведения крупных операций в условиях Гражданской войны. При таких обстоятельствах сам командующий фронтом мог не обладать какими-либо военными познаниями, поскольку проведение операции становилось делом техники, отработанной коллективом ранее.

Штабные работники приобретали определенную специализацию. Так, например в 9-й Кубанской армии в январе 1921 г. помощник начальника штаба Б.Н. Кондратьев, по аттестации начальника штаба, знал оперативное дело, но в административной работе разбирался недостаточно хорошо³.

Отдельные белые генштабисты еще летом – осенью 1918 г. обратили внимание на успехи красных в управлении войсками и организации армии⁴. Поначалу возможной причиной этого предполагали даже участие германского командования. Высокая оценка противника дорогого стоила. Есть все основания утверждать,

¹ РГВА. Ф. 11. Оп. 5. Д. 1009. Л. 358об.

² М. В. Фрунзе: Воспоминания друзей и соратников. М., 1965. С. 156.

³ РГВА. Ф. 192. Оп. 3. Д. 1870. Л. 27.

⁴ См., напр.: ГА РФ. Ф. Р-9431. Оп. 1. Д. 217. Л. 91; Морозова О. М. Генерал Иван Георгиевич Эрдели: Страницы истории Белого движения на Юге России. М., 2017. С. 142; Черныш А. В. На фронтах Великой войны: Воспоминания. 1914–1918. М., 2014. С. 241, 246.

что организационно и стратегически красные переиграли белых. И это следует не только из факта военной победы Красной армии.

Превосходство красных проявилось в целом ряде операций, а также в системном подходе к военному строительству. Возможность долгосрочного стратегического планирования в вопросах военного строительства (элемент системности) стала одним из главнейших преимуществ большевиков. Фактически плановый подход практиковался красными не только в народном хозяйстве, но и в военном деле, что не могло не приносить результата. Как отмечал главком С. С. Каменев, «в войне современных больших армий для действительного разгрома противника нужна сумма непрерывных и планомерных побед на всем фронте борьбы, последовательно дополняющих одна другую и связанных между собою во времени... Наша 5-я армия была почти сведена на нет адмиралом Колчаком. Деникин произвел чуть ли не разгром всего правого фланга Южного фронта. Врангель расстрепал до последнего нашу 13-ю армию. И все же победа осталась не за Колчаком, не за Деникиным и не за Врангелем. Победила та сторона, которой удалось суммировать свои удары, нанося таковые непрерывно и тем самым не позволив противнику залечить свои раны»¹. Обращает на себя внимание чрезвычайная методичность добивания красными противника на внутренних фронтах. В некоторых случаях успех достигался численным превосходством над белыми, в других — умелым маневрированием.

Чрезвычайно выгодным было стратегическое положение Советской России, благодаря которому командование могло отражать удары белых последовательно, бить противника по частям, действовать по внутренним операционным направлениям и создавать ударные группировки на необходимых участках. При этом белые фронты не имели никаких возможностей для взаимодействия и быстрой переброски войск.

Белый генерал Е. И. Достовалов вспоминал: «У Орла, несмотря на огромную и богатую территорию в тылу, заключающую в себе все необходимое для формирования крепкой и сильной армии, несмотря на многочисленное превосходство в технике, несмотря на угнетенное настроение беспрерывно отступавших красных, несмотря, наконец, на полную свободу для нашего военного творчества, мы (белые. — А. Г.) проиграли кампанию, столкнувшись с регулярными частями Красной армии и, главное, с лучшим, чем у нас, руководством войсками и лучшей стратегией»¹. По мнению Достовалова, «в косности и окаменелости военной мысли (белых. — А. Г.) и в быстром совершенствовании Красной армии отразилась вся сущность боровшихся обеих сторон. Одной, боровшейся за старое, всем складом своего ума боявшейся всякой новизны и неспособной к резким переменам, и другой, для которой в новых достижениях была цель и смысл существования, не боявшейся никакой ломки, не связанной никакими традициями, никакой рутинной.

И своевольное, дерзкое, новое, быстро меняющееся и быстро приспособляющееся, смело и решительно отбрасывающее все, что проявило себя негодным, победило традицию, косность и рутинерство.

¹ Каменев С. С. Записки о Гражданской войне и военном строительстве. С. 72.

¹¹ Достовалов Е. И. О белых и белом терроре / публ. Н. Сидорова, И. Кондаковой // Российский архив: История Отечества в свидетельствах и документах XVIII–XX вв. М., 1995. Т. 6. С. 659.

Так было, так будет!»^I

Генштабисты находились на **строевых должностях**, занимались **административной, организационно-мобилизационной, разведывательной и контрразведывательной работой**^{II}.

Организационным управлением ВГШ в 1918 г. были составлены «Указания по формированию войск», разработаны штаты стрелковой дивизии РККА и других соединений и частей^{III}. Управление возглавлял бывший генерал А.М. Мочульский. Сотрудник Организационного управления А.Е. Флейшер, состоявший в белом подполье и арестованный в 1919 г. по делу военной организации «Национального центра», показал, что «А.М. Мочульский служит для Советской России, всеми силами работает за десять человек, и я удивляюсь его энергии и продуктивности работы в деле организации Красной армии, он служит не за страх, а за совесть, его одного работа является равной работе двух отделов Организационного управления, и, не будь во главе управления А.М. Мочульский, а кто-либо другой, дело организации Красной армии шло бы в десять раз хуже»^{IV}. Флейшер считал Мочульского талантливым офицером Генерального штаба, человеком «выдающегося ума, колоссальной энергии, громадных знаний военного дела»^V. По данным инспектирования управления в марте 1919 г., Мочульский, одновременно возглавлявший отдел по устройству и боевой подготовке войск, «перегружен работой, всецело предан делу, с раннего утра и до поздней ночи находится в работе на службе, опытный в штабном деле, энергичный и талантливый работник»^{VI}. Тем не менее в феврале 1920 г. Мочульский был арестован по подозрению в причастности к белому подполью, а на следующий год, по-видимому, расстрелян. Его сменил бывший подполковник А.А. Душкевич. После завершения широкомасштабной Гражданской войны Организационное управление Штаба РККА возглавил бывший генерал В.Л. Барановский. Серьезным специалистом, который «главным образом поднаторел по организационным вопросам» в 1920 г., по мнению видного военного специалиста Б.М. Шапошникова, являлся М.И. Алафузо^{VII}. Эффективность организационной работы позволила создать в Советской России мощную и регулярную вооруженную силу, сформировать 85 стрелковых и 27 кавалерийских дивизий; 39 отдельных отдельных стрелковых и 7 отдельных кавалерийских бригад; 464 артиллерийских дивизиона.

Мобилизационная работа в Советской России велась, прежде всего, в ГУГШ, ВГШ и в штабах военных округов. Сложившаяся в годы Гражданской войны система комплектования и пополнения РККА значительно превосходила аналоги, созданные белыми^{VIII}.

^I Там же. С. 661.

^{II} О последних двух сферах см. главу VIII.

^{III} Аллеев О. Е. Деятельность организационно-мобилизационных органов Советской России по созданию РККА в годы Гражданской войны (1917–1922 гг.) // Гражданская война в России (1918–1922 гг.). СПб., 2020. С. 285–287.

^{IV} Красная книга ВЧК. М., 1989. Т. 2. С. 408.

^V Там же.

^{VI} РГВА. Ф. 10. Оп. 1. Д. 1336. Л. 9.

^{VII} РГВА. Ф. 6. Оп. 4. Д. 944. Л. 63.

^{VIII} Безугольный А. Ю. Национальный состав Красной армии. 1918–1945: Историко-статистическое исследование. М., 2021. С. 154.

Как отмечал главком С. С. Каменев, в советском военно-политическом руководстве существовало «твердое желание перейти в деле формирований от кустарных приемов к более организованным, скажем, “фабричным”». Иными словами, речь шла о постановке вопроса с пополнениями на поток. Такая задача была выполнена: с сентября 1918 по июнь 1920 г. было осуществлено 27 обязательных призывов, что дало РККА 3,8 млн человек. В марте 1919 г. в военных округах были сформированы управления запасных войск. В Поволжье в августе 1919 г. была развернута запасная армия, отправившая в действующую армию 2 стрелковые и 2 кавалерийские дивизии, 26 стрелковых и 4 кавалерийские бригады, 3 стрелковых и 12 кавалерийских полков, 53 эскадрона, 20 артдивизионов, 15 батарей, свыше 200 маршевых батальонов, 12 пулеметных команд, авиаотряд, понтонный батальон и т.д. В среднем через запасную армию прошло до 800 000 человек, или 34% всех пополненийⁱ. Помимо подготовки запасных частей эта армия занималась также подавлением беспорядков в тылуⁱⁱ. Запасные армии вскоре стали создаваться при фронтах (всего четыре). Другим способом восполнения убыли стала система управлений формирования (упраформов), возникших при фронтах и армиях и занимавшихся формированием и реорганизацией частей. В июле 1920 г. началось формирование запасных бригад. Белым до такой системности было очень далеко.

Наглядным показателем разницы в мобилизационной работе сторон было, например, то, что красные успешно проводили мобилизации в районах, оставленных белыми. Об этом с горечью писал в дневнике генштабист В. А. Замбржицкий, служивший в 1918 г. в Донской армииⁱⁱⁱ.

К 1 января 1920 г. РККА на фронте и в тылу насчитывала 3 млн человек. К ноябрю 1920 г. в РККА числились 5,4 млн человек. Впрочем, боевой состав был значительно меньше — лишь 0,8 млн^{iv}, а непосредственно на передовой находились 0,4–0,5 млн человек^v. Фактически за каждым штыком на фронте стояли 10 едоков в тылу^{vi}.

Показательно, что в 1919 г. средний ежемесячный прирост численности РККА (как боевого, так и небоевого состава) составил 183 000 человек^{vii}, что, к примеру, превосходило общую численность войск, имевшихся у белых на Восточном фронте. Неудивительно, что один из денкинских офицеров вспоминал о событиях февраля 1920 г.: «Несметные полчища конницы и пехоты начали атаковать наши позиции, и ввиду слабости наших сил и очень ограниченного количества бойцов нам пришлось отступать дальше»^{ix}. Речь не шла о необученных толпах в красноармейской форме — возрастало и качество войск, укреплялась дисциплина. Белый полковник М. В. Мезерницкий (негенштабист) вспоминал о летних боях 1920 г. с красными:

ⁱ Каменев С. С. Записки о Гражданской войне и военном строительстве. С. 73.

ⁱⁱ Там же. С. 73.

ⁱⁱⁱ РГВА. Ф. 33987. Оп. 2. Д. 32. Л. 559.

^{iv} ГА РФ. Ф. Р-6559. Оп. 1. Д. 16. Л. 11.

^v ДКФКА. М., 1978. Т. 4. С. 227.

^{vi} Там же. С. 220–227.

^{vii} Какурин Н. Е., Ковтун Н. Н., Сухов В. Г. Военная история Гражданской войны в России 1918–1920 годов. М., 2004. С. 203.

^{viii} Подсчитано по: Мовчин Н. Н. Комплектование Красной армии в 1918–1921 гг. // Гражданская война 1918–1921: в 3 т. М., 1928. Т. 2: Военное искусство Красной армии. С. 87.

^{ix} Гиацингов Э. Н. Записки белого офицера. М., 2010. С. 102.

«Почти год я не был на большевитском фронте, за исключением Крыма, но там условия были другие, и какая разница. До того мне ни разу не приходилось видеть в Красной армии, чтобы сбитая конной атакой пехота продолжала отстреливаться. А теперь я в продолжение 2-х часов четырежды атаковал пехоту, четырежды рубил ее и четырежды она отбивала меня. И это не матросы, не латыши, а обыкновенные пехотные полки»^I. Попавший в плен к красным осенью 1920 г. генерал Н.М. Морель, по дневниковому описанию секретаря РВС 1-й Конной армии С.Н. Орловского, «изумлялся дисциплинированности наших частей, говоря, что он имел совершенно другое о них представление, примерно как о банде вроде махновской армии. Бойцы иронически называли его “его превосходительством” и козыряли»^{II}.

Не умея рационально объяснить причины успехов РККА, некоторые белые офицеры обращались даже к древнегреческой мифологии. Полковник М.И. Изергин, воевавший против красных в составе ВСЮР и в рядах Уральской армии, писал: «Официальные сводки рисовали положение дел на фронте... в сентябре – октябре 1919 года очень радужными красками, но чувствовалось в них что-то не то недорисованное, не то перерисованное... Из донесений о рейде конницы генерала Мамонтова нельзя было сделать иного вывода, как тот, что в тылу противника не оставалось живого места. Казалось, что на путях к Москве препятствий нет. На деле, однако, оказывалось, что Красная армия была многоголовой Лернейской гидрой, у которой на месте каждой отрубленной головы вырастали две новые»^{III}.

Начальник Мобилизационного управления ВГШ, а позднее начальник ПШ РВСР бывший генерал П.П. Лебедев считался выдающимся генштабистом^{IV}. Об этом, например, свидетельствует телеграмма начальника ВГШ Н.И. Раттэля главному Вацетису, председателю РВСР Троцкому и его заместителю Склянскому от 12 апреля 1919 г.: «Обсудив детально возможность предполагаемого назначения т. Лебедева на фронт, считаю долгом совести и пользы порученного мне дела доложить, что заменить т. Лебедева абсолютно некем, а дело, находящееся на его руках, слишком серьезно, слишком велико и ответственно. Подготовленного, хотя бы и слабее т. Лебедева, на Мобилизационное управление в республике у нас нет: всякое назначение на эту работу восполнит Лебедева едва ли на 25%»^V. По оценке бывшего полковника А.Г. Грундштрема, инспектировавшего ВГШ, Лебедев – это «человек с ясным взглядом, широким кругозором, с большим опытом в оперативных, организационных и мобилизационных вопросах, с чрезвычайной энергией, большой работоспособностью и инициативой. Несомненно, что та огромная работа, которая произведена в деле мобилизации армии, при чрезвычайно трудной обстановке, является в значительной степени результатом деятельности и заслугой лично П.П. Лебедева»^{VI}. Таким образом, речь шла об уникальном специалисте высочайшей квалификации.

^I РГВА. Ф. 7. Оп. 5. Д. 140. Л. 271.

^{II} РГАСПИ. Ф. 71. Оп. 35. Д. 792. Л. 169–170.

^{III} Изергин М. И. Рейд на Лбищенск // Грани (Франкфурт-на-Майне). 1989. № 151. С. 196–197. С незначительными отличиями: *Его же. Уральская катастрофа (воспоминания полковника Генерального штаба)*. М., 2023. С. 45.

^{IV} Красная книга ВЧК. Т. 2. С. 402.

^V РГВА. Ф. 6. Оп. 4. Д. 919. Л. 5.

^{VI} РГВА. Ф. 10. Оп. 1. Д. 1334. Л. 262об.

Описание технической стороны мобилизационной работы сохранилось в материалах расследования деятельности штаба Уральского военного округа в начале 1919 г. Следствие пыталось разобраться с отправкой мобилизованных в несуществовавшие части, а также в другие города. При мобилизации не был продуман продовольственный и квартирный вопрос, что влекло массовое дезертирство. Не заботились об одежде и о фуражке. Часть мобилизованных пришлось даже распустить по домам, так как все было переполнено. Между тем центр требовал все новых формирований.

Сотрудники признали вину, сославшись на перегруженность работой и близость фронта. В протоколе допроса бывшего начальника мобилизационного управления штаба В.Н. Чернышева отмечалось: «Распоряжения, касающиеся мобилизации и направления мобилизованных, разрабатываются мобилизационным отделом... Заведующим отдела докладываются начальнику моб[илизационного] управления (к 14 ноября – Чернышев), этим – начальнику штаба (к 14 ноября – [Г.М.] Тихменев) и, наконец, окружному комиссариату. Каждый из начальников, получая снизу доклад, должен проверить сущность доклада и, безусловно, делая доклад выше, участвуют в ошибках и должны отвечать за его неправильность. Посылка людей в укомплектованную часть объясняется тем, что, во-первых, часть поздно доносила, что она уже в комплекте, и, во-вторых, технически было трудно остановить идущих людей, а составленную разверстку жизнь вычеркнула. В первых числах декабря был отдан приказ, чтобы из всех уездов должны направлять в запасные части (№ 323). Но части сверх комплекта не принимали»¹. В документах отмечалось, что условия «для производства мобилизации были неблагоприятны, ибо, прежде всего, на местах население не было учтено, хотя инструкции были своевременно разосланы»². Сотрудники должны были составлять мобилизационные соображения, не зная, сколько может дать та или иная губерния. Имея статистику 1914 г., они делали скидку в 30% на потери за Первую мировую войну на каждый возраст. Не хватало и опытных работников, как в штабе, так и на местах. «Приходилось работать не только за себя, но, во многом, и за губвоенкомиссариат, ибо время не ждало, а инструктирование работников губвоенкомиссариата затянуло бы самое дело»³.

В условиях нехватки кадров специалисты порой становились незаменимыми. Орловский окружной военный комиссар А.Я. Семашко писал начальнику ВГШ 21 октября 1918 г.: «В последнее время обозначился массовый уход в армию опытных работников из губернских комиссариатов, одной из побудительных причин служит лучшее материальное обеспечение, чем в комиссариатах.

Как пример должен указать хотя бы Воронежский губернский комиссариат, где окружной инспекцией, в состав коей входит М. Солнышкин, только что закончивший инспекцию в этом комиссариате, выяснен уход только за последние две недели 16 сотрудников во главе с военным руководителем, причем среди ушедших, главным образом, состоят ответственные руководители отделов, так, например, ушли заведывающие: инструкторским отделом, учетным и мобилизационным

¹ РГВА. Ф. 24380. Оп. 7. Д. 2. Л. 238об.–239.

² Там же. Л. 247.

³ Там же. Л. 247об.

и ряд делопроизводителей, заменить которых решительно нечем, вследствие чего на таких местах, где должны быть строго специалисты, — стоят люди мало компетентные в порученном деле, например, во главе отдела формирования стоит по цензу образования ветеринарный фельдшер...»¹ Автор рапорта просил оставить на службе бывшего генерала М.Е. Солнышкина как незаменимого сотрудника.

Бывший полковник Г.А. Шпилько, служивший в Башкирском военкомате, в сентябре 1919 г. считался незаменимым. А.-З. Валидов, возглавлявший комиссариат, телеграфировал начальнику ПШ РВСР и другим адресатам: «Усиленно прошу об оставлении Шпилько в Башвоенкомате как опытного и незаменимого работника, к тому же знакомого с востоком по прежней службе [в] Туркестане»².

Незаменимым сотрудником в мобилизационных вопросах являлся бывший подполковник И.Х. Паука, служивший в 1918 г. в штабе Ярославского военного округа. Военрук Ф.Ф. Новицкий и комиссар М.В. Фрунзе не хотели его отпускать из штаба и писали в декабре в ВГШ, что «Генштаба Паука не может быть взят от ответственной работы без ущерба для дела мобилизации [в] округе»³. В 1920 г. Н.Н. Петин в разговоре с Б.М. Шапошниковым характеризовал Пауку как специалиста, который «имеет основательную подготовку по службе Генерального штаба и скорее поможет мне в разработке коренных оперативных и мобилизационных сообщений на случай весенней кампании»⁴.

Успех советской мобилизации ярко обрисовал Л.Д. Троцкий: «Пока у них, у Дутова, Колчака, Деникина, были партизанские отряды из наиболее квалифицированных офицерских и юнкерских элементов, до тех пор они развивали большую ударную силу по отношению к их числу, ибо, повторяю, это элемент большого опыта, высокой военной квалификации. Но когда тяжелая масса наших построенных на мобилизации полков, бригад, дивизий, армий вынудила их самих перейти к мобилизации крестьян, чтобы массу противопоставить массе, тут заработали законы классовой борьбы. И мобилизация превратилась у них во внутреннюю дезорганизацию, вызвала работу сил внутреннего разрушения. Чтобы это проявить, вскрыть на деле, понадобились только удары с нашей стороны»⁵.

Некоторые генштабисты являлись крупными специалистами по родам войск. К примеру, в области организации и снабжения **артиллерии**. Таким специалистом являлся, в частности, бывший генерал Е.З. Барсуков. Бывший полковник А.А. Бобрищев, например, обладал «высокими познаниями по артиллерийской специальности и вообще по военному делу; с большим опытом мирного и военного времени. При большом уме, широких взглядах, большой личной инициативе и отличной ориентировке в современном политическом строе республики, является примером неутомимого, энергичного и спокойного работника, приносящего огромную пользу в трудном деле формирования и организации артиллерии Красной армии»⁶.

¹ РГВА. Ф. 11. Оп. 6. Д. 134. Л. 25–25об.

² РГВА. Ф. 6. Оп. 4. Д. 918. Л. 393.

³ РГВА. Ф. 11. Оп. 6. Д. 125. Л. 427.

⁴ РГВА. Ф. 6. Оп. 4. Д. 944. Л. 61–61об.

⁵ Троцкий Л. Д. Как вооружалась революция (на военной работе): в 3 т. М., 1924. Т. 2, кн. 2: Тысяча девятьсот двадцатый год. С. 5–6.

⁶ РГВА. Ф. 33987. Оп. 2. Д. 72. Л. 86.

Бывший подполковник С.Г. Сакварелидзе-Бежанов был «одним из весьма немногих чинов Генштаба, детально знакомых с организацией, условиями работы и вопросами технического и артиллерийского снабжения частей тяжелой артиллерии. В штабе тяжелой артиллерии особого назначения С.Г. Сакварелидзе-Бежанов работает с первого дня формирования (около двух лет) и ныне является одним из главных работников по воссозданию ТАОНа. Им разработаны все планы настоящего формирования частей ТАОН, и, кроме того, он лично знает большинство командного состава частей ТАОН. Изъятие С.Г. Сакварелидзе-Бежанова из состава штаба ТАОНа в настоящий момент, когда пред штабом стоят столь ответственные, требующие срочного выполнения задачи по организации артиллерийской обороны республики, лишило бы штаб ТАОНа наиболее ценного работника и затруднило бы выполнение штабом стоящих пред ним заданий.

Ввиду сего ходатайствую о возможном содействии к оставлению С.Г. Сакварелидзе-Бежанова в составе штаба тяжелой артиллерии особого назначения¹. В качестве прикомандированного к управлению 1-го дивизиона ТАОН служил в ноябре 1918 г. бывший полковник В.В. Бойе².

Бывший капитан М.П. Строев (Рихтер) блестяще зарекомендовал себя как специалист в области **авиации**, являлся помощником начальника Полевого управления авиации и воздухоплавания при ПШ РВСР. Однако из-за возникших с руководством управления разногласий он был вынужден переменить место службы³ и попал на Южный фронт.

Генштабисты имели отношение и к руководству **инженерными войсками**. Бывший белый офицер полковник Н.Ю. Вержбицкий служил начальником строевой части военно-инженерного управления Отдельной Кавказской армии, причем, по отзыву начальника управления на декабрь 1922 г., «по своей должности руководителя войсковой службы инж[енерных] частей армии и их специального обучения тов. Вержбицкий совершенно незаменим»⁴.

Выпускников академии привлекали к работе по организации службы **связи**, без чего невозможно управление войсками. В частности, бывший штабс-капитан В.М. Цейтлин стал одним из крупных специалистов в области военной связи Красной армии в 1920-е гг. В период Советско-польской войны он служил помощником начальника управления связи штаба Западного фронта. Позднее работал в Управлении связи Красной армии. Командировался на Южный фронт для обследования связи в период решающих операций против Русской армии генерала П.Н. Врангеля в октябре 1920 г., а в 1921 г. руководил установкой связи в войсках, подавлявших крестьянское восстание в Тамбовской губернии.

Генштабисты служили даже в штабах **флотов**, в частности, в штабе Балтийского флота служили бывший генерал Н.В. Хенриксон и бывший подполковник В.Е. Медиокритский. Последний был арестован и расстрелян как белый подпольщик.

¹ РГВА. Ф. 11. Оп. 6. Д. 132. Л. 103–103об.

² РГВА. Ф. 11. Оп. 6. Д. 133. Л. 89.

³ РГВА. Ф. 6. Оп. 4. Д. 918. Л. 146–146об.

⁴ РГВА. Ф. 7. Оп. 8. Д. 326. Л. 14.

Бывший генерал А. Л. Певнев, тяжело раненный в Первую мировую войну, стоял у истоков системы советской **пограничной охраны**. Помощником начальника и начальником штаба 1-го округа пограничных войск в 1919 г. служил М. А. Баторский¹. В пограничной страже или пограничных дивизиях служили и другие выпускники академии (например, С. А. Баранов, П. А. Сверчков, В. Я. Тетеревятников).

Генштабисты служили в **органах военных сообщений** (ВОСО). Начальником военных сообщений ВВС с марта 1918 г. являлся бывший генерал Н. И. Раттэль. Летом 1918 г. целый ряд генштабистов получили назначения на руководящие посты службы ВОСО. Вр.и.д. начальника Управления ВОСО ВГШ являлся Л. И. Савченко-Маценко, назначенный 4 июля 1918 г. начальником ВОСО при Петроградском порайонном комитете (округе) путей сообщения. На аналогичную должность при Московском комитете был назначен В. А. Афанасьев, при Воронежском – И. И. Раттэль, при Ростовском – С. М. Волков, при Самарском – В. И. Кондратьев, при Дальневосточном – С. Я. Непенин². Управление ВОСО ВГШ вместо Савченко-Маценко временно возглавил К. М. Ушаков. По проекту штата управления в 1918 г. предполагалось восемь должностей Генштаба (начальники отделов и отделений, помощники, старшие делопроизводители)³. Начальниками ЦУПВОСО являлись бывшие генералы М. М. Загю и С. М. Волков, в 1919 г. этот пост занял М. М. Аржанов (негенштабист).

Признанными специалистами в области ВОСО считались бывшие генералы И. А. Бармин и В. Г. Серебрянников. Последний аттестовался в 1919 г. как «глубокий теоретический знаток военных сообщений. Лучший из всех, кого мне удавалось наблюдать. Подходит к вопросам научно, серьезно, всегда с обстоятельной аргументацией, с большим размахом мысли, додумывает до конца, до деталей. Много писал по военным вопросам. Практический стаж значителен. Во время войны 1914–1918 г[г]. был начальником военных сообщений Румынского фронта»⁴. В РККА он занимал пост начальника ВОСО Западной, Белорусско-Литовской и 16-й армий.

Представители власти консультировались с генштабистами, специализировавшимися на службе ВОСО, по важным вопросам как с экспертами. Так, например, начальник ВОСО Штаба РВСР М. М. Загю 9 октября 1918 г. был приглашен в Кремль, в Управление делами СНК, для участия в заседании комиссии по вопросу о волжском транспорте⁵. В органах ВОСО на протяжении Гражданской войны служило немало генштабистов (соответствующие структуры имелись как в центральном аппарате, так и на фронтах и в армиях). По данным на 1921 г., на такой службе состояли 14 генштабистов, а некомплект составлял 53 человека, или 79%⁶. Служили выпускники академии и в Штабе обороны и охраны железных дорог республики, а также военными представителями железных дорог при штабах фронтов. Железнодорожный маневр сыграл важную роль в победе РККА над белыми на Южном фронте, поскольку таким способом, например, в августе – сентябре

¹ РГВА. Ф. 11. Оп. 1. Д. 67. Л. 7.

² РГВА. Ф. 11. Оп. 1. Д. 60. Л. 28.

³ РГВА. Ф. 11. Оп. 1. Д. 78. Л. 138–138об.

⁴ РГВА. Ф. 6. Оп. 12. Д. 8. Л. 20.

⁵ РГВА. Ф. 3. Оп. 1. Д. 115. Л. 300.

⁶ РГВА. Ф. 7. Оп. 8. Д. 263. Л. 22–22об.

1919 г. был сосредоточен ударный кулак 13-й армии при переходе в наступление против ВСЮРⁱ.

Генштабисты занимались руководством **службой тыла и снабжением войск**. В Центральном управлении по снабжению армии генштабисты служили даже на должностях, не обязательных для замещения «лицами Генштаба», так как того требовала сложность поставленных перед этими специалистами задачⁱⁱ. Начальником снабжений РККА некоторое время являлся бывший генерал Е.И. Мартынов.

В компетенции генштабистов находилась работа **по составлению и переработке уставов и по разработке штатов**. В новых условиях требовалось переработать уставы старой армии под требования РККА. Так, в конце августа 1918 г. была создана особая комиссия для пересмотра и разработки согласно требованиям нового устройства армии и современной военной техники существующего Устава полевой службы под председательством бывшего генерала А.Е. Гутораⁱⁱⁱ. Большинство членов комиссии являлись выпускниками академии. В работе комиссии из их числа участвовали К.К. Баиов, А.А. Незнамов, Н.К. Раша (находился под арестом и вскоре был расстрелян), П.С. Стаев, П.Я. Ягодкин. На работу комиссии отводилось два месяца. Состоявший в распоряжении начальника РВСР М.М. Загю и начальник отделения ВГШ А.С. Нечволодов в начале 1919 г. были включены в комиссию по разработке 3-й части Полевого устава «Указания по службе ближнего тыла»^{iv}. В той же комиссии состоял с конца 1918 г. бывший генерал Н.Н. Обошешев^v, а, по данным на 1919 г., также бывший генерал Ф.Е. Огородников^{vi}. Кроме того, в феврале – апреле 1919 г. Загю председательствовал в комиссии по пересмотру и разработке существующего «Положения о препровождении нештатных команд»^{vii}. В Главной уставной комиссии с марта 1919 г. состоял бывший полковник Виктор И. Моторный^{viii}. В комиссии по разработке кавалерийских уставов в начале 1919 г. состоял бывший генерал М.С. Тюлин^{ix}. В августе 1919 г. разработкой сокращения штатов полевых войск занимался инспектор пехоты ПШ РВСР бывший генерал Д.Н. Надежный. Генштабисты участвовали в комиссии по переработке книг 3 и 4 дореволюционного «Свода военных постановлений» под председательством бывшего генерала А.К. Фреймана^x. Инспектор артиллерии ПШ РВСР Г.М. Шейдеман не позднее конца августа 1919 г. составил «Краткое наставление о стрельбе по танкам»^{xi}.

В редактировании Устава внутренней службы участвовали А.О. Зундблат, А.А. Свечин, Е.О. де Монфор, А.М. Мочульский. Устав гарнизонной службы редактировали Е.О. де Монфор, А.М. Мочульский, Н.И. Раттэль, В.В. Ступин^{xii}. Переработкой военных уставов старой армии для нужд РККА также занимался бывший

ⁱ Свечин А. А. Стратегия. С. 391.

ⁱⁱ РГВА. Ф. 11. Оп. 5. Д. 1120. Л. 20.

ⁱⁱⁱ РГВА. Ф. 11. Оп. 1. Д. 60. Л. 60.

^{iv} РГВА. Ф. 11. Оп. 1. Д. 63. Л. 25, 31.

^v Там же. Л. 80.

^{vi} РГВА. Ф. 6. Оп. 4. Д. 922. Л. 151.

^{vii} РГВА. Ф. 11. Оп. 1. Д. 63. Л. 61.

^{viii} Там же. Л. 74.

^{ix} Там же. Л. 30.

^x Там же. Л. 82.

^{xi} РГВА. Ф. 11. Оп. 1. Д. 83. Л. 336.

^{xii} Там же. Л. 34.

генерал Д.П. Парский. Когда в начале 1919 г. вышли два новых воинских устава, выяснилось, что они не отвечают потребностям армии. Парский предложил тогда составить «Основной воинский устав Красной армии», который бы давал общие отправные данные для подготовки войск и боевой работы. Проект Парского прошел широкое обсуждение в штабах в начале 1921 г., однако вызвал серьезную критику и не был утвержден^I. За 1918–1920 гг. было разработано 29 уставов и еще 28 находились в работе^{II}.

Генштабисты состояли в Военно-законодательном совете и были востребованы в комиссиях по самым разным вопросам (тем более что во многих случаях для решения тех или иных задач требовались просто образованные люди). Например, уже упоминавшийся бывший генерал А.К. Фрейман в 1918 г. возглавлял комиссию по разбору неурядиц в 10-м и 64-м стрелковых полках в Москве^{III}.

Генштабисты занимались сбором и систематизацией **военно-статистических данных** по военным округам и **военно-географическим описанием** фронтов. В частности, такая работа велась в Оперативном управлении ПШ РВСР^{IV}. К марту 1919 г. были составлены описания Северного, Западного, Украинского, Каспийско-Кавказского фронтов, Южного участка Восточного фронта, Донского участка Южного фронта. Готовые описания перед сдачей в печать находились на просмотре в ПШ РВСР^V. В этой работе участвовали А.Г. Грундштрем и А.М. Зайончковский. Служивший в ПШ РВСР И.Д. Моденов в 1919 г. составил «капитальный труд этнографического и исторического исследования всех советских республик, образовавшихся на территории бывшей Российской империи»^{VI}.

Важную роль генштабисты играли в **корпусе военных топографов**. Военно-топографический отдел существовал в России при ГУГШ, преобразованном в мае 1918 г. большевиками в ВГШ. Именно здесь были сосредоточены руководящие кадры военных топографов. Бывший отдел стал управлением, которое состояло из инспекции работ, геодезического и картографического отделов, части по организации работ и канцелярии^{VII}.

Бывший генерал-майор А.И. Аузан возглавлял корпус военных топографов и одновременно являлся начальником Военно-топографического управления ВГШ. Начальником части научных работ и издания научных трудов геодезического отдела управления значился бывший полковник О.Г. Дитц – ранее помощник начальника геодезического отделения военно-топографического отдела ГУГШ. На должностях в корпусе военных топографов значились восемь-девять генштабистов.

Свои услуги большевикам в апреле 1918 г. предложил опытный геодезист Н.Д. Артамонов, писавший в Наркомат по военным делам: «Я мог бы помочь, особенно во всех общих вопросах военно-топографических, картографических, съемочных и т.п. наших вооруженных сил, а также при устройстве, организации

^I Военная мысль. 1921. Кн. 1. Январь – апрель. С. 301–302.

^{II} РГВА. Ф. 11. Оп. 5. Д. 959. Л. 8об.

^{III} РГВА. Ф. 11. Оп. 1. Д. 78. Л. 386.

^{IV} РГВА. Ф. 6. Оп. 4. Д. 1106. Л. 3–4.

^V РГВА. Ф. 11. Оп. 1. Д. 83. Л. 94–94об.

^{VI} РГВА. Ф. 6. Оп. 4. Д. 919. Л. 229.

^{VII} РГВА. Ф. 33988. Оп. 1. Д. 7. Л. 1об.

и направлении деятельности военно-топографической части в нашем Отечестве»¹. Однако в дальнейшем Артамонов предпочел уйти в отставку.

Топография была включена в программы советских военных школ. В Советской России были открыты топографическое училище и курсы в Петрограде. Однако ввиду неподготовленности значительной части комсостава РККА вопрос обеспечения огромной армии картами был непростым.

Корпус военных топографов РККА проявил себя в Гражданскую войну с лучшей стороны. Не случайно при инспектировании ВГШ комиссией Высшей военной инспекции военные топографы удостоились самых комплиментарных отзывов². Результативность работы топографов видна из простого факта. В феврале 1919 г. приход карт в управлении составил 490 387 листов, а расход – 652 826³. Осуществлять такой объем выпуска карт было не просто, даже при наличии в распоряжении управления своей типографии. Всего ВГШ в 1918–1919 гг. было издано 8 686 200 листов карт⁴.

¹ РГВА. Ф. 44. Оп. 7. Д. 48. Л. 22.

² В докладе об итогах инспектирования отмечалось: «Все работы Военно-топографического управления по своей планомерности, успешности и интенсивности в состоянии удовлетворить самые строгие требования. То спокойствие и та дружная работа, которые так наглядно замечаются при обзоре всех учреждений и отделов управления, ясно доказывают, с каким сознанием долга и серьезным пониманием относятся к своим обязанностям весь персонал служащих, а потому, попутно проводя параллель результатов работы с персональной индивидуальностью служащих, нельзя не прийти к заключению о тех положительных качествах работников, которые при таких исключительных затруднениях текущего момента помогли сохранить и спокойствие в работе, и высокую производительность общего труда в управлении, а также то нормальное отношение среди командного состава и всех прочих служащих. Почти без всяких трений проходит жизнь, полная вдумчивого труда всего служащего персонала. С ясной очевидностью, конечно, напрашивается вывод, что, прежде всего, в высокой мере, такому благотворному результату способствует лицо, стоящее во главе управления, т. е. его начальник.

Андрей Иванович *Узун*, опытный и образованный работник, с большим кругозором в своей научной специальности, своим, видимо, настойчивым и энергичным характером, служебным тактом и широкой инициативой способствовал тому, что ни затруднения весьма сложной эвакуации всего громадного управления из Петрограда сначала в Нижний Новгород, затем в Москву, ни размещение и устройство на новой непригодной стоянке, ни общая, наконец, разруха и растерянность не повлияли отрицательно на полную планомерность работы всего управления.

Андрей Иванович *Узун* начальник корпуса военных топографов, он же начальник Военно-топографического управления, имеет 24-летний опыт службы в корпусе военных топографов. Окончив Топографическое училище и геодезическое отделение академии Генерального штаба, работал по своей специальности в Европейской России, на Дальнем Востоке и в Туркестане. Состоял 4½ года заведующим Ташкентской астрономической и физической обсерваторией. На войне командовал отдельным батальоном, полком и отдельной бригадой. За прорыв неприятельских позиций в 1916 году под Ригой награжден был орденом Георгия 4-й степени, а за январские бои в 1917 году чином генерал-майора.

С мая 1917 года непрерывно состоит начальником корпуса военных топографов и начальником военно-топографического отдела Главного управления Генерального штаба – ныне Военно-топографического управления Всероссийского главного штаба.

Выбор ответственных работников корпуса топографов приходится признать весьма удачным. Инспектор работ, он же помощник начальника управления Генерального штаба *Алексеев Яков Иванович*, 47 л[ет], окончил Топографическое училище и геодезическое отделение академии Генерального штаба, непрерывно служит в корпусе 26 лет, работал по своей специальности в Европейской России, в Сибири и на Дальнем Востоке; отлично знает свое дело, любит его и посвящает ему все свои силы. Он поистине является незаменимым помощником начальника управления, с которым дружно делит многосложные обязанности по управлению всем корпусом военных топографов.

Начальники: Западного военно-топографического отдела *Козловский Степан Станиславович*, геодезического отдела *Дитц Отто Германович* и начальник организационной части Военно-топографического управления *Максимович Александр Николаевич*, – все трое окончили геодезическое отделение академии Генерального штаба, служат в корпусе каждый не менее 20 лет, имеют большой служебный опыт, который успешно применяют к делу; Максимович и Дитц – люди молодые, Козловскому же хотя и 60 лет, все же он, благодаря крепкому здоровью, вполне работоспособен» (РГВА. Ф. 10. Оп. 1. Д. 1334. Л. 148–148об.).

³ Там же. Л. 153.

⁴ Всероссийский главный штаб в Советской республике // ИН. 1919. 07.11. № 248. С. 2.

При взятии Омска в ноябре 1919 г. части Красной армии захватили часть колчаковского топографического отдела¹. В конце Гражданской войны в плен к красным попали некоторые генштабисты-топографы. Например, бывший генерал-майор Н. П. Корзун. В 1918–1920 гг. он служил в антибольшевистских формированиях Восточного фронта и был взят в плен в Иркутске в январе 1920 г. Корзуна арестовали, и вскоре он скончался. 19 июля 1921 г. он как начальник иркутской топографической части был исключен со службы умершим².

После Гражданской войны генштабисты-топографы также нашли себе применение. А. Г. Авсюк стал начальником топографической партии Военно-геодезического управления, А. В. Кожевников – инженером-геодезистом Высшего геодезического управления ВСНХ, Н. М. Глазунов – топографом при Саратовском военно-топографическом управлении, А. Н. Максимович – инспектором работ Высшего геодезического управления ВСНХ, А. Д. Тарановский с 1923 г. возглавил корпус военных топографов.

В качестве военных экспертов генштабисты принимали активное участие в различных **международных переговорах**. Так, в мае 1918 г. Н. Е. Варфоломеев, С. Н. Вышемирский и Н. Д. Либус были командированы в Псков для участия в работах русско-германской пограничной комиссии³. Не всегда назначения были удачны. Например, когда осенью 1918 г. председателем постоянной конфликтной комиссии на станцию Локинская был назначен курсовик Н. Н. Доможиров, это вызвало нарекания. Военный совет 1-й Курской дивизии высказался против: «Как молодой специалист будет весьма полезен на должностях Генштаба в штабах. Должность председателя конфликтной комиссии требует дипломатического такта и житейского опыта, а потому прошу отменить назначение Доможирова и в дивизию его не командировать»⁴.

Бывший генерал-лейтенант Н. А. Зарубин, знавший пять иностранных языков, осенью 1918 г. исполнял должность председателя пограничной конфликтной комиссии № 5 в Унече. В октябре 1918 г. он составил рапорт в Оперативное управление ВГШ, в котором писал, что с 19 октября остался единственным работником комиссии, исправлявшим «должность свою Генштаба, секретаря, переводчика, представит[еля] М[инистерства] иностранных дел и фактически посыльного, а ныне еще и председателя; если я отправлюсь в Вятку, то комиссия в Унече de facto и de jure упраздняется до прибытия нового состава, что вряд ли будет скоро; до сих пор желающих занять вакансий нет. На 1 ноября с.г. назначено совместное свидание с немцами по ту сторону границы, отменить которое невыгодно для советской власти и республики. Так как я, бывший тайным военным агентом, попутно с[о] своими обязанностями делаю разведку (прилагаю добытые немецкие газеты). Несмотря на труднообразимые условия жизни в Унече (помещение для всего состава комиссии и канцелярии для занятия и жилья – 1 ½ кв. сажени, отсутствие свечей, лампы, – телеграф прекращает работу при наступлении темноты), невероятное количество клопов, блох, вшей и чрезвычайную дороговизну жизни (селедка – 7 рублей, коробка спичек – 1 руб.), я считаю, что я, будучи пригоден

¹ РГВА. Ф. 11. Оп. 5. Д. 1006. Л. 111.

² Приказ РВСР по л/с армии. 1921. 19.07. № 220.

³ РГВА. Ф. 11. Оп. 5. Д. 245. Л. 16.

⁴ РГВА. Ф. 11. Оп. 6. Д. 125. Л. 301.

для службы в конфликтной комиссии, обязан в интересах советской власти доложить, что меня оставить в этом пункте полезно (не для меня лично)... прошу... а) снабдить меня какой-либо теплой одеждой (иначе могу прийти в негодность), сапогами или вообще обувью, б) выдать мне неполученное содержание за службу за этот месяц и какой-либо аванс для личного прокорма и прокорма семьи (старуха-жена и параличная, хромая коленом дочь...)»^I. В 1919 г. Зарубин, возможно, не выдержав такой жизни и службы, бежал из Советской России через Украину и уехал за рубеж.

Целый ряд генштабистов принимали участие в переговорах с Украиной. Бывший генерал В.Н. Егорьев как военный эксперт участвовал в переговорах с Украиной в Киеве в 1918 г.^{II} Также на переговорах с Украиной был задействован бывший генерал И.П. Сытин, но его привлечение к этой деятельности оказалось неудачным для советской стороны, так как военспец бежал к белым. Ездил на переговоры и бывший капитан Д.П. Турбин. Курсовик В.Ф. Тарасов в сентябре 1918 г. был назначен постоянным представителем при российском консульстве в Киеве^{III}. В апреле 1918 г. в качестве военного эксперта был командирован на мирную конференцию с Украиной бывший генерал С.И. Одинцов^{IV}.

Порой даже такие задания были сопряжены с риском. Одинцов телеграфировал Троцкому 1 июля 1918 г.: «На пропускном посту Жалобовка стоит небольшая воинская часть, окончательно потерявшая всякий воинский вид, занимающаяся ограблением проезжающих на Украину и открыто заявляющая, что не желает никакого мира, но требует немедленного наступления. При проезде нашем с Раковским раздавались громкие призывы не пропускать нас на Украину, а один хотел бросить ручную гранату в купе Раковского, но был удержан другим, советовавшим ему лучше вывести всех из вагонов и разорвать в клочки. Все это я сам лично видел и слышал...»^V Курсовик И.Д. Моденов как «человек исключительно добросовестный и преданный советской власти» осенью 1918 г. был направлен в опасную командировку на переговоры с повстанцами в нейтральной зоне на украинской границе^{VI}.

Бывший генерал А.А. Самойло, ранее участвовавший в мирных переговорах 1918 г. в Брест-Литовске, в апреле 1920 г. участвовал в качестве военного консультанта в мирной конференции с Финляндией^{VII}, а в 1921 г. – в переговорах с турецкими представителями^{VIII}. В.Н. Егорьев выступал в качестве военного эксперта на переговорах с Финляндией в Тарту в 1920 г., причем выработал обоснование стратегического значения области Печенги для России, а также критически анализировал финские предложения^{IX}. Бывший генерал Ф.Ф. Новицкий являлся советским

^I РГВА. Ф. 11. Оп. 6. Д. 132. Л. 132.

^{II} РГВА. Ф. 11. Оп. 1. Д. 60. Л. 160.

^{III} РГВА. Ф. 11. Оп. 6. Д. 125. Л. 328.

^{IV} РГВА. Ф. 6. Оп. 4. Д. 940. Л. 57.

^V РГАСПИ. Ф. 325. Оп. 1. Д. 467. Л. 123.

^{VI} Аралов С. И. Ленин вел нас к победе. С. 135.

^{VII} РГВА. Ф. 6. Оп. 4. Д. 917. Л. 175.

^{VIII} Самойло А. А. Две жизни. С. 261.

^{IX} Россия и независимость Финляндии. 1899–1920 гг.: Сб. док.: в 3 т. М., 2021. Т. 3: От противостояния к миру. 1917–1920 гг. С. 692–693, 708–709, 725–729; Смолин А. В. «Новый Брест». Тартуский мир Советской России с Финляндией 1920 г. СПб., 2020. С. 151, 153, 161–162.

военным представителем на мирных переговорах с Польшей в 1920 г.¹ В них же, несмотря на тиф, участвовал и бывший генерал А. А. Поливанов. Он скончался непосредственно в ходе переговоров в Риге в сентябре 1920 г.² Б. М. Шапошников как военный эксперт участвовал в работе Лозаннской конференции 1922–1923 гг. по вопросу о режиме Черноморских проливов³. Бывший генерал Ф. В. Костяев периодически выступал консультантом НКВД по военным вопросам при различных международных переговорах, специализируясь на вопросах демаркации границ. В 1919 г. участвовал в переговорах с Эстонией, в 1921 г. – с Польшей, в 1925 г. – с Финляндией. Им же был подготовлен доклад по вопросу о разграничении с Румынией с изложением идеи важности удержания Бессарабии в составе России⁴.

Без привлечения генштабистов такие работы осуществить было невозможно, правда, порой потребность в квалифицированных кадрах наталкивалась на их неприятие политработниками. Так, в сентябре 1921 г. в НКВД Г. В. Чичерину и заместителю председателя РВСР Э. М. Склянскому поступила телеграмма председателя советской части комиссии по установлению границ с Польшей С. С. Пестковско-го о том, что двухмесячная деятельность Минско-Несвижской подкомиссии показала ее неподготовленность к пограничным работам. Просили командировать «опытного в пограничных работах специалиста генштабиста. Крайне желателен на это место Генштаба Бесядовский. Отсутствие на Белорусском участке опытного военного специалиста крайне вредно отражается на всей работе...»⁵ Речь шла о бывшем полковнике К. И. Бесядовском, являвшемся начальником учебной части Военной академии РККА. В ответ на это секретарь Бюро конференции академии направил секретное донесение о том, что «начальник учеб[ной] части Бесядовский является типичным спецом. Один из активных работников реакционной части академической профессуры. Безусловно, не желателен, быть может, даже опасен для пограничной работы»⁶.

Генштабисты активно привлекались и в **контролирующие органы**. Так, большая группа выпускников академии трудилась в Высшей военной инспекции – чрезвычайном контролирующем органе РККА, проверяя правильность внутреннего устройства армии. Сфера полномочий инспекции до сентября 1918 г. четко регламентирована не была⁷, но затрагивала практически все стороны строительства РККА (кроме оперативных вопросов) – прежде всего организацию, всеобщее военное обучение, боевую подготовку, снабжение, функционирование органов военного управления, соответствие должностных лиц. Инспекция должна была предотвращать ошибки в исполнении распоряжений центра на местах, исправлять различные проблемы и недочеты, решать споры⁸.

¹ РГВА. Ф. 6. Оп. 4. Д. 940. Л. 41.

² Там же. Л. 112. Подробнее о нем см.: Бей Е. В. Военный министр А. А. Поливанов – «генерал от политики»; Поливанов А. А. Девять месяцев во главе военного министерства (13 июня 1915 г. – 15 марта 1916 г.). М., 2020.

³ Смолин А. В. Евгений Андреевич Беренс (1876–1928). На службе России. СПб., 2023. С. 180.

⁴ Публикацию документа см.: Ганин А. В. «Мозг армии» в период «Русской Смуты». С. 695–703.

⁵ РГВА. Ф. 7. Оп. 1. Д. 194. Л. 15.

⁶ Там же. Л. 19.

⁷ Кляцкин С. М. На защите Октября. С. 174.

⁸ Подробнее см.: Левенштейн М. Н. Роль Высшей военной инспекции РККА в осуществлении военной политики Коммунистической партии в процессе строительства регулярной Красной армии (апрель

Неотъемлемой составляющей деятельности офицеров Генерального штаба являлась **военно-педагогическая и военно-научная работа**. Несмотря на перипетии Гражданской войны, эта работа велась генштабистами достаточно активно, и лидирующее положение в этой сфере занимали военспецы-генштабисты РККА, намного превосходившие своих прежних товарищей из антибольшевистского лагеря. Связано это, в первую очередь, с центральным положением Советской России. Именно в центре страны, в Москве и Петрограде, были сконцентрированы сохранившиеся от старой России военно-учебные заведения, главные военные библиотеки и архивы, существовала развитая полиграфическая база для издания научных трудов. При этом многие воспринимали научно-педагогическую деятельность как реальную возможность уклониться от прямого участия в братоубийственной войне и при этом приносить пользу стране.

Генштабисты стояли у истоков создания сети военно-учебных заведений Советской России. На август 1920 г. в стране действовало 117 различных военных курсов (пехотных, артиллерийских, пулеметных, кавалерийских, инженерных, специальных), а также пять школ^I, функционировали и военные академии. По оценкам исследователей, привлечение генштабистов к преподавательской работе на заурядных командных курсах было проявлением максимализма большевиков, стремившихся организовать свои военно-учебные заведения не по образцу школ прапорщиков, а по образцу военных училищ, и для ускоренной подготовки краскомов не требовалось^{II}. Неудивительно, что по мере расширения масштабов Гражданской войны и усугубления кадрового голода на ответственных постах генштабисты из таких военно-учебных заведений изымались и направлялись на фронты.

На ноябрь 1918 г. «лица Генштаба» требовались заведующими учебной частью на курсы в Астрахань, Борисоглебск, Владимир, Вологду, Елец, Иваново-Вознесенск, Казань, Могилев, Пензу, Пермь, Самару, Саратов, Симбирск, Тулу^{III}.

Некоторые выпускники академии работали ради сохранения военно-учебных заведений как государственного имущества. Например, упоминавшийся ранее полковник А. С. Карпенко, который самоотверженно охранял бывшее Елисаветградское кавалерийское училище в условиях неоднократных смен власти в 1918–1919 гг.^{IV}

Порой работники военно-учебных заведений из числа генштабистов становились незаменимыми на своих местах. Так, о бывшем генерале П. И. Измествева 31 октября 1919 г. перед начальником ПШ РВСР П. П. Лебедевым ходатайствовал известный финский коммунист Э. Рахья: «Военная организация Финляндской коммунистической партии ходатайствует об оставлении профессора Измествева заведующим учебной частью на 3-х советских пехотных Петроградских командных курсах в Петрограде. Военная организация основывает свое ходатайство на том,

1918 – сентябрь 1919 гг.): дис. ... к. и. н. М., 1978; *Его же*. Важное звено военного управления // Военно-исторический журнал. 1976. № 8. С. 84–88.

^I РГВА. Ф. 11. Оп. 1. Д. 90. Л. 7об.

^{II} *Симонов А. А.* Военное образование в первые годы советской власти. По опыту краткосрочных военно-учебных заведений в Саратовской губернии (1918–1923 гг.) // Военно-исторический журнал. 2013. № 9. С. 22.

^{III} РГВА. Ф. 11. Оп. 5. Д. 998. Л. 56–56об.

^{IV} РГВА. Ф. 7. Оп. 8. Д. 311. Л. 14. Подробнее см.: *Ганин А. В.* Хранитель «славной Южной школы». Полковник А. С. Карпенко и судьба Елисаветградского кавалерийского училища в период Гражданской войны на Украине // *Славянский альманах*. М., 2017. Вып. 3–4. С. 213–225.

что тов. Измestьев незаменим для курсов. На курсах все финны, которым преподавание производится через переводчика и посему требуют большой подготовки, а тов. Измestьев уже год занимает должность заведующего учебной части и имеет большой опыт, добытый годовой практикой, кроме того, тов. Измestьев производит специальные военные работы и труды военной организации, которые оставить недоконченными было бы для общего дела в ущерб»^I.

По данным на ноябрь 1920 г., в военно-учебных заведениях Советской России служили 154 представителя старого Генштаба^{II}. Отметим, что значительный вклад в развитие военно-учебного дела в Советской России внесли бывшие белые генштабисты, попавшие в плен и затем принятые на службу в РККА. Так, курсовик-колчаковец Н.В. Соколов в 1924 г. удостоился высокой оценки начальника и комиссара 4-й пехотной Курской школы как зарекомендовавший себя «за 2 месяца службы с самой лучшей стороны. Преподаватель Соколов, как б[ывший] офицер постоянной службы и окончивший младший курс б[ывшей] Николаевской военной академии, обладает вполне достаточными знаниями для занятия должности штатного преподавателя. С новыми методами преподавания обнаруживает полное знакомство и желание проводить их в жизнь, не ожидая административного вмешательства. Все поручения по службе исполняет охотно и толково, принося несомненную пользу. Среди курсантов уже успел приобрести уважение и сумел заинтересовать преподаванием тактики и военной администрации.

Ввиду перехода части вверенной мне школы (младший класс) на учебный план курсов и крупного увеличения вследствие сего числа часов по военным предметам преп[одаватель] Соколов, имея недельную нагрузку в 30 часов, относится к делу добросовестно, отнюдь не манкируя службою.

Свидетельствуя изложенное, считаю преп[одавателя] Соколова ценным военно-педагогическим работником, уход коего из вверенной мне школы весьма нежелателен»^{III}.

Аналогичной была аттестация курсовика В.В. Белецкого, преподававшего на 1923 г. во 2-й Московской военно-инженерной школе командного состава им. III Коминтерна РККА: «По выявлении тов. Белецким широкого боевого опыта, знания военного дела, организаторских способностей и любви к военному делу, а также умения возбудить в слушателях живой интерес к военным наукам был назначен главруком по военным предметам в школе.

В то же время тов. Белецкий с первого дня службы в школе считается одним из самых ревностных и полезных деятелей военно-научного кружка.

Вообще тов. Белецкий является для школы необходимым работником»^{IV}.

Бывший генерал К.К. Литовцев (Шильдбах), по аттестации помощника комиссара Высшей военно-педагогической школы в 1923 г., «занял у нас место преподавателя незаметно, без внешнего апломба. Но скоро выделился среди остальных преподавателей добросовестным отношением к делу и знанием своего предмета. Отличительными качествами Шильдбаха-Литовцева являются – безупречная

^I РГВА. Ф. 6. Оп. 4. Д. 925. Л. 138.

^{II} РГВА. Ф. 6. Оп. 4. Д. 943. Л. 80.

^{III} РГВА. Ф. 7. Оп. 8. Д. 324. Л. 24–24об.

^{IV} РГВА. Ф. 7. Оп. 8. Д. 327. Ч. 1. Л. 299.

аккуратность, точность, большая начитанность и громадный боевой и педагогический стаж (опыт). В отличие от других преподавателей (не всех), Шильдбах всякие положения и сообщения из тактики скреплял примерами из опыта Гражданской войны и вообще по всем вопросам проводил современную точку зрения, до сих пор еще “не усвоенную” некоторыми старыми (по службе в Красной армии и “лояльной” жизни в Советской республике) военспецами. Живым участием к учебным нуждам слушателей т. Шильдбах снискал уважение и признательность их»¹.

Генштабисты играли роль и в системе **Всеобщего военного обучения** (Всевобуч). Ярославским окружным инспектором Всевобуча был курсовик Г.А. Армадеров. Комиссия В.Л. Барановского разработала проект создания территориальной системы подготовки военнообученных резервов для РККА, принятый Центральным управлением Всевобуча.

Военно-научная работа генштабистов в годы Гражданской войны была достаточно интенсивной. В июне 1918 г., еще до того как стать советским главкомом, И.И. Вацетис добился выпуска неофициального отдела «Известий Наркомата по военным делам», где бы публиковались военно-научные материалы².

В Москве в 1918–1920 гг. издавался военно-научный журнал «Военное дело», на страницах которого печатались статьи как по актуальным событиям Гражданской войны, так и на военно-теоретические и военно-исторические темы, обобщался опыт Первой мировой, предоставлялась возможность для ведения острых дискуссий. С конца июля 1919 г. редакция журнала была прикомандирована к Академии Генштаба РККА³.

Выпуск журнала и развитие военной мысли в РККА активно поддерживал председатель РВСР Л.Д. Троцкий. Душой издания и его главным редактором являлся бывший генерал-майор Д.К. Лебедев. В числе его активных сотрудников – бывшие генералы-генштабисты М.Д. Бонч-Бруевич, В.Е. Борисов, В.Н. Клембовский, А.А. Незнамов, Ф.Ф. Новицкий, А.А. Свечин, А.Е. Снесарев, К.И. Рыльский и др.

Журнал пользовался популярностью в среде военной интеллигенции, прежде всего у самих военспецов-генштабистов и партийных военных работников. В обстановке дефицита военной литературы журнал с интересом читали и противники большевиков, в частности в Сибири и на Дальнем Востоке⁴, что свидетельствует о несомненном успехе издания.

Дискуссии в журнале порой отличались немалой остротой. В одном случае публикацию полемической статьи даже сопровождал редакционный комментарий о том, что редакция не видит надобности «в “ожесточенных” выражениях при научных спорах (они не усиливают доказательности, а наоборот)»⁵. Ожесточенно спорили военспецы по вопросу о военной доктрине. Так, жесткой критике подверглась «новая военная доктрина» бывшего подполковника В.Ф. Эксе, в пику которому известный писатель-большевик А.И. Тарасов-Родионов назвал свою статью «Экс-доктрина»⁶. Почву для конфронтации создавало неприятие

¹ Там же. Л. 435.

² РГАСПИ. Ф. 325. Оп. 1. Д. 407. Л. 12.

³ РГВА. Ф. 11. Оп. 5. Д. 11. Л. 54об.

⁴ ГА РФ. Ф. Р-6534. Оп. 1. Д. 5. Л. 26.

⁵ Тарасов-Родионов А. И. Экс-доктрина // Военное дело. 1918. 08.11. № 23–24. С. 1.

⁶ Там же. С. 1–4.

некоторыми партийными военными работниками старых генштабистов. Не случайно статья Тарасова-Родионова содержит такие наивно-категоричные строки: «Но нет, не из Назарета, не от офицеров старого Генерального штаба узнаем мы новые методы новой войны. Самостоятельное, очищенное критикой самих заинтересованных широких масс, свободное творчество военных руководителей пролетариата, вышедших из раскаленного горнила *классовой борьбы*, сможет создать в самом процессе работы, на опыте своих ошибок и удач, схему нового, пролетарского военного искусства. А доморощенные казуисты из представителей вымирающей породы “Генштаба”, сколько бы ни отряхали они старый прах от своих ног^I и сколь искренне и пламенно ни желали бы они давать нам уроки, надев даже очки исторического материализма, – не дадут нам ни одной новой жизненной творческой мысли. Да и очки свои они наденут не туда, куда надо. Рожденный ползать...»^{II}

В другой статье тот же Тарасов-Родионов без обиняков заметил, что «генералы и генштабисты, поскольку пролетарской классовой политики они не понимают и не признают, а буржуазные методы военного дела считают аполитичными, внеклассовыми и единственно правильными – никакой пользы для Красной армии принести не могут и потому для Красной армии не нужны»^{III}. Подобные статьи, осуждавшие дореволюционную военную элиту (пусть и в формате дискуссии), были вынуждены печатать сами же военспецы-генштабисты.

Впрочем, недоброжелатели этого издания едко иронизировали по поводу старорежимных доктринеров, засевавших в редакции. Один из критиков журнала констатировал: «Трагическая картина тупого мертвого переулка, в который попала русская военная мысль»^{IV}. Ирония заключалась в том, что адресом редакции значился московский Мертвый переулок.

Помимо дискуссии о военной доктрине в журнале активно обсуждалась возможная реорганизация органов высшего военного управления Советской России. С соответствующей статьей выступил В. Ф. Новицкий^V. Новицкий резко критиковал создание Совета рабоче-крестьянской обороны во главе с В. И. Лениным, считая, что этот орган «является органом сверхведомственным... [который] лишь усложнит организацию нашего высшего военного управления и едва ли облегчит и ускорит разрешение основных вопросов нашей военной политики... все сводится, по-видимому, не к упрощению, объединению и уточнению в деле управления огромным военным аппаратом республики, а к усложнению, распылению и смешению компетенций, прав и усилий»^{VI}. Подобные высказывания могли быть выгодны Л. Д. Троцкому, но была ли эта статья инспирирована им, утверждать невозможно.

Беспартийные военспецы на страницах журнала могли свободно полемизировать с большевистскими лидерами. Например, известный военный ученый

^I Тарасов-Родионов в данном случае перефразирует русский текст «Марсельезы» («Отречемся от старого мира...»).

^{II} Тарасов-Родионов А. И. Экс-доктрина. С. 3–4.

^{III} Тарасов-Родионов А. И. Военное строительство (Тезисы) // Военное дело. 1919. 30.06. № 19 (48). Стб. 640.

^{IV} Батенин Э. С. Генеральный штаб // Военная мысль. 1920. Кн. 1. Сентябрь. С. 73.

^V Новицкий В. Ф. О переустройстве нашего высшего военного управления // Военное дело. 1918. 13.12. № 28. С. 23–26.

^{VI} Там же. С. 26.

А. А. Свечин в статье «Милиция как идеал» подверг критике самого Троцкого¹. Негативных последствий для Свечина такая публикация не имела, но Троцкий опубликовал в журнале свой ироничный ответ «Программа милиции и ее академический критик»². Трудно представить, чтобы офицер в Российской империи мог спорить в таком ключе с военным министром и не поплатиться карьерой. В этом отношении первые годы большевистской власти представляли куда большую свободу для творчества.

В Советской России издавались и другие военные журналы, в том числе ориентированные на менее взыскательную и подготовленную аудиторию – строевых командиров и рядовых красноармейцев.

Целая плеяда специалистов трудилась в комиссии по исследованию и использованию опыта войны 1914–1918 гг. при ВГШ³. Первоначально комиссия была создана приказом Наркомата по военным делам № 688 от 13 августа 1918 г. как Военно-историческая комиссия по описанию войны 1914–1918 гг. во главе с В. Н. Клембовским при секретаре В. И. Самуйлове и правителе дел Д. К. Лебедеве. Помощниками председателя были Н. П. Михневич и В. А. Апушкин. Комиссия создавалась при военно-исторической части Оперативного управления ВГШ. В состав комиссии, несмотря на дефицит кадров, допускались почти исключительно «лица Генерального штаба». Ответственными руководителями отделов были: 1-й отдел (подготовка к войне) – М. П. Каменский, 2-й отдел (оперативный) – Д. П. Парский, 3-й отдел (военно-технический) – Д. А. Долгов, 4-й отдел (военное искусство) – Я. К. Цихович, 5-й отдел (издательство – картография) – А. А. Балтийский, 6-й отдел (заведующий материалами комиссии) – В. Е. Борисов. Комиссия начала работу 15 августа 1918 г. Штат комиссии был утвержден заместителем председателя РВСР Э. М. Склянским 17 сентября 1918 г. Перед комиссией ставилась задача изучения опыта Первой мировой войны. Н. П. Михневич отказался от работы, Д. П. Парский и А. А. Балтийский были назначены на фронт. Работа комиссии тормозилась тем, что СНК 1 октября 1918 г. отклонил ее финансирование, комиссия была преподчинена Наркомпросу, а разработка материалов по Первой мировой войне поручена Социалистической академии наук. 15 ноября 1918 г. комиссия была упразднена приказом РВСР № 258. После ходатайства начальника ВГШ Н. И. Раттэля перед РВСР в конце 1918 г. комиссия была реорганизована. Приказом РВСР № 355 от 10 декабря 1918 г. создавалась по новым штатам комиссия по исследованию и использованию опыта войны 1914–1918 гг. при военно-историческом отделе Организационного управления ВГШ. Комиссия считалась сформированной с 15 ноября 1918 г., первое заседание редколлегии состоялось 19 декабря 1918 г.

Вр.и.д. председателя комиссии стал известный военный специалист и ученый бывший генерал-майор А. А. Свечин (в итоге возглавлял комиссию до мая 1921 г.). Ответственными редакторами были В. Н. Клембовский, К. И. Рыльский, Д. П. Парский, Я. К. Цихович, Д. К. Лебедев. В состав комиссии также вошли сотрудники-составители: К. К. Баиов, В. Е. Борисов, А. С. Гришинский, Д. А. Долгов, Н. Г. Корсун,

¹ Военное дело. 1919. 07.04. № 11–12 (40–41). Стб. 436–438.

² Военное дело. 1919. 01.09. № 25 (54). Стб. 806–811.

³ Подробнее см.: *Ростунов И.* У истоков советской военной историографии // Военно-исторический журнал. 1967. № 8. С. 84–96.

А. А. Незнамов, А. Д. Окунев, Л. А. Радус-Зенкович, В. И. Селивачев, В. И. Соколов, А. Н. Суворов¹. Позднее присоединились: Л. Н. Белькович, С. М. Волков, А. Ф. Кадошников, С. А. Кузнецов, С. Г. Лукирский, Е. И. Мартынов, Н. М. Потапов, Н. А. Сулейман, П. В. Черкасов. Секретарем комиссии был В. В. Ступин, делопроизводителем – В. И. Самуйлов. Практиковалось совместительство. Привлекались и внештатные сотрудники, которыми были П. С. Балуев, В. Е. Белолипецкий, Алексей Е. Гутор, Н. Я. Капустин, А. А. Маниковский, Н. Н. Стогов, А. К. Фрейман, Б. М. Шапошников. Почетным членом комиссии и коллегии в январе 1919 г. был избран В. Н. Клембовский, также почетными членами стали В. Е. Борисов, Н. И. Раттэль и Д. Б. Рязанов.

Основной задачей комиссии было составление краткого стратегического очерка Первой мировой войны. Для этого ход войны был разделен на периоды и регионы и назначены составители по каждому периоду². Помимо стратегического очерка в конце 1918 г. был намечен перечень из 22 монографий по истории Первой мировой войны, которые требовалось подготовить в первую очередь, в дальнейшем план расширился до 44 книг³. Также был намечен список отдельных статей для публикации в сборниках комиссии. Планомерной работе над стратегическим очерком мешала разруха, плачевное состояние архивов. Отдельные монографии должны были стать основой общего очерка. Планировалось показать бескорыстность русской стратегии в сравнении «с эгоистическими и эксплуататорскими происками союзной стратегии – особенно английской и итальянской», опубликовать материалы совещаний русского и французского Генштаба до войны, протоколы совещаний верховного командования в Шантильи для усиления позиций советской дипломатии на переговорах и дополнения ранее опубликованных документов МИД.

За время работы комиссии были сданы в издательство 11 монографий, собран большой фактический материал. По другим данным, комиссия подготовила 39 работ по истории Первой мировой войны и 13 работ по истории Гражданской войны. В двух выпусках издан подготовленный В. Е. Борисовым «Краткий стратегический

¹ РГВА. Ф. 11. Оп. 1. Д. 60. Л. 173.

² С начала войны до середины ноября 1914 – Цихович, 15.11.1914–15.03.1915 – Незнамов, 15.03–01.09.1915 – Рылский, позиционная война и прорыв на Юго-Западном фронте 09.1915–09.1916 – Клембовский, с сентября 1916 до начала Февральской революции и действий на Румынском фронте – Селивачев, революционный период от Февральского переворота до заключения Брестского договора – Парский, Кавказский театр военных действий – Корсун.

³ В том числе: Д. А. Долгов. Томашевская операция; С. Г. Лукирский. Лодзинская операция; А. Н. Суворов. Действия 4-й и 9-й армий в Галицийской битве; Л. А. Радус-Зенкович. Первое наступление в Восточную Пруссию; А. Ф. Кадошников (заменял В. И. Соколова). Бои 3-й и 8-й армий на Злочевских высотах, р. Золотой Липе и Гнилой Липе; Л. Н. Белькович. Военные действия в течение конца 1914 по май 1915 г. в Карпатах; В. Н. Муравьев. Сношение с союзниками по стратегическим вопросам во время войны; В. Е. Борисов. Исторический очерк работы Генерального штаба по созданию плана стратегического развертывания; Е. И. Мартынов, А. А. Маниковский, А. К. Овчинников. Снабжение: артиллерийское, инженерное, интендантское, санитарное и заграничное; Е. И. Мартынов. Действия 3-й армии на Дунайце; Н. М. Потапов. Рижская операция; намечены, но не распределены между сотрудниками следующие монографии: Переправа русских через Вислу на фронте Ивангород – Варшава; Наступление и гибель 2-й армии Самсонова (работа закончена Я. К. Циховичем); Перемышль; Бои на Бзуре и Равке; Зимняя операция в Мазурских озерах (гибель XX армейского корпуса); Бои у Прасныша; Ковно – Осовец – Новогеоргиевск – Гродно – Ивангород (борьба за крепости); Отход русских армий за Днестр в июне 1915 г.; Виленская операция; Луцкий прорыв 1916 года; Прорыв 9-й армии на Черновцы; Действия на Стоходе (Безобразова); О наших укрепленных позициях и различные взгляды на них; Действия при позиционной войне и ее особенности с характеристикой периодов окопного сидения; Моонзундская операция; Наступление 18 июня 1917 года.

очерк войны 1914–1918 гг. Русский фронт», содержащий обзор событий с начала войны по 11 ноября 1914 г. В 1920–1923 гг. в Москве в семи частях вышел «Стратегический очерк войны 1914–1918 гг.» (ч. 1 – Я.К. Цихович; ч. 2 – Г.К. Корольков; ч. 3–4 – А.А. Незнамов; ч. 5 – В.Н. Клембовский; ч. 6–7 – А.М. Зайончковский). Подготовленная Ф.Н. Васильевым 8-я часть о Румынском фронте вышла в 1922 г. отдельно. Таким образом, свою основную задачу комиссия выполнила.

В мае 1919 г. был издан 1-й выпуск «Военно-исторического сборника» комиссии, экземпляры были направлены управляющему делами СНК В.Д. Бонч-Бруевичу и председателю СНК В.И. Ленину. 2-й выпуск вышел в августе 1919 г. Всего до 1921 г. было издано четыре сборника (еще один подготовлен к печати). В 1919 г. комиссия распространила в комсоставе РККА анкету по вопросу о практическом использовании опыта войны. Почти все сотрудники (исключая технический персонал) в прошлом были офицерами Генштаба, многие являлись бывшими генералами. Военно-научную стезю, как и родственную ей работу в архивном ведомстве, нередко выбирали те, кто не желал участвовать в Гражданской войне.

Ряд сотрудников комиссии прошли через аресты (В.И. Селивачев) или даже были казнены (С.А. Кузнецов, В.И. Соколов), многие направлялись на фронты или получали ответственные назначения в РККА (Д.В. Баланин, Д.А. Долгов, П.И. Ермолин, А.Ф. Кадошников, В.С. Лазаревич, Д.К. Лебедев, П.В. Черкасов), В.Е. Борисов перешел на сторону белых. С ноября 1919 г. комиссия занималась популяризацией истории Первой мировой войны посредством организации публичных лекций и дискуссий. За период с ноября 1919 по май 1920 г. прошло 68 публичных заседаний, рассмотрено 57 докладов, включая 23 по истории Первой мировой войны. Выступали с докладами И.И. Вацетис, С.Г. Лукирский, А.А. Незнамов, Д.П. Парский, А.А. Свечин, А.Е. Снесарев, Л.Д. Троцкий, Я.К. Цихович.

Новая реорганизация комиссии произошла в соответствии с приказом РВСР № 110 от 22 января 1920 г., с 27 января этот орган стал именоваться Военно-исторической комиссией. Председатель РВСР Л.Д. Троцкий возложил на комиссию помимо изучения истории Первой мировой войны составление истории РККА и стратегического очерка Гражданской войны. Комиссия также занималась разбором архивов войны. Штат комиссии на 1 апреля 1920 г. предусматривал 94 сотрудника, включая технический персонал, по списку и налицо имелось лишь 72. Редактором-правителем дел к этому времени был Д.К. Лебедев, ученым секретарем А.В. Колосов. По штату предусматривалось 9 редакторов (В.Н. Клембовский, Н.М. Лукин, А.А. Незнамов, Д.П. Парский, А.Е. Снесарев, С.М. Холодовский, Я.К. Цихович, при этом было 2 вакансии), 32 сотрудника-составителя (Д.В. Баланин, П.С. Балуев, Л.Н. Белькович, М.Д. Бонч-Бруевич, Я.М. Букшпан, П.И. Ермолин, Е.И. Исаев, Н.Г. Корсун, С.А. Котляревский, В.С. Лазаревич, С.Г. Лукирский, Е.И. Мартынов, В.Н. Муравьев, А.А. Поливанов, Л.А. Радус-Зенкович, Л.И. Сазонов, Н.А. Сулейман, Е.Е. Уссаковский, П.В. Черкасов, 13 вакансий). В комиссии были секции: оперативная, по подготовке к войне и военному искусству, политическая, военно-морская. Штат предусматривал 4 должности начальников отделений (административного, двух архивных – по истории Первой мировой и по истории РККА и хозяйственного), военного картографа, 3 чертежников, 2 военных архивистов, 5 старших и 7 младших делопроизводителей и другие технические должности. В 1920 г. в комиссию вошли А.А. Брусилов (вскоре вышел из-за

перегруженности), Ф.Н. Васильев и пленный колчаковский генерал Г.В. Леонов. В апреле 1921 г. сотрудниками-составителями значились П.С. Балуев, Ф.Н. Васильев, А.А. Рябинин, Г.И. Теодори; редакторами состояли М.Д. Бонч-Бруевич, Д.П. Парский, Я.К. Цихович; военным картографом – А.С. Гришинский; в распоряжении комиссии находились А.Ф. Степанов и И.И. Чубаков. 30 апреля 1921 г. комиссия вошла в Штаб РККА. Переформирована в новую комиссию в июне 1921 г. приказом РВСР № 1148 от 29 мая 1921 г. С 19 декабря 1918 по 7 июня 1921 г. было проведено 114 заседаний редакционной коллегии. В сентябре 1921 г. восстановлена как Комиссия по исследованию и использованию опыта мировой и Гражданской войн и позднее вошла в состав Высшего военно-редакционного совета (создан 4 ноября 1921 г.), а с 15 апреля 1923 г. находилась при РВС СССР как военно-историческая комиссия. 15 апреля 1924 г. упразднена, на ее основе сформирован военно-исторический отдел Штаба РККА¹.

Центром военно-научной мысли постепенно становилась Академия Генерального штаба РККА, в которой преподавали многие видные военные ученые, в том числе сотрудничавшие в военно-исторической комиссии. Академия также осуществляла свою издательскую программу. Кроме того, в академии придавали большое значение пополнению библиотеки необходимой литературой.

В конце 1919 г., в период разгрома Колчака, начальник академии А.Е. Снесарев поднимал вопрос о передаче библиотеке Академии Генштаба РККА книг Николаевской военной академии. 10 декабря 1919 г. он писал начальнику ВГШ: «По полученным сведениям, в Омске осталась большая часть богатейшей библиотеки бывшей Николаевской академии Генерального штаба. Библиотека находится сейчас в распоряжении штаба 5-й красной армии. Прошу срочных Ваших распоряжений о сохранении в целости и неприкосновенности этой драгоценнейшей библиотеки республики для красной академии до прибытия приемщиков от академии»². В дело спасения библиотеки академии включился председатель РВСР Л.Д. Троцкий, вообще не равнодушный ко всякому значимому вопросу военно-научной жизни того времени. Однако поскольку белые в 1919 г. эвакуировали академию, из 5-й армии пришло сообщение, что о библиотеке ничего не знают³. Лишь через три с лишним года библиотека возвратилась в Европейскую Россию.

По завершении Гражданской войны в Крыму Снесаревым была организована работа по сбору книг, о чем свидетельствует следующий рапорт от 11 декабря 1920 г.: «Академия Генерального штаба, крайне нуждаясь в военно-научной литературе и в военно-учебных пособиях и зная, что в Крыму находится значительное число военных библиотек бывших воинских частей и учреждений, предполагает командировать туда своих представителей для сбора их и вывоза в Москву, а потому просит снабдить ее, если это возможно, мандатами...»⁴

¹ Подробнее см.: *Тархова Н. С.* Как создавалась история Первой мировой войны (о деятельности комиссии по исследованию и использованию опыта войны 1914–1918 гг.) // *Последняя война Российской империи.* М., 2006. С. 27–38; *Кольтюков А. А.* Институт военной истории: вчера, сегодня, завтра // *Военно-исторический журнал.* 2006. № 10. С. 21–27.

² РГВА. Ф. 11. Оп. 5. Д. 1006. Л. 110.

³ Там же. Л. 111.

⁴ РГВА. Ф. 6. Оп. 4. Д. 908. Л. 18.

Даже в трудный период Гражданской войны военные специалисты находили возможности для изучения новейшей военной литературы, которую приобретали за рубежом. В условиях изоляции Советской России это было непросто. Тем не менее есть данные о том, что Организационное управление ВГШ в 1920 г. просило приобрести за границей ряд работ по истории Первой мировой войны для библиотеки ВГШ, что намечалось сделать в Эстонии¹.

В октябре 1920 г. при академии по инициативе слушателей возникло Военно-научное общество. Хотя общество представляло собой орган, призванный потеснить засилье военспецов в военной науке, последние все же сотрудничали и с этой организацией. Так, отделом военного искусства заведовал Л.Л. Ключев, а статистическим – И.А. Троицкий².

Несколько генштабистов состояли в Главной военно-научной редакции под председательством А.Е. Снесарева. На июнь 1920 г. в ней из выпускников академии работали: Н.Я. Капустин (секретарь по научной части), Д.К. Лебедев (редактор отдела военной техники), А.А. Незнамов (редактор отдела военного искусства), А.А. Поливанов (редактор отдела службы Генштаба), А.А. Свечин (редактор отдела военной истории) и С.А. Сухомлин (редактор отдела военной администрации)³.

Генштабисты пытались спасти от гибели в военное время **архивы и библиотеки**. Характерным штрихом для представлений о той эпохе служит рапорт начальника отчетного отдела Организационного управления ВГШ бывшего генерал-майора Н.Г. Корсуна в управление от 2 сентября 1920 г.: «Председатель Военно-исторической комиссии, Генерального штаба А.А. Свечин сообщил мне, что выдаваемые из Хозпродкома Организупра⁴ (Б. Молчановка, 20) сотрудникам на обед селедки заворачиваются в дела бывш[его] ГУГШ'а.

Еще в прошлом 1919 г. по представлению отчетного отдела от Хозпродкома были вытребованы из занимаемого им помещения все хранящиеся там дела бывш[его] ГУГШ'а, однако, как это явствует из упомянутого выше заявления А.А. Свечина, по-видимому, часть дел Хозпродкомом сдана не была.

Дела эти имеют громадный исторический интерес, почему ходатайствую о категорическом предписании Хозпродкому немедленно сдать все оставшиеся у него дела и книги бывш[его] ГУГШ'а в отчетный отдел»⁵.

В советском архивном ведомстве в период 1918–1922 гг. работали выпускники Николаевской военной академии А.Н. Апухтин, А.К. Баиов, А.И. Верховский, П.Н. Воронов, П.А. Гейсман, П.Н. Гусаковский, Н.А. Данилов, А.М. Зайончковский, П.И. Измestьев, М.П. Каменский, Д.К. Лебедев, Н.П. Михневич, В.А. Олохов, С.Ф. Розанов, В.И. Селивачев, Н.Н. Стогов, Н.В. Хенриксон.

¹ РГВА. Ф. 11. Оп. 5. Д. 992. Л. 43–44.

² *Поликарпов В. Д.* Начальный этап Гражданской войны (история изучения). М., 1980. С. 154.

³ РГВА. Ф. 11. Оп. 15. Д. 6. Л. 110.

⁴ Хозяйственно-продовольственного комитета Организационного управления.

⁵ РГВА. Ф. 11. Оп. 5. Д. 992. Л. 123.

Вклад специалистов Генерального штаба в создание и укрепление РККА эпохи Гражданской войны невозможно переоценить. Они занимали строевые и штабные должности, вели оперативную, административную, организационно-мобилизационную работу, занимались разведывательной и контрразведывательной деятельностью. Будучи лицами с высшим общим военным образованием, генштабисты пригодились и в укреплении родов войск. Они участвовали в становлении советской артиллерии, инженерных войск, войск связи, авиации, флота, пограничной охраны, системы военных сообщений, курировали вопросы устройства тыла и снабжения.

Генштабисты принимали деятельное участие в разработке новых уставов и штатов Красной армии, составляли военно-географические и военно-статистические описания округов и фронтов, служили в корпусе военных топографов, обеспечивая РККА картографическим материалом. Кроме того, военспецы-генштабисты выступали военными экспертами на международных переговорах. Выпускники академии также служили в контролирующих органах, прежде всего в Высшей военной инспекции.

Весомым был вклад специалистов Генштаба в становление и развитие советской военной науки и военной педагогики. В частности, именно генштабисты создали первый советский военно-научный журнал «Военное дело», стояли у истоков Академии Генштаба РККА и многих военно-учебных заведений страны, вели военно-исторические и военно-теоретические исследования, упорядочивали и спасали от гибели военные архивы и библиотеки.

§ 5. Роль специалистов Генерального штаба в победе Красной армии

Тезис о том, что бывшие офицеры старой русской армии сыграли важнейшую роль в создании Красной армии и в ее победе в Гражданской войне, кажется, не нуждается в дополнительной аргументации. Однако вопрос о том, какую именно роль в этой победе сыграли кадры высшей квалификации – специалисты Генерального штаба, требует осмысления.

Выдающийся вклад дореволюционной военной элиты в создание новой армии казался очевидным уже осведомленным современникам. Еще в 1921 г. начальник бывшей Николаевской военной академии генерал А.И. Андогский справедливо отмечал, что «организация Красной армии и оперативное руководство ее боевыми операциями были выполнены **представителями старого Генерального штаба**, также в значительном количестве оставшимися на службе у большевиков... Таким образом, **старое офицерство, как строевое, так и Генерального штаба, сыграло видную и решающую роль в деле создания и в руководстве операциями советской Красной армии**»¹.

¹ Андогский А. И. (А. Белозерский). Как создавалась Красная армия Советской России (уроки недавнего прошлого). Владивосток, 1921. С. 29–30.

Несмотря на впечатлявший современников приток генштабистов в Красную армию, существовали и противоположные тенденции, осложняющие ответ на вопрос о реальном вкладе этих специалистов в успехи красных. Во-первых, наряду с массовым привлечением генштабистов в Красную армию происходил и их массовый отток из РККА в форме дезертирства (каждый третий выпускник Николаевской военной академии в 1918–1920 гг. бежал из Красной армии в различные антибольшевистские вооруженные формирования). Сюда же можно добавить и генштабистов, сознательно работавших в рядах Красной армии на противника как индивидуально, так и в составе целых подпольных организаций. Во-вторых, определить конкретный вклад специалистов Генерального штаба в военное строительство непросто – не случайно в XX в. появилась фраза о том, что у офицеров Генерального штаба нет имен. В-третьих, штабную работу в Советской России вели лица с различной подготовкой. Наряду с опытными генштабистами довоенных выпусков Военной академии (некоторые из них, правда, уже находились в преклонном возрасте и не обладали ни требуемым для несения службы состоянием здоровья, ни современными эпохе военными знаниями), служили менее подготовленные, но более политизированные выпускники и слушатели ускоренных курсов академии периода Первой мировой войны, те, кто окончил академию неудачно и до революции к генштабистам не относился, слушатели Академии Генерального штаба РККА, продолжавшие свое обучение в период полномасштабной Гражданской войны, выпускники иностранных военных академий, а также выпускники различных школ и курсов. Очевидно, все эти специалисты, далеко не одинаковые по своему потенциалу, не могли в равной степени содействовать успехам Красной армии.

Каким был должностной статус генштабистов в РККА? Выпускники старой Военной академии занимали ключевые посты в руководстве Красной армии. Начальником штаба Верховного главнокомандующего с ноября 1917 г., а в 1918 г. военным руководителем ВВС являлся бывший генерал-генштабист М. Д. Бонч-Бруевич. С 27 августа временно исполнял эту должность Н. И. Раттэль.

Академию окончили оба советских главкома – И. И. Вацетис и С. С. Каменев. Им Красная армия во многом обязана своими победами, прежде всего на Восточном фронте. Бонч-Бруевич, Вацетис и Каменев вполне могут составить триумvirат ключевых для РККА военспецов эпохи Гражданской войны¹.

Начиная с осени 1918 г. должности начальника штаба РВСР, начальника ПШ РВСР (советской Ставки) и начальника Штаба РККА занимали исключительно бывшие офицеры Генерального штаба (Н. И. Раттэль, Ф. В. Костяев, П. П. Лебедев). То же самое касалось следующего по значимости поста – начальника ГУГШ и начальника ВГШ (преемника ГУГШ), который занимали Н. М. Потапов – в ГУГШ и Н. Н. Стогов, А. А. Свечин, Н. И. Раттэль, А. А. Самойло – в ВГШ. Таким образом, высшее советское военное руководство (уровень военных руководителей ВВС, главнокомандующих, начальников Штаба РВСР, ПШ РВСР, Штаба РККА и ВГШ) составляли исключительно военспецы-генштабисты. Основные руководящие должности в этих штабах также занимали выпускники Николаевской военной академии.

¹ Именно их портреты были вынесены на обложку монографии А. Г. Кавтарадзе «Военные специалисты на службе Республики Советов 1917–1920 гг.» (М., 1988).

Имевшие ключевое политическое значение посты наркома по военным и морским делам, председателя РВСР, его заместителя и членов РВСР занимали в основном деятели большевистской партии. Генштабистов, за исключением главкомов Вацетиса и Каменева, на этом уровне не было. Подобное распределение кадров Генштаба свидетельствует о том, что им отводилась важнейшая, но техническая роль, а руководящие решения закономерно оставались за партийной элитой.

О важнейшей роли генштабистов свидетельствует широта их присутствия на следующих ступенях командно-штабной иерархии РККА – постах командующих и начальников штабов фронтов, групп армий и армий. На этих уровнях генштабисты занимали от 40 до 100% руководящих постов (см. табл. 40).

Таблица 40

Выпускники Николаевской военной академии в руководстве РККА в 1918–1922 гг.¹

Должность (фронты и армии РСФСР и Украинский фронт)	Общее количество лиц, занимавших должность	Из них выпускников Николаевской военной академии	Процент выпускников Николаевской военной академии
Центральный аппарат военного управления			
Военные руководители ВВС	2	2	100
Главкомандующие всеми вооруженными силами республики	2	2	100
Начальники Штаба РВСР, ПШ РВСР, Штаба РККА	4	4	100
Начальники ВГШ	4	4	100
Штабы фронтов, армейских групп, армий			
Командующие фронтами (с учетом Северо-Урало-Сибирского фронта)	21 (30 должностей)	11 (12 должностей)	52,4 (40)
Начальники штабов фронтов	30 (37 должностей)	28 (35 должностей)	93,3 (94,6)
Командующие группами армий	4 (5 должностей)	2 (2 должности)	50 (40)
Начальники штабов групп армий	4 (5 должностей)	4 (5 должностей)	100
Командующие армиями (с июня 1918 г.)	106 (155 должностей)	43 (62 должности)	40,6 (40)
Начальники штабов армий (с июня 1918 г.)	148 (178 должностей)	105 (130 должностей)	71 (73)

Например, в разгроме ВСЮР в 1919–1920 гг. заметную роль сыграли выпускники академии, командовавшие армиями (М. И. Василенко, А. И. Геккер, С. А. Меженинов),

¹ Подсчитано по: ДКФКА. Т. 4. С. 529–545; Гражданская война и военная интервенция в СССР: Энциклопедия. М., 1987. Сведения исправлены и дополнены по собственным архивным изысканиям.

начальники фронтовых (Ф.М. Афанасьев, Н.Н. Петин, С.А. Пугачев) и армейских (А.А. Душкевич, А.М. Зайончковский, А.К. Ремезов, В.К. Седачев, В.Н. Чернышев) штабов¹.

Генштабисты были широко представлены и в штабах военных округов. Так, к 1 сентября 1919 г. в Московском военном округе служили 17 генштабистов, в Петроградском – 37, в Орловском – 10, в Приволжском – 5, в Ярославском – 8, в Уральском – 4, в Западном – 11². Из 6 военных руководителей и командующих войсками Петроградского военного округа (7 должностей, так как В.М. Гиттис занимал этот пост дважды) в 1918–1922 гг. окончили Николаевскую академию двое, причем А.А. Бобрищев состоял на этом посту с ноября 1918 по февраль 1920 г., а сменивший его генштабист И.В. Яцко – до ноября 1920 г. Таким образом, в наиболее острый период Гражданской войны округ возглавляли именно генштабисты старой школы. Начальниками штаба округа в 1918–1922 гг. были четыре человека, в том числе Л.К. Александров – дважды, и все они были выпускниками академии. Из пяти начальников штаба Приволжского военного округа периода 1918–1922 гг. академию окончили четверо. Интересно, что выпускники старой академии находились на этом посту и далее (с коротким перерывом во второй половине 1926 г.), вплоть до весны 1938 г., когда по известным причинам произошла ротация кадров и смена поколений комсостава РККА.

Сами генштабисты признавали, что наличие нескольких сотен специалистов с высшим военным образованием «дало возможность советскому командованию сформировать управление и штабы армий, чего без наличия этих кадров сделать вряд ли удалось бы»³.

Сочетание непреклонной политической воли большевистских вождей и высокой квалификации технократов-генштабистов неизбежно давало положительный результат – например, при обороне Петрограда от войск Северо-Западной армии генерала Н.Н. Юденича осенью 1919 г. Душой обороны города стал председатель РВСР Л.Д. Троцкий, опиравшийся в том числе на опытных генштабистов. 17 октября, в день своего прибытия в Петроград, Троцкий сменил командование 7-й армии, назначив командующим вместо бывшего полковника С.Д. Харламова более опытного бывшего генерал-лейтенанта Д.Н. Надежного⁴. В моральном плане было немаловажно, что при понижении этих лиц в должностях (Надежный ранее командовал фронтом, а Харламов вместо армии получил в командование группу войск) им сохранялось прежнее денежное содержание⁵.

Начальником штаба армии вместо временно исполнявшего должность менее подготовленного курсовика бывшего капитана А.Д. Лютова стал бывший генерал-майор Л.К. Александров. Для достижения успеха Троцкий затребовал от высшего руководства страны присылки значительного имущества (19 октября 1919 г. – 3 бронепоезда, 125 пулеметов, миллион патронов) и подкреплений.

¹ Агуреев К. В. Разгром белогвардейских войск Деникина (октябрь 1919 – март 1920 года). М., 1961. С. 213.

² РГВА. Ф. 7. Оп. 2. Д. 390. Л. 3.

³ ГАСБУ. Ф. 6. Д. 67093-ФП. Т. 1755 (2085). Л. 12.

⁴ РГВА. Ф. 33987. Оп. 3а. Д. 1375. Л. 47.

⁵ Там же.

Для усиления карательных органов Троцкий просил прислать известного чекиста Я. Х. Петерса. Боевой дух защитников города подкреплялся направлением в части коммунистов.

Красные сумели принять экстренные меры по обороне Петрограда. Часть войск была взята из резерва Южного фронта и с других фронтов. Скорость перемещения эшелонов достигала 500 км в сутки, что стало небывалым явлением для Гражданской войны¹. 21 октября на фронте произошел перелом в пользу РККА. Южная группа Харламова должна была нанести главный удар со стороны Колпино во фланг гатчинской группе белых. Важную роль в разгроме белых сыграла и Северная группа под командованием бывшего генерал-майора С. И. Одинцова, который, как отмечалось в статье его памяти, «обнаружил глубокое знание военного дела и солидный опыт. Отражая удары, он сумел захватить в свои руки инициативу и, широко используя удобный момент, выбил белогвардейцев из [города] Гатчины, что послужило началом изменения обстановки в нашу пользу. За это т. Одинцов был награжден орденом Красного Знамени»².

Троцкий взял на себя организационную работу по обеспечению защитников Петрограда всем необходимым (с чем в революционных условиях не могли справиться старые специалисты, сосредоточившиеся теперь на командно-штабной работе), своим авторитетом добивался присылки дефицитных пополнений и имущества для оборонявшей «колыбель революции» 7-й армии. Председатель РВСР занимался кадровыми вопросами и вопросами стратегического планирования (например, выдвинул весьма дельные предложения по превращению Петрограда в неприступную крепость³ и заблаговременно поднял вопрос о перспективах отношений с эстонцами при разгроме армии Юденича и отходе ее в Эстонию). Троцкий взял на себя и общее верховное управление, наставлял местное военное и политическое руководство и, как отмечал он сам, давал «толчок инициативе фронта и ближайшего тыла»⁴. Председатель РВСР требовал применения самых жестких мер, вплоть до расстрелов паникеров из комсостава, со свойственной ему кипучей энергией проводил митинги, произносил речи, писал статьи. Польза от его присутствия в Петрограде была несомненной.

¹ Гражданская война в СССР. М., 1986. Т. 2. С. 223.

² РГВА. Ф. 6. Оп. 4. Д. 940. Л. 57.

³ Троцкий писал 16 октября 1919 года командующему 7-й армией Д. Н. Надежному: «При таких условиях представляется безусловно необходимым организовать внутреннюю оборону Петрограда. Если вспомнить, что адмиралу Думбадзе (на самом деле адмиралу Ф. В. Дубасову. — А. Г.) понадобилась чуть ли не целая неделя, чтобы усмирить Москву в декабре 1905 года, хотя во всей Москве было едва ли более тысячи вооруженных революционеров, занявших ряд важных зданий, то совершенно очевидно, что несколько тысяч прорвавшихся белогвардейских войск будут совершенно загнаны, измотаны, затравлены и уничтожены в Петрограде при сколько-нибудь разумной организации внутренней обороны в течение одного-двух дней, а за это время успеют подойти достаточные подкрепления извне... Если бы белые прорвались в город, они бы здесь испарились и исчезли, как брызги воды на накалившейся плите» (РГВА. Ф. 33987. Оп. 2. Д. 32. Л. 446–447). Начальником внутренней обороны Петрограда стал Д. Н. Авров при начальниках штаба, выпускниках Военной академии Л. Н. Ростове и А. А. Бобрищеве. Советский чиновник-невозвращенец Г. А. Соломон, резко критически настроенный в отношении Троцкого, подверг этот приказ устам большевика Л. Б. Красина критике, как «верх растерянности и глупости» (*Соломон Г. А. Среди красных вождей (лично пережитое и виденное на советской службе). Ленин и его семья (Ульяновы). М., 2007. С. 195, 343*). Думается, эта критика несостоятельна и основана на преувеличении сил и возможностей Северо-Западной армии белых, которая бы погибла в Петрограде в условиях тактики выжженной земли, предложенной Троцким.

⁴ Троцкий Л. Д. Моя жизнь. С. 407.

Троцкий писал о достижениях первых дней под Петроградом: «Командный состав, втянувшийся в неудачи, пришлось перетряхнуть, освежить, обновить. Еще большие перемены произведены были в комиссарском составе. Все части укреплялись изнутри коммунистами. Прибывали и отдельные свежие части. На передовые позиции выброшены были военные школы. В два-три дня удалось подтянуть совсем опустившийся аппарат снабжения. Красноармеец плотнее поел, сменил белье, переобулся, выслушал речь, встряхнулся, подтянулся и – стал другим»^I. Уже в это время Троцкий выработал универсальную формулу побед в Гражданской войне. 16 октября 1919 года он писал командующему 7-й армией бывшему генералу Д.Н. Надежному: «Как всегда в подобных случаях, мы и на этот раз достигнем необходимого перелома при помощи мер организационного, агитационного и карательного характера»^{II}.

Одним из определяющих факторов победы красных под Петроградом стало трехкратное численное превосходство сил 7-й и 15-й армий, действовавших против белых^{III}. При этом среди причин поражения белых под Петроградом, по свидетельству участника событий с белой стороны, была безответственность командования, не опасавшегося серьезных наказаний за неисполнение приказов и неудачи на фронте^{IV}. Не способствовали успехам белых ненадежность тыла и снабжения и безынициативность командного состава, не подталкивавшегося к активной работе комиссарами.

В составленной по материалам ПШ РВСР книге «Доблестная защита Петрограда в октябре 1919 года» отмечалось, что «спор^V о том, которая из двух армий, оборонявших Петроград, 7-я или 15-я, победила армию Юденича и защитила колыбель революции, которой из них принадлежит пальма первенства, – следует признать пережитком, старым царским наследием, неспособностью отрешиться от личного интереса в целях общего интереса. Юденича победил коллективизм, а не тот или иной военный специалист»^{VI}.

Индивидуальные примеры выглядят особенно ярко. 34-летний георгиевский кавалер бывший подполковник (по другим данным, полковник) Ф.М. Афанасьев поступил в Красную армию практически в период ее возникновения, в феврале 1918 г. Служил помощником начальника оперативного отделения ГУГШ, а затем начальником общего отделения оперативного отдела ВГШ. Осенью 1918 г. получил назначение на фронт. Занимал должности начальника связи, начальника штаба и временно командующего (в период болезни В.И. Шорина) 2-й армией, начальника штаба Юго-Восточного и Кавказского фронтов, командующего Кавказским фронтом, начальника штаба помощника главкома по Сибири, вр.и.д. помощника главкома по Сибири и командующего войсками Сибири. Во 2-й армии, на Юго-Восточном и Кавказском фронтах, а также в Сибири Афанасьев служил

^I Там же. С. 419.

^{II} РГВА. Ф. 33987. Оп. 2. Д. 32. Л. 446.

^{III} Наш расчет по: ДКФКА. Т. 4. С. 107; *Розенталь Р.* Северо-Западная армия: Хроника побед и поражений. Таллин, 2012. С. 638.

^{IV} РГВА. Ф. 40298. Оп. 1. Д. 84. Л. 55.

^V А такой спор, к сожалению, затеялся и даже проник в стены Красной академии Генерального штаба (примеч. издания).

^{VI} Доблестная защита Петрограда в октябре 1919 года. М., 1921. С. 105.

при командующем В.И. Шорине, вместе с которым переходил на новые места службы. Осенью 1918 г. Афанасьев был одним из организаторов 2-й армии Восточного фронта, позднее организовывал штабы Юго-Восточного и Кавказского фронтов, на которых были достигнуты крупные успехи в операциях против ВСЮР, в дальнейшем реорганизовывал аппарат советского военного управления в Сибири. Афанасьев участвовал в разработке и реализации целого ряда успешных операций против белых на Востоке и Юге. Один из его сослуживцев отмечал, что в РККА Афанасьеву удалось «развернуть свои большие способности организатора, оператора и крупного руководящего военного деятеля»¹. Мемуарист свидетельствовал, что «не переставал удивляться и восхищаться его необыкновенной эрудицией, находчивостью, выдержкой и спокойствием в самых сложных боевых условиях... Служить с Ф.М. Афанасьевым было поучительно и интересно, так как пополняло теоретический и практический военный “багаж” каждого строевого и штабного командира»². Уральский революционер, в прошлом – простой рабочий А.М. Чеверев восхищался Афанасьевым: «Вот это – башка! Недаром и голова-то у него – во какая!»³ В 1921 г. Афанасьев был награжден орденом Красного Знамени. После Гражданской войны был заместителем начальника Военной академии РККА. Уйдя с военной службы, Афанасьев работал заместителем заведующего экономическим бюро Всероссийского кожного синдиката. Умер он в 1935 г.

Помимо командно-штабной службы специалисты Генерального штаба были задействованы во многих других сферах, обеспечивавших победы Красной армии. Распределение советских генштабистов в наиболее напряженный период Гражданской войны, по данным на 1 сентября 1919 г., было следующим. В статистический обзор вошли 515 военспецов. Из них в центральных управлениях (включая ЦУПВОСО) служили 21,9%; в военных округах – 17,9%; в ПШ РВСР – 7%; на Украине – 15,3%; на Западном фронте – 14%; на Южном фронте – 12,2%; на Восточном фронте – 5,4%; на Туркестанском фронте – 1,4%; в 6-й отдельной армии – 1,4%; в 12-й отдельной армии – 3,5%⁴. Таким образом, чуть менее половины всех генштабистов находились в тылу.

Эта выкладка позволяет оценить значимость того или иного фронта в этот период. Максимальные силы генштабистов на фронте были сосредоточены против Юденича, Петлюры, поляков и Деникина. Возможность быстрой концентрации кадров высшей квалификации на угрожаемых направлениях (как и аналогичная возможность в отношении переброски дивизий РККА с фронта на фронт, действий по внутренним операционным направлениям) была обусловлена единством территории и центральным положением Советской России относительно своих противников. В условиях Гражданской войны это преимущество являлось неоспоримым, тем более что большевикам требовалось преодолеть колоссальный дефицит подготовленных командно-штабных кадров для массовой армии. Например, если принять во внимание, что против Деникина работали генштабисты,

¹ НА ИРИ РАН. Ф. 23. Оп. 5. Д. 39. Л. 2.

² Там же. Л. 2–3.

³ Там же. Л. 10.

⁴ РГВА. Ф. 7. Оп. 2. Д. 390. Л. 3.

находившиеся на Украине, на Южном фронте и в 12-й армии, получается, что здесь был сконцентрирован 31 % всех кадров Генштаба РСФСР (160 военспецов высшей квалификации). Разумеется, помимо них подготовкой и проведением операций на Южном фронте занимались многочисленные работники центрального аппарата, прежде всего ПШ РВСР.

К концу Гражданской войны (на апрель 1921 г.) полноценные генштабисты занимали до 12,6 % должностей начальников штабов дивизий и отдельных бригад, слушатели старой академии на том же уровне составляли еще 7 % и слушатели Академии Генштаба РККА – 5,6%¹. Суммирование первых двух категорий дает 19,6 % выпускников и слушателей старой академии на этом уровне.

Как было установлено нами ранее, Генеральный штаб в Гражданскую войну раскололся почти ровно пополам с некоторым перевесом в сторону антибольшевистского лагеря². Однако численность противоборствующих армий была неодинаковой. Чем выше она была, тем сильнее ощущалась нехватка квалифицированных кадров. Например, в огромной по численности РККА генштабисты попросту растворялись. Следовательно, важно знать не только, какое количество генштабистов оказалось на той или иной стороне, но и то, насколько это количество покрывало потребность в таких кадрах.

Главком И.И. Вацетис в конце февраля 1919 г. докладывал В.И. Ленину об острой нехватке 40–80 % специалистов Генштаба, что тяжело сказывалось на военной работе, «лишая ее должной планомерности и продуктивности»³. Командующий Западным фронтом М.Н. Тухачевский в 1920 г. жаловался сменившему Вацетиса главкому С.С. Каменеву на нехватку 80 % генштабистов до штатного количества⁴.

Рассмотрим, какова была насыщенность противоборствующих армий кадрами Генштаба. Сопоставление общих показателей численности генштабистов в том или ином лагере с максимальной численностью соответствующих армий даст искаженный результат, так как на каждый период войны численность генштабистов и численность войск порой существенно различались. Соответственно, попытаемся сравнить численность армий (исключив небоевой элемент) в определенные периоды с официальными списочными данными о генштабистах на близкие к этим периодам даты. Для наглядности эти данные сведены в таблицу 41.

¹ РГВА. Ф. 7. Оп. 8. Д. 263. Л. 31об.

² Ганин А. В. Корпус офицеров Генерального штаба. С. 119–135; *Его же*. Раскол Генерального штаба // Дилетант. 2012. № 5. Май. С. 12–15; *Его же*. Выпускники Николаевской военной академии в годы Гражданской войны в России...; *Его же*. С кем был Генеральный штаб во время Гражданской войны...

³ ДГК. С. 167.

⁴ Какурин Н. Е., Меликов В. А. Гражданская война в России. С. 77.

**Насыщенность основных противоборствующих армий Гражданской войны
кадрами Генерального штаба (1919–1920 гг.)¹**

Армия	Численность (боевой состав)	Специалисты Генштаба всех категорий по данным официальных списков	Военно- служащих на одного специалиста Генштаба
РККА	383 260 (боевой состав к 15 февраля 1919 г.)	444 (к 15 апреля 1919 г.)	863,2
	397 569 (боевой состав на вторую половину июня 1919 г.)	538 (к 15 июля 1919 г.)	739
	409 931 (боевой состав к 1 ноября 1919 г.)	424 (к 15 ноября 1919 г.)	966,8
	494 572 (боевой состав к 1 августа 1920 г.)	407 (к 7 августа 1920 г.)	1215,2
Российская армия адмирала А. В. Колчака	120 111 (состав армий фронта по данным на март – апрель 1919 г. без Отдельной Уральской армии)	291 (к 24 февраля 1919 г.)	412,7
ВСЮР	154 993 (боевой состав к 5 (18) августа 1919 г.)	541 (к 15 (28) августа 1919 г.)	286,5
Русская армия генерала П. Н. Врангеля	30 773 (боевой состав к 1 (14) сентября 1920 г.)	472 (к 5 (18) октября 1920 г.)	65,2

Из этого сравнения видно, что Красная армия ввиду большой численности была насыщена кадрами Генштаба существенно ниже своих противников. Особенно разительный контраст составляет сравнение по 1920 г., когда в Русской армии генерала П.Н. Врангеля на одного генштабиста приходилось только 65 бойцов, а в РККА – 1215, т.е. в 18 раз больше. В среднем же получается, что РККА была насыщена кадрами старого Генштаба примерно вдвое ниже колчаковских армий и в три-четыре раза ниже деникинских. Если же учесть, что колчаковские войска считались по своему офицерскому составу слабыми, можно представить, какие колоссальные трудности испытывала РККА. Следовательно, красным для достижения успеха необходимо было использовать имевшийся кадровый потенциал максимально эффективно, что им и удалось. На результаты обратили внимание даже

¹ Боевой состав армий подсчитан по: РГВА. Ф. 39540. Оп. 1. Д. 34; 35; Ф. 39624. Оп. 1. Д. 13. Л. 68–69; Д. 87. Л. 11об.–12; Ф. 39736. Оп. 1. Д. 58. Л. 3; Боевой состав Вооруженных сил на Юге России (так в документе, правильно – Русской армии. – А. Г.) к 1 сентября 1920 г. // НИА. Р. А. Koussonsky collection. Box 2; ДКФКА. Т. 4. С. 55–56, 70–71, 106–111; Мовчин Н. Н. Комплектование Красной армии (исторический очерк). М., 1926. С. 229. Также см.: Ганин А. В. Корпус офицеров Генерального штаба. С. 116–117.

в белом лагере. Так, по наблюдению белого генерала Е.И. Достовалова, «Красная армия выростала на наших глазах и перегнала нас в своем росте. И это несмотря на то, что у нас даже в рядах простых бойцов служили офицеры, несмотря на полную свободу военного творчества, на большое количество офицеров Генерального штаба и специалистов всякого рода... в Крыму они победили нас не столько своим численным превосходством, сколько выучкой, организацией и лучшим нашим управлением войсками... мы были загипнотизированы мыслью о несовместимости свободного военного творчества с большевистским режимом».

На советских генштабистов ложился намного больший объем работы, чем на денкинских (не случайно многие из последних числились в резерве чинов и даже не использовались белыми) или даже на колчаковских. Кроме того, если рассчитывать соотношение военнослужащих к одному генштабисту из общей численности Красной армии (с учетом небоевого состава) в 5 млн человек, пропорция окажется для красных просто катастрофической. Большая численность стала важнейшим преимуществом Красной армии и одним из решающих факторов победы при отсутствии превосходства в командных кадрах.

Но сводить преимущества большевиков только к численности армии ошибочно. Одним из ключевых факторов победы красных стала их удивительная гибкость и организованность. Этот аспект в полной мере касался и кадров Генерального штаба. Создание массовой Красной армии потребовало широкомасштабного привлечения на службу генштабистов. Как уже отмечено, требуемого для удовлетворения нужд массовой армии количества специалистов Генштаба в Советской России не было. Но нехватка кадров привела к их более рациональному использованию. Советское руководство в этом вопросе проявило поразительную изобретательность, применяя все возможные способы. Активно использовались бывшие офицеры, неудачно окончившие академию или недоучившиеся, но часто обладавшие не меньшим, чем патентованные офицеры Генштаба, багажом знаний и опытом, привлекались на службу выпускники ускоренных курсов периода Первой мировой и Гражданской войн и даже выпускники иностранных военных академий. В Советской России возникла дифференцированная и продуманная система подготовки собственных штабных кадров. С конца 1918 г. начала работу Академия Генштаба РККА (старая академия летом 1918 г. практически в полном составе перешла на сторону антибольшевистских сил). Для подготовки младших штабных работников были открыты школы штабной службы, а позднее и академические курсы. Выпускники таких школ назначались в штабы для выполнения простейшей канцелярской и низовой штабной работы. В войска на период летних каникул командировались слушатели Академии Генштаба РККА, первый выпуск которой должен был состояться только в 1921 г. Все это высвобождало время и силы более квалифицированных работников. Несмотря на враждебность в отношении белых, на завершающем этапе войны на службу в РККА стали массово привлекаться пленные генштабисты антибольшевистских армий, в том числе подготовленные непосредственно в лагере противников красных (например, на курсах академии в Томске).

¹ Достовалов Е. И. О белых и белом терроре. С. 660.

Верхом прагматического отношения к генштабистам стало освобождение отдельных военспецов из-под ареста на время следствия и использование подследственных на службе в РККА. Например, таким подследственным, оставшимся на действительной службе, был крупный специалист по организации тыла бывший генерал М.М. Загю¹. О своем участии в оперативной работе в период ареста в 1919 г. рассказывал бывший главком И.И. Вацетис². Впрочем, подобный подход был сопряжен с большим риском в отношении возможных измен и диверсий репрессированных. В частности, проходивший по одному делу с Загю бывший генерал С.М. Языков, также освобожденный из тюрьмы и назначенный на службу, решил не искушать судьбу и летом 1919 г., не дожидаясь окончания следствия, бежал к белым. Все это не исключало необоснованных репрессий.

Политика большевиков в отношении кадров Генштаба отличалась предельным рационализмом (насколько он возможен в условиях революционной смуты) и системностью. Способствовал этому и развитый учет кадров Генштаба в Советской России, складывавшийся с весны 1918 г., а к лету 1919 г. достигший высокой степени точности и детализации. Эта система существенно превосходила аналогичную практику противников большевиков. Хорошо поставленный учет позволял добиваться и качественного распределения кадров по должностям. Все эти меры позволили красным существенно снизить имевшийся дефицит генштабистов и использовать немногочисленных квалифицированных специалистов более эффективно, чем противник.

Как справедливо отмечали некоторые большевистские руководители, советское военное строительство было ориентировано на длительную перспективу, тогда как белые, несмотря на имевшиеся у них опыт и квалификацию, действовали во многом бессистемно³.

Такой подход привел к росту как численности, так и качества Красной армии. Бывший офицер Н.В. Воронович вспоминал о событиях 1920 г. в районе Сочи: «Впервые после 1918 года я увидел красноармейцев и был поражен их дисциплинированностью и военной выправкой, так резко отличавшей их от прежних разнужданных, необученных и наводивших страх даже на самих комиссаров солдат красной гвардии.

Через некоторое время по приезду в Сочи я имел возможность еще более убедиться в коренной реорганизации Красной армии, которая несколько не отличалась, а в некоторых отношениях была даже лучше организована, чем прежняя до-революционная русская армия»⁴.

Достаточно взвешенную оценку состоянию Красной армии в конце 1918 г. в пересказе его товарища, историка Ю.В. Готье, дал видный военспец, бывший генерал Н.Г. Семенов: «Ее достоинство невелико; с командным составом из бывших офицеров нет никакой внутренней связи, но среди командиров новой формации,

¹ ГА РФ. Ф. Р-1005. Оп. 1а. Д. 114. Л. 10. Подробнее см.: Ганин А. В. Хлопоты наркомвоенмора Л. Д. Троцкого об освобождении бывших генералов М. М. Загю и С. М. Языкова. 1919 г. // Вестник архивиста (Москва). 2012. № 4. С. 217–230; 2013. № 1. С. 247–258.

² Бонч-Бруевич М. Д. Вся власть Советам. С. 340.

³ Гусев С. И. Гражданская война и Красная армия. С. 56.

⁴ Воронович Н. Меж двух огней (Записки зеленого) // Архив русской революции. Берлин, 1922. Т. 7. С. 172.

из красноармейцев, есть такие, которые пользуются авторитетом; они запанибрата с солдатами, но умеют им внушить иногда и доверие. Уничтожить эту армию трудно, потому что части рассеянные, разбегаясь, вербуют из местных жителей бывших солдат, и бывали случаи, что некоторое время спустя они собирались вновь даже в большем числе. Припасов огнестрельных у них больше, чем у противников, и это создает им перевес. Противник еще слабее их. Ядро – чехословаки, к которым присоединяются части, формируемые Сибирским правительством; солдаты там получают мало, припасов у них мало; офицерство ничему не научилось, поскольку дело касается обращения с солдатами и отношения к ним. Они, кроме того, деморализуются пропагандой большевиков. Стоит, однако, прийти настоящей вооруженной силе, сильно организованной и оборудованной технически, и перевес легко окажется на ее стороне. В настоящее время военная опасность для РСФСР не на Восточном, а на Южном фронте¹. Такая характеристика подтвердилась как событиями Гражданской войны, так и Советско-польской войной.

Сравнение с белыми особенно рельефно показывает преимущества советской военной организации. Белое движение началось с немногочисленных добровольческих партизанских отрядов, которые к лету 1918 г. на Юге и Востоке страны росли и объединялись в более серьезные вооруженные формирования. Крупнейшие белые фронты возникли на Юге и на Востоке России. Фронты на Севере и Северо-Западе являлись второстепенными. На различных фронтах белые практиковали разные подходы к комплектованию своих армий. ВСЮР так и не стали сопоставимой с РККА массовой армией, оставаясь сравнительно немногочисленными. Это позволило сохранить высокие боевые качества части войск, но не дало возможности развить успех. Боеспособность белых сил на других фронтах была неоднородной. В целом же белые совокупно уступали по численности Красной армии.

В отличие от красных, белые не смогли в полной мере создать регулярные армии, сформированные по единым штатам, отойти от партизанских формирований. Проблема заключалась в слабости мобилизационного и карательного аппаратов белых. Результатом стала невозможность эффективно провести мобилизационные мероприятия, создать массовые армии, решить дисциплинарные проблемы. Например, в различных местностях Юга России белые проводили мобилизации разных возрастов, тогда как общей мобилизации проведено не было.

Во главе белых армий стояли в основном старшие офицеры и генералитет старой армии. Красные тоже сумели привлечь в свои ряды дореволюционный командный состав, однако обоснованно никогда ему не доверяли всей полноты военной власти, не говоря о власти политической. Военной политикой Советской России руководили сами большевики, а не их военные специалисты. Как показала практика Гражданской войны, большевики оказались лучшими организаторами по сравнению со старым офицерством, которому традиционно были присущи отсутствие инициативы, инертность и следование шаблонам. Генштабист полковник А. А. фон Лампе писал о генерале А. И. Деникине: «Хотя Деникин и очень порядочный человек, но несомненно узкий и никакого государственного масштаба не имеет... это не диктатор и не повелитель, это честный исполнитель, хотя бы

¹ Готье Ю. В. Мои заметки. М., 1997. С. 201.

и своих собственных решений, но и только»¹. В Красной армии над такими честными исполнителями, даже на уровне высшего комсостава, стояло более чем энергичное политическое руководство, которое успешно занималось координацией политических и военных задач и подталкивало военспецов к активной работе. Политическое руководство белого лагеря было представлено деятелями либерального и эсеровского толка, оказавшимися еще по опыту 1917 г. неспособными к созидательной государственной работе в условиях кризиса и обладавшими сомнительной репутацией в глазах офицерского корпуса².

По итогам Гражданской войны даже наиболее мыслящие белые офицеры признали выдающиеся качества большевистских лидеров. Интересно наблюдение из дневника противника большевиков полковника А.А. фон Лампе от 18 (31) мая 1920 г.: «В Трапезунде кричат: “Да здравствует Ленин, Энвер и Талаат!” Люди сумели распространить свое влияние и на Азию! Я нахожу, что в интенсивности работы мы, старый господствующий класс, оказались совершенно неспособными!»³ Такое признание со стороны врага дорогого стоит!

Военспецы также проникались уважением к вождям РКП(б) и комиссарам. Советский главком бывший полковник С.С. Каменев дал следующую оценку высшего звена политработников РККА периода Гражданской войны: «Исключительный подбор членов РВС фронтов, армий и комиссаров дивизий и частей положительно бросался в глаза. Нужно было большое знание качеств тех товарищей, которые получали ответственные назначения в Красной армии, и Владимир Ильич знал каждого из них.

Ближе я знал членов РВС фронта и армий, почему мои впечатления складывались главным образом по этим товарищам. Знакомство этих товарищей с военным делом меня, достаточно искушенного в этой специальности, сплошь и рядом удивляло. В отношении же их боевых качеств: самоотверженности, находчивости, решимости, смекалности – они были положительно выкованы и закалены по одной школе, по одному образцу. Можно было бы привести тысячи примеров, подтверждающих сказанное. Самым же веским доказательством является то, что многие из членов РВС были позднее назначены командующими армиями и хорошо справлялись с делом управления войсками. Очень многие комиссары частей заняли посты командиров этих частей и были прекрасными командирами»⁴. И хотя за этой высокой оценкой вполне могло скрываться стремление польстить большевистскому руководству, факт остается фактом.

Удивительно похожую оценку командовавшему войсками Московского военного округа большевику Н.И. Муралову дал бывший генерал-майор В.К. Гондель (негенштабист): «Как в первый, так и во все последующие мои доклады Муралову я удивлялся, как этот совершенно не военный человек быстро разбирался

¹ ГА РФ. Ф. Р-5853. Оп. 1. Д. 9. Л. 130.

² Подробнее см.: *Айрапетов О. Р.* Генералы, либералы и предприниматели: работа на фронт и на революцию (1907–1917). М., 2003; *Гайда Ф. А.* Либеральная оппозиция на путях к власти (1914 – весна 1917 г.). М., 2003.

³ ГА РФ. Ф. Р-5853. Оп. 1. Д. 2. Л. 128.

⁴ *Каменев С. С.* Записки о Гражданской войне и военном строительстве. С. 35.

в специально хозяйственно-административных вопросах, быстро давал им правильную оценку и делал краткое, энергичное и верное резюме».

Аналогично выглядит характеристика М. В. Фрунзе его многолетним соратником бывшим генерал-майором Ф. Ф. Новицким. По мнению Новицкого, Фрунзе «обладал удивительной способностью быстро разбираться в самых сложных и новых для него вопросах, отделять в них существенное от второстепенного и затем распределять работу между исполнителями сообразно со способностями каждого. Он умел и подбирать людей, как бы чутьем угадывая, кто на что способен...»¹ Эти свидетельства не могут не привести к выводу о выдающихся организационных способностях и серьезном интеллектуальном потенциале ряда представителей большевистского военно-политического руководства.

Немалую роль в подталкивании военспецов к более активной работе сыграла угроза репрессий. Однако этот фактор неоднозначен. С одной стороны, репрессии или их угроза вынуждали военспецов работать более ответственно, но, с другой, создавали атмосферу недоверия. Частые и, как правило, необоснованные аресты и расстрелы военспецов не приносили пользы РККА, снижали эффективность использования генштабистов, сеяли страх и безынициативность, способствовали изменам. Стоит отметить, что большевистские лидеры, в том числе В. И. Ленин, Л. Д. Троцкий, Э. М. Склянский и др., несмотря на огромный объем выполняемой работы, находили время иногда лично заступаться за арестованных и добиваться их освобождения. При этом, как позднее отмечал Троцкий, угроза репрессиями была одним из способов «военного нажима», применявшимся им и другими партийными лидерами для быстрого достижения нужных результатов в военной обстановке.

Многообразие способов покрытия кадрового дефицита красными демонстрировало ориентацию на результат, а также поразительную изобретательность большевистского военно-политического руководства. Неудивительно, что иностранный наблюдатель, оказавшийся в белой Сибири, писал: «Многочисленными армиями противника командовали опытные стратеги»². Как следствие, большевики в использовании кадров Генштаба сумели организационно превзойти своих противников – военных профессионалов старой школы. Подобный итог закономерен. Он обусловлен консерватизмом, глубочайшим традиционализмом, рутинерством, безынициативностью и косностью дореволюционной военной элиты, стоявшей во главе антибольшевистского движения. Таким образом, недочеты военно-административной практики белых тоже сыграли роль в победе РККА.

Белые с недоверием относились к генштабистам, переходившим из Красной армии. Руководствуясь дореволюционными критериями, они не относили к настоящим специалистам Генштаба и постоянно ограничивали в правах многочисленных выпускников ускоренных курсов и тех, кто окончил академию неудачно. Кроме того, у белых, прежде всего на Юге, оказалось сконцентрировано такое количество генштабистов, которое им просто не требовалось для управления своими малочисленными армиями. Очевидно, что на каждые 65 бойцов Врангелю

¹ РГВА. Ф. 612. Оп. 1. Д. 49. Л. 10.

² М. В. Фрунзе: Воспоминания друзей и соратников. С. 74.

³ Грондейс Л. Война в России и Сибири. М., 2018. С. 272.

отнюдь не был нужен офицер Генерального штаба – достаточно было взводного или ротного командира. В то же время белые армии из-за дезорганизации мобилизационного и карательного аппарата катастрофически страдали от нехватки рядового, а не командного состава, тем более старшего. На фронте недоставало младших офицеров, в связи с чем практиковалось производство в офицеры подпрапорщиков и унтер-офицеров¹.

Наряду с уклонением от активной службы в РККА имела место и противоположная тенденция: множество генштабистов отдавали новой армии все свои силы и знания. Сохранилось немало свидетельств фанатичного исполнения ими своих обязанностей, когда люди трудились порой по 18 часов в сутки, практически без сна и отдыха².

Деятельность генштабистов РККА в частности и военспецов в целом вполне наглядно обрисовал видный партийный деятель, член РВСР С.И. Гусев: «Мне пришлось работать в двух армиях и в трех штабах, начиная с августа 1918 года, я перевидал несколько сот офицеров, как кадровых, так и военного времени, как опытных и знающих, так и малоопытных и малознающих, как талантливых, так и не блестящих талантами, как усердных, так и с “ленцой”, но все работали, каждый по своим способностям. А многие работали, не покладая рук, недосыпали, недоедали, многие вместе с[о] своими частями переносили невзгоды боевой жизни, героически сражались и героически умирали»³.

Большевистский лидер В.И. Ленин летом 1919 г. отмечал: «У нас работают систематически тысячи и десятки тысяч военспецов, без коих не могла бы создаваться та Красная армия, которая выросла из проклятой памяти партизанщины и сумела одержать блестящие победы...»⁴ Особое место среди военспецов занимали специалисты с академическим образованием.

С высказыванием Ленина перекликалась мысль вождя Белого движения на Юге России генерала А.И. Деникина: «Красная армия строилась исключительно умом и опытом “старых царских генералов”»⁵. Такое утверждение, однако, не объясняло причины неудачи белых, армии которых также строились прежней военной элитой. Возможно, поэтому Деникин отметил и роль комиссаров, указав, что военспецы дали новой армии разум, а комиссары – волю. Некоторые другие участники Белого движения также были склонны объяснять победу РККА усилиями старой военной элиты. Так, полковник А.С. Гершельман (негенштабист) писал: «Красная армия, очень слабая в тактическом отношении, обладала все же стройной системой, организованной бывшими офицерами русского Генерального штаба. Не то Троцкий, не то Аралов будто бы говорили: “Для меня, как неспециалиста, дважды

¹ Гагкуев Р. Г. Белое движение на Юге России: Военное строительство, источники комплектования, социальный состав. 1917–1920 гг. М., 2012. С. 518.

² Подробнее см. в главе IX.

³ Гусев С. И. Гражданская война и Красная армия. С. 38.

⁴ Ленин В. И. Все на борьбу с Деникиным! // В. И. Ленин о войне, армии и военной науке: в 2 т. М., 1957. Т. 2. С. 421.

⁵ Деникин А. И. Очерки русской Смуты. М., 2003. Кн. 2. С. 547.

два может быть 5 или 6, иногда 4, а для “спеца”, при всем его желании саботировать, **всегда** дважды два равняется четырем”¹. Конечно, подобные объяснения успехов красных являлись упрощением.

Взяв под контроль густонаселенный, развитый в культурном, промышленном, транспортном отношении центр страны и прифронтовую полосу, большевики оказались хозяевами территории с наилучшей на пространствах бывшей Российской империи инфраструктурой и огромным кадровым потенциалом. Наряду с прочими высококвалифицированными специалистами здесь служили и проживали многие генштабисты. Значительная их часть в силу географической привязки к подконтрольным красным регионам оказалась на службе в Красной армии и сыграла важнейшую роль в ее становлении и укреплении. Благодаря этим кадрам была осуществлена трансформация структур старой армии в структуры РККА при сохранении определенной преемственности.

Центр страны дал большевикам и колоссальное превосходство в сети железнодорожных коммуникаций. В условиях войны на несколько фронтов при разновременности наступательных усилий противника такое преимущество становилось залогом победы, позволяя быстро перебрасывать и концентрировать силы на угрожаемых участках или там, где готовилось собственное наступление. В полной мере это касалось и возможностей концентрации кадров Генштаба на тех или иных фронтах в период важнейших операций.

Еще одним важным преимуществом большевиков, также следовавшим из центрального положения Советской России, стала возможность опереться на готовый аппарат управления старой армии. Например, штаб ВВС активно пополняли бывшие чины Ставки Верховного главнокомандующего, а позднее на основе штаба совета возник ПШ РВСР. Прежние фронтовые и армейские штабы использовались новой властью при формировании управлений военных округов.

Исходя из практической целесообразности, большевики отказались от строгого следования дореволюционным принципам в отношении кадров Генштаба. В качестве генштабистов они стали использовать максимум лиц, которые имели хотя бы малейшее отношение к учебе в академии Генштаба, не исключая кадры, подготовленные в лагере противника. При катастрофической нехватке специалистов такой подход, несмотря на очевидные издержки, себя полностью оправдал.

Выпускники старой академии занимали практически все значимые посты в РККА, на которых требовались их профессиональные навыки. Генштабисты создали органы центрального и местного военного управления, фронтовые штабы, проявили себя в операциях Гражданской войны на командно-штабных должностях. Во многом благодаря этим специалистам удалось провести массовую мобилизацию в РККА, осуществлять управление войсками и тылом, армия была обеспечена уставами, штатами, картографическим материалом. Генштабисты готовили командно-штабные кадры для новой армии, стояли у истоков системы советских военно-учебных заведений, выступали экспертами на международных переговорах, были задействованы во многих других вопросах.

¹ Гершельман А. С. В рядах Добровольческой Северо-Западной армии. Вооруженная борьба с III-им Интернационалом. 1919 год. М., 1998. Кн. 2. С. 88.

Можно согласиться с оценкой советского главкома С.С. Каменева, отметившего, что «четырёхлетняя история Красной армии, по существу, может быть признана историей непостижимых достижений и превращений в области военного строительства»¹. Именно красные, несмотря на то что высшие партийные военные руководители не обладали военным образованием, сумели создать наиболее успешную, самую многочисленную, дисциплинированную и гибкую вооруженную силу эпохи Гражданской войны.

В связи с колоссальным дефицитом соответствующих кадров для массовой армии (до 85% некомплекта на пике Гражданской войны), нагрузка, ложившаяся на плечи генштабистов РККА, была чрезвычайно высока. Состав штабов был очень пестрым, что иногда порождало конфликты. Кроме того, генштабистам приходилось служить в тяжелой для себя обстановке – при недоверии комиссарского состава и чекистов, под постоянной угрозой ареста или расстрела, обоснованность которых мало кого беспокоила. С другой стороны, сами генштабисты в той напряженной обстановке не всегда демонстрировали лояльность – некоторые участвовали в работе белого подполья или переходили на сторону противника. Все это вело к эскалации репрессий.

Тем не менее есть основания считать, что не вполне доверявшие старым спецам большевики сумели использовать генштабистов эффективнее, чем их основные противники. Это представляется несомненным историческим парадоксом, поскольку белый лагерь для старой военной элиты являлся фактически своим и возглавлялся такими же генштабистами. Работа с кадрами Генштаба в РККА, несмотря на ошибки, отличалась прагматизмом и определенной гибкостью. Превосходство Красной армии подтверждают и статистические данные, согласно которым через ряды РККА прошло существенно больше выпускников академии, чем через любую из противостоявших ей антибольшевистских армий (лишь суммарно все белые армии превосходили РККА по этому показателю). Организаторами побед РККА выступили сами большевики, но практически все, что могли им предоставить военные профессионалы старой армии – генштабисты, было от этих специалистов взято.

¹ Каменев С. С. Записки о Гражданской войне и военном строительстве. С. 171.

Глава IV.

Генштабисты в антибольшевистских армиях

§ 1. Генштабисты в белых армиях Юга России

Председатель Центрального правления Общества русских офицеров Генерального штаба, ветеран Белого движения на Юге России генерал от кавалерии А. М. Драгомиров, обращаясь в мае 1938 г. к генштабистам-эмигрантам, входившим в состав РОВС, писал: «Уже минувшая наша история последних 20 лет ярко выдвинула роль и значение нашего корпуса офицеров Генерального штаба в ту трагическую минуту, какую пережило наше Отечество, когда самое бытие России, как национального государства, с тысячелетней христианской традицией, было поставлено под вопросом.

Не случайно, что знамя белой борьбы против коммунистического интернационала было впервые поднято офицерами Генерального штаба – генералами Алексеевым и Корниловым. Не случайным было и то, что на главнейших командных постах во время Гражданской войны стояли самые видные представители нашего Генерального штаба. Достаточно упомянуть имена генералов Юденича, Деникина, Врангеля, Миллера, Дитерихса, Каппеля, Маркова, Дроздовского, адмирала Колчака (офицера Морского Генерального штаба) и многих других, имена коих навеки связаны с нашей белой борьбой и заветы которых и поныне являются яркими маяками, освещающими нам путь, которым мы должны следовать¹. В самом деле, вклад генштабистов в создание белых армий трудно переоценить.

Добровольческая армия

Добровольческая армия, ставшая основой антибольшевистских формирований Юга России, была создана несколькими группами офицеров Генерального штаба. Ветеран Белого движения на Юге России полковник С. Н. Ряснянский вспоминал о первых добровольцах, что «лишь офицеры Генерального штаба знали друг друга еще раньше, кто по академии, кто и по службе во время Великой войны»². Другой мемуарист отметил, что это были прежние офицеры Генштаба, «не изменившие даже своего внешнего облика»³. Основу армии составила организация генерала

¹ ГА РФ. Ф. Р-5945. Оп. 1. Д. 3. Л. 3.

² ГА РФ. Ф. Р-5881. Оп. 2. Д. 605. Л. 50.

³ ГА РФ. Ф. Р-5881. Оп. 1. Д. 201. Л. 102.

М.В. Алексеева, прибывшего в Новочеркасск 2 ноября 1917 г., в том числе в сопровождении выпускника академии полковника П.А. Веденяпина¹.

Участники Алексеевской организации съезжались на Дон, в Новочеркасск. Генштабист Г.П. Апрелев писал об этом брату в конце 1917 г.: «Новочеркасск походил на военный лагерь. Всюду видны были погоны офицеров, юнкеров, кадет и казаков. Многие были вооружены, и все это производило бодрящее и радостное впечатление. Правда, несколько излишняя утрировка в вооружении, слишком заломленные фуражки и папахи и др[угие] дефекты бросались в глаза всякому военному и показывали, что и здесь идет импровизация, что нашей старой дисциплинированной армии больше нет, но все же общее впечатление после грязи и разнузданности Малороссии было прекрасное»².

Другой составляющей была группа офицеров – участников выступления генерала Л.Г. Корнилова в августе 1917 г., позднее оказавшихся в заключении в городе Быхове и выпущенных оттуда по приказу генерала Н.Н. Духонина. Разными путями они пробрались из Быхова в Новочеркасск, где с ноября 1917 г. под прикрытием донской казачьей власти во главе с атаманом генералом А.М. Калединым начали формировать новую армию против большевиков. Каледин, Алексеев и Корнилов образовали своеобразный триумvirат вождей, руководивших антибольшевистским движением на Юге России в конце 1917 – начале 1918 г. Расчет М.В. Алексеева на возможность развертывания успешной борьбы с Дона и Кубани оказался верным – именно на Юге России сложился наиболее мощный центр Белого движения.

Непосредственно во главе Добровольческой армии с самого ее основания стояли генералы М.В. Алексеев, Л.Г. Корнилов и А.И. Деникин. Все трое были выдающимися офицерами Генерального штаба, но каждый обладал своими особенностями. Так, Алексеев был крупнейшим стратегом и военным администратором России, но для многих являлся фигурой одиозной, ассоциировавшейся с вынужденным отречением от престола императора Николая II, произошедшим, по сути, благодаря позиции Алексеева. Не случайно на могиле Алексеева в Белграде во избежание осквернения ее монархистами долгое время было выбито только его имя «Михаил» без фамилии. С другой стороны, многие офицеры ехали на Дон, ориентируясь на присутствие там авторитетного Алексеева.

Алексеев обладал сложным характером, из-за чего не все могли с ним сражаться. Проводив в 1912 г. своего начальника штаба Алексеева в Смоленск на должность командира XIII армейского корпуса, командующий войсками Киевского военного округа генерал Н.И. Иванов вошел в кабинет, перекрестился на образа и сказал: «Слава Богу, избавился от профессора! Поверьте мне, как мне было тяжело работать: он все время учил меня, почти ни с одним моим предложением не соглашался, а обидчив до крайности; чуть-что не по его, он переходит на тон “как изволите приказать”. Просто неумоготу было с ним работать; ну, теперь, слава Богу, будет легче, Владимир Михайлович (Драгомиров) совсем другой

¹ Шапрон дю Ларре А. Г. Воспоминания о выезде из Петрограда в 1917 году / публ. В. Г. Бортневского // Русское прошлое. Историко-документальный альманах (СПб.). 1993. Кн. 4. С. 157.

² BAR. Iu. P. Aprelev manuscripts.

человек»¹. По оценке генерала Б. С. Стеллецкого, «ген. Алексеев был оригинальный тип. Он за целую жизнь не написал ничего; армейский офицер, не знающий ни одного иностранного языка, совершенно лишенный ораторского таланта, он питался идеями своего полкового товарища ген. Борисова – полусумасшедшего аскета, Алексеев не выносил людей с личным “я” и по силе возможности их старался удалить»². К концу 1917 г. состояние здоровья 60-летнего Алексеева, видимо, было не лучшим. Во всяком случае, по пути на Дон он вел себя крайне странно в отношении конспирации, отправил семье из Курска телеграмму и несколько раз едва не был разоблачен³, а на Дону его воспринимали как старика⁴. Как впоследствии отмечал Б. А. Энгельгардт, «Алексеев не мог себе представить, что большевики, в которых он видел главных виновников разрушения армии, смогут построить новую, еще более совершенную армию»⁵.

Другим вождем Добровольческой армии являлся Корнилов – талантливый генштабист, прекрасный знаток Азии, храбрый и решительный офицер. Его восхождение на всероссийский Олимп произошло на волне популярности в связи с побегом из австрийского плена. В 1917 г. Корнилов проявил себя как рьяный противник монархии. Не чужд он был, видимо, тщеславия. С другой стороны, из всех троих отцов-основателей Добрармии именно Корнилов представляется безусловным лидером, способным соперничать в харизме с большевистским вождем Лениным и поднять массы на борьбу. Корнилова считали более демократичным генералом, чем Алексеева. Важным фактором начального периода Белого движения на Юге России стали натянутые отношения между Корниловым и Алексеевым. Сторонники Алексеева считали, что провал дела Корнилова в 1917 г. по причине плохой подготовки не давал «уверенности в строгом расчете всех действий генерала Корнилова и в его умении не поддаваться на авантюру»⁶. Генерал С. М. Трухачев вспоминал о заигрывании Корнилова с армией: «Лично я считал и теперь продолжаю считать, что Корнилов принадлежал к той категории начальников, которые, зная обычное нерасположение строевых частей к штабам, стараются держать свой штаб в черном теле, чтобы создать впечатление в войсках, что их штабы выполняют только их предначертания и которые они лишь терпят как неизбежное зло. Я заметил, что особенно велик процент таких начальников из офицеров Генерального штаба, да это и понятно – их легче всего могут обвинить в излишнем расположении к штабу»⁷.

Деникин в отличие от Алексеева и Корнилова политического опыта и веса не имел. Он являлся, прежде всего, опытным военачальником, более склонным к строевой, чем к штабной службе. Некоторые мемуаристы из числа офицеров Генштаба были склонны скептически оценивать его служебные качества. Так,

¹ ЦДАВОУ. Ф. 4547. Оп. 1. Д. 3. Л. 18об.

² Там же.

³ Шапрон дю Ларре А. Г. Воспоминания о выезде из Петрограда... С. 156–157.

⁴ Алексеева-Борель В. М. Сорок лет в рядах русской императорской армии. Генерал М. В. Алексеев. СПб., 2000. С. 619.

⁵ Потонувший мир Б. А. Энгельгардта: «Воспоминания о далеком прошлом» (1887–1944). СПб., 2020. С. 391.

⁶ ДРЗ. Ф. 1. Е-166. Л. 76; Первые начавшие: К столетию Первого Кубанского («Ледяного») похода / сост. Н. А. Кузнецов, Д. А. Тимохина. М., 2018. С. 109.

⁷ ДРЗ. Ф. 1. Е-166. Л. 147; Первые начавшие. С. 180.

генерал В.Е. Флуг писал о нем в 1937 г. генералу В.В. Чернавину: «Я склонен думать, что в чисто военном отношении он не лишен способности быть отличным корпусным командиром и даже неплохим командующим армией. Для поста главного [командующего]щего его способностей, по-моему, не хватает, а тем более для главного начальника или диктатора обширного края»¹.

По поручению Алексеева штаб Алексеевской организации, позднее превратившейся в Добровольческую армию, в ноябре 1917 г. формировал генерал И.Г. Эрдели. Штаб располагался в Новочеркасске, вдали от центра города, в небольшом двухэтажном доме на улице Барочной, 36 и первоначально состоял из четырех отделений: укомплектований (полковник К.К. Дорофеев), формирований (полковник (впоследствии генерал) С.М. Трухачев), инспекторского (полковник князь А.А. Гагарин (негенштабист), затем – начальник общего отдела) и по выработке уставов и наставлений (полковник П.А. Веденяпин – негенштабист). Более законспирированным оставался штаб самого генерала Алексеева, располагавшийся в банке на улице Комитетской и сосредоточивший оперативные, разведывательные и политические функции.

К 15 ноября 1917 г. Алексеевская организация в Новочеркасске имела следующую структуру (табл. 42).

Таблица 42

Схема организации кадров по воссозданию русской армии к 15 ноября 1917 г. в Новочеркасске¹

Глава организации генерал М. В. Алексеев					
Хозяйственная часть генерал Е. Ф. Эльснер, Л. В. Половцев	Строевая часть полковник П. А. Веденяпин, капитан Шатилов Бюро записи	Разведка / контр- разведка полковник Д. А. Лебедев	Связь с донским атаманом подполковник Я. М. Лисовой	Секретарь- адъютант ротмистр А. Г. Шапрон дю Ларрэ	Наблюда- ющий генерал И. Г. Эрдели

С прибытием 6 декабря 1917 г. в Новочеркасск генерала Л.Г. Корнилова организация вышла из подполья, штабы Алексеева и Эрдели были расформированы, а вместо них возник единый штаб Добровольческой армии. Объединение Алексеева, Корнилова и Каледина произошло под давлением со стороны московских общественных деятелей, обещавших поддержку лишь при условии совместной работы генералов². Поначалу штаб состоял из двух отделов – строевого и снабжений. Строевой отдел, которым руководил И.П. Романовский, включал 9 отделений: оперативное (ротмистр Г.П. Апрелев, полковник В.П. Барцевич); разведывательное (подполковник В.П. Баркалов – негенштабист); контрразведывательное (корнет Гладкий, капитан Капелька – негенштабисты); морское (старший лейтенант

¹ ГА РФ. Ф. Р-5956. Оп. 1. Д. 291. Л. 104.

² РГВА. Ф. 39720. Оп. 1. Д. 61. Л. 90.

³ «Оттянуть Гражданскую войну не удастся». К истории формирования Добровольческой армии / публ. Л. Ф. Павликовой // Источник. 1999. № 3. С. 18; Лукомский А. С. Очерки из моей жизни. Воспоминания. Берлин, 1922. Т. 1. С. 280.

Н. Л. Поздеев – негенштабист); связи (полковник Л. Н. Трескин – негенштабист); формирований (генерал С. М. Трухачев); укомплектований (полковник И. Ф. Патронов); инспекторское (полковник князь А. А. Гагарин – негенштабист); судное (полковник Л. И. Сазонов, генерал И. А. Ронжин – негенштабисты). Комендантом штаба был полковник Е. М. Дейло (негенштабист). Отделом снабжений руководил генерал Е. Ф. Эльснер.

Полковник И. Ф. Патронов вспоминал о своем приезде в Добровольческую армию: «После обычного представления Корнилов, подавая мне руку, еще раз переспросил мою фамилию, повторил ее и, обращаясь к ген. Романовскому, сказал: “Ну, вот видите, к нам начинают прибывать и офицеры Ген. штаба, все будет как полагается”»ⁱ. Таким образом, Корнилов воспринимал немногочисленных пока еще генштабистов в рядах добровольцев как неотъемлемую часть полноценной будущей армии. Позднее, когда стал ощущаться переизбыток старших офицеров при нехватке рядовых, отношение к поступавшим в Добрармию генштабистам стало меняться в худшую сторону.

Создатели Добровольческой армии рассчитывали сформировать 6–10 пехотных дивизийⁱⁱ, однако для этого не имелось ни сил, ни средств. Из-за невозможности доверять революционизированным солдатам все младшие командные должности замещали офицеры.

Несмотря на выход из подполья, штаб армии продолжал формироваться конспиративно. Даже начальники отделений не знали, кто будет начальником строевого отдела и начальником штаба армии. Старшие начальники жили на нелегальном положении, а на службе появлялись только начальники отделов.

Почти одновременно с реорганизацией штаб переместился в новое помещение на углу Платовского проспекта и Атаманской улицы – в бывший Промышленный комитет возле Атаманского дворца. Это было двухэтажное обширное здание. Внизу разместился отдел снабжений, а наверху через лестницу в полу – строевой. По воспоминаниям генерала С. М. Трухачева, «вдруг, в один прекрасный день, когда мы сидели за своей работой, из щели в полу появился генерал Алексеев и за ним 5–6 неизвестных фигур в штатском... Среди них был невысокий человек в черном зимнем пальто с большим воротником, поднятым до самых глаз. На человеке была мягкая шапка, нахлобученная до бровей. Лица этого человека видно не было. Другое лицо было вроде англичанина, как его изображают на картинках для детей, оно было в зеленовато-сером клетчатом костюме и в бакенбардах. Далее были: какой-то юркий человек в костюме слесаря или железнодорожного рабочего, невысокого роста полный брюнет с бритой головой и генерал Романовский в военном полушубке без погон, но последнего мы уже встречали раньше, он иногда заходил в штаб Эрдели. Все эти люди уединились с генералом Алексеевым и о чем-то долго совещались, а через часа полтора-два так же безмолвно удалились в том же порядке.

ⁱ ДРЗ. Ф. 1. Е-166. Л. 73; ГА РФ. Ф. Р-5881. Оп. 2. Д. 605. Л. 14.

ⁱⁱ ГА РФ. Ф. Р-5881. Оп. 2. Д. 556. Л. 44.

ⁱⁱⁱ ГА РФ. Ф. Р-5881. Оп. 2. Д. 605. Л. 14.

Мы были очень заинтересованы этим маскарадом и долго разгадывали, кто под ним скрывался. Первым был опознан генерал [С.Л.] Марков (костюм слесаря). Остальные были не узнаны.

Только на другой день, когда мы узнали, что командующим армией будет генерал Корнилов (тщательно скрывавший лицо), начальником штаба – генерал [А.С.] Лукомский (“англичанин”) и начальником строевого отдела – генерал Романовский, мы угадали первых двух из трех только что названных. Оставалось еще одно лицо, но и его мы скоро узнали – это был генерал Деникин¹.

В офицерской по своему характеру армии некоторые генштабисты поначалу не имели работы. Генерал М.В. Алексеев пытался их чем-либо занять. Не случайно в его записной книжке отмечено: «Офицерам Ген. шт[аба] вести также занятия и читать лекции. Сделать обязательным, а не спорадическим. Иначе существование бесцельное»². К сожалению, данных о том, было ли что-то в этом направлении сделано, в нашем распоряжении нет.

Не подлежат сомнению высокая профессиональная компетентность и военно-административный опыт основоположников Добровольческой армии. Генералы М.В. Алексеев, А.И. Деникин, Л.Г. Корнилов, А.С. Лукомский обладали опытом работы на высших военно-административных постах в старой армии, в том числе в должностях Верховного главнокомандующего (Алексеев, Корнилов) и начальника штаба Верховного главнокомандующего (Алексеев, Деникин, Лукомский). Тем не менее слабым местом новой армии являлось стремление генштабистов работать по-старому. Как писал князь Г.Н. Трубецкой, «организация разведки и штабов была совершенно неудовлетворительна. Наши генералы и офицеры Генерального штаба не привыкли мыслить организационно иначе, как в рамках старой армии, в которой насчитывались миллионы людей. Вся Добровольческая армия, которая далеко не дошла до размеров полного боевого состава одного пехотного полка, имела штаб в 150 человек. Во главе штаба стоял такой умный человек, как Лукомский, но и он не мог отрешиться от привычных ему масштабов»³. Когда генерал Л.Г. Корнилов потребовал сократить штаб на четверть, Лукомский был в отчаянии.

14 января 1918 г. штаб Добровольческой армии переехал из Новочеркасска в Ростов-на-Дону, где расположился в особняке Н.Е. Парамонова. Полковник И.Ф. Патронов вспоминал о первых шагах штаба Добровольческой армии после переезда в Ростов: «Мы же составляли в сущности большой штаб не столько боевого, сколько административного и организационного характера. Как и все новые штабы, он имеет тенденцию быстро расширяться. В начале в моем 1^м отделении, т[ак] наз[ываемых] укомплектований, был я и 1 помощник. Ныне у меня 2 помощника (Ген. шт[аба] подполк[овник] Д.Н.] Сальников и артиллерии подполк[овник] Г.И.] Гринкевич-Судник), 2 обер-офицера и машинист. Каждый день возрастает количество работ»⁴.

¹ ДРЗ. Ф. 1. Е-166. Л. 73–74; Первые начавшие. С. 107.

² Алексеев М. В. Записная книжка 1917–1918 гг. / публ. Л. Ф. Павликовой // Записки отдела рукописей. М., 2008. Вып. 53. С. 346.

³ Трубецкой Г. Н. Годы смут и надежд (1917–1919) // Князя Трубецкие. Россия воспрянет! М., 1996. С. 62.

⁴ ГА РФ. Ф. Р-5881. Оп. 2. Д. 556. Л. 54.

По некоторым данным, германская агентура и большевики вели наблюдение за штабом^I. Численность армии к этому времени составляла около 5000 человек. При этом в Ростове-на-Дону находилось до 15 000 офицеров, не желавших идти в Добровольческую армию. Там же располагался штаб генерала Деникина, занимавшийся уже сформированными частями и операциями на фронте, т.е. выполнявший функции полевого штаба. При встрече с известным ученым и политиком П.Б. Струве в начале февраля 1918 г. Деникин сказал: «Если мне дадут 30 тысяч таких бойцов, какие теперь сражаются под Таганрогом, я с ними завоюю всю Россию»^{II}. Разумеется, таких кадров белые не имели, а по мере роста численности Добровольческой армии стало падать качество личного состава.

Начальником штаба армии был генерал А.С. Лукомский, которого 2 февраля 1918 г. сменил товарищ Деникина – генерал И.П. Романовский, ранее начальник строевого отдела штаба. Этот отдел долгое время заменял в штабе армии отсутствовавший отдел генерал-квартирмейстера. Лукомский стал представителем армии при донском атамане. Должность начальника штаба первое время тяготила Романовского, тем более что стали ухудшаться его отношения с Корниловым^{III}.

Начальником строевого отдела штаба вместо пошедшего на повышение Романовского стал генерал-майор С.М. Трухачев. Возникший при реорганизации оперативный отдел возглавил подполковник Д.Н. Сальников. Отделом формирований руководил полковник В.П. Барцевич, контрразведывательным отделом – подполковник С.Н. Ряснянский. Штаб-офицерами для поручений служили полковник И.Ф. Патронов и подполковник А.А. Колчинский. Всего в штабе армии, включая командование, значились десять генштабистов^{IV}. По данным А.Г. Кавтарадзе, в 1-й Кубанский (Ледяной) поход в составе Добровольческой армии выступили только 24 офицера Генштаба^V.

Создатели Добровольческой армии при ее формировании столкнулись с немалыми трудностями. Достаточно отметить, что в январе 1918 г. до четверти всего состава пятитысячной армии составляли служащие штабов и тыловых учреждений^{VI}. По свидетельству полковника И.Ф. Патронова, «от 8 до 2^x я работаю в какой-то сутолоке: то давай справки начштабу, генквартиру, то разговаривай с просителями, то отправляй агентов. Около 3^x час. мы обедаем по-юнкерски, даже и меню весьма похожие, а в 5 опять идешь в штаб, где уже при спокойной обстановке (нет просителей и вообще посторонних) работаешь до 8–9 веч[ера] (ген. Корнилов и Романовский заняты с утра до ночи). Работа наша все же подвигается медленно.

Дело в том, что масштаб наш велик, а жизнь идет быстрым темпом и требует ответов немедля. Как самые простые, так и самые сложные вопросы по укомплектованию

^I ДРЗ. Ф. 1. Е-166. Л. 83–84.

^{II} Струве П. Б. «Русская свобода и Великая Россия»: Публицистика 1917–1920 гг. М., 2020. С. 253.

^{III} Столыпин А. А. Дневники 1919–1920 годов. Романовский И. П. Письма 1917–1920 годов. М.; Брюссель, 2011. С. 232.

^{IV} Первые начавшие. С. 364–365.

^V Кавтарадзе А. Г. Военные специалисты на службе Республики Советов 1917–1920 гг. М., 1988. С. 35, 227–230.

^{VI} Карпенко С. В. Белые генералы и красная смута. М., 2009. С. 53

армии, возникающие в моем отделении, докладываются сначала генкварму ген. Романовскому, потом нач[альнику] штаба ген. Лукомскому и, наконец, ген. Корнилову. Бывает – наоборот, идут от Корнилова по тем же инстанциям и доходят до моего отделения для разработки и составления доклада. Проходят дни, иногда неделя, и нет ответа, нет решения, а тут возникают новые вопросы и т. д.

Ген. Романовский – человек идейный, честный и бесконечный труженик – обладал крупным недостатком, свойственным средним людям на больших постах. Он хотел все делать сам, обращая своих помощников в простых исполнителей и не давая им никакой инициативы. Этим он крайне тормозил работу, а сам все, естественно, сделать не мог. Я не был в состоянии подвинуть многих спешных дел и добиться своевременного ответа. Вскоре (в конце января) ген. Лукомский ушел: его заменил ген. Романовский без замещения должности генкварма. Стало быть, одна инстанция отпала, но и тогда было не легче^I. Таким образом, в новой армии стала возрождаться прежняя бюрократизация.

Романовский 27 января 1918 г. писал супруге о своем положении в армии: «Исчезнуть самому – это нетрудно, но когда на плечах несешь обязательства перед массой юнцов, то положение становится много хуже... стыдно сейчас сидеть сложа руки, когда Россия гибнет»^{II}.

Снабжение армии оставляло желать лучшего, что связывали также с привычкой снабженцев работать в дореволюционных рамках. Патронов вспоминал о начальнике снабжений генерале Е. Ф. Эльснере: «Это честнейший и благороднейший человек. Но он привык работать по распределению уже готового, заготовленного на местах особыми органами, когда аппарат до революции работал удовлетворительно. Ныне же требуется, главным образом, достать, а достать негде. И денег мало, и нужных предметов нет. В результате наши бойцы на фронте не получают регулярно горячей пищи, плохо одеты и обуты, когда в поле морозы доходят до 10° при сильном ветре. Раненые обмораживаются или простуживаются и по дороге умирают. Их привозят на вокзал, а кормить нечем. Только на днях ростовские дамы догадались организовать на вокзале питательный пункт. Еще хуже в лазаретах, где не топят (нет дров), не хватает медикаментов и не налажено довольствие...»^{III}

Развернуть масштабную армию не удалось. Казачество, в большинстве своем, не хотело воевать. Чувство одиночества в борьбе привело донского атамана А. М. Каледина к самоубийству 29 января 1918 г. В связи с неудачей борьбы с красными на Дону Добровольческая армия была вынуждена покинуть Ростов и уйти на Кубань – в 1-й Кубанский поход. Генерал Романовский был против ухода армии на Кубань и предлагал выждать в Донской области. Перед уходом на Кубань в штабе армии во избежание утечки информации уничтожали документы. Вспоминая об уходе на Кубань, Д. Н. Сальников писал: «Куда мы идем, надолго ли уходим – об этом никто не знал и не заикался. Как будто было неловко касаться этого вопроса»^{IV}. Об этом писал не прапорщик, а один из ответственных оперативных работников штаба армии.

^I ГА РФ. Ф. Р-5881. Оп. 2. Д. 556. Л. 56–57.

^{II} Столыпин А. А. Дневники 1919–1920 годов. *Романовский И. П.* Письма 1917–1920 годов. С. 230–231.

^{III} ГА РФ. Ф. Р-5881. Оп. 2. Д. 556. Л. 72.

^{IV} ДРЗ. Ф. 1. Е-166. Л. 92; Первые начавшие. С. 126.

Как справедливо отмечал генерал Н.Н. Головин, перефразируя известное высказывание Деникина о походе армии «за синей птицей»: «Стратегия “погони за синей птицей” – плохая стратегия; в крайней своей форме она напоминает Дон Кихота, сражающегося с ветряными мельницами»¹.

Определенного плана действий в штабе армии не было, разведка организована не была, информации о внешнем мире практически не имелось, руководство в своих решениях нередко основывалось на слухах, подробная карта имела только у самого Корнилова, причем ежедневно вечером с нее перечерчивалось 15–20 схем на ближайший период, которые рассылались частям вместе с приказами. Лишние копии оставлялись для штаба². До штурма Екатеринодара в штабе армии не имелось ни одного телефонного аппарата, не было писарей и пишущих машин.

Существовали фантастические предположения о захвате Кубани и соединении с мифическими отрядами генерала И.Г. Эрдели (генерал там находился только в роли наблюдателя и отрядов не формировал), о наступлении на Кубань в эшелонах, всерьез обсуждалось предложение отсидеться на Кубани около месяца, пока большевизм не исчезнет сам собой, и т.д. На самом деле вопрос стоял только о сохранении ценнейшего кадра из тех нескольких тысяч офицеров-добровольцев, которые по идейным соображениям поступили в армию. Кубань давала выход к Черному морю, связь с союзниками и опору на кубанское казачество. Лишь в отдаленной перспективе белые стратеги надеялись создать более мощную вооруженную силу, и эти надежды оправдались.

Удивительные картины представлял собой Ледяной поход Добровольческой армии. В условиях нехватки нижних чинов и переизбытка офицеров последние выполняли несвойственные им функции. Например, обычным делом было отправить в дозор офицеров Генерального штаба³. Полковник В.П. Барцевич случайно наткнулся на красных и от неожиданности ударил одного из них стеклом, а остальные убежали⁴. Генштабисты лично проводили рекогносцировки, проверяли проходимость рек⁵. Результатом такого применения кадров стали многочисленные ранения и гибель представителей военной элиты. Из генштабистов в период Кубанского похода был убит генерал Корнилов, ранены генералы Романовский (в ногу, остался в строю) и Б.И. Казанович (в плечо, пробита лопатка), полковник И.Ф. Патронов (при докладе Корнилову ранен в голову, потерял глаз).

В станице Ольгинской штаб армии был сокращен. По-прежнему сохранялись строевой отдел и отдел снабжений. Штаб армии обычно работал до часа ночи, вставали в 5–5.30 утра, по занятии каждой станицы «все начальствующие лица собирались в правлении, здесь разбирались по своим районам, докладывалось о происшествиях дня, и отдавались распоряжения на ближайшее будущее»⁶. Штаб был небольшим: 5–6 генштабистов выезжали в строй, еще 3–4 ездили в обозе, занимались бумажной работой и выполнением чертежей. Ежедневно двое генштабистов отвлекались для квартирмейстерской службы, еще один-два получали особые

¹ Головин Н. Н. Российская контрреволюция в 1917–1918 гг. М., 2011. Т. 1. С. 480.

² ДРЗ. Ф. 1. Е-166. Л. 126.

³ Там же. Л. 114.

⁴ ГА РФ. Ф. Р-5881. Оп. 2. Д. 557. Л. 25.

⁵ ГА РФ. Ф. Р-5881. Оп. 2. Д. 556. Л. 107.

⁶ ДРЗ. Ф. 1. Е-166. Л. 134; Первые начавшие. С. 167.

задания – рекогносцировки, объезды охранения и т.п.¹ По мнению полковника Трухачева, «люди все были очень скромные и чуждые стремлений к каким-либо влияниям. К тому же штаб был все время занят»². Вечером заготавливались распоряжения на следующий день, вручную копировали в 12–15 экземплярах.

Армию, на две трети состоявшую из офицеров, отличал высокий боевой дух. 1-й Кубанский поход дает множество примеров героизма личного состава армии. Стратегические разногласия в руководстве армии проявились по вопросу о необходимости штурмовать Екатеринодар. Взятие столицы Кубани, по мнению генерала Романовского, давало возможность провести успешную мобилизацию казаков, прибавляло армии авторитет. С другой стороны, для штурма требовались значительные силы, а сам штурм мог быть сопряжен с серьезными потерями, опасными ввиду малочисленности Добровольческой армии. И действительно, штурм окончился неудачей. К тому же в бою погиб командующий армией генерал Л.Г. Корнилов, которого сменил генерал А.И. Деникин. Генерал И.Г. Эрдели записал в дневнике в конце похода: «Самое плохое то, что в самом штабе у Деникина половина удрала. После Корнилова к Деникину не стало ни привлекательности, ни преданности»³. Бывший гвардейский кавалерист Эрдели был настроен против армейца Деникина, которого считал «грубым хамом, малокультурным и эгоистичным до крайности», хотя и признавал его военные способности⁴.

Организационно армия перед штурмом Екатеринодара состояла из двух пехотных и одной конной бригад⁵. Всего за время 1-го Кубанского похода с 9 (22) февраля по 23 апреля (6 мая) 1918 г. штаб армии сделал 907 верст в 33 перехода, проведя в походе 74 дня, из которых 42 в боях⁶. Всей армией за 80 дней было сделано 1050 верст, а бои велись 44 дня⁷. Потери достигали 40% первоначального состава. Известие о том, что на Дону готовится антибольшевистское восстание, привез в армию полковник В.П. Барцевич.

Антибольшевистские формирования на Румынском фронте стали создаваться после совещания офицеров Генерального штаба с участием полковника М.Г. Дроздовского в ноябре 1917 г. В марте – мае 1918 г. отряд добровольцев под командованием Дроздовского (более 3000 человек) совершил 1200-верстный поход Яссы – Дон, соединившись в результате с Добровольческой армией и значительно усилив последнюю. Генштабисты играли важную роль в походе. Среди них сам Дроздовский (командир отряда), полковник М.К. Войналович (начальник штаба отряда, погибший в конце похода, во время боя за Ростов-на-Дону), полковник Г.Д. Лесли (помощник начальника штаба и начальник штаба отряда), капитан П.В. Колтышев (оперативный адъютант отряда). В связи с приходом на Дон отряда Дроздовского

¹ ДРЗ. Ф. 1. Е-166. Л. 148; Первые начавшие. С. 181.

² ДРЗ. Ф. 1. Е-166. Л. 147; Первые начавшие. С. 181.

³ ГА РФ. Ф. Р-9431. Оп. 1. Д. 217. Л. 42; Морозова О. М. Генерал Иван Георгиевич Эрдели: Страницы истории Белого движения на Юге России. М., 2017. С. 137.

⁴ ГА РФ. Ф. Р-9431. Оп. 1. Д. 217. Л. 36.

⁵ Цветков В. Ж. Белые армии Юга России. 1917–1920 гг.: (Комплектование, социальный состав Добровольческой армии, Вооруженных Сил Юга России, Русской армии). М., 2000. Кн. 1. С. 59.

⁶ ДРЗ. Ф. 1. Е-166. Л. 158; Первые начавшие. С. 192.

⁷ Деникин А. И. Очерки русской Смуты. М., 2003. Кн. 2. С. 340; Скидан Н. В. Список участников Первого Кубанского генерала Корнилова похода. Нью-Йорк, 1971. С. XI // НИА. Kornilovskii udarnyi polk. Box 1. Folder 7; Бортневский В. Г. Избранные труды. СПб., 1999. С. 349.

и победой казачьего восстания на Дону положение Добровольческой армии улучшилось. Однако белому командованию оказалось затруднительно найти общий язык со своими союзниками по борьбе.

На Кубани в конце 1917 г. возник свой очаг антибольшевистского сопротивления. Здесь функционировал Войсковой штаб Кубанского казачьего войска во главе с полковником Н.М. Успенским. Борьба с большевиками велась под руководством штаба главнокомандующего вооруженными силами Кубанского края подполковника В.Г. Науменко при главнокомандующем генерал-майоре К.К. Черном. Позднее этот пост занимали генералы Н.А. Букретов и И.Е. Гулыга. В штабе функционировали отделения: оперативное (полковник И.А. Ребдев), разведывательное (полковник Н.П. Лесевицкий), общее. Заведующим передвижением войск Кубанского края с декабря 1917 г. являлся капитан К.Л. Капнин¹. В начале 1918 г. кубанские генштабисты в основном присоединились к Добровольческой армии. По данным на середину 1918 г., представители Кубани, в частности Л.Л. Быч, по мере возможности агитировали уроженцев региона из числа генштабистов поступать на службу в кубанские части ввиду намечавшегося создания особой Кубанской армии². Н.П. Лесевицкий возглавил отряд «Спасения Кубани», боровшийся с красными.

По свидетельству генштабиста С.Н. Ряснянского, после 1-го Кубанского похода было решено отдохнуть, чтобы позднее при первой возможности продолжить борьбу с большевиками, причем офицер прямо отметил: «Плана боевых действий пока не намечалось»³. В мае 1918 г. в Добровольческой армии имелись две пехотные (под командованием генералов С.Л. Маркова и А.А. Боровского) и две конные (под командованием генералов И.Г. Эрдели и В.Л. Покровского – негенштабиста) бригады, в июне – уже три пехотные (под командованием генералов Маркова и Боровского, а также полковника Дроздовского) и одна кавалерийская (под командованием генерала Эрдели) дивизии, общая численность войск достигала 9000 человек.

В первой половине 1918 г. офицеры составляли в Добровольческой армии 50–60%⁴. Армия пополнялась благодаря сети центров и вербовочных бюро, расположенных в разных городах Юга России, в том числе на территории, которую белые не контролировали. Армейское руководство и лично генерал М.В. Алексеев разрабатывали планы переноса боевых действий за Волгу для восстановления Восточного фронта против большевиков и немцев, однако эти планы так и остались на бумаге.

В обстановке конфронтации с казачьими лидерами Дона и ощутимого немецкого присутствия поблизости Добровольческая армия ушла во 2-й Кубанский поход. Конфликтовавшее с Доном и враждебно относившееся к германцам добровольческое командование получало вооружение (орудия, пулеметы) и боеприпасы с Дона, куда они поступали с санкции немцев с Украины⁵. Однажды в этой связи командующий Донской армией генерал С.В. Денисов, узнав, что его армию

¹ ГА РФ. Ф. Р-5881. Оп. 2. Д. 383. Л. 12об.–13об.

² Черныш А. В. На фронтах Великой войны: Воспоминания. 1914–1918. М., 2014. С. 195.

³ ГА РФ. Ф. Р-5881. Оп. 2. Д. 606. Л. 4.

⁴ Гагкуев Р. Г. Белое движение в России: социальный состав и источники комплектования белых армий (1917–1922 гг.): дис. ... д. и. н. М., 2013. С. 247.

⁵ ГА РФ. Ф. Р-5881. Оп. 2. Д. 607. Л. 39.

в штабе Добровольческой назвали проституткой, заявил: «Если Донская армия – проститутка, то Добровольческая армия – сутенер, который пользуется ее заработками и живет у нее на содержании»¹.

Положение с кадрами Генштаба в Добровольческой армии постепенно улучшалось. Как вспоминал знаменитый генерал Я.А. Слащев о событиях лета 1918 г., когда ему пришлось занимать должность начальника штаба 2-й Кубанской казачьей дивизии, «штабной службы я никогда не любил, но тут должен был ее принять за отсутствием в Добр[овольческой] армии офицеров Генштаба, теперь же в связи с ее успехами и расширением района генштабисты стали прибывать, и мне явилась смена»².

Структура штаба Добровольческой армии усложнялась, приходя к виду структуры штаба армии, установленной «Положением о полевом управлении войск в военное время». Этот процесс шел на протяжении всего 1918 г. Сохранилось описание штаба Добровольческой армии в июне 1918 г. в станице Мечетинской, оставленное генштабистом А.В. Чернышом: «Если бы я не знал, что в станице штаб Добровольческой армии и часть ее самой, то по внешнему виду нельзя было и подумать, что все это тут. Ни особого движения, ни многолюдства, так свойственных средоточию таких центров, как высшее управление армией, ставка. Лишь на главной улице, на площади я увидел трехцветный русский флаг у здания Ставки командующего, почетных часовых, группки воинских чинов, офицеров, казаков, группки обозов... в штабе та же скромность, бедность, малолюдность. Всего три офицера Генерального штаба. Штат штаба сокращенный, слабо напоминавший нормальную организацию такового в минувшую Великую войну. Ни телефонов, ни телеграфов, ни вестовых, ни ординарцев – обычных атрибутов внешности штаба – ничего этого не было, а если и было где, то не было заметно, не бросалось в глаза. Все вмещалось в одном домике. В настроении лиц штаба замечалась какая-то тихая, не кричащая решимость борьбы и сильная вера в то, что большевики, по крайней мере в предстоящей операции, будут жестоко биты»³.

Взаимодействие генералов, стоявших во главе Добровольческой армии, оставляло желать лучшего. Так, в мае 1918 г. (по старому стилю) А.И. Деникин направил генералу М.В. Алексееву на утверждение штаты управления армии и других структур, однако вплоть до 20 июля (2 августа) 1918 г. эти документы оставались не утвержденными. По этой причине офицеры и солдаты не могли получить деньги⁴. Подобная ситуация потребовала повторного обращения к Алексееву.

С самого начала Гражданской войны в руководстве Белого движения на Юге России стала складываться своеобразная иерархия. Определяющее значение для расстановки кадров и карьерного роста офицеров играли стаж их службы в Добровольческой армии и факт участия или не участия в 1-м Кубанском походе. Генерал А.К. Келчевский отмечал, что командный состав оказался разделен на «князей», «княжат» и «прочих». Под «князьями» понимались быховские узники – ближайшее

¹ Чеботарев Г. Правда о России. М., 2007. С. 278. Также см.: Поляков И. А. Донские казаки в борьбе с большевиками. 1917–1919. М., 2007. С. 419.

² Слащев Я. А. «О Добрармии в действии в 1918 году». Часть II / публ. А. С. Пученкова // Новейшая история России (СПб.). 2016. № 1 (15). С. 240.

³ Черныш А. В. На фронтах Великой войны. С. 201–202.

⁴ Лодыженский А. А. Воспоминания. Париж, 1984. С. 132–133.

окружение генерала Л. Г. Корнилова, под «княжатами» – участники 1-го Кубанского похода (первопоходники), «прочими» же были остальные офицеры¹. Штаб армии был сформирован в основном из первопоходников. Присоединившиеся к армии позднее могли выдвинуться на руководящие посты с большим трудом безотносительно их квалификации.

Келчевскому вторил генерал Н. А. Обручев, слова которого изложил в своих воспоминаниях генерал П. И. Аверьянов: «В очень сдержанных выражениях, без малейшего желания кого-либо критиковать или осуждать, генерал Обручев так охарактеризовал общее положение и объяснил причины своего вынужденного бездействия: пока еще Добрармия не велика и не может вместить всех нас для активной работы; вполне естественно, что верхи ее подбирают своих людей, которым верят, которых знают, Добровольческая армия только и может быть крепка полным взаимным доверием; а потому в ней занимают ответственные посты “быховцы”, т. е. сидевшие с Корниловым и Деникиным в Быховской тюрьме, затем, на строевых командных должностях, участники “Ледяного похода”, т. е. первого Кубанского похода, наконец, лица, которые лично симпатичны Деникину и Романовскому, с которыми эти два вершителя судеб Добрармии имеют общие взгляды, общее мировоззрение, с которыми им легче работать и легче столкнуться; я исполнил свой долг и предложил себя в полное распоряжение Добрармии, но активной роли для меня не нашлось, а прикармливаться на счет нищей Добрармии, состоя в резерве ее чинов, я не считаю удобным...»² Те же оценки разделял генерал Д. Н. Воронец³.

Аналогичное свидетельство оставил генерал Е. В. Масловский: «С первых же дней прибытия в Добровольческую армию я очень скоро подметил, что во главе армии стоят люди не широкого государственного и военного кругозора, – люди, замкнувшиеся в небольшую, поставленную в привилегированное положение, группу лиц, – лиц, которые, арестованные при корниловском выступлении, сидели, арестованные, вместе с генералами Корниловым и Деникиным некоторое время в Быховской тюрьме, правда, в условиях не стеснительных, как я, сидевший за то же в одиночном заключении, – или которые участвовали в первом, неудачном, походе на Екатеринодар, под командой генерала Корнилова. Лица, принадлежавшие к этой группе, пользовались исключительными преимуществами; из их среды стремились выдвигать людей на все возможные командные должности, хотя бы выдвигаемые не обладали никаким командным стажем и опытом, никакими знаниями и были даже зачастую не кадровыми офицерами, а офицерами военного времени с маленьким военно-учебным багажом. Достаточно было принадлежать к этой категории лиц, чтобы быть выдвинутым на командные должности. И если это могло быть оправдано в самый первоначальный период, когда группа патриотов-добровольцев, весьма небольшая и не могущая быть названной армией, состояла в значительной мере из бывших кадет, гимназистов, студентов и простых казаков и солдат, а также молодых офицеров, несших службу рядовых, – то когда

¹ Махров П. С. В белой армии генерала Деникина: Записки начальника штаба Главнокомандующего Вооруженными Силами Юга России. СПб., 1994. С. 53.

² ГА РФ. Ф. Р-7332. Оп. 1. Д. 3. Л. 103.

³ Там же. Л. 103об.

расширился несколько круг деятельности добровольцев, когда весть о начавшемся патриотическом движении против большевиков распространилась, и в район действий этой зачаточной Добровольческой армии устремились со всех концов офицеры всех степеней, возрастов, опыта и родов оружия, – такой порядок узкого преторианства был недопустим. Недопустим и вреден по многим причинам.

Прежде всего, не использовались должным образом квалифицированные начальники всех степеней, воспитанные в Русской императорской армии, традиции и национальные особенности которой создались славной двухсотлетней боевой деятельностью, – получившие громадный опыт в только что окончившейся большой внешней войне и которые только и могли внести должную организацию в случайные временные добровольческие образования.

Затем игнорирование при назначении на командные должности и, начиная с самых малых, служебного стажа, и достигнутого соответствующей службой чина нарушало основной принцип подчиненности всякой армии. Существовавший же порядок, по существу, был той же системой, которую применяли большевики.

Кроме того, игнорирование принципа служебного стажа и чинопочитания разрушало требующуюся во всякой армии дисциплину.

Наконец, эти все обстоятельства расхолаживали настоящий кадровый опытный офицерский состав в желании принять участие в этом патриотическом деле, где требовалась военная жертвенность, но где принижалось военное звание»^I.

Подобные суждения рождались не на пустом месте. Вождизм был присущ мировоззрению белого офицерства и общества того времени. Подтверждение привилегий и иерархичности комсостава Добровольческой армии не по чинам, а по стажу находим в еще одном документе, автор которого, один из лидеров Белого движения на Юге России полковник М. Г. Дроздовский, сетовал на засилье первоходников в армейском руководстве, тогда как «почти всех позже пришедших считали чем-то вроде париев. Их не назначали на ответственные должности, а или предлагали идти в строй рядовыми бойцами, или держали в резерве армии»^{II}. Он же отмечал, что в Добровольческой армии «встречали бездарных мальчиков на ответственных постах, замечательных только тем, что они первоходники. Я думаю, что теперь в историческом освещении уже всем ясно, что пребывание на посту генерал-квартирмейстера полковника Сальникова, а на посту начальника санитарной части – [М. В.] Родзянко дорого стоили Добровольческой армии»^{III}.

Келчевскому, несколько дней ждавшему аудиенции в Екатеринодаре, Деникин отказал в приеме в Добровольческую армию в связи с его службой на гетманской Украине, «определенно дав мне понять, что я им неугоден и могу убраться на все четыре стороны», – рассказывал Келчевский генералу И. А. Полякову^{IV}. Нанесенная обида не забылась и в 1919 г., когда Келчевский стал одним из руководителей Донской армии и должен был взаимодействовать с деникинской ставкой. Очевидно, взаимная неприязнь отрицательно влияла на этот процесс.

^I Масловский Е. В. Некоторые страницы моей жизни. Чему я был свидетелем и участником. С. 1273–1274 // BAR. E. V. Maslovskii collection. Box 2.

^{II} РГВА. Ф. 39751. Оп. 1. Д. 3. Л. 9.

^{III} Там же. Л. 9–10.

^{IV} Поляков И. А. Донские казаки в борьбе с большевиками. С. 428.

Келчевский критически отзывался о пребывании в Екатеринодаре осенью 1918 г.: «Впечатления, полученные мною от ориентировки, из опроса друзей, знакомых офицеров Генерального штаба (большая часть коих – мои бывшие ученики по Военной академии) и от всего, что я видел и слышал в Екатеринодаре, были неудовлетворительные.

Прежде всего, бросалось в глаза, что исполнение не соответствовало широте замысла. Был хаос, чеканка в отделке отсутствовала. Названия не соответствовали действительности, не было продуманности и точного расчета. Все производило впечатление какой-то игры в солдатики, а не серьезного дела. Твердая власть отсутствовала. Творчество было втиснуто в старые отжившие рамки и вместо широкого полета получались кургузые прыжки... Прием, сделанный мне – лицу, занимавшему один из высших постов в армии в период Европейской войны, мне, прибывшему в центр борьбы с большевиками и с открытой душой стремившемуся принять в этой борьбе посильное участие, огорчил меня до крайности. Огорчил, конечно, не в смысле уязвления самолюбия, нет, я был далек от того, чтобы ожидать какой-либо особой встречи, почета и знаков уважения. Но я вправе был ожидать теплоты и хотя бы участливого отношения к себе. Я думал, что если меня, бывшего командующего армией, имевшего за собою некоторый след от своей боевой и научной работы, встретили так неприветливо, или, выражаясь кадетским языком, – “мордюю об стол”, то каковой же встречи могут ожидать те неизвестные труженики военного дела, которые, нося малый чин, но воодушевленные горячим желанием бороться за поруганную честь Родины, появлялись на екатеринодарском горизонте.

“Да, – говорили мне друзья, – здесь теплоты и радушия не жди. Здесь, а особенно в твоих чинах, будут смотреть на тебя как на врага или, вернее, как на человека, прибывшего чужими руками загребать жар”.

Я сперва не мог понять и найти причины столь недружелюбного отношения ко вновь прибывающим. Я с ужасом думал, неужели же и здесь, в этом святом и грозном деле, проявляет себя наша пагубная славянская черта – нелюбовь к единению. И я не ошибся. Как я уже писал, один молодой друг мой, занимавший в то время большой пост в Добровольческой армии, дал мне следующую характеристику армии и ее командного состава: “Здесь есть князья, княжата и прочая сволочь!”

“Князья – это бывшие узники Быхова, княжата – те, кто совершил 1^й Кубанский поход”, а прочая “сволочь” – все остальные”.

Горделиво относясь к пережитым нравственным и физическим мукам в Быхове и в Ледяном походе, сознавая свое нравственное первородство, они подозрительно и с недоверием относились ко всем остальным.

Указанные причины были главным основанием установившейся потом системы приема в Добровольческую армию вновь прибывающих из разных мест России офицеров. Все они должны были пройти через чистилище так называемого суда чести. На суде каждый должен был доказать, что он не верблюд и не заяц, а что такой же человек, как и все прочие, и что не только нужда, но и искреннее

¹ См. «Страничка из гражданской войны на Юге России» (примеч. А. К. Келчевского).

желание бороться против изуверов-большевиков заставляло их ценою подчас огромных испытаний пробираться в Добровольческую армию.

Я помню, с какою мучительной тоскою оскорбленного самолюбия, а подчас с каким раздражением говорили мне и другим знакомым генералы, штаб- и обер-офицеры о том издевательстве над личностью, которое они испытывали в этом так называемом чистилище. Не знаю на основании каких данных, но этот способ проверки нравственного облика офицерского состава приписывали творчеству начальника штаба ген. Романовского, и убежденность в этом была одной из главных причин той нелюбви, более того, той ненависти, которой пользовался покойный среди офицерского состава.

Наряду с указанной системой встречи вновь прибывающих бросалось в глаза и другое зло. Все хорошо знали, что большинство из прибывающих офицеров были в буквальном смысле слова нищие, потратившие нередко последние гроши, чтобы добраться до места, а между тем заботливость об их первоначальном устройстве отсутствовала¹.

Генерал А. И. Деникин впоследствии отметил, что Келчевский в связи с его деятельностью на Румынском фронте «был встречен в Екатеринодаре холодно: тотчас же уехал на Дон и стал вскоре нач[альником] шт[аба] Донской армии; но обиду затаил. Это сказывалось потом, помимо прочих причин, на отношениях между штабом армии и Ставкой. Фактически вел Донскую армию Келчевский»².

Генерал Е. В. Масловский испытывал похожие чувства, что и Келчевский: «Я уже подметил нездоровую атмосферу, царившую в Екатеринодаре, где главнокомандующий и его начальник штаба совершенно не стремились использовать старших начальников с прекрасным боевым опытом и репутацией, тогда уже начавших прибывать в район Добровольческой армии»³.

Опытный генерал Я. Ф. Шкинский также столкнулся с непониманием и безразличием в штабе Деникина. Он писал своему товарищу генералу П. И. Аверьянову 29 апреля 1923 г.: «После прихода Добровольческой армии предлагал свои знания и боевой опыт Деникину, предполагая, что Добровольческая армия нуждается в людях с большим военным опытом и честными взглядами, тем более что у меня были определенные сведения от моих бывших многочисленных сослуживцев и подчиненных, что в Добров[ольческой] армии командный состав был ниже всякой критики. По настойчивым убеждениям этих лиц я обратился к Деникину с предложением себя на пользу общего дела, предупредив, что не ищу никаких выгод, в доказательство чего просил отнюдь не назначать в резерв чинов, а если моя служба будет признана желательною, то дать назначение непосредственно. При этом я выразил желание служить в строю, а не по военной администрации. Деникин очень любезно согласился при предстоявшем развертывании армии воспользоваться моим предложением, но, конечно, из этого ничего не вышло, т.к. его злой гений, не тем будь помянут, Ром[ановск]ий, отклонял всякое участие людей знаний и опыта в столь

¹ ГА РФ. Ф. Р-6051. Оп. 1. Д. 3. Л. 15–17об.

² Деникин А. И. Заметки, дополнения и разъяснения к «Очеркам русской Смуты». С. 28 // BAR. Anton & Kseniia Denikin collection. Box 12. Folder 1.

³ Масловский Е. В. Некоторые страницы моей жизни. Чему я был свидетелем и участником. С. 1336 // BAR. E. V. Maslovskii collection. Box 2.

великом и ответственном деле, как спасение Отечества, считая это дело, очевидно, своим делом, а также, что в новые мехи нельзя вливать вина старого. Он забывал, что предложения со стороны некоторых лиц были совершенно бескорыстные. Я, напр[имер], не искал ни славы, ни почести, ибо моя репутация в армии царской была прочно укоренившеюся. Предлагая себя на служение святому делу, я сознательно брал на себя тяжелый крест и кроме терний ничего не мог ожидать на своем пути. Единственным тогдашним моим побуждением было сознание долга перед погибавшей родиной. Но обуявшая злого гения непомерная гордыня заставляла его отталкивать и не допускать до армии ничего порядочного старого (кроме обреченного на бездействие резерва чинов), чтобы избави Бог не смогли впоследствии сказать, что успех был достигнут благодаря опыту и трудам старого состава, а не гению их – новых выскочек и молодым, ничего не знавшим и ничего как следует не разумевающим сотрудникам. Что же могло от этого выйти хорошего, кроме развала и поражения армии?! Ведь командный состав представлял собою полнейшее военное невежество, неуравновешенность, низкий нравственный уровень при необыкновенном самомнении. Немудрено, что кроме полного краха нельзя было ни на что надеяться. Мне это скоро сделалось вполне ясно!»¹

Иное свидетельство оставил курсовик полковник Е. Э. Месснер, по мнению которого «при генерале Деникине ответственные должности в армейских корпусах и дивизиях получали преимущественно кадровые офицеры (только в “цветных” дивизиях назначение шло обычно по собственной для каждой дивизии линии старшинства). Генерал Врангель считал, что офицеры старой выучки, вообще говоря, мало пригодны для командных должностей в войсках Гражданской войны: не только возраст, не только старые ранения делали их мало способными для предельно подвижной войны, но и полученное ими образование и приобретенные на внешней войне боевые и походные навыки мало годились для междуусобицы. Только особо талантливые из старых генералов и полковников могли приспособиться к новым условиям, к новой и “неправильной” обстановке военных действий. По той же причине должности Генерального штаба занимали, в большинстве случаев, мы, подростки этого “цеха”»².

В июле 1918 г. строевой отдел штаба Добровольческой армии был разделен на управления генерал-квартирмейстера и дежурного генерала. Генерал-квартирмейстером был назначен полковник Д. Н. Сальников, дежурным генералом – прежний начальник строевого отдела генерал С. М. Трухачев³. Начальником штаба армии оставался И. П. Романовский. Структура штаба стала упрощенно копировать устройство штаба неотдельной армии периода Первой мировой войны⁴. Назначениями генштабистов в Добровольческой армии ведал генерал-квартирмейстер.

Из-за ошибочной кадровой политики белый тыл оказался наводнен опытнейшими генералами, не получившими должностей и состоявшими в резерве чинов,

¹ ГА РФ. Ф. Р-7332. Оп. 1. Д. 9. Л. 206–206об.

² Месснер Е. Э. Мои воспоминания. Ч. 4. С. 366 // BAR. E. E. Messner collection. Box 3.

³ Деникин А. И. Очерки русской Смуты. Кн. 2. С. 552.

⁴ Агеев С. А. Строительство аппарата военного управления Добровольческой армии и Вооруженных сил на Юге России (ноябрь 1917 – январь 1919 гг.) // Новый исторический вестник (Москва). 2014. № 4 (42). С. 92.

а на руководящих постах зачастую оставались неподготовленные молодые офицеры, единственным достоинством которых было то, что они имели большой стаж службы у белых¹. К примеру, генерал-квартирмейстер штаба Добровольческой армии полковник Д.Н. Сальников считался алкоголиком². По другой характеристике, Сальников – «весьма посредственный офицер Генерального штаба и вообще, выражаясь мягко, личность самая заурядная»³.

Генерал Е.В. Масловский вспоминал: «В управление генерал-квартирмейстера штаба Добровольческой армии я зашел лишь один раз и больше уже никогда не приходил. Посещение этого управления произвело на меня положительно гнетущее впечатление. Должность генерал-квартирмейстера, самую важную и ответственную в деле оперативного управления армией, исполнял полковник Сальников, как участник “Ледяного похода”, когда, по-видимому, не было ни одного опытного офицера Генерального штаба. Он не был настоящим офицером Генерального штаба, окончил во время войны ускоренные курсы при академии Генерального штаба для заполнения младших должностей Генерального штаба в низших войсковых штабах, не имел никакого служебного стажа, не имел никакого опыта службы большого штаба и к тому же имел чрезмерную слабость к употреблению спиртных напитков. И случайным обстоятельством участия в первом неудачном Кубанском походе на переломе 1917–[19]18 гг. оказался во главе такого ответственного управления и то лишь благодаря какому-то необъяснимому решению генералов Деникина и Романовского»⁴. Масловский не вполне точен в оценках (в частности, Сальников окончил полный курс академии мирного времени в 1912 г.), тем не менее ряд мемуаристов сходятся в критическом взгляде на Сальникова. В итоге этот офицер был снят со своей должности. Позднее он оказался у белых на Восточном фронте, где по колчаковской традиции назначать прибывших с Юга России на высшие посты занял должность начальника штаба фронта, но, как говорили, не принес пользы.

На смену Сальникову в ноябре 1918 г. пришел полковник Ю.Н. Плющевский-Плющик, добросовестный офицер со средними способностями, хотя и обладавший опытом работы 2-м генерал-квартирмейстером Ставки в 1917 г. Генерал В.В. Чернавин в этой связи констатировал, что «была же у Деникина полная возможность подобрать к себе в Ставку выдающихся офицеров Ген. штаба, талантливых, добросовестных, опытных. Выбор у него был большой, но нужны были “свои”. Вообще я пришел к заключению, что большим даром является умение выбирать помощников и сотрудников, нет, этим даром ни Деникин, ни Романовский не обладали»⁵.

Оперативным отделением, входившим в управление генерал-квартирмейстера, руководил знавший Сальникова еще по академии полковник А.Л. Нелидов – «более способный и одаренный... но с преобладанием кавалерийской складки»⁶. В 1919 г. Нелидов перевелся в строй и вскоре неожиданно скончался.

¹ РГВА. Ф. 39751. Оп. 1. Д. 3. Л. 9.

² ГА РФ. Ф. Р-5956. Оп. 1. Д. 210. Л. 7об.

³ Черныш А. В. На фронтах Великой войны. С. 221.

⁴ Масловский Е. В. Некоторые страницы моей жизни. Чему я был свидетелем и участником. С. 1328–1329 // ВАР. Е. В. Maslovskii collection. Box 2.

⁵ ГА РФ. Ф. Р-5956. Оп. 1. Д. 210. Л. 7об.–8.

⁶ Черныш А. В. На фронтах Великой войны. С. 221.

Генерал А. С. Лукомский писал начальнику штаба Добровольческой армии генералу И. П. Романовскому 10 (23) мая 1918 г. из Киева: «Если Добр[овольческая] армия способна к дальнейшей работе, то надо заняться и организаторской работой. В ближайшие дни (с [В. И.] Сидориным) пришлю список оф[ицеров] Ген. шт[аба], здесь имеющихся, дабы вы могли выбрать работников. Но надо иметь в виду, что надо в матер[иальном] отношении обеспечить существование семейств; если это не сделаете, то многие не пойдут»¹.

Генерал А. К. Келчевский критически писал об устройстве Добровольческой армии: «В этот, можно сказать, начальный период образования Добровольческой армии она представляла собою уродца с большой головой и животом и с малыми прочими членами организма.

Едва насчитывая в своем составе 10 тыс. человек, она обслуживалась огромными штабами, обозами, тыловыми управлениями, учреждениями и заведениями.

Получалось впечатление, что стремились возможно скорее образовать все органы управления для будущей грандиозной армии. Чувство действительности отсутствовало. Занимались самообманом.

Образовывали то, что легче всего организовать – штабы, управления и пр. Недостатка в офицерском составе для заполнения этих учреждений, конечно, не только не наблюдалось, но был огромный излишек.

Не подумав о том, как иначе использовать праздношатающийся штабной элемент, по шаблончику создавали совершенно не нужные и вредные для дела учреждения.

Творчество отсутствовало, да оно и не могло родиться, т. к. все дело находилось в руках отживших, не соприкасавшихся с быстротекущей жизнью военных чиновников.

Все их творчество свелось, в конце концов, к тому, что они сумели с особой яркостью осуществить на деле слова блаженной памяти Ру-Фузиляка: “Большие штабы, малые армии, большие обозы, малые способности... – большие поражения”.

И действительно, к началу 1920 года смысл этих слов средневекового писателя, осуществленных на деле нашими военными чиновниками, оправдался, приведя армию Юга России к той великой драме, последний акт которой разыгрался в Новороссийске»².

Свой стратегический план Деникин кратко изложил в письме генералу Н. А. Степанову в Сибирь от 8 (21) декабря 1918 г.: «Намеченный Добровольческой армией план будущих действий сводится к тому, чтобы под прикрытием союзнических сил, которые должны будут занять линию примерно севернее Киева – Чернигов – сев[ернее] Харькова (бывшая демаркационная линия Украины и Совдепии), произвести в течение зимы и весны 1918–1919 годов мобилизацию армии силою в 400 000 бойцов и совместно с Доном и другими силами, борющимися за идею единой, неделимой России, начать к концу весны 1919 года соединенное наступление на большевистские силы, имея конечной целью овладение Москвой для освобождения ее, а с нею и России, от кошмарной власти безумцев, разрушителей всего

¹ РГВА. Ф. 40307. Оп. 1. Д. 172. Л. 34об.

² Ру-Фузиляк – французский военный писатель и переводчик.

³ ГА РФ. Ф. Р-6051. Оп. 1. Д. 3. Л. 17об.–19об.

святого»¹. Главнокомандующий Добровольческой армией рассчитывал на взаимодействие с антибольшевистскими армиями Востока России и просил Степанова «при всякой возможности прилагать все усилия к объединению сил Сибири и Добровольческой армии»².

Показательно обсуждение Деникиным и Романовским кандидатуры генерала П.Н. Врангеля, которого уже после создания ВСЮР в начале 1919 г. хотели назначить командующим Добровольческой армией. Врангель присоединился к белым сравнительно поздно, но был выдающимся военачальником. Тем не менее его высокое назначение могло вызвать обиды, которых больше всего боялись белые вожди. В конце концов, Врангель все же был назначен командующим Кавказской Добровольческой армией. В результате в отставку ушел опытный военачальник, командовавший корпусом генерал Б.И. Казанович, другие, как писал Деникин, «поворчали, но подчинились»³. Трудно представить, сколько талантливых офицеров не могли получить продвижения у белых из-за подобного «местничества». О невозможности аналогичных «обид» в большевистском лагере, где военспецов оценивали по их способностям и выдвигали представители политического руководства, а не сами военспецы, не приходится даже говорить.

Армия по-прежнему несла ничем не оправданные и не компенсируемые потери в высшем командном составе. Прежде всего, в тех людях, которые были фанатичными приверженцами идеалов Белого движения и делали все возможное для победы над большевиками. Летом 1918 г. погиб генерал С.Л. Марков, в конце 1918 г. был смертельно ранен и позднее скончался генерал М.Г. Дроздовский.

По свидетельству генерала В.А. Замбжицкого, служившего на белом Юге, подбор кадров Генштаба у белых не отличался продуманностью: «Мы вообще грешили в назначениях, но это отчасти происходило именно потому, что в Гражданской войне не всегда имелась возможность знать или собрать сведения о подходящих кандидатах. Прежняя система аттестаций сама собою рухнула, и если теперь не находилось человека, который мог бы замолвить словечко, то приходилось сидеть в тени и ждать у моря погоды»⁴.

Отдельные штабные офицеры поражали своей некомпетентностью. Так, по свидетельству генерала И.А. Полякова, полковник С.К. Бородин, начальник отдела связи Войскового штаба Донского войска, но при этом депутат Войскового Круга и председатель военной комиссии Круга, пользуясь депутатским статусом, пытался отдавать распоряжения вышестоящему начальнику – 1-му генерал-квартирмейстеру штаба. При этом для него «непосильной задачей являлось составление схемы телефонных и телеграфных линий, которые необходимо было построить, дабы обеспечить на Дону полную и надежную связь как штаба с фронтом, так и последних между собою, конечно, с наименьшими затратами средств и времени. Вместо этого он каждый раз представлял схему существующей связи»⁵.

¹ РГВА. Ф. 40308. Оп. 1. Д. 22. Л. 4–4об.

² Там же. Л. 4об.

³ Деникин А. И. Очерки русской Смуты. М., 2003. Кн. 3. С. 117.

⁴ ГА РФ. Ф. Р-6559. Оп. 1. Д. 5. Л. 14.

⁵ Поляков И. А. Донские казаки в борьбе с большевиками. С. 461.

Не имевший высшего военного образования лихой кавалерийский начальник генерал А. Г. Шкуро с уважением относился к генштабистам. По мнению генерала В. А. Замбржицкого, Шкуро трезво оценивал свои способности, полагаясь в оперативных вопросах на начальника штаба. Шкуро «никогда и не скрывал, что сам себя он расценивает не высоко. Мне лично приходилось слышать, когда начальник штаба тянул его с оперативным докладом к карте, Шкуро упирался, отбояриваясь словами: “Хера ли мне в вашей карте. Это дело ваше, господ моментов, смотреть в карту и заниматься писаниной, на то вы и офицеры Генерального штаба. Что нужно, то строчите, я подмахну, потому, я в этом деле ни хера (он говорил круче) не понимаю. Мое дело какое? Шашки выдержай и марш-марш в атаку. Вот это я умею, а карты?” Он не договаривал, но было ясно, что он питает и к картам, и к науке одновременно и уважение, и отвращение, и небрежение...»^I

Гражданская война позволила выдвинуться многим способным молодым офицерам, которые в условиях мирного времени или при соблюдении дореволюционных норм не могли рассчитывать на столь быстрый карьерный рост. Генерал В. Н. фон Дрейер справедливо отмечал, что в революционный период «законы были не писаны, и на высокие посты попадали вместе с очень способными офицерами молодые мальчишки, недавно выпущенные из академии»^{II}.

Как считал В. А. Замбржицкий, «даровитым офицерам Генерального штаба молодость не только не служила препоной, но, напротив, являлась источником бешеной энергии и сил, преодолевавшей все препятствия. Эти офицеры или гибли, или добивались своего. Гражданская война открывала такие перспективы молодым талантам, каких в Мировой войне не встретишь; естественно, что всякий, кто только чувствовал в себе хоть каплю военных дарований, стремился воспользоваться случаем и выявить себя»^{III}.

Наряду с этим встречались и впечатляющие исключения. Например, вместе с Замбржицким в академии учился гвардейский офицер В. К. Головкин, который был на два года старше Замбржицкого и окончил академию по 1-му разряду, но без причисления к Генштабу. Однако если к моменту их встречи весной 1920 г. Замбржицкий был уже почти два года генерал-майором, то Головкин дослужился лишь до капитана. По воспоминаниям генерала, ему было дико видеть своего товарища по академии в капитанском чине^{IV}. Нельзя в полной мере исключать того, что именно из-за такого «затирания» по службе у белых Головкин в том же 1920 г. оказался в Красной армии.

Другой отрицательной чертой кадровой политики белых было нерациональное наивно-идеалистическое стремление к «чистоте риз». Офицеры, переходившие из Красной или национальных армий, подвергались преследованиям, разжаловались в рядовые, были вынуждены проходить унижительные проверки и опросы об их отношении к белым и причинах позднего вступления в армию. Капитан К. Л. Капнин, прошедший через такой опрос летом 1918 г., отмечал: «Казалось бы, что здесь, где каждый человек на счету, не могло быть места высокомерию

^I ГА РФ. Ф. Р-6559. Оп. 1. Д. 6. Л. 74.

^{II} Дрейер В. Н., фон. На закате империи. Мадрид, 1965. С. 149.

^{III} ГА РФ. Ф. Р-6559. Оп. 1. Д. 6. Л. 15.

^{IV} Там же. Л. 141–142.

и надменности. На самом деле было наоборот... Радостное настроение, с которым я ехал сюда, значительно померкло»¹.

Служившие у красных попадали под следствие. Абсурдность ситуации заключалась в том, что многие перебежчики искренне сочувствовали белым и стремились служить им верой и правдой, однако холодный прием пробуждал иные чувства. Наиболее известен случай с генералом Л.М. Болховитиновым – видным военным ученым и крупным администратором (в Первую мировую – начальник штаба Кавказской армии), разжалованным у белых за службу в Красной армии и вынужденным долгое время служить рядовым. Профессиональная квалификация Болховитинова оказалась невостребованной и была принесена в жертву абстрактным идеалам.

Дисциплинарные проступки и конфликты возникали часто на ровном месте. В ноябре 1918 г. при взятии Ставрополя I конным корпусом генерала П.Н. Врангеля и 1-й пехотной дивизией генерала Б.И. Казановича командиры не поделили трофейные автомобили, один из которых забрал себе штаб пехотной дивизии. Врангель направил Деникину и и.д. начальника штаба дивизии капитану К.Л. Капнину резкую телеграмму: «Удивляться грабёжам диких черкесов не приходится, когда офицеры, носящие мундир Генерального штаба, позволяют себе то же. Прошу главнокомандующего о предании Вас военно-полевому суду, как пример прочим, за присвоение принадлежащего мне автомобиля»². Капнин не сдержался и ответил старшему по чину не менее резко: «До сих пор радиотелеграф служил и, надеюсь, впредь будет служить средством для ориентирования в обстановке и для посылки приказаний и донесений, но не для посылки ругательств и угроз, как это было в Ваших радиотелеграммах...»³ К пикировке подключился и генерал Казанович, телеграфировавший Врангелю с копией Деникину: «Ввиду полного неприличия Ваших радиотелеграмм не нахожу возможным разбирать дела даже по существу»⁴. Врангель и Казанович даже ездили к Деникину, чтобы урегулировать конфликт. К обвинениям в захвате имущества прибавились обвинения в оскорблении, требования извинений и т.д. Впоследствии эта нелепая конфронтация привела к уходу из армии ценного для нее военачальника – генерала Казановича и к преследованиям по службе капитана Капнина.

Со взятием Екатеринодара, с августа 1918 г. резко возрос приток в Добровольческую армию офицеров Генерального штаба, что связано с общим расширением масштабов военного строительства белых. Среди поступавших в армию было особенно много генералов. В связи с переизбытком кадров начальник штаба армии генерал И.П. Романовский инструктировал представителей армии 20 сентября (3 октября) 1918 г.: «1) Необходимо направлять в армию обер-офицеров и солдат; из штаб-офицеров отправлять лишь тех, кои согласятся первое время быть на должностях младших офицеров; отправляемые штаб- и обер-офицеры должны иметь не свыше 40 лет от роду (имеющих свыше 40 лет брать с особым разбором); генералов, кроме получивших именные приглашения, вовсе не отправлять.

¹ ГА РФ. Ф. Р-5881. Оп. 2. Д. 383. Л. 57об.

² ГА РФ. Ф. Р-5881. Оп. 2. Д. 385. Л. 3об.

³ Там же.

⁴ Там же. Л. 4.

Штаб-офицеров Генерального штаба, если они не пожелают служить в строю (на должности помощника командира полка), также не направлять.

2) Офицеры Генерального штаба, служившие в украинской армии, лишаются раз навсегда мундира русского Генерального штаба; в случае прибытия таких офицеров в армию они могут поступать лишь на должности рядовых (сохраняя свои офицерские чины); то же относится и ко всем генералам (не только Генерально-го штаба), служившим в украинской армии после прихода немцев на Украину¹.

По данным списка офицеров Генштаба Добровольческой армии для выборов в суд чести, датированного 2 (15) октября 1918 г., в армии числились 86 офицеров². 48 офицеров состояли на должностях и 12 находились в распоряжении начальствующих лиц. На военно-административных и строевых должностях числились 11 офицеров (главнокомандующий, начальники дивизий, командиры бригад, полков и батальонов), на штабных – 35 офицеров (начальниками штабов дивизий служили 4 офицера, начальниками штабов бригад – 2 офицера; 22 офицера служили в штабе армии и в органах центрального военного управления, не считая состоявших в распоряжении; по специализации помимо оперативных работников: по разведке и контрразведке служили 5 офицеров, по связи и военным сообщениям – 2 офицера, по снабжению – 2 офицера), по одному офицеру находилось в военно-учебных заведениях и на гражданской административной службе.

Офицеры-добровольцы заключали четырехмесячные контракты, что представлялось крайне ненадежным способом удержать людей в армии. Тем более что Гражданская война затянулась, а красные с лета 1918 г. перешли к мобилизации бывших офицеров. В ноябре 1918 г. началась мобилизация всех штаб- и обер-офицеров до 40 лет. В декабре были отменены и четырехмесячные контракты. Позднее белыми предпринимались частичные мобилизации. Так, в январе 1919 г. такая мобилизация офицеров до 40 лет прошла в Крыму³. Однако множество офицеров от мобилизации уклонились.

После смерти генерала М.В. Алексеева 25 сентября (8 октября) 1918 г. структура военного управления Добровольческой армии стала следующей. Главнокомандующий – А.И. Деникин. Помощники – генералы А.М. Драгомиров (председатель Особого совещания (правительства)) и А.С. Лукомский (начальник военного управления). Начальником штаба оставался генерал И.П. Романовский. В качестве генерала для поручений при Деникине состоял полковник П.А. Кусонский. Штаб Добровольческой армии включал управления генерал-квартирмейстера (отделения: оперативное, разведывательное, контрразведывательное, военно-топографическое) и дежурного генерала (отделения: укомплектований, инспекторское, общее, наградное и судное⁴), инспекторов артиллерии, авиации и формирований. Вопросами обеспечения войск ведал главный начальник снабжений.

¹ РГВА. Ф. 40238. Оп. 1. Д. 1. Л. 41.

² РГВА. Ф. 40238. Оп. 1. Д. 29. Л. 178об.–179. Список опубликован в: Ганин А. В. Корпус офицеров Генерального штаба в годы Гражданской войны 1917–1922 гг.: Справочные материалы. М., 2009. С. 535–538.

³ Цветков В. Ж. Белые армии Юга России. Кн. 1. С. 15.

⁴ РГВА. Ф. 39720. Оп. 1. Д. 42. Л. 13.

К этому времени штаб Добровольческой армии уже был достаточно бюрократизирован^I. Как вспоминал служивший в нем полковник К.З. Ахаткин, работники штаба держались за свои «теплые» места и «желающих ехать на фронт из числа пристроившихся к штабу армии не было»^{II}. Получил распространение протекционизм при назначениях на руководящие посты. Ахаткину поначалу не досталось должности, и он служил рядовым в 1-м конном полку. Затем, устроившись в штаб Добровольческой армии, стал вести там журнал военных действий. «Работа была скучная, по старым сводкам восстанавливать прошлые действия мне совершенно не по характеру»^{III}. Также дежурил по оперативной части, но и эта работа его не удовлетворяла. Это свидетельство перекликается с наблюдениями ротмистра А.Л. Маркова (негенштабиста), который вспоминал о Добровольческой армии второй половины 1918 г., что «в расплодившихся, как грибы, штабах и управлениях сотнями засели офицеры Генерального штаба, о которых в тяжелых боях первого периода совсем не было слышно. Все это была публика с крупными аппетитами, отнюдь не склонная жертвовать собственными интересами в пользу общего дела»^{IV}.

По мере расширения подконтрольной белым территории создавались новые органы военного управления. Так, в декабре 1918 г. путем формирования управления начальника военных сообщений была создана служба военных сообщений Добровольческой армии^V, которую возглавил генерал Н.М. Тихменев – опытный администратор в этой области, занимавший до революции пост главного начальника военных сообщений Ставки.

Новые формирования страдали недугами старой армии. Организация штабов и атмосфера в них существенно различалась в зависимости от служивших там офицеров. Капитан К.Л. Капнин вспоминал о штабе 3-й пехотной дивизии: «Работы я никогда и нигде не боялся, но работать постоянно в атмосфере нервной и нетерпеливой было выше моих сил. Итак, первый мой блин в Добровольческой армии в рядах 3[-й] пех[отной] дивизии оказался большим комом»^{VI}. Резко контрастировал с предыдущим штаб 1-й пехотной дивизии, причем офицер осенью 1918 г. «сразу же был покорен царящей в нем атмосферой простоты и благожелательности, созданной начальником штаба, симпатичнейшим полковником Генерального штаба [К.И.] Гейдеманом, так трагически погибшим не далее как через месяц за Ставрополем. Начальником дивизии был благороднейший и прямой генерал Казанович, всеми подчиненными глубоко уважаемый и любимый. Все понимали, что под внешней грубоватостью скрывается в сущности золотое сердце. Понятие “долг” в высшем значении этого слова было для него не пустым звуком, а самым существом его природы»^{VII}. Служил там и полковник А.Н. Кардашенко^{VIII},

^I Врангель П. Н. Воспоминания. Южный фронт (ноябрь 1916 г. – ноябрь 1920 г.). М., 1992. Ч. 1. С. 112.

^{II} ГА РФ. Ф. Р-5881. Оп. 2. Д. 235. Л. 72.

^{III} Там же.

^{IV} Марков А. Л. Записки о прошлом (1893–1920). М., 2014. С. 613.

^V Гаврилов А. В. Неизвестная история. Служба военных сообщений белой армии в годы Гражданской войны. Саратов, 2021. С. 149–150.

^{VI} ГА РФ. Ф. Р-5881. Оп. 2. Д. 384. Л. 6.

^{VII} Там же. Л. 60б.

^{VIII} По характеристике К.Л. Капнина, «человек необычайной доблести, высокой культуры и доброты» (Там же. Л. 9). Кардашенко был «полным порывов, романтики и благородного честолюбия. Он обладал колоссальнейшей памятью и часто по вечерам в полутемной комнате передавал нам по памяти

причем Б.И. Казанович, Капнин и Кардашенко были знакомы по штабу 31-й пехотной дивизии в Первую мировую войну, «что еще больше упрощало наши отношения и служило залогом успеха работы»¹.

Полковник А.В. Черныш вспоминал о штабе 3-й пехотной дивизии осени 1918 г. (он служил помощником начальника штаба дивизии): «В штабе дивизии жизнь протекала тихо, праздну, только и было работы, что посылка 2–3 срочных донесений в штаб армии в несколько фраз, вроде: “На фронте 3-й дивизии спокойно” или “В 3-й дивизии без перемен”. Питались мы, офицеры штаба, отлично. Чудный кубанский пшеничный хлеб, сколько угодно мяса самого отличного качества, овощей, арбузов, дынь – тьма; при желании выпить – было сколько угодно спирта отличного качества»². В управлении дивизии было немало генштабистов – начальник дивизии М.Г. Дроздовский, начальник штаба Чайковский, его помощник А.В. Черныш и В.С. Махров. Однако дивизия держалась пассивно, что вызывало недовольство соседних начальников, в том числе не оканчивавших академий³. Замкнутый характер начальника дивизии М.Г. Дроздовского отражался и на стиле управления – даже начальник штаба не был осведомлен о его планах⁴. Белые генштабисты лично производили разведки и рекогносцировки, часто с большим риском для жизни.

30 ноября (13 декабря) 1918 г. была создана комиссия для рассмотрения проекта новой организации Добровольческой армии. 9 из 25 мест в комиссии были выделены генштабистам, в том числе посты председателя и делопроизводителя⁵. Армия разворачивалась. В ноябре 1918 г. в ее составе появились первые корпуса (к началу 1919 г. – пять корпусов), хотя их численность не соответствовала громким наименованиям. Полковник К.Л. Капнин впоследствии вспоминал: «Бумажные названия! Кого этим обманывал штаб генерала Деникина? Противника или себя?

Ведь мы не получили в состав 1[-го] арм[ейского] корпуса ничего, кроме 1[-й] пехотной дивизии, да и то дивизии только на бумаге»⁶. Должного единообразия частей и соединений достичь не удалось.

Бюрократизм захлестнул белые армии Юга России. Служба в штабе Одесской стрелковой бригады, по свидетельству офицера штаба К.Л. Капнина, имела «характер бумажной войны со штабом главнокомандующего Юго-Западным краем. Явление столь характерное для Гражданской войны»⁷. Войск практически не было, но штаб главнокомандующего уже был сформирован по штатам штаба

произведения любимых авторов. В особенности ему удавались произведения Чехова, которые он знал буквально наизусть. Его всегдашней мечтой была женитьба, но всю жизнь мешала этому служба, которой он отдавал себя целиком, будучи прекрасным строевым и штабным офицером. Теперь он считал себя безнадежным старым холостяком, не подозревая, что не далее как через месяц его мечта совершенно неожиданно осуществится в Екатеринодаре, куда он поехал в отпуск на несколько дней. Не знал, счастлив ли он был в своем коротком браке? Почти ровно через год он пал, зарубленный большевистской конницей под Ростовом, будучи командиром Черноморского стрелкового полка, на который он променял добровольно спокойное и безопасное место начальника штаба Черноморского военного губернатора» (ГА РФ. Ф. Р-5881. Оп. 2. Д. 386. Л. 5об.–6).

¹ ГА РФ. Ф. Р-5881. Оп. 2. Д. 384. Л. 9об.

² Черныш А. В. На фронтах Великой войны. С. 224.

³ Там же. С. 235.

⁴ Там же. С. 268.

⁵ РГВА. Ф. 39720. Оп. 1. Д. 34. Л. 91–91об.

⁶ ГА РФ. Ф. Р-5881. Оп. 2. Д. 386. Л. 6.

⁷ Там же. Л. 9об.

главнокомандующего фронтом. Вскоре штабные работники первыми бежали, бросив имевшиеся войска на произвол судьбы¹. Капнин вспоминал: «На меня царящая в нем (в вышестоящем штабе. — А.Г.) рутина производила самое угнетающее впечатление. Мы просили о вооружении, обмундировании — штаб только отписывался или отмалчивался»¹.

Генерал А.С. Лукомский справедливо сетовал на объективные сложности создания армии: «Вести правильно работу по формированию и организации армии в условиях Гражданской войны, не имея устроенного тыла и не будучи хозяевами на территории казачьих войск, было крайне трудно. В этой области ошибок было, конечно, много...»³ Уже летом 1918 г. белые стали проводить принудительные мобилизации в Кубанской области и в других районах, однако несовершенство аппарата управления приводило к тому, что 20–30% подлежащих призыву уклонялись или дезертировали⁴.

Использовался смешанный способ комплектования. Новые формирования создавались в тылу или прямо на фронте. В качестве пополнений использовались и военнопленные красноармейцы. Армия пополнилась в том числе нелояльным ей элементом, ухудшив качественный состав. Этому же способствовала и массовая гибель идейного костяка белых — офицеров и юнкеров, пошедших в Добровольческую армию с самого начала в 1917–1918 гг.

Белые обладали преимуществом в виде мобильной и подготовленной казачьей конницы, которой не было у красных. Однако в полной мере для решения стратегических задач воспользоваться этим не смогли, поскольку регулярную кавалерию на Юге России стали активно создавать лишь с лета 1919 г. Полковник А.А. фон Лампе, служивший в Кавказской армии белых, записал 31 июля (13 августа) 1919 г. в дневнике: «У нас в армии плохо. Конница Буденного, которая, по словам нашего недавнего сообщения, вышедшего из-под пера главковерхов, нами разбита, — настолько нас потрепала, что на военном совете в Камышине, где были собраны командиры корпусов, было решено, что армия бессильна и дальше наступать не может, необходимо подкрепить 6-й дивизией (полуоборванной) из тыла и ждать пополнений»⁵.

В конце 1918 г. даже некоторые генералы Добровольческой армии сомневались в успехе борьбы. Генерал И.Г. Эрдели с тревогой записал в дневнике: «Если с нашей армией будет плохо, то тогда и нам умирать вместе с ней надо. Но не верю этому. Мы, наша горсть, спастись должны. Неужели все рухнет. А картина тяжкая: теперь кругом Дона и нас — море большевизма. Опять страшная борьба, и людей взять неоткуда. Дон и Кубань дали все, что могли. Если союзники и дадут снабжение, то нас мало слишком все-таки, хотя бы и с танками и аэропланами и прочими прелестями»⁶.

При всех сложностях, партизанском характере формирований и дефиците всего необходимого Добровольческая армия сумела продержаться до конца 1918 г.

¹ Там же. Л. 15об.

² Там же. Л. 9об.

³ Лукомский А. С. Очерки из моей жизни. 1922. Т. 2. С. 200.

⁴ Деникин А. И. Очерки русской Смуты. Кн. 3. С. 118.

⁵ ГА РФ. Ф. Р-5853. Оп. 1. Д. 1. Л. 27–28. С неточностями опубли. в: Лампе А. А., фон. Мой дневник. 1919.

Пути верных. М., 2021. С. 62.

⁶ ГА РФ. Ф. Р-9431. Оп. 1. Д. 217. Л. 183.

и расширить свою территорию – в результате 2-го Кубанского похода белые взяли под свой контроль Кубань. Важнейшей военно-политической задачей командования белых на Юге России стало создание единого антибольшевистского фронта. Прежде всего, подчинение казачьих формирований. Решению этой задачи способствовали перемены в стратегической обстановке – в первую очередь поражение поддерживавшей донское командование Германии в Первой мировой войне, а также неудачи Донской армии в операциях против советского Южного фронта. В результате задача объединения командованием Добровольческой армии была решена на рубеже 1918–1919 гг. путем создания ВСЮР.

Донская армия

Донские офицеры, в том числе выпускники и слушатели Военной академии, не желавшие служить большевикам, в конце 1917 – начале 1918 г. пробирались на Дон, где формировался очаг сопротивления новой власти. Например, есаул М. С. Ушаков, учившийся на курсах 3-й очереди академии, вспоминал в 1919 г., когда занимал пост начальника штаба 7-й Донской пластунской бригады: «Курсы не были закончены мною, т.к. начались беспорядки в Петрограде и намечалось назначение курсистов в Советскую армию. 18–20 января [1918 г.] выехал из Петрограда и прибыл в Донскую область в первых числах февраля»^I.

В начале 1918 г. на Дону фактически действовали два казачьих штаба – штаб Походного атамана во главе с полковником В.И. Сидориным и Войсковой штаб во главе с полковником А.И. Бабкиным, между которыми происходили трения. Войсковой старшина З.А. Алферов вспоминал: «В штабе Походного атамана... сидело в одной большой комнате здания духовной семинарии пять (или шесть) “генерал-квартирмейстеров” – все в чинах капитана Генерального штаба. Это были [В.Е.] Роженко, [И.А.] Поляков, [Л.И.] Кирьянов, [А.В.] Говоров, [С.Н.] Ряснянский. Работа пошла складно, успешно, напряженным темпом»^{II}. В действительности чины этих офицеров различались. По воспоминаниям генерала И.А. Полякова (тогда – подполковника), назначенного начальником службы связи и начальником общего отделения штаба Походного атамана, в последнем «работа точно распределена не была. Отделы были необычайно многолюдны, в полном несоответствии с наличным количеством бойцов, и, как всегда при этом бывает, давали минимум полезной работы: каждый рассчитывал на соседа. Определенно никто не знал круга своей деятельности. Во многом сказывалась полная импровизация... во всем царил изрядный хаос и постепенно накапливалась масса нерешенных дел»^{III}. В оперативном отделении, например, «не знали ни количества войск, ни их точного расположения, ни их боеспособности, ни их нужд. События на фронте, боевые столкновения... – все развивалось и шло само собой независимо от влияния штаба, а скорее, по милости случая и счастья»^{IV}. В связи с занятием Донской области красными работа антибольшевистских казачьих штабов на несколько месяцев прервалась. Часть донских генштабистов ушла в Первый Кубанский и Степной

^I РГВА. Ф. 40136. Оп. 1. Д. 20. Л. 221.

^{II} Алферов З. А. Воспоминания. Подольск, 2023. С. 144–145.

^{III} Поляков И. А. Донские казаки в борьбе с большевиками. С. 152.

^{IV} Там же. С. 154.

походы. В Первом Кубанском походе участвовали неказачьи капитаны В.Е. Роженко и С.Н. Ряснянский. В Степной поход отправились генерал П.Х. Попов, полковники А.И. Бабкин, А.Ф. Гуцин и В.И. Сидорин. Некоторые (например, войсковой старшина З.А. Алферов и подполковник И.А. Поляков) остались на Дону.

Весной 1918 г. началось восстание донских казаков. В нем принимали участие выпускники академии – генералы С.К. Бородин, Н.П. Калинин и А.В. Черячукин, полковник С.В. Денисов, подполковники П.И. Коновалов, В.К. Манакин, И.А. Поляков и Г.С. Рытиков, войсковой старшина З.А. Алферов. Поначалу в штабе восставших во временно занятом ими Новочеркасске «не было даже клочка бумаги, карандашей, перьев, чернил, не говоря уже о картах, телефонных и телеграфных аппаратах»¹. В результате восстания, наступления германских войск и белых добровольцев полковника М.Г. Дроздовского красные оставили Новочеркасск и Ростов-на-Дону. Стали возрождаться казачьи органы власти, в том числе военное управление. Новым атаманом П.Н. Красновым с мая 1918 г. формировалась казачья армия. Ее основой послужили повстанческие казачьи дружины, выступившие против большевиков весной 1918 г.

Генштабисты в донских формированиях первоначально были единичны. И хотя специалисты Генштаба, присоединившиеся к повстанцам, активно взялись за формирование армии, поначалу для многих попросту не было работы. Симптоматично, что, например, генерал-лейтенант М.А. Свечин, не желавший занимать какую-либо должность, вначале исполнял в донском штабе обязанности писаря².

12 (25) мая 1918 г. штаб Донской армии был организован на регулярной основе. Войсковой штаб и штаб армии были объединены. Штаб включал управления 1-го (отделения: оперативное, разведывательное, топографическое, связи) и 2-го (отделения: организационное, строевое, техническое) генерал-квартирмейстеров и дежурного генерала (отделения: мобилизационное, 1-е и 2-е инспекторские, хозяйственное, судное, комендант штаб-квартиры). При штабе существовали управления начальника военных сообщений, начальника военных инженеров, интенданта, военно-техническое, военно-санитарное и военно-ветеринарное, артиллерии, военный суд и ликвидационная военная комиссия. Позднее управление 2-го генерал-квартирмейстера было упразднено с передачей структурных подразделений в другие управления.

1-м генерал-квартирмейстером был назначен подполковник Г.Я. Кислов, 2-м – генерал-майор М.Д. Райский (позднее – 2-м генерал-квартирмейстером стал генерал-майор Н.Н. Епихов, а Райский был назначен помощником начальника штаба армии). Дежурным генералом стал полковник Бондарев. Позднее получили назначения и начальники отделов. Командующим армией был назначен генерал-майор С.В. Денисов. Начальником штаба стал подполковник И.А. Поляков (впоследствии – генерал). Последний отмечал в воспоминаниях: «Приступив к формированию Войскового штаба, я встретил много труднопреодолимых препятствий. Главное затруднение состояло в том, что не было достаточно ни офицеров Генерального штаба, ни опытных штабных работников, а между тем обстановка была такова, что нужно было во что бы то ни стало не только организовать

¹ Там же. С. 256.

² Там же. С. 294.

штаб, но организовать его в кратчайший срок, и при этом так, чтобы его будущая конструкция отвечала бы всем задачам, могущим в соответствии с переживаемым моментом выпасть на штаб. Для этого требовались люди с большим опытом, энергией и личной инициативой, а таковых-то в тот момент на месте было очень мало. Приходилось довольствоваться тем, что можно было найти в то время в Новочеркасске¹. В новой армии было упразднено прежнее титулование офицеров, теперь Дисциплинарный устав предписывал обращаться со слова «господин», прибавляя к нему чин адресата.

Командовавший Северным Донским фронтом генерал-майор З. А. Алферов оставил подробное описание стиля управления войсками на Дону со стороны штаба армии в 1918 г.: «Было много “бумаги”. Бросалось в глаза обилие директив.

Командование наше, видимо, совершенно не учитывало, что управлять из Новочеркасска фронтами, растянутыми на сотни верст, было дело нелегкое и не искупалось обилием многочисленных и весьма пространных, подробных до мелочей, директив.

Фронтами можно было руководить лишь путем указаний, даваемых на известные периоды времени, охватывающие определенную операцию, или даже – целый период операций, и носящих название директив. При этом очевидно, подобные директивы могли появляться сравнительно редко. Они должны были лишь знакомить исполнителей с общей идеей операции, освещать исполнителям обстановку и отнюдь не указывать способов действия и частных целей отдельным фронтам, так как эти цели на тот промежуток времени, на который длится директива, могут меняться... Директивы же штаба Донской армии не были ясными, краткими, не были составлены в общих выражениях, а, напротив, были многословны, занимали подчас по несколько страниц и представляли собою весьма сложные приказы с часто непродуманными и фантастическими распоряжениями... командование Донской армией, в сущности, не только не управляло войсками, а наоборот, часто мешало им, связывая их инициативу. В конце концов, из обилия указанных директив нами бралось только главное и соответствующее обстановке и отметалось все второстепенное. И это наблюдалось на всех донских фронтах².

Штабы командующих фронтами Донской армии могли включать оперативный и разведывательный отделы; строевую, инспекторскую, хозяйственную, санитарную и инженерную части, службу связи и топографическое отделение. Насколько можно судить, единообразия в их организационной структуре не было. Кроме того, взаимоотношения фронтов со штабом армии не всегда складывались конструктивно. Командовавший Северным Донским фронтом генерал З. А. Алферов впоследствии вспоминал о том, что со стороны штаба армии «много раз наблюдались придирки, задержки, отказы в моих законных представлениях и т. п.; и это, конечно, весьма вредно отражалось на общем деле борьбы с большевиками»³. Штаб армии был слабо информирован о положении на фронтах⁴.

Вплоть до осени 1918 г. Донская армия оставалась наиболее крупной противобольшевистской вооруженной силой на Юге России. На Дону остро не хватало

¹ Там же. С. 356.

² Алферов З. А. Воспоминания. С. 269–271.

³ Там же. С. 269.

⁴ Там же. С. 272.

кадровых офицеров, но, по-видимому, материальная сторона организации армии была на должной высоте. Атаман П.Н. Краснов вспоминал, что «штаб Донской армии, богато снабженный и блестяще оборудованный, щеголял точностью донесений, красотой исполнения схем, аккуратностью работы, чего нельзя было сказать про штаб Добровольческой армии»¹.

Проанализируем состояние кадров Генерального штаба Донской армии в 1918–1920 гг. Важные свидетельства об этом оставили офицеры штаба армии. Так, полковник В.В. Добрынин (в 1918–1920 гг. — начальник разведывательного и оперативного отделений штаба Донской армии) в целом невысоко оценивал уровень донских генштабистов. В письме генерал-лейтенанту А.К. Келчевскому от 21 апреля 1922 г. он отметил: «То убожество, которое я встретил в области работы Генерального штаба на Дону, меня поразило. Я увидел, что война дала так мало, что мне стало больно. Кроме кордонной стратегии, отсутствия тактики, я обнаружил и отсутствие азов службы Генерального штаба в высшем штабе. Ничего не знали о положении мировой войны, о соседних фронтах. Я уже не говорю о политических переживаниях мира. Ну, кой-что удалось в этой области наладить. Обидно было только то, что наши юные наполеоны не умели использовать работы подчиненных. Дело доходило до того, как мне говорил Г.Я. Кислов, что интересные доклады в области иностранной политики не попадали в мин[истерство] и [иностранн]ых д[ел] Дона, т.к. мальчик [И.А.] Поляков не ладил с г[енералом] А.П. Богоевским. Это ли не преступление?! То, что я пишу о службе штаба этого времени, я говорил бывшему у меня г[енералу] С.В. Денисову. Этот юнец (Поляков) выдерживал часами старых генералов в приемной. В области военного дела он оказался полным невеждой.

В этом я убедился на совещании в Торговой 1918 г. (объединение командования)². Здесь я увидел ясно одно: против военных реакционных голов, бывших в ставке, наши тоже реакционные головы штаба не годятся и в подметки. Я видел, что люди, руководящие Донской армией, не знали самых азов о том, что д[олжны] б[ыли] знать и что кропотливо днями и ночами разрабатывалось мелкими чинами квартирмейстерской части. Здесь же я увидел и до сих пор остаюсь при этом убеждении, что г[енерал] Краснов являлся лицом, стоящим на голову выше всех деятелей Юга России. Так я больше конкурентов ему и не видел. Слабая сторона его была — неуклонное стремление к восстановлению старого и плохой подбор сотрудников»³.

Группа генштабистов, возглавивших Добровольческую армию, представляла собой относительно устойчивый коллектив еще до начала Гражданской войны. Похожая ситуация складывалась и у генштабистов-казаков. Несмотря на кадровый голод, в их среде доминировали фактор землячества и войсковой сословный

¹ Краснов П. Н. Всевеликое войско Донское // Архив русской революции. Берлин, 1922. Т. 5. С. 205.

² Речь идет о переговорах между командованием Добровольческой армии и руководством Донского казачьего войска об объединении, происходивших на станции Торговая 26 декабря 1918 г. (8 января 1919 г.). В результате достигнутых договоренностей были созданы ВСЮР под командованием генерала А. И. Деникина.

³ Цит. по: Ганин А. В. «То убожество, которое я встретил в области работы Генерального штаба на Дону, меня поразило»: Неизвестное письмо полковника В. В. Добрынина генерал-лейтенанту А. К. Келчевскому от 21 апреля 1922 г. // Культурное и научное наследие русской эмиграции в Чехословацкой республике: Док. и мат. М.; СПб., 2016. С. 65–66.

корпоративизм. Немаловажно, что из-за разногласий сколько-нибудь серьезно взаимодействия и обмена квалифицированными кадрами специалистов Генерального штаба между двумя союзными армиями не происходило.

Генерал И. А. Поляков подчеркивал острую нехватку кадров Генштаба на Дону: «Еще острее стоял вопрос с офицерами Генерального штаба. Нередко бывало, что во всем моем штабе, ведавшем сначала двумя, а затем тремя армиями, включая меня и генерал-квартирмейстеров, было 4–5 офицеров Генерального штаба. Остальные, в числе 3–4, среди них даже и начальник оперативного отделения полковник [К. Т.] Калиновский, были командированы на фронт замещать должности начальников штабов при начавшихся серьезных военных операциях. Полагаю, что такая потрясающе жуткая картина нужды в офицерах Генерального штаба не требует никаких особых пояснений»¹.

В условиях кадрового голода во главе армии оказались не вполне подходящие лица. По оценке генерала З. А. Алферова, командующий Донской армией Денисов «фактически армией не мог командовать, так как, никому не доверяя, всюду видя измену и революцию, в особенности в делах гражданских, ген. Денисов постарался захватить в свои руки почти всю власть на Дону, принимая без конца посетителей (особенно его осаждали со всякими просьбами дамы), военных чинов и агентов гражданской власти, и на его главное, прямое дело – командование Донской армией – у ген. Денисова просто не хватало времени. Донская армия фактически оставалась без возглавления. Последствия такого печального факта сами собой понятны»². Тем не менее именно на Денисова как на лично преданного человека атаман Краснов возложил всю оперативную работу³. Более того, Денисов приобрел почти диктаторские полномочия⁴. Алферов считал, что генерал Денисов управление армией по сути передал своему недостаточно опытному начальнику штаба И. А. Полякову⁵, и даже поражался, «в руках какого “троечника” находится такое ответственное дело руководства операциями Донской армии»⁶.

Полковник В. В. Добрынин отмечал слабость донского командования эпохи атамана Краснова, когда «работали люди без всякого опыта на высших командных должностях. Командующий армией лишь отбыл стаж командира полка, начальник штаба армии (и войска) попал на эту должность со скромной должности капитана штаба армии (мировой войны), заведывающего автомобильным делом. Оба они больше интересовались тыловыми делами, интригами и сплетнями. Оперативная часть штаба отягощалась ими вечными сборами данных, служащих оправдательными документами их неудачных стратегических шагов, разоблачаемых постоянно в Круге офицерами Генерального штаба – недругами командующего армией и его начальника штаба.

Если у командования не хватало стратегических способностей, зато оно обладало избытком бюрократической важности, напыщенности, недоступности. Этим особенно отличался юный начальник штаба. Обычным правилом его было

¹ Поляков И. А. Донские казаки в борьбе с большевиками. С. 426.

² ГА РФ. Ф. Р-5881. Оп. 1. Д. 209. Л. 37.

³ Алферов З. А. Воспоминания. С. 262.

⁴ Там же. С. 269.

⁵ Там же. С. 269, 284.

⁶ Там же. С. 272.

выдерживать посетителей в приемной, особенно если это было лицо старше его по летам и чинопроизводству.

Фронтом командование не интересовалось, в армии никогда не бывало»^I.

В штабе армии выделялся генерал-квартирмейстер генерал Г.Я. Кислов, которого сослуживцы ценили как «человека серьезного, знающего и вообще положительного, без всяких фантазий и очковтирательства»^{II}. По оценке В.В. Добрынина, «как известно, на генкварме лежит вся главная тяжесть работы по оперативной части. Ген. Кислов это сознавал и работал очень добросовестно. Несчастье его заключалось в отсутствии служебного опыта. Молодой офицер Генерального штаба, выпуска 1914 года, он даже не командовал сотней. Кроме того, он не обладал ни начитанностью, ни образованностью, ни широтой взглядов. Все это создало у него весьма узкие рамки кругозора, совершенно недостаточного для должности генкварма. Обладая, очевидно, природными военными способностями, он умело схватывал обстановку, делал правильную оценку общего положения и давал правильные решения задач. Однако всего этого было мало. Для фронтового начальства, отлично знавшего Кислова, он являлся скромным сотником донского полка, не обладающим ни опытом, ни цензом, ни кругозором, а не авторитетным начальством. Так же на него смотрели и коллеги по службе. Вот почему всякие указания Кислова принимались фронтом, конечно, с определенным критическим взглядом»^{III}. К этому добавлялась неприязнь фронта к тылу и штабам.

По совокупности свидетельств участников событий едва ли можно согласиться с мнением о том, что штабная работа в Донской армии находилась на высоком уровне^{IV}.

Нехватка специалистов вела к импровизациям и к привлечению для штабной работы офицеров, ранее такими вопросами не занимавшихся. Как отмечал служивший на Дону генштабист В. А. Замбрицкий, «в условиях Гражданской войны, за неимением людей, приходится комплектовать и оперативный кадр, что называется, с бору да с сосенки, стало быть, невозможно предъявлять большие требования и подручным; где уж тут искать академиков-специалистов или хотя бы кадровых офицеров? Хватает то, что под руки попало, но по собственному опыту на Дону, где я по отзывам начальства вполне успешно справился с[о] сложной работой армейских и корпусных штабов, не имея ни одного подготовленного специалиста, я знаю, что из окружающей среды, а тем более такой богатой воинскими качествами, как казачья, всегда можно найти неоценимых помощников, кои блистательно справятся с возложенной задачей. Я с глубокой благодарностью вспоминаю своих незаметных и безвестных, скромных героев-тружеников, сотрудников по штабу Северного фронта и 2-й Донской армии, войскового старшину Попова, подъесаула Стефанова, сотника Сухарева и иных, кои, будучи людьми штатскими и никогда дотоле не бравшими в руки не только оперативно-го, но просто военного пера, проявили себя блестящими офицерами Генерального штаба, которые бы составили честь и гордость специалистов этой профессии»^V.

^I ГА РФ. Ф. Р-6838. Оп. 1. Д. 46. Л. 22.

^{II} Алферов З. А. Воспоминания. С. 271–272.

^{III} ГА РФ. Ф. Р-6838. Оп. 1. Д. 46. Л. 23–24.

^{IV} Венков А. В. Атаман Краснов и Донская армия. 1918 год. М., 2008. С. 296.

^V ГА РФ. Ф. Р-6559. Оп. 1. Д. 6. Л. 18.

Обязанности самого Замбржицкого по должности начальника штаба командующего войсками Северо-Западного района Донской армии были весьма обширны. Об этом, а также о взаимодействии штабов свидетельствовала телеграмма Замбржицкого начальнику штаба армии генералу И. А. Полякову в сентябре 1918 г.: «Вчера около 21 часа меня Вашим именем вызвал к аппарату хорунжий Казинцев. Предполагая что-либо особо важное, я бросил срочную оперативную работу и немедленно пошел на телеграф. Оказалось, что хорунжий Казинцев позвал меня к аппарату только для того, чтобы спросить, какие и какого типа автомобили у нас имеются. Вашему превосходительству известно, в каких тяжелых условиях мне здесь приходится работать. Здесь я один офицер Генштаба, и вся сложная оперативная работа лежит исключительно на мне. Одновременно мне приходится налаживать штабную работу по всем остальным отраслям, и работа эта только теперь налаживается. По связи приходится входить в мельчайшие подробности, составлять самому инструкции, так как этот вопрос был совершенно не затронут и до моего приезда висел в воздухе. Мне также приходится разрабатывать вопросы, не имеющие никакого отношения к моей прямой деятельности, как то вопросы этапно-транспортной службы и другие, за неимением лиц, могущих взять это дело на себя. При таких условиях у меня едва остается время на чай, обед и ужин, особенно сейчас, когда испанская болезнь оставила мне только двух здоровых работников – остальные все, в том числе и писаря, больны. Ввиду изложенного, в интересах службы и пользы дела прошу Вашего распоряжения, чтобы меня вызывали лишь в случаях действительной и срочной необходимости»¹.

Тот же Замбржицкий записал в сентябре 1918 г. в дневнике о своем штабе командующего войсками Северо-Западного района Донской армии: «Штабная служба у нас совершенно не налажена. Впрочем, и то сказать, прежний начальник штаба, подполк[овник В.А.] Зимин, больше, кажется, интересовался ходить смотреть купанье, чем заниматься штабными делами. А купанье здесь действительно совершается попросту: по одну сторону моста купаются мужчины, по другую – женщины, совершенно открыто, без всяких купален. И это здесь дело настолько обычное, что никто не обращает никакого внимания»². Эта оценка совпадает со свидетельством командующего войсками генерала З. А. Алферова, по мнению которого Зимин – «форменный лентяй, ничего не делавший по штабу в мое отсутствие»³.

Донская армия не имела даже самого необходимого. Замбржицкий писал в дневнике в сентябре 1918 г. об обеспечении войск картами и прочим имуществом: «Сегодня приехал мой топограф... привез прибор для печатания карт... Теперь мы можем отпечатать карты и разослать войскам, а то ведь нет их совсем! Я не понимаю, как войска дерутся, как они без карт обходятся! Мы имеем только 2 экз. десятиверстки, и больше нет, а в штабе войска осталось только 4 экз. Спрашивается, почему их не печатают?

Да и вообще, за что ни возьмешься, ничего нет: ни телефонов, ни телегр[афных] аппаратов, ни инструментов для проводки линии!»⁴

¹ ГА РФ. Ф. Р-6559. Оп. 1. Д. 16. Л. 16об.

² Там же. Л. 7–7об.

³ Алферов З. А. Воспоминания. С. 245.

⁴ ГА РФ. Ф. Р-6559. Оп. 1. Д. 16. Л. 9об.

Генерал А.К. Келчевский вспоминал об устройстве Донской армии в конце 1918 г.: «Большого сумбура и отступлений от нормальной, наукой освещенной организации нельзя было и представить.

Я не мог понять, да, признаться, и сейчас не понимаю, что могло заставить и чем руководствовались высшие представители донского командования, допускающая подобный сумбур в организации и тот конгломерат частей, названий и распределение их по боевым и тактическим единицам, который существовал тогда во всей Донской армии вообще и в частности в войсках Вост[очного] фронта.

Удивительнее всего то, что в основу организации была вложена правильная и вполне жизненная идея территориальной системы укомплектований... Но Бог знает, во что все это вылилось. Система отсутствовала... Военная наука и все, чему она учила, были забыты. Эту дикость старались объяснить особенностями гражданской войны. Особенности гражданской войны существовали, но выражались они кое в чем другом, но никак не в том, чтобы оправдывать организационные абсурды¹.

В сообщении разведывательной организации «Азбука» весной 1919 г. о П.Н. Краснове отмечалось, что «этот политический авантюрист в область командования и ведения войны полностью перенес ту атмосферу мелкого политиканства и интриги, которая составляла все содержание его политики на Дону. Формально признанное им единство командования и подчинение генералу Деникину оставались на бумаге. Распоряжения Ставки искажались, назначения на командные должности определялись в Донской армии политическими соображениями, выдвигались бездарности, устранялось все даровитое, честное и талантливое. Оперативные действия Донского штаба сводились к системе подсиживания тех, кто мог затмить блеск и славу атамана. В отношении казаков велась политика демагогии и обмана»².

Квалификация некоторых донских генштабистов оставляла желать лучшего. Так, В.В. Добрынин отмечал, что на Большом Войсковом Круге в 1919 г. «в числе оппозиции выступали из состава Круга и некоторые офицеры Генерального штаба. Одна часть их обвинений обращала на себя особое внимание. В упрек командованию между прочим было поставлено, что им не были приняты необходимые меры по укреплению границы области. В частности, было указано на отсутствие “узлов сопротивления”, подготовленных для закрепления на них отходящих войск.

Странно было слышать эти обвинения от специалистов военного дела, которые из опыта Гражданской войны должны бы были уже вывести заключение, что в Гражданской войне в момент развала никакие “узлы сопротивления” не играют решающего значения»³.

На встрече донского атамана П.Н. Краснова с командованием Добровольческой армии на станции Торговая 26 декабря 1918 г. (8 января 1919 г.), когда решался вопрос об объединении, генерал А.И. Деникин заявил: «Назначения на высшие

¹ ГА РФ. Ф. Р-6051. Оп. 1. Д. 3. Л. 37об.–38об.

² ГА РФ. Ф. Р-5913. Оп. 1. Д. 300. Л. 6.

³ Добрынин В. В. Дон в борьбе с Коммуной. На Донце и Маныче (февраль – май 1919 г.) // Военный сборник (Белград). 1922. Кн. 2. С. 98.

командные должности должны делаться донским атаманом по соглашению с главнокомандующим и из тех кандидатов, которые будут названы донским атаманом; за главнокомандующим я разумел только право отвода этих кандидатов. Генеральный штаб у нас есть; в нем даже избыток. Вопрос об офицерах Генерального штаба у нас централизован у генерал-квартирмейстера. Использование офицеров Генерального штаба есть вопрос доверия между главнокомандующим и донским атаманом»¹.

У Краснова была своя позиция, учитывавшая настроения казачества: «Если теперь поставить во главе Донской армии русского генерала, то скажут, что казаков хотят вести на Москву»². Кроме того, Краснов затронул вопрос о назначениях генштабистов: «Назначения в Донскую армию со стороны недопустимы. Это закроет дорогу казаку и вызовет ропот. У нас не хватает офицеров Генерального штаба, и мы стоим перед вопросом об открытии собственной школы колонновожатых»³. Имеющимися офицерами Генерального штаба мы дорожим — они нужны для нас в высшие штабы и как преподаватели-профессора. Курсистов мы не можем считать за офицеров Генерального штаба — это суррогат»⁴. Тем не менее школа колонновожатых так и не открылась.

В феврале 1919 г. Большой Войсковой Круг Всевеликого войска Донского потребовал ухода со своих постов руководителей Донской армии — командующего генерала С. В. Денисова и его начальника штаба генерала И. А. Полякова (превратившегося в 1917–1918 гг. за год из капитанов в генералы). После этого подал в отставку и атаман генерал П. Н. Краснов. Всем троим не нашлось места во ВСЮР, и они убыли за границу.

Донское правительство предлагало доверить армию опытному генералу Ф. Ф. Абрамову при начальнике штаба генерале М. Д. Райском, на что главнокомандующий ВСЮР генерал А. И. Деникин дал согласие. В период перестановок во власти Абрамов командовал армией двое суток, затем командование поменялось.

Вместо генерала П. Н. Краснова донским атаманом избрали генерала А. П. Богаевского, ориентировавшегося на более тесное объединение с добровольцами. Новый атаман ходатайствовал перед Деникиным о назначении командующим армией генерала В. И. Сидорина (храброго офицера, в прошлом летчика-наблюдателя и участника корниловского движения) и начальником штаба опытного генерала А. К. Кельчевского. Как писал Деникин, «первого, очевидно, по соображениям политическим (видный член оппозиции), второго — по военным. Так как военные познания и опыт Кельчевского компенсировали отсутствие командного стажа у Сидорина, я согласился и на эти назначения»⁵. Деникин был доволен уже самим фактом поступившего к нему запроса, поскольку заключенный в начале 1919 г. на станции Торговая договор с донским руководством не предусматривал утверждений командного состава Донской армии главкомом. В управлении генерал-квартирмейстера штаба главкома ВСЮР была с 17 февраля (2 марта) 1919 г.

¹ РГВА. Ф. 39720. Оп. 1. Д. 45. Л. 4.

² Там же. Л. 4об.

³ Училища колонновожатых — военно-учебные заведения первой четверти XIX в., ставшие предшественниками Николаевской академии Генерального штаба.

⁴ РГВА. Ф. 39720. Оп. 1. Д. 45. Л. 3об.

⁵ Деникин А. И. Очерки русской Смуты. Кн. 3. С. 114.

введена должность штаб-офицера Генерального штаба для связи со штабом Все- великого войска Донского¹.

Генерал В.И. Сидорин, возглавивший Донскую армию в феврале 1919 г., был связан с корниловцами еще по 1917 г. В период выступления Корнилова он дол- жен был поднять восстание в Петрограде. Атаман Краснов считал его нечестным человеком, интриганом и алкоголиком². Сторонник Краснова генерал И.А. Поляков также дал негативную характеристику: «Эта была моя первая встреча с полк[ов- ником] Сидориным, и, признаюсь, она не произвела на меня благоприятного впе- чатления. Быть может, имела значение и та отрицательная характеристика, ко- торую я слышал о нем еще раньше, как о человеке не особенно талантливом, без достаточного опыта и авторитета, чрезвычайно склонном³ к спиртному и наря- ду с этим с большой долей самомнения и особого умения использовать обстоя- тельства в личных целях и выгодах. Была подозрительна и его темная деятель- ность в дни Корниловского выступления, о чем упорно ходили нелестные для него слухи»⁴.

В июле 1919 г. штаб Всевеликого войска Донского и штаб Донской армии были разделены. В состав последнего вошли канцелярия командующего, управления генерал-квартирмейстера и дежурного генерала. Управление генерал-квартир- мейстера включало отделения: оперативное, разведывательное, контрразведы- вательное, общее, военно-топографическое, печати, по сбору и систематизации документов войны. Управление дежурного генерала включало отделения: орга- низационное, мобилизационное, наградное, инспекторское, общее, судную часть и коменданта штаб-квартиры армии.

Донская армия в составе деникинских ВСЮР участвовала в наступательных операциях весны 1919 г., а затем и в «походе на Москву» летом – осенью 1919 г. Вско- ре успехи сменились неудачами, белые от Орла и Воронежа откатились на Север- ный Кавказ. Поражения на фронте обострили ранее сглаживавшиеся противоре- чия между казаками и добровольцами.

Начальник штаба Донской армии генерал А.К. Келчевский не учел разруху на железных дорогах при переброске войск, в результате чего были сорваны опе- ративные планы, в другом случае не придавал значения обеспечению мостовых пе- реправ через Дон для отступавших войск, что повлекло большие трудности для армии⁵. В конечном итоге, по мнению полковника В.В. Добрынина, в период не- удач он потерял самообладание и «ничего, кроме вреда, своей деятельностью не приносил»⁶.

В Донской армии и казачьем войске сложилась своеобразная система управ- ления. По свидетельству очевидца, «атамана полагалось держать в курсе всех ак- ций, но вскоре я пришел к выводу, что могущественный Сидорин делал все, что хотел, и советовался с более беззаботным Богаевским, когда ему это было удоб- но – что случалось не так часто. Тогда это не казалось необычным, потому что

¹ РГВА. Ф. 39540. Оп. 1. Д. 129. Л. 84.

² Поляков И. А. Донские казаки в борьбе с большевиками. С. 600.

³ В документе несогласованно – склонного.

⁴ Поляков И. А. Донские казаки в борьбе с большевиками. С. 150–151.

⁵ ГА РФ. Ф. Р-6838. Оп. 1. Д. 46. Л. 55.

⁶ Там же. Л. 56.

почти в каждом городе имелось свое командование и практически самостоятельные армии, некоторыми командовали генералы, а некоторыми — полковники. Никто из них, вероятно, не подчинялся никому свыше¹.

Уровень мышления начальника штаба армии Келчевского характеризуют материалы его интервью. На вопрос корреспондента о положении на Восточном фронте белых в декабре 1919 г. Келчевский заявил, что «у адм[ирала] Колчака операционная линия бесконечна; тыл у его армии так велик, что дает выигрыш времени и возможность реорганизовать армию и снова начать наступление на фронте. При таких условиях неудача является делом поправимым»². Даже с учетом пропагандистского характера высказывания, удивительно, что подобные мысли излагал опытный генерал-генштабист. В тот период колчаковский фронт уже агонизировал, а никакого полноценного фронта или тыла посреди тайги организовать было невозможно.

О штабе Донской армии при генерале Келчевском В. В. Добрынин писал тому же Келчевскому: «Если я в разговоре, быть может, говорил (не помню), что ты “злой гений”, как ты пишешь, то здесь, конечно, я иначе не мог понимать вопрос: я на тебя взирал с особой надеждой и пришлось в этом разочароваться; я думал, что ты вдохнешь в штаб душу, которой у него не хватало, и выведешь Дон на нужную дорогу. К сожалению, у тебя не хватило той энергии, с какой ты отстаивал “младотурецкую” позицию в академии. В этом смысле я мог дать понятие “злой гений”. На мой взгляд, твое положение как человека опыта и авторитета было более ответственно и тяжело, чем командующего. В твоей работе ты встретил бы самое честное сочувствие нас, генштабов, но надо считаться с тем, что в революционную эпоху люди служат не людям, а идее. Где же была работа командования в этом отношении? Делилось ли оно со своими ближайшими помощниками тем, чем должно делиться при такой работе? Оно хотело, чтобы все шло по мановению ока за ним — но для этого нужны особые данные. Кругом ближайшие подчиненные были не мальчики и, несмотря на ненормальность в этом отношении, работали от души, но отсутствие духовной связи все-таки было.

В деле проведения программ даже военного характера ты говоришь, что “зывал” к Кругу о создании конницы. Анатолий Киприанович — командование д[олжно] б[ыло] не зывать, а делать, это мы могли зывать, и мы это делали: припомни наши частые разговоры с Ковалевым у карты в Миллерово, когда мы указывали тебе, что давить надо с верхов, хотя бы, к примеру, начиная с Мержанова. И что же ты сделал в этом отношении[?]

Таким образом, если в книге касаться вопроса личностей, то нельзя же обходить и этих вопросов, о которых я пишу»³. Речь шла о донских генштабистах полковниках М. А. Ковалеве (и.д. помощника начальника оперативного отделения отдела генерал-квартирмейстера штаба Донской армии) и Б. А. Мержанове (состоял в распоряжении генерал-квартирмейстера штаба Донской армии).

¹ Уильямсон Х. Прощание с Доном: Гражданская война в дневниках британского офицера. 1919–1920. М., 2007. С. 54.

² Ген. Кельчевский о положении у адм[ирала] Колчака // Вечернее время (Ростов-на-Дону). 1919. 09.12. № 430. С. 3.

³ Цит. по: Ганин А. В. «То убожество, которое я встретил в области работы Генерального штаба на Дону, меня поразило». С. 69–70.

По мнению британского офицера Х. Уильямсона, «в штабе Донской армии существовали мощные скрытые пронемецкие симпатии и творились жуткие интриги; и никогда нельзя было различить, кто во что верил по-настоящему»¹. Уильямсон оставил довольно меткую характеристику командного состава войск Деникина: «Командование на всех уровнях было действительно жутким... [деникинские военачальники] редко проявляли большое воображение. Ни один генерал не желал, чтобы им руководил кто-то другой, а так как у всех [у] них было слишком много власти, единства командования никогда не существовало. Они могли бы держаться годами, если бы отступили в укрепленные районы или координировали свои усилия, но они всегда были заражены амбициями либо ленью, которые убеждали их делать слишком много или недостаточно или оставаться абсолютно безразличными»². Эта оценка относится к армии Деникина, в распоряжении которого были лучшие по качеству командные кадры; что же тогда говорить о войсках Колчака, который не имел и таких офицеров!

В мае 1920 г. в Крыму штабы Донской армии и войска вновь были объединены под наименованием Войскового штаба Всевеликого войска Донского. Штаб включал отделы: оперативный и дежурного генерала.

Проанализируем использование кадров Генштаба в Донской армии и Донском войске. Основным источником в этом вопросе являются списки офицеров Генерального штаба. Если ранее эти списки анализировались нами на предмет общих статистических показателей, то теперь речь идет о распределении офицеров по должностям и особенностях кадровой политики.

В двух списках донских генштабистов на 25 июня (8 июля) 1918 г. указаны 59 офицеров³. Многие еще не имели должностей (17 человек), один находился за штатом, еще один – в отставке. В списках указаны начальник дивизии, 4 служивших по военно-учебным заведениям, 3 начальника штабов районов (корпусов), 10 сотрудников Войскового штаба, 5 начальников штабов дивизий, 4 старших адъютанта дивизионных штабов, 4 начальника штабов отрядов или группы, 2 сотрудника Войскового правительства, главный начальник снабжений и начальник военных сообщений Донского войска. Еще 4 офицера находились на разнообразных должностях – командир полка, окружной атаман, старший адъютант штаба бригады, офицер штаба отряда. Один из офицеров служил в Добровольческой армии. Таким образом, единой системы распределения кадров еще не было.

В списке офицеров Генштаба Донского войска к 20 ноября (3 декабря) 1918 г. указан 51 офицер⁴. Среди них 6 офицеров, работавших в Войсковом правительстве и его структурах, главный начальник снабжений и начальник военных сообщений Донского войска, 6 сотрудников Войскового штаба, 2 командира групп, 2 начальника дивизий, по 2 начальника штабов фронтов и групп, помощник начальника штаба фронта, 4 начальника штабов дивизий, 3 начальника штабов районов, 4 начальника штабов отрядов, 2 офицера на военно-дипломатических постах, 3 офицера из сферы

¹ Уильямсон Х. Прощание с Доном. С. 79.

² Там же. С. 85–86.

³ РГВА. Ф. 39456. Оп. 1. Д. 125. Л. 471–472, 475–475об. Списки опубликованы в: Ганин А. В. Корпус офицеров Генерального штаба... С. 525–529.

⁴ РГВА. Ф. 39456. Оп. 1. Д. 89. Л. 1–2об.

военно-учебных заведений, 8 офицеров без указания должностей, 2 начальника неуказанных штабов, командир отряда и командующий войсками района. Список отразил дальнейшее развитие органов управления вооруженными силами Дона.

За 1919 г. донские списки неизвестны. В «Списке офицерам Генерального штаба, причисленным к сему штабу и окончившим сокращенные подготовительные курсы Николаевской военной академии, находящимся на службе во Всевеликом войске Донском» на февраль 1920 г. указаны 98 офицеров¹. Среди прочих сведений указывались год выпуска из академии и старшинство в чине, поскольку этот вопрос был важен при дальнейшем чинопроизводстве. В списке из офицеров Генерального штаба 12 генерал-лейтенантов, 19 генерал-майоров, 32 полковника, 7 подполковников (войсковых старшин), 4 капитана (ротмистра, есаула). Кроме того, среди причисленных к Генштабу 2 полковника, 3 подполковника (войсковых старшины), капитан. Третьей категорией были курсовики (18 офицеров): 4 подполковника (войсковых старшины), 10 капитанов (ротмистров, есаулов), 2 штабс-капитана (штабс-ротмистра), а также двое командированных на курсы 3-й очереди в чинах полковника (курсы не прослушал из-за начала Гражданской войны) и есаула.

Как использовались эти кадры? Полковник, не окончивший ускоренные курсы, закономерно откомандировывался в строй, еще у двух офицеров должности не были указаны. В резерве офицеров Генштаба при управлении генерал-квартирмейстера Донской армии состояли 5 офицеров. На преподавательской и военно-учебной работе находились 6 офицеров. В штабе Донской армии служили 16 офицеров (к этой категории мы отнесли и командующего армией). Посты командиров корпусов и начальников дивизий занимали 2 и 6 офицеров соответственно. Командиров бригад – 4 офицера. 10 офицеров служили в Войсковом правительстве и штабе, а также при донском атамане (включая самого атамана). Один офицер занимал инспекторскую должность. Начальников штабов корпусов, дивизий и бригад было 4, 11 и 11 соответственно. Прочие должности в штабах корпусов (обер-квартирмейстеры, старшие адъютанты) занимали 12 офицеров. Прочие должности в штабах дивизий (помощники начальника штаба, старшие адъютанты) занимали 6 офицеров. Один офицер занимал пост помощника начальника бригады. 6 фигурантов списка из учтенных выше болели или находились в отпусках.

Генералы командовали Донской армией, корпусами, дивизиями и бригадами, служили в высших штабах (армии, войска), находились в распоряжении атамана или в резерве чинов, на преподавательских должностях. Начальниками дивизионных штабов, старшими адъютантами корпусных штабов чаще были штаб-офицеры, начальниками бригадных штабов – как штаб-, так и обер-офицеры. На должностях старших адъютантов в дивизиях и бригадах обычно находились капитаны.

Причисленные к Генштабу, а также выпускники ускоренных курсов академии, в большинстве своем, занимали должности с приставками и.д. – исполняющий должность, что подчеркивало их несоответствие этим постам или временный характер службы. Из шести причисленных подобные приставки имели все офицеры. Среди 18 выпускников и слушателей курсов – 11 офицеров (помимо них у одного офицера должность не была указана вовсе, а еще один был отчислен в строй).

¹ РГВА. Ф. 39457. Оп. 1. Д. 396. Л. 1–3об.

Сохранился также «Список офицеров Генерального штаба, причисленных к сему штабу и окончивших подготовительные курсы Николаевской военной академии, кои прибыли в Крым»¹. Список был составлен штабом Донского корпуса и включал сведения о 51 офицере, однако точная его дата неизвестна. При составлении было допущено немало пропусков, в том числе среди старших офицеров и генералов. В списке также было множество градаций – окончившие академию и имевшие назначения, не окончившие полный курс и также имевшие назначения, окончившие академию, но не назначенные на должности. Среди имевших назначения значились 5 генерал-лейтенантов, 3 генерал-майора, 6 полковников, подполковник. Далее следовали причисленные к Генштабу: 2 полковника и войсковой старшина, 2 штабс-капитана и штабс-ротмистра, а также капитан, окончивший подготовительные курсы. Среди не имевших назначений были указаны 4 генерал-лейтенанта, 7 генерал-майоров, 9 полковников, подполковник. После этого в списке значатся причисленные без должностей: 3 войсковых старшины и подполковника, 3 ротмистра и капитана, штабс-капитан и 2 капитана, окончивших подготовительные курсы². Таким образом, большая часть донских офицеров не имела назначений.

В двух редакциях списка много исправлений, что затрудняет его анализ. Тем не менее проанализируем имеющиеся сведения. Один фигурант списка указан на посту атамана, один на должности командира корпуса, двое на постах начальников штаба корпуса (это является ошибкой составителей, так как должность была одна). Три офицера состояли в военно-учебных заведениях, один – в распоряжении атамана, еще четверо в распоряжении иных должностных лиц. В штабе корпуса служили пять офицеров. По одному офицеру служили в Войсковом штабе, были командированы за границу или занимали должность начальника штаба дивизии. Четыре офицера состояли старшими адъютантами дивизионных штабов, двое – помощниками начальников таких штабов. Шесть офицеров были указаны без каких-либо назначений. Наконец, 19 офицеров состояли в резерве офицеров Генштаба при штабе Донского корпуса.

В близком по времени к предыдущему списку донских генштабистов на май 1920 г. 54 офицера, в том числе 7 генерал-лейтенантов, 12 генерал-майоров, 23 полковника, 5 подполковников и войсковых старшин, 4 капитана (ротмистра), 3 штабс-капитана (штабс-ротмистра)³. К сожалению, должности у многих не указаны, что делает этот список не представительным для анализа. В списке к 1 (14) августа 1920 г. также 54 офицера⁴. В связи с многочисленными исправлениями проанализировать данные этого списка также затруднительно.

В списке к 31 августа (13 сентября) 1920 г. указан 51 офицер: 10 генерал-лейтенантов, 11 генерал-майоров, 16 полковников, 7 подполковников или войсковых старшин, 6 капитанов (ротмистров), штабс-ротмистр⁵. В списке 34 офицера Генштаба, 13 причисленных к Генштабу и 4 курсовика.

¹ РГВА. Ф. 39456. Оп. 1. Д. 125. Л. 19–22. Список опубликован в: Ганин А. В. Корпус офицеров Генерального штаба... С. 667–670.

² РГВА. Ф. 39456. Оп. 1. Д. 125. Л. 21–22.

³ РГВА. Ф. 39457. Оп. 1. Д. 396. Л. 46–7.

⁴ Там же. Л. 12–13об.

⁵ Там же. Л. 16–17об.

Список отразил трансформацию донских частей в Крыму, сведенных в один корпус. Это выразилось в массовом сокращении должностей и переводе офицеров в резерв чинов Генштаба. Таких офицеров в списке 15, причем шесть из них были в отпусках или командировках, включая заграничные. Кроме того, трое находились в распоряжении донского атамана (в том числе один командирован за границу), а 2 офицера были указаны без должностей. На преподавательской работе и в военно-учебных заведениях числились 4 офицера. Посты командира корпуса и начальника штаба корпуса занимали по одному офицеру. В Войсковом штабе и при атамане состояли 8 офицеров (включен и сам атаман). В штабе Донского корпуса служили 7 офицеров. 3 офицера занимали посты начальников дивизионных штабов. 2 офицера занимали посты помощников начальников дивизионных штабов. Четверо состояли старшими адъютантами штабов дивизий. Один офицер являлся начальником штаба отряда.

Насколько можно судить, дискриминации в связи со стажем службы у белых донские генштабисты не испытывали. К такому выводу можно прийти на основе служебных данных офицеров, примкнувших к белым осенью 1919 г., а в 1920 г. уже допущенных на должности командиров полков¹.

В сентябре 1920 г. была предпринята попытка добиться прав офицеров Генштаба для выпускников созданной в 1918 г. Донской офицерской школы, поскольку в ряде случаев они замещали должности Генштаба. Разумеется, в удовлетворении такого необоснованного требования было отказано².

Контингент донских генштабистов в силу ограничения их социальной базы донским казачеством слабо менялся на протяжении всей Гражданской войны. Вместе с тем за период 1918–1920 гг. он вырос с 59 офицеров до 98, а после эвакуации белых в Крым в 1920 г. вновь снизился примерно до исходных показателей. Это объясняется как реорганизациями, так и неудачами белых.

ВСЮР и Русская армия

В начале 1919 г. белые на Юге России смогли объединить свои вооруженные формирования во ВСЮР под командованием генерала А.И. Деникина. Реорганизация далась непросто, поскольку стороны долгое время не могли достичь необходимого компромисса. В качестве одного из проектов, например, предлагалось создать единый Генеральный штаб для руководства операциями при сохранении независимости всех государственных образований³. Тем не менее реализован был проект полного объединения вооруженных сил, что позволило более равномерно распределить имевшиеся ограниченные ресурсы (рядовой состав, командные кадры, снабжение).

В начале 1919 г. Добровольческая армия была разделена на Крымско-Азовскую и Кавказскую добровольческие армии. Позднее проводились и другие реорганизации. По окончании 2-го Кубанского похода и взятии Кубани под контроль белых части ВСЮР приступили к Северо-Кавказской операции на Тереке, овладев в январе – феврале 1919 г. территорией Чечни, Ингушетии, Осетии и Дагестана.

¹ РГВА. Ф. 39456. Оп. 1. Д. 125. Л. 382.

² Там же. Л. 364–365.

³ Деникин А. И. Очерки русской Смуты. Кн. 3. С. 93.

Штаб главнокомандующего ВСЮР был сформирован из аналогичного штаба Добровольческой армии. Структура штаба принципиальных изменений не претерпела. Организован он был по образцу фронтового штаба Первой мировой войны. Во главе стоял начальник, которому подчинялись начальник отдела Генерального штаба, генерал-квартирмейстер и дежурный генерал^I. Существовали должности начальника военных сообщений, инспекторов артиллерии, авиации, формирований, главного начальника снабжений. 27 июня (10 июля) 1919 г. при главном начальнике снабжений была учреждена должность штаб-офицера Генерального штаба для связи с союзными миссиями^{II}.

Сохранялся и прежний кадровый состав. Бесменным начальником штаба армии в деникинский период был генерал И.П. Романовский – ближайший соратник и личный друг главнокомандующего генерала А.И. Деникина. Характерно свидетельство последнего о Романовском: «Должность “начальника штаба” до известной степени обезличивает человека. Трудно разграничить даже и мне степень участия его в нашей идейной работе по направлению жизни и операций армии – при той интимной близости, которая существовала между нами, при том удивительном понимании друг друга и общности взглядов стратегических и политических»^{III}. Таким образом, точно оценить вклад того или иного штабного работника в общее дело не могли даже ближайшие сотрудники. Историкам сделать это еще сложнее. Известно, что работа штаба главнокомандующего вызывала серьезные нарекания. По мнению генерала П.Н. Врангеля, Романовский «видимо, не мог справиться с плохо налаженным аппаратом штаба»^{IV}. Наблюдение относилось ко второй половине сентября 1919 г. Генерал А.К. Келчевский в своих неопубликованных воспоминаниях характеризовал штаб Деникина следующим образом: «Царившие в штабе главнокомандующего и особенно в тыловых военных управлениях косность, рутинность, шаблон и бюрократизм исключали всякую живую мысль и возможность сдвинуть это дело с мертвой точки... Система отсутствовала»^V.

Генерал-квартирмейстером Добровольческой армии, а затем и ВСЮР был генерал Ю.Н. Плющевский-Плющик, ведавший в том числе кадровыми вопросами. Управление генерал-квартирмейстера включало оперативное, разведывательное, контрразведывательное, топографическое, общее отделения и отделение связи.

Полковник Д.Н. Тихобразов вспоминал о первом впечатлении от управления генерал-квартирмейстера ВСЮР: «В первый же день службы, когда я еще не разбирался в расположении комнат особняка управления генерал-квартирмейстера, я ошибся дверью и влетел в большую комнату, где натолкнулся на двух-трех женщин. Я остолбенел. Кто-то из Генерального штаба, проходя перед открытой мной дверью, вывел меня из комнаты. “Мы туда проникать не должны. Задняя часть дома отведена для арестованных семей кубанцев, выехавших в Париж для

^I РГВА. Ф. 39540. Оп. 1. Д. 130. Л. 199.

^{II} РГВА. Ф. 39540. Оп. 1. Д. 133. Л. 40.

^{III} Деникин А. И. Очерки русской Смуты. Кн. 2. С. 533.

^{IV} Врангель П. Н. Воспоминания. Южный фронт. Ч. 1. С. 362.

^V ГА РФ. Ф. Р-6051. Оп. 1. Д. 3. Л. 234.

хлопот по признанию независимости Кубани”. Когда Плющевский-Плющик узнал об этом, он заметил, что им уже приняты меры для перевода арестованных в другое, более подходящее помещение.

На другой день комната уже пустовала.

Работа оперативного отделения протекала подобно тому, как это бывало в других подобных учреждениях.

Начальником его был полк[овник А. Л.] Нелидов, дельный офицер, пользовавшийся значительным авторитетом, что не мешало ему не чваниться и быть хорошим товарищем. Меня удивляла его дружба с генералом [А. Г.] Шкуро... Нелидов пробыл в штабе до начала июля [1919 г.], когда ушел в строй, получив в командование Сводно-Гусарский полк.

Этого офицера с молодой юношеской душой заменил педантичный и сухой полковник [Н. В.] Карпинский.

В оперативном отделении работали несколько полковников Генерального штаба. Подполковников не было: надо сказать, что Деникин, чтобы уничтожить привилегии гвардии, не знавшей подполковничьего чина, упразднил его и в армии. Сравнив гвардию с армией, он вызвал среди гвардейцев большое неудовольствие, и они главную вину сваливали на ген. Романовского, начальника штаба главнокомандующего, бывшего гвардейского артиллериста. Из фамилий полковников назову: [М. Х.] Полеводина, [А. Л.] ф[он] Нолькена, [И. И.] Терванда, [В. А.] Гольдгара, [А. А.] Подчерткова. Разведкой ведал [С. Н.] Ряснянский. Общим отделением [– Н. Л.] Щербицкий с [А. В.] Алатырцевым.

Оперативные работали в большой комнате, окнами выходящей на площадь; из нее выходила дверь в небольшую комнату генерал-квартирмейстера, куда ежедневно по утрам приходил Ген. штаба генерал-майор [Н. А.] Берг, подвижный и веселый, приставленный к иностранным агентам. За ним затворялась в обычное время открытая дверь, и эхо разговоров не проникало в нашу рабочую комнату. Иностранные офицеры к нам не проникали.

При Нелидове царил дружественная атмосфера; при Карпинском – более формальная. Но работа, как при том, так и при другом, велась с большим усердием.

Из начальствующих лиц других отделов многие были бывшие сослуживцы: дежурным генералом был [С. М.] Трухачев, на место которого в операт[ивном] отд[елении] Ставки был вызван я, инспектором артиллерии – [Н. А.] Илькевич, мой первый батарейный командир. В гражданском управлении начальствовали [А. М.] Драгомиров и затем [А. С.] Лукомский. Военными сообщениями [заведовал] – [Н. М.] Тихменев.

Благодаря тому, что большинство начальствующих лиц было мне знакомо по службе в Ставке, я чувствовал себя “как у себя дома”. К службе я относился внимательно, работу выполнял добросовестно. Отчеты давал обстоятельные. Служебная оценка начальства меня удовлетворяла. Но мой веселый нрав и часто выявляемый юмор вредили мне, особенно в оценке товарищей, не понимавших, почему часто мне, а не им, отдается предпочтение. Некоторые свою зависть выражали мне открыто. Это меня мало трогало¹.

¹ Тихобразов Д. Н. Воспоминания. Глава XX. С. 8–12 // BAR. D. N. Tikhobrazov collection. Box 3.

В состав ВСЮР в 1919 г. входили Добровольческая, Донская и Кавказская армии, войска Новороссийской, Киевской и Харьковской областей, войска Северного Кавказа, войска Черноморского побережья, войска Закаспийской области.

Костяком антибольшевистских сил Юга России были созданные белым командованием регулярные формирования. То же касалось и кадров Генштаба, ядром которых была Добровольческая армия. При этом на казачьи и горские формирования в октябре 1919 г. приходилось более половины общей численности ВСЮР. В сентябре 1918 г. кубанцы составляли около 89% конницы, 44% пехоты и 33% артиллерии Добровольческой армии. По мнению генерала А.И. Деникина, кубанцев в армии было до 65%. С этим приходилось считаться. Исходя из этого, кубанские представители потребовали создать самостоятельную Кубанскую армию. Разумеется, такая армия, как и в случае с Донской армией формирования 1918 г., не пошла бы за пределы войска и не решала бы общегосударственных задач. Добровольцы лишились бы конницы и части пехоты, а кубанцы – опытного командного состава и артиллерии. Поэтому тогда такая армия создана не была.

На встрече с донским атаманом П.Н. Красновым на станции Торговая 26 декабря 1918 г. (8 января 1919 г.) генерал А.И. Деникин критически высказался о кадрах Генштаба на Кубани: «Кубанцы не могут претендовать на крупные штабы, так как у них нет офицеров Генерального штаба. Из пяти корпусов тремя командуют неказаки, двумя казаки. Теперь на очереди стоит выделение особой Кубанской армии, и кубанцы с удовольствием оставили у себя многих неказаков, например барона Врангеля. В Кубанской армии, понятно, командующий или Походный атаман будет казак»ⁱ.

Несмотря на заявления казачьих политиков, иррегулярные войска не имели возможностей для ведения самостоятельной борьбы с красными. По свидетельству генштабиста В.А. Замбрицкого, «среди казаков, а кубанских в особенности, не так много лиц с высшим военным образованием, поэтому все они там наперечет и ими весьма дорожат. [Генерал В.Г.] Науменко был одним из немногих счастливых, имевших академический значок Генерального штаба, так необходимый в эту исключительно бурную, боевую эпоху...»ⁱⁱ

А.А. фон Лампе записал в дневнике 3 (16) августа 1919 г., что откажется служить в Кубанской казачьей армии. На следующий день офицер он отметил: «Да эти нелепые самостийники могут думать о своей армии, не имея ни материальной части, ни технических войск, ни органов управления. А офицеров Генерального штаба у них, кажется, человек 5 – это желание подражать Дону, более богатому людьми, но все же страдающему от недостатка в офицерстве»ⁱⁱⁱ.

Важнейшую роль в структуре военного управления ВСЮР играл военный отдел при главкоме, которым руководил генерал А.С. Лукомский. Последний, по оценке генерала В.А. Энгельке, в отличие от Деникина, «и в силу личных свойств, и по своей бывшей службе воспринимал все не так сложно, быстро схватывал существо

ⁱ Деникин А. И. Очерки русской Смуты. Кн. 2. С. 630–631.

ⁱⁱ РГВА. Ф. 39720. Оп. 1. Д. 45. Л. 8.

ⁱⁱⁱ ГА РФ. Ф. Р-6559. Оп. 1. Д. 5. Л. 54.

^{iv} ГА РФ. Ф. Р-5853. Оп. 1. Д. 1. Л. 34; Лампе А. А., фон. Мой дневник. С. 66.

вопроса, не боялся цифр и давал свои определенные решения, считаясь и с обстановкой, и с жизнью»¹.

В состав отдела входили общая часть и часть Генерального штаба. Последняя включала мобилизационное, организационное, особое и картографическое отделения. В какой-то степени структура напоминала прежнюю организацию ГУГШ. Постепенно структура усложнялась. Функции отдела были определены временным положением, опубликованным в приказе главкома ВСЮР № 680 от 13 (26) апреля 1919 г. Тогда военный отдел был преобразован в управление, а часть Генштаба – в отдел Генштаба (прежние отделения стали именоваться частями – мобилизационной и военно-топографической). Во главе отдела Генерального штаба стоял генерал В.Е. Вязьмитинов. В ведении отдела находились разработка вопросов мобилизационного характера, руководство деятельностью соответствующих местных органов и запасных частей, решение вопросов о военнопленных, рассмотрение всех штатов и разработка плана организации армии, разработка вопросов о службе офицеров Генерального штаба, сбор статистических сведений об иностранных государствах, руководство деятельностью военных агентов за рубежом, разведка и контрразведка на территории ВСЮР, разработка военно-политических вопросов, разработка правил о цензуре печати, наблюдение за органами печати, составление, хранение и рассылка секретных ключей и шифров, руководство деятельностью комиссий при отделе Генерального штаба, руководство деятельностью корпуса военных топографов, заготовка всех видов картографического довольствия и обеспечение ими армии, руководство общим направлением съёмочных работ². У начальника отдела имелись два помощника – начальники мобилизационной и военно-топографической частей.

Организационно белые на всех фронтах сохранили дореволюционную структуру вооруженных сил (полк, дивизия, корпус, армия). Дивизии на Юге России у белых были четырехполковыми с артиллерийскими дивизионами из трех 4-орудийных батарей и инженерной ротой³.

В подчинении начальника штаба армии находились отделы генерал-квартирмейстера и дежурного генерала. Отдел генерал-квартирмейстера включал отделения: оперативное, разведывательное, контрразведывательное, общее, службы связи и топографическое. Отдел дежурного генерала включал отделения: наградное, инспекторское, общее и судное. На протяжении Гражданской войны структура штабов могла меняться, различалась она и от армии к армии.

Во ВСЮР были созданы штабы командующих войсками областей. Штаб командующего войсками Киевской области, например, включал управления генерал-квартирмейстера (отделения: оперативное, разведывательное, контрразведывательное, мобилизационное, общее, топографическое, связи) и дежурного генерала (отделения: инспекторское, общее, судное), отдел снабжений, военно-санитарную часть и другие подразделения.

Штаб отдельного корпуса включал управления обер-квартирмейстера и дежурного генерала. В управление корпуса также входили: управление коменданта

¹ ГА РФ. Ф. Р-5881. Оп. 2. Д. 762. Л. 70.

² РГВА. Ф. 40238. Оп. 1. Д. 29. Л. 274об.

³ Егоров А. И. Разгром Деникина 1919 г. // Гражданская война в России: Разгром Деникина. М.; СПб., 2003. С. 89.

штаб-квартиры, инспектора артиллерии, корпусного инженера, интенданта, врача, ветеринарного врача, полевого казначея, военного следователя.

Во временном штате управления неотдельного корпуса предусматривались следующие должности Генштаба: начальник штаба (генерал-майор или полковник), старший адъютант по строевой и инспекторской части (обер-офицер), один штаб-офицер Генштаба, два обер-офицера Генштаба^I. Штаб корпуса во время операций передвигался в эшелоне из пяти классных и шести крытых вагонов, включая вагон командующего^{II}. Вне района действий корпуса поезд командующему не полагался. Поезд командующего армией должен был включать семь вагонов, в том числе салон-вагоны для командующего и начальника штаба. Чинам штаба предоставлялся один пульмановский вагон-микст 1-го или 2-го класса, а для занятый чинов штаба – пульмановский вагон 3-го класса^{III}. В штабах дивизий и бригад имелись должности начальников штабов и старших адъютантов.

8 (21) мая 1919 г. после взятия станицы Великокняжеской Кавказская добровольческая армия была разделена на Кавказскую и Добровольческую армии, действовавшие на разных направлениях. Последнюю возглавил генерал В.З. Май-Маевский.

Май-Маевский был храбрым боевым генералом, героем Первой мировой. Генерал любил бывать на передовой, шокируя окружающих отчаянной храбростью. Был награжден Георгиевским оружием и орденом Св. Георгия 4-й степени – высшими боевыми наградами русской армии. В 1917 г. он отличился под Тернополем: 18 июня 1917 г. под деревней Конюхи участвовал в атаке в составе штурмовой роты, которая ворвалась в австрийские окопы, там генерал получил рваную рану ноги колючей проволокой^{IV}. За это дело Май-Маевский был удостоен необычной награды – солдатского Георгиевского креста 4-й степени с лавровой ветвью для офицеров. В Гражданскую, по воспоминаниям очевидцев, генерал мог пройти во весь рост вдоль цепи своих бойцов, подбадривая их и не обращая никакого внимания на огонь красных (при этом известны случаи ранения и гибели ординарцев, шедших рядом^V).

В белой армии с именем Май-Маевского связан ряд блестящих побед. Но теперь генералу пришлось выполнять и не свойственные прежде обязанности: помимо руководства войсками он стал главноначальствующим Екатеринославской, Харьковской, Курской и Полтавской губерниями. В качестве гражданского администратора генерал оказался не на своем месте. Тыл белых находился в плачевном состоянии, а сфера гражданского управления отвлекала от управления войсками. Приходилось заниматься даже межнациональными конфликтами и вопроса образования. К примеру, Май-Маевский выпустил приказ о запрете украинизации государственного образования^{VI}.

^I РГВА. Ф. 6. Оп. 10. Д. 251. Л. 3.

^{II} Гаврилов А. В. Неизвестная история. С. 218.

^{III} Там же. С. 164.

^{IV} НИА. Vrangal collection. Box 119. Folder 18.

^V Врангель П. Н. Воспоминания. Южный фронт. Ч. 1. С. 222.

^{VI} Цветков В. Ж. Правда и вымыслы в истории Белого движения: генерал В. З. Май-Маевский – командующий Добровольческой армией (май – ноябрь 1919 г.) // Белое движение на Юге России (1917–1920): Неизвестные страницы и новые оценки. М., 1997. С. 52.

При всех достоинствах генерал имел пагубное пристрастие к алкоголю, негативно сказывавшееся на управлении войсками. Май-Маевский спаивал и свой штаб. Как бы то ни было, осенью 1919 г. генерал довел свою армию до Курска и Орла, но после отступления под ударами красных последовал закономерный финал – спивающийся и терпящий неудачи командующий был отстранен, его сменил знаменитый «черный барон», генерал П.Н. Врангель. В ноябре 1920 г., когда белые покидали Крым, 53-летний Май-Маевский, всеми забытый, умер в севастопольской гостинице.

Начальником штаба Добровольческой армии стал генерал Н.П. Ефимов – участник Китайского похода, Русско-японской и Первой мировой войн. На этом посту Ефимов никак себя не проявил и, по всей видимости, не соответствовал занимаемой должности. По отзыву генерала А.Н. Розеншильда фон Паулина, служившего с Ефимовым в Первую мировую, «это тип малоспособного, измельчавшего на штабной работе офицера Генерального штаба, к тому же совершенно не полевого, с привычкой много спать и чрезмерно есть. Полевую службу Генштаба знал плохо, неохотно отрывался от канцелярии, был человек нерешительный и с развитым духом противоречия... стоило мне или кому другому лишь принять какое-нибудь решение, чтобы он тотчас не начал перечислять тысячи страхов, вследствие которых будто бы ничего не выйдет или все рухнет, но на замену со своей стороны ничего не предлагал. Бывало, в самую критическую минуту, когда требуется полное спокойствие, он начинал волновать неуместными опасениями и волнение это передавал чинам штаба, меня же заставлял делать большое усилие, чтобы сохранять беспристрастное отношение к делу. Говорил скоро, невнятным языком, что усугубляло плохое впечатление. Ни в каком деле он не разбирался авторитетно и обстоятельно и только неизменно очень удачно избирал места для тыловых учреждений дивизии. Организаторские способности были настолько слабы, что даже не всегда можно было понадеяться на его распоряжения по размещению штаба дивизии. Во всем надо было вечно самому отдавать приказания, применять понукания, проверять и проч[ее]»¹.

Процесс реорганизации протекал не без сложностей. Генерал Врангель, командовавший Кавказской добровольческой, а затем Кавказской армиями, был недоволен. Даже через три месяца после событий, 29 июля (11 августа) 1919 г., он припоминал Деникину, что весь штаб армии «во главе коей я ранее стоял, и, в частности, отдел снабжения были переданы генералу Май-Маевскому»².

Князь Г.Н. Трубецкой отмечал, что в Крыму «штабы были всегда одним из самых слабых мест в организации Д[обровольческой] армии. Из Екатеринодара назначали людей второго сорта. В Симферополе и в Севастополе образовались штабы, в которых сидела масса народа, уклонявшегося от фронтовой службы. Все эти условия в связи с возросшим антагонизмом между гвардией и армией привели к тому, что в серьезную минуту Крым оказался без настоящей военной силы»³. Трубецкому вторил полковник Е.Э. Месснер, описавший жизнь Севастополя в 1920 г.:

¹ Розеншильд фон Паулин А. Н. Дневник: Воспоминания о кампании 1914–1915 годов. М., 2014. С. 26–27.

² НИА. Vrangal collection. Box 162. Folder 10.

³ Трубецкой Г. Н. Из дневника. Л. 63 // BAR. Anton & Kseniia Denikin collection. Box 2.

«Генералов, пожилых полковников, офицеров Генерального штаба в высоких чинах было несчетное множество – они не могли привыкнуть к тяжелым условиям фронтовой жизни и занимали должности в тылу: отличный боевой генерал [А.И.] Березовский (наш бывший командир 57-го Модлинского полка) заведовал распределением билетов на пароходы, курсировавшие между крымскими портами»¹.

Тыл белых отличался дезорганизацией и не был налажен ни в 1918, ни в 1919 г., что лишало армию планомерного снабжения и обеспечения всем необходимым, прежде всего пополнениями. Положение тыла не свидетельствовало в пользу эффективной работы генштабистов по его организации. Удивительно, но некоторые высокопоставленные штабные работники на белом Юге с трудом ориентировались в инфраструктуре собственного тыла. В этом плане показателен доклад генерал-квартирмейстера штаба главнокомандующего ВСЮР начальнику штаба, подготовленный в октябре 1919 г. В этом докладе генерал-майор Ю.Н. Плющевский-Плющик откровенно писал о собственной некомпетентности и нераспорядительности в связи с успехами украинских повстанцев Н.И. Махно: «Лично я был уверен, что главный артиллерийский склад у нас в Волновахе, на которую мною и было обращено все внимание. Признаю себя виновным в том, что не отдал распоряжения об эвакуации всех складов района после перехода Махно через Днепр, хотя убежден, что приказ этот был бы платоническим, ибо в период с 22 по 27 сентября при условии перерыва железнодорожного сообщения и бедности нашего морского транспорта задача эта была невыполнима»². Из этого документа следует, что третий человек в военном руководстве белого Юга толком не знал расположения важнейших артиллерийских складов армии в своем тылу (они располагались не только в Волновахе, но также в занятых махновцами Бердянске и Мариуполе).

6 мая 1919 г. красные на Каспийском море захватили бумаги генерала А.Н. Гришина-Алмазова, ехавшего на Восток России с белого Юга. Среди бумаг, направленных В.И. Ленину, оказалось письмо генералу Д.А. Лебедеву из Екатеринодара от 6 (19) апреля 1919 г., автором которого был, очевидно, другой офицер-генштабист: «Успехи ваших армий дают уверенность [в] скором изгнании большевиков из России; ваши блестящие операции начинают облегчать положение наших армий, попавших [в] очень тяжелые условия борьбы с колоссальными силами большевиков; причины неудач: разложение донских казаков, добровольцы, терцы, кубанцы дерутся отлично; однако глубоко верим [в] победу, [в] донских округах, большевиками начинаются восстания, приближение ваших армий [к] Саратову нервирует большевитское командование на нашем фронте; наш тыл работает из рук вон плохо, рутинная, бюрократизм, хуже, чем при старом режиме, скопилось громадное число старых генералов, донельзя тормозящих работу, зависть, мелкое тщеславие, не чувствуется руководящей руки, политика дряблая и неопределенная; из “доблестных союзников” верными остались только пока англичане, французы занимались только спекуляцией и всячески тормозили работу по воссозданию России, французские войсковые части, остававшиеся [в] России, окончательно развалились; по вашим операциям видим большой и крупный размах

¹ Месснер Е. Э. Мои воспоминания. Ч. 4. С. 304 // ВАР. Е. Е. Messner collection. Box 3.

² РГВА. Ф. 39540. Оп. 1. Д. 17. Л. 266об.

задуманного стратегического плана. Нам думается, что первоначальная цель – занятие Волги, городов Казани, Самары, Саратова, не задерживайтесь долго на Волге, чтобы скорее выдвинуться [в] самое сердце большевиков, этим вы облегчите наше и генерала Юденича и поляков положение. Россия так исстрадалась, что беспокоиться за ваш тыл не приходится; торопитесь скорей занять Пензу, Саратов, это даст толчок Дону, и мы легко двинемся вперед рука об руку с вами; свет освобождения России придет с Востока, а не с Юга; огромное большинство, с кем мне приходилось говорить, приветствуют адмирала Колчака как будущего правителя России и верят в него. Здешние – не спасут. Деникин без сомнения признает власть Колчака, но есть и сильные, но низкие душонки»¹.

Критические отзывы о военном строительстве на белом Юге сохранились в личной переписке генерала Л.М. Болховитинова, по свидетельству близко знавших его людей, человека резкого и обладавшего сильным духом противоречия². 16 (29) декабря 1918 г. он писал жене о том, что Добровольческая армия – это «просто какая-то кочевая банда... И это новая армия!? Подумай только!!!.. Вы будете, вероятно, читать... “славословия” про здешние дела, но нас, старых воробьев, на мякине не проведешь»³. Болховитинов действительно может быть отнесен к опытным генштабистам, которые могли дать объективную оценку уровню военно-административной работы белых. Критикуя порядки, установленные белыми, Болховитинов в своих письмах начала 1919 г. рассуждал о «генеральской сволочи», засевшей в тыловом Екатеринодаре, отмечал, что грабежи белых ничем не лучше лозунга красных «Грабь награбленное», что затягивание Гражданской войны может привести к взаимному истреблению народа и к скорейшей гибели страны. При этом, по его мнению, ответственность за прекращение братоубийственной бойни лежала на союзниках, обладавших для этого всеми возможностями⁴. Подобные оценки в отношении командного состава белого Юга к концу Гражданской войны у Болховитинова лишь укрепились. В письме протопресвитеру Г. Шавельскому от 15 сентября 1921 г. уже в эмиграции он писал: «С эвакуацией из Севастополя все рассыпалось, и началась новая стройка с новыми грубейшими ошибками, новыми демагогами, новыми “карьерерами”... Строить мы еще не научились, а разводить раздоры весьма горазды... Наше поколение свою песню спело»⁵.

Плачевную ситуацию со снабжением белых армий Юга России отмечал сам главнокомандующий ВСЮР генерал А.И. Деникин. По его свидетельству, «вместо компетентных работников, специалистов, подготовленных школой и большим опытом к работе снабжения армии, хорошо знакомых с организацией снабжения, промышленным миром и рынком, дело снабжения находится в руках исключительно офицеров Генерального штаба, не знакомых ни с рынком, ни с торгово-промышленным миром, ни с политической экономией, ни с классификацией товаров и продуктов»⁶. Удивительно, что Деникин констатировал факт, но не пытался поменять ситуацию. Еще удивительнее его откровенное признание в письме генералу

¹ РГВА. Ф. 37618. Оп. 1. Д. 83. Л. 47–50.

² ГА РФ. Ф. Р-5956. Оп. 1. Д. 392. Л. 264.

³ РГВА. Ф. 40307. Оп. 1. Д. 150а. Л. 220об.–221.

⁴ Там же. Л. 243, 251, 253об.

⁵ ГА РФ. Ф. Р-5956. Оп. 1. Д. 392. Л. 146.

⁶ Деникин А. И. Очерки русской Смуты. Кн. 3. С. 124.

П.Н. Врангелю от 10 (23) августа 1919 г.: «Вопросы снабжения... действительно у нас хромают, и Вы знаете, что вполне наладить это дело при общей разрухе промышленности, при расстройстве транспорта, при самостоятельности Кубани – выше моих сил»¹. Таким образом, Деникин просто констатировал факт невозможности наладить снабжение, полагая, что какие-либо особые усилия в этом отношении предпринять нельзя. Думается, если бы большевики рассуждали аналогичным образом, они вряд ли могли бы рассчитывать на победу. Коррупция и логистические проблемы не были устранены. Колоссальные по объему союзнические поставки хранились на складах, тогда как на фронте едва можно было встретить солдата в полном комплекте британского обмундирования»².

Несмотря на расширение масштабов военного строительства на белом Юге в 1919 г., во ВСЮР не было организационно-штатного единства. Наоборот, по оценке Б.А. Штейфона, сохранился «удельно-вечевой» период, при котором в каждой воинской части царили свои порядки, своя организационная структура и принципы военного строительства»³.

В стратегическом отношении у белого командования после очищения от красных Северного Кавказа весной 1919 г. был выбор – наступать всеми силами на Царицын и далее за Волгу на соединение с Восточным антибольшевистским фронтом адмирала А.В. Колчака или же на Донецкий бассейн и далее на Украину, перенося туда базу снабжения армии и далее двигаясь на советский центр. Был выбран второй вариант. В то же время командование не отказывалось и от активных действий на других направлениях.

Генерал-квартирмейстер ВСЮР генерал Ю.Н. Плющевский-Плющик вспоминал, что перенос военных действий на Правобережную Украину и растягивание фронта до Киева в ущерб главному операционному направлению произошли помимо воли Деникина и были «результатом все тех же неустойчивости и недостатков в части организационной и политической»⁴. Вопреки приказу войсками генерала А.Г. Шкуро был взят Екатеринослав, что потребовало его удержания, следовательно, необходимо было взять Кременчуг, а затем Фастов и Киев.

Весной – летом 1919 г. выявились острые противоречия в руководстве ВСЮР по стратегическим вопросам. Вдохновителем идеи «похода на Москву» был сам главнокомандующий – генерал А.И. Деникин. Его оппонентом выступил командующий Кавказской армией (ранее – Кавказской добровольческой армией) генерал П.Н. Врангель, считавший приоритетной задачей соединение с Восточным антибольшевистским фронтом адмирала А.В. Колчака.

О том, что поход на Москву был запланирован руководством Добровольческой армии, скорее всего, даже до начала 1919 г., свидетельствует высказывание начальника штаба армии генерала И.П. Романовского на встрече с донским атаманом П.Н. Красновым на станции Торговая 26 декабря 1918 г. (8 января 1919 г.).

¹ Цит. по: Врангель П. Н. Воспоминания. Ч. 1. С. 327.

² Подробнее см. в секретном отчете британского военного представителя на Юге России генерал-майора Г. К. Хольмана от 8 октября 1919 г. (Report on the British military mission, South Russia. 8th October 1919). Выражаю благодарность Е. Н. Дурневу (Екатеринбург) за указание на этот источник.

³ Штейфон Б. А. Кризис добровольчества. Белград, 1928. С. 62.

⁴ Плющевский-Плющик Ю. Н. 1918–1920 годы. Добровольческая армия // BAR. lu. N. Pliushchevskii-Pliushchik collection.

Тогда Романовский сказал, что поход на Москву является вопросом будущего¹. О движении на Москву высказался и генерал А.И. Деникин.

Еще 4 (17) апреля 1919 г. Врангель направил Деникину рапорт, в котором говорилось о необходимости движения на Царицын для того, чтобы затем установить связь с Колчаком. По мнению Врангеля, белые не имели сил для одновременного наступления по нескольким направлениям, на чрезмерно растянутом фронте требовалось избрать направление главного удара (с той же проблемой столкнулась и Ставка Колчака весной 1919 г. — если войска не наступали, то инициатива переходила к противнику и начинался отход, вопрос о том, возможно ли в маневренной Гражданской войне при низкой плотности войск и отсутствии сплошной линии фронта удерживать фронт и добиваться успеха, наступая только на одном направлении, остается открытым). Парадокс в том, что позднее Деникина критиковали как за отсутствие сосредоточения сил на одном направлении (активный сторонник Врангеля генерал В.Н. фон Дрейер впоследствии даже назвал «Московскую директиву» Деникина «безграмотной в военной отношении»²), так и за то, что на орловском направлении части Добровольческой армии оказались слишком выдвинуты вперед относительно остального фронта (т.е. сосредоточение сил все же имело место, как и очевидный выбор направления главного удара). Врангель отмечал приближение весенней распутицы, которая должна приостановить действия на востоке, в результате чего красные займутся переброской сил на юг. Однако Врангель серьезно просчитался. Распутица привела не к приостановке боев на колчаковском фронте, а к разгрому Колчака.

Примерно с середины лета 1919 г. события на Южном фронте приобрели определяющее значение для исхода Гражданской войны. Здесь развернулась ожесточенная борьба между частями Красной армии и наступавшими на советский центр формированиями ВСЮР. 20 июня (3 июля) 1919 г. Деникин в только что освобожденном от красных Царицыне издал приказ № 08878, более известный как «Московская директива». Согласно этому приказу конечной целью наступления армий было овладение Москвой. Части Добровольческой армии под командованием генерал-лейтенанта В.З. Май-Маевского наступали в направлении Курск — Орел — Тула, для обеспечения с запада войска должны были выдвинуться на линию Днепра и Десны, занять Киев и другие переправы от Екатеринослава до Брянска. Наступавшая восточнее Донская армия генерал-лейтенанта В.И. Сидорина должна была действовать на направлениях Воронеж — Козлов — Рязань и Новый Оскол — Елец — Кашира. Еще восточнее наступала Кавказская армия генерал-лейтенанта П.Н. Врангеля, задачами которой были выход на линию Саратов — Ртищево — Балашов, смена донских частей на этих направлениях и последующее движение на Пензу — Рузаевку — Арзамас и далее на Нижний Новгород, Владимир и Москву³. «Поход на Москву», как позднее мемуаристы и исследователи стали называть это наступление, первоначально развивался крайне успешно для белых. Части ВСЮР летом 1919 г. овладели Харьковом, Белгородом, Полтавой,

¹ Поляков И. А. Донские казаки в борьбе с большевиками. С. 552.

² Дрейер В. Н., фон. Крестный путь во имя Родины. Двухлетняя война красного севера с белым югом 1918–1920 года. Берлин-Шарлоттенбург, 1921. С. 28.

³ Деникин А. И. Очерки русской Смуты. Кн. 3. С. 487.

Екатеринославом, Киевом, продолжая безостановочно рваться к самому сердцу большевистской России.

Врангелевская идея соединения с Восточным фронтом, казавшаяся реалистичной в апреле 1919 г., к лету в связи с провалом колчаковского наступления стала несбыточной. Тем не менее Врангель, не считаясь с приказами главного командования, пытался реализовывать собственный план. На левый берег Волги был переброшен отряд генерала С. Д. Говорущенко (негенштабиста), что привело к ослаблению войск на главном операционном направлении. Об этом генерал Романовский прямо написал Врангелю 16 (29) июля 1919 г. Нечто подобное происходило и у красных (только инициативу проявляли начальники не на армейском уровне, а главное командование). По свидетельству советского военачальника А. И. Егорова, «в глазах главного командования красных возможность соединения армий Колчака и Деникина была тем стратегическим жупелом, который толкал на явно не соответствующие действительной обстановке операции»¹. Впрочем, это сопоставление свидетельствует в пользу большей дальновидности белого главного командования. В начале июля задачей Кавказской армии Врангеля был разгром остатков 10-й советской армии. Обстановка осложнялась тем, что тылу армии Врангеля угрожала Астрахань, которую прочно удерживали красные.

Между штабом Кавказской армии и штабом главнокомандующего шел беспрерывный торг относительно переброски Врангелю частей и передачи им ряда формирований в другие армии. Врангель требовал прислать 2-ю Кубанскую пластунскую бригаду взамен переданной в Добровольческую армию 7-й пехотной дивизии, также ему был обещан, но не передан I Донской корпус. Из Кавказской армии была передана в Добровольческую и понесшая большие потери в боях 2-я Терская пластунская бригада. Однако обстановка на фронте Добровольческой армии была очень сложной и требовала наращивания сил. В частности, по сообщению Романовского, пластунская бригада составляла половину пехоты Добровольческой армии на 21 мая (3 июня) 1919 г., а 7-я пехотная дивизия не имела обозов и не могла быть переброшена на фронт. В то же время у Врангеля находился единственный тяжелый артиллерийский дивизион ВСЮР, английский авиадивизион и автобронедивизион. Для взятия Царицына Врангель располагал шестью английскими танками. Врангель отмечал 16 (29) июля 1919 г. в телеграмме генералам Романовскому и Сидорину, что перебрасывал части на левый берег Волги для того, чтобы организовать «скорейшее соединение с войсками Верховного Правителя... Отход уральцев на восток и намечаемая передача донцам вновь первого корпуса, задержание Доброармией второй пластунской бригады и приказание направить туда же терцев, конечно, в корне меняют положение. При этих условиях не только перебросить что-либо на левый берег Волги [в] районе Камышина не могу, но от всякой активности на северном направлении вынужден отказаться. Боевой состав армии... таков, что при указании действовать одновременно и на Астраханском и на Саратовском направлениях последнее направление могу лишь наблюдать»². После взятия Камышина Романовский потребовал передачи

¹ НИА. Vrangeli collection. Box 162. Folder 8.

² Егоров А. И. Разгром Деникина. 1919 г. С. 177.

³ НИА. Vrangeli collection. Box 162. Folder 8.

в Добровольческую армию 2-й Терской дивизии. Также 17 (30) июля 1919 г. Романовский требовал при первой возможности вернуть в состав Донской армии отряд полковника А. В. Голубинцева (негенштабиста). Таким образом, Кавказская армия после взятия Царицына планомерно ослаблялась. Положение ее было тяжелым. Врангель чуть ли не ежедневно в начале августа нового стиля требовал от Ставки присылки кубанской конницы. Из-за малочисленности ВСЮР командованию приходилось заниматься латанием дыр, что и приводило к конфликтам на фронте и обидам. Дело усугублялось плохим снабжением войск.

После взятия Царицына вновь возник вопрос о создании Кубанской армии. Атаман А. П. Филимонов писал об этом генералу А. И. Деникину¹. В ответ Деникин высказался в пользу централизации военного управления, резюмировав, что «ни стратегические, ни политические, ни технические условия, ни численное состояние кубанских частей, не позволяют мне согласиться на Вашу просьбу»². Интересна дневниковая запись полковника А. А. фон Лампе за 3 (16) августа 1919 г. по этому же вопросу: «[Генерал В. Л.] Покровский смело и открыто заявил, что Кубанская армия – это ерунда, т. к. никаких технических сил у нее нет, а я добавлю “и управления”, что есть только казаки и лошади, да и то первых самостийники сбивают с толку – значит, остаются одни лошади. Да это и верно. Подражая Дону, Кубань забывает, что там людей больше и там стонут от недостатка офицерства, а высший командный состав (наштарм – Келчевский) приходится брать извне»³.

Сохранились записи переговоров по прямому проводу командования Донской армии летом 1919 г., из которых можно сделать некоторые наблюдения о кадровой политике в отношении генштабистов. Генерал-квартирмейстер штаба Донской армии полковник Г. Я. Кислов сообщал своему однокашнику по выпуску из академии начальнику штаба III Донского конного корпуса полковнику А. В. Говорову 31 июля (13 августа) 1919 г. о курсовике войсковом старшине А. Д. Дикове: «Наштадив 2-й войсковой старшина Диков в свое время командировался ненадолго в дивизию, но затем, видимо, под давлением генерала Коновалова⁴, был закреплен за этой дивизией. Диков был очень ценным работником в разведывательном отделе штабтарма, в котором сейчас осталось всего два офицера вместо пяти, и работа останавливается. Кажется, Диков ничего не имеет против возвращения сюда, нужно согласие штакара 3[-го], причем предупреждаю, что [в] ближайшие дни мы получим некоторый запас офицеров для укомплектования должностей Генштаба. За отсутствием офицеров Генштаба решено использовать офицерскую школу в лице офицеров, заканчивающих курс обучения. По заявлению начальника школы и офицера Генштаба, ведущих занятия в школе, там найдется некоторое количество офицеров, несколько не уступающих курсистам. Несколько человек пошлем и вам [в] корпус.

¹ ГАКК. Ф. Р-14. Оп. 1. Д. 19. Л. 1–2.

² Там же. Л. 6. Полную публикацию документа см.: «...Выделение Кубанской армии в особую армию явилось бы полным крахом». Письмо главнокомандующего Вооруженными силами на Юге России от 11-го июля 1919 года за № 10066 Войсковому атаману Кубанского казачьего войска / публ. О. В. Ратушняк // Казачество России в Белом движении. «Белая гвардия». Исторический альманах (Москва). 2005. № 8. С. 90–91.

³ ГА РФ. Ф. Р-5853. Оп. 1. Д. 1. Л. 32; Лампе А. А., фон. Мой дневник. С. 64–65.

⁴ Генерал П. И. Коновалов командовал 2-й Донской конной дивизией.

Не найдешь ли возможным должность наштадив[а] 2[-й] заместить временно кем-либо из наличных офицеров корпуса, а Дикова командировать теперь же в штармдон?»^I

Говоров на это ответил: «Я не понимаю, почему вы не хотите использовать этих способных офицеров из школы, а то^{II} где они могут работать под непосредственным руководством старших, а то вы упрекаете нас в малой активности и недостаточности энергии и в то же время забираете всех ценных работников, а нам присылаете офицеров, совершенно незнакомых с этим делом, между тем как им, благодаря громадному фронту, придется вполне самостоятельно руководить действиями частей, между тем [в] результате отсутствие надлежащих наштадивов и наштабригов все время чувствуется. Конечно, я командую Дикова, раз это нужно штармдону и главным образом потому, что сам он, по-видимому, смотрит в лес и приезжал сюда лишь на гастроли, но прошу очень вообще обратить внимание на надлежащий подбор наштадивов, так как считаю, что 70% наших не особенно удачных действий зависит от этого»^{III}.

Кислов резюмировал: «Алексей Владимирович, напрасно ты упрекаешь нас [в] корыстных замыслах. Я до крайней возможности стою на защите интересов фронта. В вопросе Генштаба доказательства тому налицо – пустые оперативные и разведывательные отделения»^{IV}. Таким образом, Донская армия испытывала серьезные проблемы с кадрами Генштаба. Дефицит приходилось покрывать неподготовленными слушателями офицерской школы. Вместе с тем имевшиеся кадры Генштаба на Дону использовались нерационально. Например, генштабистов вместо штабной службы направляли командовать полками, для чего велся кандидатский список^V.

Как и в РККА, были заведены ежемесячные донесения о службе генштабистов, направлявшиеся генерал-квартирмейстеру при главнокомандующем ВСЮР^{VI}. Штаб Донской армии контролировал дополнение послужных списков офицеров^{VII}. Рассматривались вопросы пригодности офицеров к службе Генерального штаба, анализировались ошибки в оперативной работе^{VIII}. Например, летом 1919 г. в штабе армии возникли сомнения в пригодности отрешенного от должности начальника штаба 8-й Донской пластунской дивизии полковника Г.Н. Кузнецова. Генерал-квартирмейстер штаба армии просил генштабистов на фронте сообщить свои мнения о квалификации офицера.

Отдельные генштабисты в боевой обстановке действовали решительно. Начальник штаба IV Донского конного корпуса полковник К. Т. Калиновский неоднократно осенью 1919 г. летал с докладом на аэроплане для информирования штаба Донской армии о ходе знаменитого рейда генерала К.К. Мамантова (Мамонтова) по советским тылам^{IX}. Во время рейда штабу корпуса было особенно сложно управлять войсками, но у Калиновского был опыт ведения партизанских операций в тылу противника

^I РГВА. Ф. 40136. Оп. 1. Д. 18. Л. 179об. Штармдон – штаб Донской армии.

^{II} Так в документе.

^{III} РГВА. Ф. 40136. Оп. 1. Д. 18. Л. 179об.–180.

^{IV} Там же. Л. 180.

^V РГВА. Ф. 40136. Оп. 1. Д. 20. Л. 7.

^{VI} Там же. Л. 11, 189.

^{VII} Там же. Л. 14.

^{VIII} Там же. Л. 66–66об.

^{IX} РГВА. Ф. 39457. Оп. 1. Д. 207. Л. 132об., 136об.

еще в годы Первой мировой войны. По одному из свидетельств, Калиновский «как нельзя больше подходил к своему месту начальника штаба корпуса, и, может быть, не раз корпус, благодаря его искусству и военному чутью, избегал больших потерь»¹.

В приказе по Донской армии № 441 от 1 (14) октября 1919 г. отмечались недочеты по итогам инспектирования фронта атаманом А.П. Богаевским. В частности, критиковались методы управления войсками. Обращалось внимание на то, что «в одной из дивизий постоянной армии управление сводится к таким архаическим приемам: раздав участки и задачи командирам бригад, начальник дивизии на этом и заканчивает свою работу. Считаю долгом напомнить, что подобные тактические приемы даже и во время линейной тактики не приносили существенных результатов»². Критике подверглись и офицеры Генштаба.

Действия белого командования порой отличались тактической нелепостью. Так, главнокомандующий ВСЮР генерал А.И. Деникин в августе 1919 г. прямо писал об этом командующему Донской армией: «Последние боевые действия третьего корпуса приводят меня в полное недоумение... правый фланг третьего корпуса остается пассивным... вижу постоянное вытягивание частей корпуса в прямую линию, маневра же никакого. Оставление направления на Купянск открытым является совершенно недопустимым и, вероятно, вызвано нежеланием перейти разграничительную линию. Такое толкование разграничительной линии корпусом тактически нелепо...»³

Командующий Кавказской армией генерал П.Н. Врангель был также возмущен донским командованием и летом 1919 г. отмечал: «Вопреки желания донцов растопыренными пальцами наступать не могу»⁴.

Наступление белых армий Юга России на советский центр в сентябре – начале октября 1919 г. успешно развивалось. Фронт между Курском и Воронежем белыми был прорван. 20 сентября 1919 г. части Добровольческой армии взяли Курск, развивая успех в направлении Орла. 30 сентября генерал А.Г. Шкуро занял Воронеж. 13 октября белые вошли в Орел. Деникиным была захвачена огромная территория Юга России от Днестра до Волги, сил для удержания которой он не имел. Войска на фронте оказались растянуты, причем помимо антибольшевистского фронта необходимо было бороться с махновским движением в тылу и с бандитизмом на Северном Кавказе, что требовало отвлечения немалых сил. На пике наступления во ВСЮР входили 8 корпусов, 3 дивизии и 3 бригады, а также отдельные отряды и части⁵.

Генерал-квартирмейстер ВСЮР Ю.Н. Плющевский-Плющик свидетельствовал: «Мы преследовали разбитого противника, и разве не был бы преступен тот полководец, который, разбив армию, отказался бы от преследования до полного ее уничтожения, и разве мы не могли рассчитывать на это уничтожение, если не у Орла, то у Тулы. Я утверждаю, что если бы большевики потеряли бы еще

¹ Рейд 4-го Донского корпуса генерала К. К. Мамантова (август – сентябрь 1919 г.): Док. и мат. Подольск, 2018. С. 156.

² РГВА. Ф. 191. Оп. 8. Д. 1. Л. 61об.

³ РГВА. Ф. 39540. Оп. 1. Д. 9. Л. 354.

⁴ РГВА. Ф. 39540. Оп. 1. Д. 10. Л. 70.

⁵ Боевой состав Вооруженных сил Юга России на 5 октября 1919 года / публ. Р.Г. Гагуева // Белая гвардия. Альманах (Москва). 1998. № 2. С. 69–96.

неделю-другую и не успели бы организовать корпус Буденного, то мы были бы в Туле, а через месяц, м[ожет] б[ыть], и в Москве, а если бы остановились после взятия в Харькове, то тоже через месяц потеряли бы и этот город, и Ростов. Господа штатские стратеги забыли, что мы вели Гражданскую войну, где порыв значит больше расчета^I, вели ее, имея армию, наспех сформированную из населения, уставшего, разболтанного и развращенного за два года революции, вели на театре, больном той же революционной эпидемией... У нас сорвалось, но не рискнуть мы не могли, да и вся обстановка говорила, что этот риск может увенчаться успехом^{II}. Генерал полагал, что «в стратегическом отношении Деникин сделал все, что мог, памятуя основную цель Доб[ровольческой] армии разбить врага и занять сердце России – Москву. Деникин как г[лавнокомандую]щий упреков не заслуживает, Деникин как правитель, от которого зависело и состояние театра, и организация, и комплектование войск, и направление внутренней и внешней политики, подлежит критике, и критика подчас может быть и строгой»^{III}.

Гражданская война в отношении принципов ведения боевых действий разительно отличалась от Первой мировой. Участник Белого движения на Юге России генерал Б. А. Штейфон вспоминал: «Опыт Гражданской войны убеждал нас, что самые рискованные предприятия удавались, если они были ведены твердо и энергично. Мы надеялись на свои преимущества в маневре и знали, что если встретим сильное сопротивление красных, то найдем и немало сочувствующих на местах. Мы были убеждены, что по мере движения наши силы будут увеличиваться пополнениями»^{IV}. Однако наступление ВСЮР оказалось плохо обеспечено резервами, о чем свидетельствовали непосредственные участники событий^V. Известно, что на Юге России новобранцы пропускались через армейские или дивизионные запасные батальоны, в которых могли готовиться до полугода^{VI}. Анализировавший причины неудач ВСЮР полковник А. А. фон Лампе также обратил внимание на отсутствие запасных частей и плохую работу Ставки и инспектора формирований генерала Н. М. Киселевского^{VII}. Как справедливо отмечал генерал А. В. Геруа, «Деникин был в это время везде равно слаб»^{VIII}. Ему вторил генерал А. К. Келчевский, сказавший в 1919 г. знакомому генералу: «Силенки у нас мало»^{IX}. Осенью 1919 г. белым едва хватило сил, чтобы защитить от махновцев Ставку Деникина в Таганроге (махновцы оказались в 100 верстах от города) и важнейшую артиллерийскую базу ВСЮР в Волновахе. Отвлечение войск на борьбу с отрядами

^I Окончание слова неразборчиво.

^{II} Плещевский-Плющик Ю. Н. 1918–1920 годы. Добровольческая армия // BAR. Iu. N. Pliushchevskii-Pliushchik collection.

^{III} Там же.

^{IV} Штейфон Б. А. Бредовский поход // Белое дело: Избранные произведения: в 16 кн. М., 2003. Кн. 10: Бредовский поход. С. 46.

^V См., напр.: Трофимов П. М. Дроздовская дивизия в генеральном сражении на путях к Москве осенью 1919 года / под ред. Р. Г. Гагуева. М., 2018. С. 127, 193, 205. Подробнее см.: Гагуев Р. Г. Белое движение на Юге России: Военное строительство, источники комплектования, социальный состав. 1917–1920 гг. М., 2012.

^{VI} Цветков В. Ж. Белые армии Юга России. Кн. 1. С. 24.

^{VII} ГА РФ. Ф. Р-5853. Оп. 1. Д. 1. Л. 166; Лампе А. А., фон. Мой дневник. С. 144.

^{VIII} Геруа А. В. Стихия Гражданской войны // Военная мысль в изгнании: Творчество русской военной эмиграции. М., 1999. С. 194.

^{IX} Еланчин Н. А. На службе трех императоров: Воспоминания. М., 1996. С. 488.

Махно уменьшало силы фронта против большевиков. Генерал А. В. Голубинцев (негенштабист) констатировал: «Резервов у нас почти никогда не было, а тылы были заполнены массой здоровых людей, ибо организации тыла не было»¹. Эти факторы, наряду с рядом других, привели к тому, что наступление белых захлебнулось.

Для успешного осуществления планов «похода на Москву» белым не хватило сил, причем настолько, что даже связанная с огромным риском и самопожертвованием помощь от их сторонников в советских штабах не смогла переломить эту ситуацию. Как писал начальник штаба главнокомандующего ВСЮР генерал И. П. Романовский командующему Кавказской армией генералу П. Н. Врангелю 5 (18) октября 1919 г., «если бы была какая-нибудь возможность Вас усилить пехотой, то будьте уверены, что это было бы сделано, к сожалению, у нас везде жидко и везде идет работа через силу, хотели последние дни вытянуть дивизию в тыл для наведения здесь порядка и не могли этого сделать вследствие слабости фронта»².

В целом, можно согласиться с Н. Е. Какуриным, по оценке которого «начиная с сентября 1919 г. стратегия белого командования уже не основывается на данных действительной обстановки и строгого учета сил, а является игрой азартного игрока, надеющегося одним ударом сорвать ставку крупной игры»³. Однако надежды так и остались надеждами.

Генштабовская молодежь в Ставке Деникина понимала сложность положения ВСЮР. Как вспоминал генерал П. Н. Врангель, «в оперативном отделении видел я нескольких молодых офицеров Генерального штаба, старых моих знакомых, и убедился, что непрочность нашего стратегического положения им в полной мере ясна. Некоторые из них обращались ко мне с просьбой “обратить внимание главнокомандующего”, “повлиять на главнокомандующего...” Видно было, что вера в высшее командование среди ближайших сотрудников в значительной мере поколеблена»⁴.

Критически оценивал белую стратегию и белый генштабист А. А. фон Лампе, который рассуждал в дневнике 3 (16) октября 1919 г. о причинах неудач на фронте: «Я не сомневаюсь, что это результаты нашей авантюрной стратегии – идти как можно быстрее вперед по линии наименьшего сопротивления красных. В результате мы всюду слабее их... У них я все же вижу план – отход в центре и давление на фланги, а у нас решительно ничего – рви вперед и уверяй всех, что Красная армия, дающая контрудары в штыки, развалилась. Я понимаю, что в этом можно уверить массу, но зачем самим-то этому верить – в результате на моих глазах в поезде Селиванова происходит чуть ли не пари, когда овладеют Москвой, и наиболее скептически настроенные говорят, что к 1 декабря, а мое заявление, что никак не ранее весны, встречается недоверием. Ведь Красная армия распалась... Политика наша, а с ней и стратегия хромает – говорю это не под влиянием неудачи и огорчения – я и раньше всегда говорил, что у нас идет наступление стенкой, без всякого плана...»⁵ Схожие суждения принадлежат генералу А. В. Голубинцеву (негенштабисту): «Если судить по нашим операциям, особенно во второй

¹ Голубинцев А. В. Русская Вандея. Очерки Гражданской войны на Дону 1917–1920 гг. Мюнхен, 1959. С. 205.

² РГВА. Ф. 39540. Оп. 1. Д. 11. Л. 18.

³ Какурин Н. Е. Как сражалась революция. М., 1990. Т. 2: 1919–1920 гг. С. 276.

⁴ Врангель П. Н. Воспоминания. Южный фронт. Ч. 1. С. 370.

⁵ ГА РФ. Ф. Р-5853. Оп. 1. Д. 1. Л. 61–62; Лампе А. А., фон. Мой дневник. С. 83–84.

половине Гражданской войны, можно безошибочно вывести заключение, что вообще у главного командования не было определенного или даже ясно осознанного плана ведения войны... Были, как бы случайные, частные успехи и поражения, но о причинах тех и других никто не думал... Не старались исправить ошибок или учесть опыт, дабы их не повторять. Все делалось как бы на "ура"¹.

Характерна еще одна запись фон Лампе: «Был в Ставке. Там по-прежнему благодущие и беспечность. Киевская катастрофа не расшевелила ее сна. По-видимому, она и не была серьезна...»² По мере ухудшения обстановки на фронте мысли фон Лампе становились все критичнее. 27 ноября (10 декабря) 1919 г. он записал: «Не вижу смысла в том, что мы делаем. Единственное решение – сократиться на подходящем нам по масштабу пространстве и там набираться сил и порядка, а то наш теперешний масштаб нам совершенно не по карману, и мы на это только даром тратим силы и средства, которые бы нам еще очень и оченьгодились. А все равно нам придется ликвидировать наши украинские дела»³.

В декабре фронт белых уже разваливался. Фон Лампе записал в дневнике: «По общим отзывам отход ведется в кошмарных условиях. Войска не дерутся, а отходят без всякого нажима... Дезертирство идет крупными шагами – у меня сбежали писаря. Люди пропадают каждый день, и это из штаба, где им было тепло, ну, а как же из строя – там и Бог велел.

Войска бегут – остаются штабы. На фронте Кавказской, Донской и Добровольческой армий полный отход, по-видимому, в таких же условиях, что и у нас»⁴.

По оценке генерала Б. А. Штейфона, к катастрофе белых привело забвение принципа «организация не терпит импровизации»⁵. Как отмечал Штейфон в другой работе: «Импровизация... в дальнейшем явилась одной из главных причин развала Вооруженных сил Юга России»⁶. Генерал П. И. Залесский, побывавший на фронте летом и осенью 1919 г., давал схожие оценки белым армиям Юга России: «Полное отсутствие организации и порядка. Все двигалось как-то ощупью, случайно, без продуманности и без предвидения; без знаний и без контроля сверху.

Я видел детей, игравших роли генералов и полковников и притом без основательного знания своих ролей. Это была поистине печальная картина, обещавшая полный крах всего предприятия. Но, что особенно тяжело было наблюдать, это постоянное повторение старого, уже пройденного, уже испытанного и пережитого. Опять легкомыслие, опять эгоизм, опять самомнение, ни на чем не основанное! Опять неуважение к знаниям и серьезному опыту; опять внешность и форма, опять слова вместо дела!»⁷

По мнению Врангеля, изложенному в мемуарах, «было ясно, что чудесно воздвигнутое генералом Деникиным здание зиждется на песке. Мы захватили огромное пространство, но не имели сил для удержания его за собой. На огромном изогнутом дугой к северу фронте вытянулись жидким кордоном наши войска. Сзади

¹ Голубинцев А. В. Русская Вандея. С. 203.

² ГА РФ. Ф. Р-5853. Оп. 1. Д. 1. Л. 64; Лампе А. А., фон. Мой дневник. С. 85.

³ ГА РФ. Ф. Р-5853. Оп. 1. Д. 1. Л. 151; Лампе А. А., фон. Мой дневник. С. 130.

⁴ ГА РФ. Ф. Р-5853. Оп. 1. Д. 1. Л. 165; Лампе А. А., фон. Мой дневник. С. 143–144.

⁵ Штейфон Б. А. Кризис добровольчества. С. 105.

⁶ ГА РФ. Ф. Р-5881. Оп. 2. Д. 754. Л. 79.

⁷ Залесский П. И. Возмездие (Причины русской катастрофы). Берлин, 1925. С. 239–240.

ничего не было, резервы отсутствовали. В тылу не было ни одного укрепленного узла сопротивления. Между тем противник твердо придерживался принципа сосредоточения сил на главном направлении и действий против живой силы врага... Сосредотачивающейся новой крупной массе красных войск главнокомандующему нечего было противопоставить... В стране отсутствовал минимальный порядок. Слабая власть не умела заставить себе повиноваться»¹.

Рассмотрим должностное положение офицеров Генерального штаба на белом Юге. Это положение регулировалось целым рядом нормативных документов. 3 (16) июля 1919 г. был издан приказ главнокомандующего ВСЮР № 1416, согласно которому «в дополнение к приказам по в[оенному] в[едомству] 1917 года № 405 и 482 капитаны, окончившие общий ускоренный курс Николаевской военной академии, имеющие старшинство в чине капитана не менее 4-х лет и прослужившие на должностях Генерального штаба не менее 3-х лет, могут быть представляемы к производству в штаб-офицеры при условии, если они прослужили в составе Вооруженных сил Юга России на строевых должностях или в полевых штабах не менее 6 месяцев. Предоставить означенным офицерам право сокращения срока выслуги по Генеральному штабу, определенное ст. 1 приказа [по] в[оенному] в[едомству] 1916 года № 379, с зачетом времени службы в составе Вооруженных сил Юга России как в строю, так и в полевых штабах за службу в Генеральном штабе и с расчетом такового для участников Кубанского похода и похода отряда полковника Дроздовского по приказу Добровольческой армии 1918 года № 415»². В том же документе отмечалось, что «офицеры, окончившие общий курс Николаевской военной академии, по прослужении ими в составе Вооруженных сил Юга России не менее 6 месяцев по представлению подлежащего начальства причисляются к Генеральному штабу»³. Таким образом, в основу продвижения по службе генштабистов ВСЮР была положена выслуга непосредственно в рядах ВСЮР, причем особой разницы между штабной и строевой службой не делалось.

Представления о причислении делались в наградном порядке с составлением в каждом случае наградного листа и краткой записки о службе, «в которой с возможной подробностью и точностью отмечать прохождения ускоренных курсов академии, чтобы не было никаких сомнений в праве представляемого на причисление к Генеральному штабу»⁴.

Приказом главкома ВСЮР № 1629 от 25 июля (7 августа) 1919 г. штабс-капитаны, окончившие ускоренный курс академии и состоявшие на должностях Генштаба, могли быть представлены к производству в капитаны по выслуге не менее двух лет в чине и не менее шести месяцев во ВСЮР с правом сокращения сроков выслуги в соответствии с приказом № 1416⁵.

Телеграммой генерал-квартирмейстера ВСЮР № 1861 от 26 июля (8 августа) 1919 г. право причисления к Генштабу было предоставлено окончившим ускоренные

¹ Врангель П. Н. Воспоминания. Южный фронт. Ч. 1. С. 365–366.

² НИА. ROVS collection. Box 14. Folder 1.

³ Ibid.

⁴ РГВА. Ф. 40136. Оп. 1. Д. 20. Л. 191.

⁵ РГВА. Ф. 39540. Оп. 1. Д. 134. Л. 104об.

курсы до 25 октября 1917 г.¹ Таким образом, курсовики 2-й и 3-й очередей были поражены в правах.

Приказом главкома ВСЮР № 2144 от 2 (15) сентября 1919 г. офицеры Генштаба подлежали отчислению от должностей через два месяца отсутствия в связи с эвакуацией, тогда как для обычных офицеров и солдат был установлен четырехмесячный срок. В документе отмечалось, что «столь продолжительное отсутствие от своих частей и должностей лиц командного состава и офицеров Генерального штаба крайне вредно отражается на боевой деятельности строевых частей и штабов»².

Статус курсовиков, в том числе окончивших обучение при красных, вызывал вопросы на белом Юге. Также необходимо было урегулировать вопросы старшинства их службы³. Приказом главнокомандующего ВСЮР № 2995 от 5 (18) апреля 1920 г. регулировалось положение курсовиков у белых: «Офицеры, окончившие два ускоренных курса Военной академии или один общий и прослужившие в составе Вооруженных сил Юга России не менее 6 месяцев, по представлению надлежащего начальства причисляются к Генеральному штабу», а «офицеры, окончившие два ускоренных курса, причисленные к Генеральному штабу и занимающие штатную должность Генерального штаба, по представлению надлежащего начальства переводятся в Генеральный штаб»⁴. Право на причисление к Генштабу получили окончившие младший класс 3-й очереди, ранее этого лишенные «как закончившие свои занятия после утверждения большевитской власти в России». Позднее приказом главкома ВСЮР № 3428 от 9 (22) июля 1920 г. в качестве условия перевода курсовиков в Генштаб было установлено отбытие трехмесячного строевого ценза⁵.

Вслед за многочисленными условностями старой армии в белых армиях сохранялись разнообразныe ограничения в отношении службы по Генштабу выпускников и слушателей ускоренных курсов академии. Выпускник ускоренных курсов 2-й очереди полковник А.К. Македонский, уже оказавшись в эмиграции, с горечью писал 4 декабря 1921 г. своему бывшему преподавателю в академии генералу М.А. Иностранцеву: «В Добр[овольческой] армии наш выпуск держали в черном теле, упорно не переводили в Генер[альный] штаб, хотя причислили и дали права. Но эти же права давали и тем, кто, не держа экзамена в академию, прошел всего один 2-месячный ускоренный курс, тогда как в армии адм[ирала] Колчака мой выпуск был переведен. Когда же мы просили, если нас считают недостойными мундира Генерального штаба, откомандировать нас в строй, нам отказывали, т.к. тогда некому было бы занять младшие должности Ген. штаба. Выпуск 1916 г., т.е. те, кто прошли младший класс мирного времени, а курс старшего класса проходили в 1917 году и притом в гораздо более сокращенном объеме, чем мы, с гордостью носили полковничьи погоны Генер[ального] штаба, только потому, что их счастье было кончить академию при Керенском, а наше несчастье при Ленине, но ведь Вы знаете, Ваше превосходительство, что мы в стенах академии большевиков даже

¹ РГВА. Ф. 40136. Оп. 1. Д. 20. Л. 190.

² РГВА. Ф. 39540. Оп. 1. Д. 136. Л. 116.

³ РГВА. Ф. 39456. Оп. 1. Д. 125. Л. 45.

⁴ РГВА. Ф. 39540. Оп. 1. Д. 177. Л. 131.

⁵ РГВА. Ф. 39456. Оп. 1. Д. 125. Л. 250.

и не чувствовали, я даже не знаю, как смогла академия додержаться до окончания лекций, не будучи разогнана или переарестована.

Вот такое отношение к нам старших офицеров Генер[ального] штаба оставляло подчас горечь обиды и незаслуженности такого отношения (нас называли большевистским выпуском), тем сильнее была эта обида, что ведь как раз моего выпуска 4 или 5 офицеров были убиты в боях, фактически неся обязанности начальников штабов (шт[абс]-капитаны [К. С.] Хитрово и [М. Н.] Третьяков). Нам всегда казалось, что, будь Вы на юге, Вы сумели бы нас отстоять^I. Сохранение этих условностей, разумеется, отталкивало генштабовскую молодежь, провоцировало рознь и конфронтацию в Генеральном штабе.

Став помощником бухгалтера банка на Кипре, Македонский отмечал: «Вот насмешка судьбы. В одном я завижидую своим однокурсникам по академии, оставшимся у большевиков, что они прошли хорошо стаж Генер[ального] штаба, что все же может пригодиться в будущем единой русской армии, в возрождение которой я, безусловно, верю, но все же не жалею, что не последовал их примеру, ибо считаю, что почетнее быть старшим адъютантом и даже рядовым в армии ген. Деникина, нежели начальником штаба в армии товарища Троцкого»^{II}.

Однокашник Македонского капитан К. А. Терлецкий писал 12 (25) августа 1920 г.: «До получения Вашей телеграммы я глубоко верил, что причисление уже состоялось, а в недалеком будущем состоится и перевод и производство в следующий чин, но оказалось, что еще нужно много и много времени и предстоит еще много нравственных страданий и лишь потому, что на долю моего выпуска из академии выпало слишком тяжелое время^{IV}, потеряв еще в Германскую войну все строевые цензы (с занятием должностей Генштаба в 1916 году) и не получив ничего по службе Генштаба до настоящего времени»^V. Терлецкого предполагалось использовать на обер-офицерских и младших штаб-офицерских должностях Генштаба в полевых штабах, но не допускать до преподавательской работы как прошедшего ускоренную подготовку^{VI}.

Курсовик Е. Э. Месснер вспоминал о своем стремлении быть повторно причисленным к Генштабу уже в рядах деникинских войск: «Я был в 1917 г. (не в пример моим однокашникам по академии) причислен к Генеральному штабу; об этом была отметка в моем послужном списке, но не был указан номер приказа Ставки, или штаба фронта, или штаба армии (в революционное время небрежничали и писаря и адъютанты); поэтому я – для верности [–] просил полковника [Г. А.] Эверта снова представить меня к причислению, когда в начале августа 1919 г. пришло распоряжение генерала Деникина возбуждать ходатайства о причислении достойнейших из числа курсантов академии; полковник Эверт написал отличное представление и дал генералу Бредову для наложения на нем резолюции; бумага пролежала на генеральском столе две недели; тогда я во время обычного доклада обратился к генералу за разрешением проситься о переводе в другой штаб; “С чего

^I Сведения о гибели М. Н. Третьякова не соответствуют действительности.

^{II} ГА РФ. Ф. Р-5960. Оп. 1. Д. 57. Л. 162–162об.

^{III} Там же. Л. 161об.–162.

^{IV} Подчеркнуто читателем.

^V РГВА. Ф. 39456. Оп. 1. Д. 125. Л. 245об.

^{VI} Там же. Л. 268.

вдруг?” – изумился генерал. “Я вижу, что вы недовольны моей работой”. “Откуда вы это взяли?” “Предполагаю это потому, что вы не находите меня достойным причисления к Генеральному штабу и моему представлению не дали хода”. “Я его задержал, чтобы положить возможно более похвальную резолюцию, да все нет времени хорошенько обдумать ее... Вот ваше представление... Вот и резолюция на нем... Отдайте начальнику штаба и никуда от меня не уходите”. И нельзя было винить Бредова в такой невнимании к своему ближайшему сотруднику – генерал действительно изнемогал от избытка обязанностей».

Сохранение у белых дореволюционной системы чиновничества и старшинства было миной замедленного действия под всей их кадровой политикой в армии. По мере развития белыми успехов на службу во ВСЮР поступали все более высокопоставленные генштабисты, а многие из тех, кто служил прежде, получали все менее значимые должности. Курсовик Е. Э. Месснер вспоминал о событиях конца 1918 – начала 1919 г. в Одессе: «По воле начальства и я не был в строю, а, впервые в моей жизни, служил в большом штабе. Моя карьера шла по снижающейся кривой: при генерале [Е. А.] Леонтовиче я был штаб-офицером для поручений; при генерале [А. Н.] Гришине-Алмазове я стал обер-офицером для поручений и начальником двух отделений штаба; при генерале [А. С.] Санникове между мною и начальником штаба оказалось две инстанции – генерал-квартирмейстер полковник [Н. З.] Неймирок и начальник строевого отделения полковник [В. А.] Ширяев, я же получил должность старшего адъютанта строевого отделения. Это было естественно: в первые дни формирования в Одессе лишь 3 капитана поступили в армию на должности Генерального штаба, а теперь в штаб войск Добровольческой армии Одесского района валом навалили генералы и полковники, одесситы и киевляне. Когда мною (по приказанию начальства) была при помощи газет объявлена регистрация в нашем штабе генералов и офицеров Генерального штаба, то откликнулось несколько десятков человек, нетерпеливо ждавших назначений на должности»¹. У красных подобную ситуацию представить едва ли возможно. Кроме того, поскольку генштабисты на белом Юге особо не ценились, некоторых переводили на строевые должности.

Делопроизводство белых армий также велось во многом по старинке. Анализ оперативных сводок белых свидетельствует о серьезных упущениях при их составлении. Ветеран Белого движения эмигрант Н. Трофимов, проанализировавший оперативные сводки за период решающего Орловско-Кромского сражения 1919 г., в конце 1926 г. в Праге даже составил «Замечания по поводу оперативных сводок штаба главнокомандующего Вооруженными силами на Юге России (сводки для начальства)». Этот важный документ необходимо привести целиком:

«Пользуясь для составления очерка о генеральном сражении на путях к Москве осенью 1919 года оперативными сведениями, любезно предоставленными мне Русским заграничным архивом, считаю долгом сделать следующие замечания:

1. Сводки совершенно не создают правильной картины протекания событий. Сплошь и рядом отсутствуют вовсе или передаются в виде общих фраз сведения с наиболее важных участков и одновременно подробно излагаются маловажные и несущественные события.

¹ Месснер Е. Э. Мои воспоминания. Ч. 4. С. 216 // BAR. E. E. Messner collection. Box 1.

² Там же. С. 111.

У меня сложилось впечатление, что у составителей отсутствовало понимание совершающихся событий (отсутствие масштаба событий).

2. Постоянно под общей датой сводки приводятся донесения с разных участков, по-видимому по мере поступления донесений в штаб, без ссылки на даты событий. В результате приходится констатировать, что с одних участков сведения помещены с опозданием на три-четыре дня, а с других – всего на один, причем в этих запаздываниях отсутствует постоянность. Т.е. с одного и того же участка в ряде сводок помещены сведения с опозданием на день (т.е. нормально), а затем идут сведения с запазданием в два – три – четыре дня. Часто запаздания происходят на участках, казалось бы, находящихся в наилучших условиях связи.

Сводки не дают правильной хронологии событий.

3. В силу этих условий исчезает всякая рельефность операций. Благодаря этим недостаткам регистрации событий, логика их иногда вовсе ускользает от внимания и без посторонних материалов невозможно выяснить даже общие контуры некоторых операций.

Существенное теряется в мелочах.

4. При донесениях части иногда, по-видимому, преувеличивали число номеров частей противника. Например, в районе восточнее жел[езной] дор[оги] Курск – Орел учитывается в боевых линиях в качестве полной формирующаяся 55[-я] сов[етская] стр[елковая] дивизия, которая в действительности, по-видимому, представляла всего лишь трехполковую бригаду. Несколько раз обращал внимание, что, по-видимому, учитываются части, о которых раньше сообщалось как о совершенно разгромленных.

В отдельных случаях обратил внимание на донесение о силах противника (числе номеров частей), вовсе не соответствующее действительности.

5. Наличие фантастических эпизодов. Мною установлен один. В начале октября в сводке имеется донесение об оставлении нами (т.е. белыми. – А.Г.) г[орода] Дмитриева, а через несколько дней об обратном его занятии.

В Дмитриеве в это время стоял штаб офицерской бригады нашей дивизии, с ним поддерживалась не прерывавшаяся проволочная связь; через Дмитриев шло питание нашего полка – наш полк базировался на Дмитриев – и я категорически могу утверждать, что в начале октября подобного эпизода не происходило». С учетом того, что сводки, начиная с дивизионного уровня, составлялись генштабистами, можно говорить об определенном системном недостатке штабной работы в белом лагере.

Работавшие по старинке белые штабы погрязли в бюрократизме в ущерб делу. Задержки и потери наградных и прочих документов вызывали озлобление у фронтовых офицеров, не исключая и самих генштабистов".

Белые сохраняли штаты штабов, во многом напомиравшие дореволюционные. Вводились и некоторые новации, в частности, генштабисты теперь служили и в военно-политических органах. Рассмотрим штат штаба командующего войсками Северного Кавказа. Генштабистами в нем должны были являться: начальник штаба (генерал-майор или генерал-лейтенант); в управлении

¹ РГВА. Ф. 40238. Оп. 2. Д. 38. Л. 1–1об.

² Добрынин В. В. Борьба с большевизмом на Юге России. С. 90.

генерал-квартирмейстера – генерал-квартирмейстер (генерал-майор) и штаб-офицер для поручений; в оперативном отделении – старший адъютант (полковник), два его помощника (штаб- и обер-офицеры); в разведывательном отделении – старший адъютант (полковник), два его помощника (штаб- и обер-офицеры); в военно-политическом отделении – старший адъютант (полковник); в мобилизационном отделении – старший адъютант (полковник), два его помощника (штаб- и обер-офицеры); в отделении связи – начальник связи (полковник Генштаба или инженерных войск)^I. Итого требовалось 14 генштабистов.

Особенностью штабной культуры эпохи Гражданской войны было создание оперативных или полевых штабов. Для непосредственного руководства войсками громоздкий штаб во всей своей полноте не требовался, поэтому многие военачальники предпочитали работать с небольшим штабным коллективом, находившимся в прифронтовой полосе. Такая практика существовала как у красных, так и у белых. Полевые штабы нередко функционировали параллельно с основными. Боевая обстановка была переменчивой, а с небольшой группой сотрудников можно было быстро менять место расположения и лучше следить за ситуацией. Например, такой мобильный штаб имелся в Кавказской армии генерала П.Н. Врангеля^{II}.

Важную роль в штабных коллективах играла слаженность взаимодействия. При правильной организации и нормальной атмосфере это позволяло достигать успеха. Между тем межличностные конфликты не были редкостью, а порой и осложняли работу. Начальник 7-й пехотной дивизии генерал Н.Э. Бредов, например, игнорировал собственного начальника штаба полковника Г.А. Эверта, поскольку не одобрял его образ жизни. Из других документов известно, что непростые взаимоотношения складывались у Бредова и с некоторыми строевыми командирами^{III}.

Рассмотрим вопрос служебной занятости генштабистов ВСЮР летом 1919 г. на основе «Алфавитного списка генералов, штаб- и обер-офицеров Генерального штаба Вооруженных сил на Юге России» по состоянию на 15 (28) июня 1919 г.^{IV} В списке указан 521 офицер.

Сравнительно велико было число генштабистов, находившихся в различных резервах чинов. К этой категории было отнесено сразу 66 человек, что не может не свидетельствовать о существенном избытке кадров Генштаба на белом Юге. В аналогичную категорию состоявших на учете вошел еще 31 офицер. Итого 97 офицеров. Иными словами, не были задействованы на службе 18,5% учтенных генштабистов, или почти пятая часть. Возможно, реально таковых было больше, поскольку еще 14 офицеров состояли в распоряжении тех или иных начальников или различных учреждений, а 68 числились прикомандированными к различным штабам и учреждениям.

Посты командующих армиями и начальников армейских штабов занимали по 3 офицера, начальников корпусных штабов – 10 офицеров, дивизионных штабов – 36 офицеров, бригадных штабов – 24 офицера, начальников штабов

^I РГВА. Ф. 39540. Оп. 1. Д. 134. Л. 134–135.

^{II} Егоров А. И. Разгром Деникина. 1919 г. С. 356.

^{III} «Якутцы не привыкли к поражениям...» (к истории 42-го пехотного Якутского полка в Гражданскую войну) / публ. А. С. Кручинина // Военная Быль (Москва). 1995. № 6 (135). С. 20–23.

^{IV} Список опубликован в: Ганин А. В. Корпус офицеров Генерального штаба... С. 583–610.

крепостей – 2 офицера. Корпусом командовал 1 офицер, дивизиями – 10 офицеров, бригадами (как отдельными, так и неотдельными) – 6 офицеров. Должности старших адъютантов штабов командующих войсками или губернаторов занимали 5 офицеров, штабов казачьих войск – 2 офицера, штабов крепостей – 1 офицер, армейских штабов – 8 офицеров, корпусных – 7 офицеров, дивизионных штабов – 25 офицеров, бригадных штабов – 7 офицеров. 2 офицера являлись обер-квартирмейстерами корпусов, 7 служили штаб-офицерами в корпусных штабах, 12 – обер-офицерами. Прикомандированы к корпусным штабам были 10 офицеров. Помощниками начальников штабов дивизий служили 5 офицеров, прикомандированными к штабам дивизий числились 8 офицеров, к штабам бригад – 1 офицер. Приставку и.д. – исполняющий должность – имели 27 офицеров, т.е. их назначения были не утверждены или временны. Разной в цифрах на уровнях армейских, корпусных, дивизионных и бригадных штабов, наличие десятков офицеров, не утвержденных в своих должностных правах, свидетельствуют о неупорядоченности кадровой работы и о том, что далеко не все штабы были укомплектованы надлежащими специалистами.

53 офицера служили в штабе главнокомандующего ВСЮР и различных его структурных подразделениях или имели к ним отношение. 26 офицеров служили в Военном управлении ВСЮР. 15 офицеров служили по военно-учебным заведениям, по связи и военным сообщениям – 12 офицеров, по разведке и контрразведке – 11 офицеров, столько же – по снабжению. Четыре офицера занимали должности командиров батальонов или их помощников, что вряд ли отвечало их квалификации.

Множество генштабистов служили или числились в различных казачьих формированиях, штабах или резервах. По нашим подсчетам, 95 офицеров – в донских, 41 – в кубанских, 27 – в терских и 4 – в астраханских формированиях, всего 167 офицеров, или 32 % от общего количества. В основном (но далеко не всегда) это были выходцы из соответствующих казачьих войск. Таким образом, даже по осторожным расчетам казачья войска (и, прежде всего, Донское) поставили Деникину не менее четверти офицеров Генштаба. Можно добавить, что на учете управления генерал-квартирмейстера при главнокомандующем ВСЮР на август 1919 г. состояли 23 офицера Генштаба, находившиеся за границей¹.

Многие генштабисты у белых продемонстрировали самоотверженность и чудеса храбрости, сражаясь в строю или участвуя в рискованных подпольных операциях. Генерал Б.И. Казанович в период 1-го Кубанского похода сражался рядовым с винтовкой в руках, участвовал во всех атаках Партизанского полка. Заняв пост начальника 1-й пехотной дивизии Добровольческой армии, он осенью 1918 г. сутками находился на холоде и ветру². Поразительным мужеством отличались генералы М.Г. Дроздовский, В.З. Май-Маевский, С.Л. Марков и др. Генерал-лейтенант Г.Г. Джонсон летом 1919 г. до последнего отстреливался от наступающих красных под Борисоглебском, после чего последним патроном покончил с собой, чтобы избежать пленения³. Командир 2-го Терского казачьего полка полковник Г.Г. Колесников в августе 1919 г. погиб в бою, возглавляя конную атаку полка под Корочей. Храбрость не отменяла

¹ НИА. А.А. von Lampe collection. Box 3.

² ГА РФ. Ф. Р-5881. Оп. 2. Д. 385. Л. 1.

³ *Кый. Ген.-лейт[енант] Г. Г. Джонсон // Вечернее время (Ростов-на-Дону). 1919. 10.09. № 359. С. 3.*

личных недостатков. В частности, упоминавшийся выше генерал Май-Маевский злоупотреблял спиртным, что негативно сказывалось на управлении войсками.

Командные кадры в связи с их переизбытком использовались крайне неэффективно. Множество офицеров осело в тылу, состоя на довольствии в различных резервах чинов и не стремясь на фронт. На Востоке России у белых существовал острый дефицит кадров, но сколько-нибудь масштабной переброски офицеров с Юга организовано не было. Если в Красной армии генштабисты, пусть и перегруженные работой, занимались своим делом, то в белых армиях их прежние сослуживцы использовались не по специальности. Одни служили в строю и даже сражались рядовыми (что было непозволительной тратой ценнейших кадров), другие помимо штабной работы были вынуждены отвлекаться на сферу гражданского управления. Генерал А.И. Деникин тратил на эти вопросы значительную часть своего времени, хотя не обладал соответствующим опытом. В результате страдали боевые операции, а вопросы гражданского управления также не получали правильного разрешения. Привлечение белыми генштабистов к административной или пропагандистской работе нередко влекло недовольство местного населения, поскольку крестьяне скептически относились к старому генералитету. Об этом, в частности, докладывал начальник харьковского разведывательного пункта начальнику разведывательного отделения штаба главнокомандующего ВСЮР 28 октября (10 ноября) 1919 г.¹

Назначенцы не всегда соответствовали по своему опыту должностям. По воспоминаниям главного начальника снабжений ВСЮР генерал-майора В.А. Энгельке, его преемник генерал-майор Г.И. Кортацци не знал дело снабжения. «Он, не скрывая, говорил, что ничего в нем не понимает, удивлялся своему назначению, от которого якобы упорно отказывался и согласился лишь по настоянию генерала Лукомского»². В помощь Кортацци был назначен более опытный интендант генерал-лейтенант Н.И. Богатко. Но в условиях Гражданской войны работа по снабжению армии требовала особых способностей³. Кроме того, генштабисты на снабженческих должностях оказывались уязвимы, поскольку не были знакомы с рынком, не имели связей в торгово-промышленных кругах, не знали политической экономики и не разбирались в товарах и продуктах⁴.

Командование Донской армии только в оперативном отношении, а администрации казачьих войск – лишь формально подчинялись Деникину. На деле они нередко проводили свою линию, шедшую вразрез с линией главного командования. Современник отмечал, что командовавший Донской армией генерал В.И. Сидорин мог игнорировать приказы и Деникина, и донской администрации и «чувствовал себя маленьким царьком»⁵. Сложными были взаимоотношения главного командования с командующим Кавказской армией генералом бароном П.Н. Врангелем. Сохранялись и бывшие конфликты между строевиками и генштабистами. Так,

¹ Из документов белогвардейской контрразведки. Секретная сводка о работе Харьковского ОСВАГа / публ. В. Г. Бортневского // Русское прошлое. 1991. Кн. 2. С. 346.

² ГА РФ. Ф. Р-5881. Оп. 2. Д. 762. Л. 144.

³ Врангель П. Н. Воспоминания. Южный фронт. Ч. 1. С. 360.

⁴ Деникин А. И. Очерки русской Смуты. Кн. 3. С. 124.

⁵ Калинин И. М. Под знаменем Врангеля // Белое дело: Избранные произведения: в 16 кн. М., 2003. Кн. 12: Казачий исход. С. 28.

например, известный кавалерийский начальник генерал С.Г. Улагай не переносил офицеров Генштаба и специально создавал невыносимые условия для их работы¹.

Как справедливо отметил командующий советским Южным фронтом А.И. Егоров, «постоянного и неусыпного контроля, немедленного исправления недочетов, реагирования на нужды и запросы боевых частей – со стороны белой ставки не было; то же наблюдалось и в армейских органах. А распушенность и самостоятельность старших войсковых начальников довершали отрицательную характеристику методов управления.

Красные армии в этом отношении находились в совершенно ином и, несомненно, более выгодном положении. Метод живого, постоянного руководства высшего командования, частое личное общение с подчиненными при своевременной постановке задач войскам не могли не способствовать успеху»².

Серьезной проблемой белых являлась плохая организация связи, когда из-за больших расстояний высшие штабы по несколько суток не имели сведений от полков, что сказывалось на управляемости войсками и координации³. Командир 14-й Донской отдельной конной бригады генерал А.В. Голубинцев (негенштабист) вспоминал об особенностях работы штаба II Донского конного корпуса в конце 1919 г., в котором «не знают, где командир корпуса, где подчиненные корпусу дивизии, части не знают, кто правее, кто левее их, хотя и комкор, и начальник штаба – офицеры Генерального штаба»⁴. Корпусом временно командовал полковник И.Е. Поливанов, а где находился комкор генерал П.И. Коновалов, известно не было. Голубинцев отмечал неудовлетворительную постановку службы связи и разведки: «Что меня особенно поразило – это абсолютное отсутствие связи между штабом корпуса и подчиненными ему дивизиями, а также отсутствие связи между частями. О противнике также сведения были самые неопределенные и отрывочные»⁵. Мемуарист сравнивал организацию связи донских корпусов, отмечая, что в I Донском конном корпусе «все было ясно, определено и точно; сводка получалась частями три раза в день; и три раза штабы бригад посылали срочные донесения в штаб корпуса: об обстановке на фронте, разведке и состоянии частей. Всякий маневр, всякое движение было рассчитано. Между частями непрерывная связь. Ничего не делается втемную. Каждый шаг противника отмечался. Все и всегда были в курсе обстановки»⁶.

Между тем деникинская Ставка пребывала в наивно-оптимистическом настроении. Как вспоминал видный политический деятель белого Юга Н.В. Савич, «положение наше было не из блестящих: Екатеринослав все еще в руках Махно, красная конница прорвалась в стык между Добрармией и донцами, Харьков окружен с трех сторон и спешно эвакуируется, Май-Маевский пьянствует, и разложение армии усиливается. Но в Ставке все веселы и бодры, о возможной катастрофе еще не думают, еще уверены, что удастся спасти кампанию, сделать надлежащие переброски и разбить противника по частям. Очевидно, что общая картина

¹ ГА РФ. Ф. Р-5881. Оп. 2. Д. 386. Л. 34.

² Егоров А. И. Разгром Деникина. 1919 г. С. 364.

³ Трофимов П. М. Дроздовская дивизия в генеральном сражении... С. 56, 63–64, 79–80.

⁴ Голубинцев А. В. Русская Вандея. С. 135.

⁵ Там же. С. 134–135.

⁶ Там же. С. 135.

положения на фронте и в тылу им еще не ясна. Там думают демократическими уступками спасти полупроигранную кампанию, надеются привлечь на свою сторону солдата, мужика, рабочего»^I.

О катастрофическом состоянии военного управления ВСЮР свидетельствует то, что вступавший в должность командующего Добровольческой армией Врангель несколько дней разыскивал отдельные части штаба армии^{II}. Свидетелем развала армии был митрополит Евлогий (Георгиевский), который по пути из Ростова в Екатеринодар в конце декабря 1919 г. наблюдал следующую картину: «Всюду на станциях толпы солдат с винтовками и без винтовок – отряды в беспорядке отступающей нашей армии... Тучи беженцев... словом, общая картина разложения»^{III}.

В начале 1920 г. для спасения положения была создана Кубанская армия под командованием генерала А.Г. Шкуро. Еще летом Деникин считал, что создание Кубанской армии может привести к катастрофе, однако теперь он пошел на подобный шаг, что не предотвратило ранее спрогнозированного печального исхода. По свидетельству генерала В.В. Чернавина, «Кубанская армия, потерявшая связь с главным командованием и вышедшая из-под влияния и руководства его, оказалась в сущности обезглавленной. Ее настоящего, законного командующего армией, ген. Улагая, с его штабом при ней не было, а из наличных старших начальников никто безусловных данных на возглавление не имел»^{IV}. В результате даже в столь сложный для белых период отступления между командирами корпусов Кубанской армии развернулось соперничество^V. Как отмечал очевидец, «все видели нарастающий развал, видели неспособность начальников, занимавших ответственные должности... А положение становилось все более грозным, все понимали, что вопрос шел о голове каждого из участников Белого движения»^{VI}.

Генерал А.В. Голубинцев (негенштабист) писал, что в первые месяцы 1920 г. в Донской армии сложилась чудовищная ситуация с управлением войсками: «Штабы дивизий и бригад не получали никаких директив и приказов, ориентирующих их о цели, задачах, общей обстановке, противнике, своих войсках, и, таким образом, были поставлены в положение каких-то автоматов с завязанными глазами. Отсутствие связи и сведений о своих войсках часто бывали причиной неожиданных катастроф»^{VII}. Речь шла, в частности, о гибели I Кубанского корпуса под командованием генерала В.В. Крыжановского (негенштабиста) под Белой Глиной в феврале 1920 г.

В конце 1919 – начале 1920 г. белые армии Юга России оказались разгромлены, причем эта ситуация для белых была катастрофичной. Белые генштабисты тогда и позднее в своих письмах и воспоминаниях дали целый ряд оценок происходившим событиям. Ближайший соратник генерала П.Н. Врангеля генерал П.Н. Шатилов отмечал, что многие начальники «сознавали вполне, что как в стратегическом руководстве, так и в военно-административном отношении деятельность

^I Савич Н. В. Воспоминания. СПб., 1993. С. 284.

^{II} Там же. С. 286.

^{III} Митрополит Евлогий (Георгиевский). Путь моей жизни. М., 1994. С. 323. < F

^{IV} ГА РФ. Ф. Р-5956. Оп. 1. Д. 392. Л. 37.

^V Там же. Л. 115.

^{VI} Савич Н. В. Воспоминания. С. 323.

^{VII} Голубинцев А. В. Русская Вандея. С. 203.

главного командования являлась неудовлетворительной. Лично я о беспорядках в тылах добровольцев узнал довольно поздно, и когда мне пришлось столкнуться с ними при вступлении в должность начальника штаба Добровольческой армии, то обнаруженное мной зло превосходило то, что я готов был встретить»¹.

Командующий войсками Киевской области генерал А. М. Драгомиров с тревогой писал Деникину 12 (25) декабря 1919 г.: «Мои войска оказались способными только на затыкание дыр и на позорное временами “непротивление злу” и оставление своих позиций даже без сопротивления от одного вида большевиков, идущих в атаку. Наиболее удручающим было то, что сами начальники сознавали, что красных не так уж много, что настроение у них неважное, что они босы, легко одеты, голодны, злы на своих комиссаров, что это, в сущности, “рвань”, против которой достаточно одного-двух хороших полков. И тем не менее мы все уходили от этой “рвани” и никакими силами нельзя было вызвать войска не только на смелые, активные решения, но и на самое элементарное упорство»². Генерал констатировал: «У нас в сущности еще регулярной армии нет. Мы располагаем толпами совершенно не обученными, плохо одетыми, скупо вооруженными, живущими на средства населения, а иногда и просто как птицы небесные.

Офицерского корпуса, как корпорации, объединенной единством понятия о чести, авторитете перед подчиненными и проч[им], нет; есть только группа случайно собравшихся офицеров, плохо спаянная, постоянно смотрящая по сторонам в поисках, где лучше... и безопаснее (я говорю про значительное большинство шкурников). Невыплата им жалованья по 2–3 месяца окончательно деморализовывает эту группу, заставляет забывать интересы службы и искать заработка на стороне, не гнушаясь в средствах. Во всех, без исключения, грабежах и вымогательствах денег, в Киеве и окрестностях, участвовали офицеры»³. Порядок в тылу ВСЮР характеризует инцидент между генералами П. С. Махровым и В. Л. Покровским (генштабистом), когда последний приказал повесить первого из-за непредоставления вагона его офицеру для тыловых спекуляций (Махров был начальником военных сообщений Кавказской армии)⁴. Махрову повезло избежать расправы.

Положение фронта усугублялось катастрофой тыла. Генерал Н. Н. Баратов видел причины неудачи в отсутствии теплой одежды и обуви, что породило дезертирство. Другой причиной он считал эпидемию тифа. Еще одной причиной был реакционный облик ВСЮР, однако главной, по его оценке, являлась деморализация командного состава⁵. «Бросалась также в глаза многочисленность и громоздкость всех штабов, начиная со штаба главкома, всех управлений, заведений и учреждений. Все они были по своим штатам, дополненным многочисленными прикомандированиями, рассчитаны на всероссийский масштаб и потребности, тогда как в действительности должны

¹ Шатилов П. Н. Записки. Ростов-на-Дону, 2017. Т. 1. С. 353.

² Ганин А. В. «У нас в сущности еще регулярной армии нет...»: Письмо командующего войсками Киевской области генерала А. М. Драгомирова главнокомандующему Вооруженными силами на Юге России генералу А. И. Деникину от 12 (25) декабря 1919 г. // Славянский мир в третьем тысячелетии (Москва). 2019. Т. 14, № 1–2. С. 250.

³ Там же. С. 252.

⁴ Тихобразов Д. Н. Воспоминания. Глава XXVI. С. 56–57 // BAR. D. N. Tikhobrazov collection. Box 4.

⁵ Баратов Н. Н. Дневник. С. 3 // НИА. N. N. Baratov collection. Box 2.

были обслуживать только Юг России, т.е. одну ее часть... Ставка была, по-видимому, не меньше могилевской, а численность Добрармии была раз в 25–30 меньше»^I.

Плохую организацию тыла и отсутствие снабжения войск всем необходимым в числе причин поражения белого Юга рассматривал и генерал А.В. Голубинцев^{II}. По его мнению, никто и не помышлял об оборудовании тыловых сообщений, ремонте дорог, устройстве мостов и переправ, подготовке оборонительных рубежей, а тыла с военной точки зрения у белых практически не было. Склады в Новороссийске были заполнены английским обмундированием, но из-за плохо налаженного снабжения фронт его не получал, что провоцировало переход войск к грабежам и раздеванию пленных^{III}.

Британский офицер констатировал в отношении тыла ВСЮР: «На железных дорогах царил полнейший беспорядок»^{IV}. И действительно, работа службы военных сообщений ВСЮР оставляла желать лучшего. По мере наступления ВСЮР на советский центр увеличивалась протяженность подконтрольных белым железных дорог. Требовалось больше железнодорожных войск. Фронтовые начальники нередко нарушали работу военных сообщений, незаконно требуя отправки тех или иных поездов вне очереди, подачи экстренных поездов, прицепки вагонов. Не способствовали слаженной работе восстания в белом тылу (в частности, рейды Н.И. Махно). В конце 1919 г. некоторые линии оказывались настолько забиты составами, что поезда порой двигались со скоростью до трех верст в час^V.

Система органов ВОСО ВСЮР была организована следующим образом. Управления заведующих передвижением войск учреждались на каждой железной дороге, работу нескольких заведующих координировал начальник военных сообщений армии или области^{VI}. Работой последних руководил главный начальник ВОСО ВСЮР генерал Н.М. Тихменев, находившийся в непосредственном подчинении главкома. Тихменев помимо прямых обязанностей должен был заниматься решением межведомственных противоречий с управлением путей сообщения и управлением почтовой, телеграфной и телефонной частью.

Генерал В.А. Замбржицкий писал о своих впечатлениях начала марта 1920 г.: «Как офицер Генерального штаба, я, конечно, отлично понимал, что дела плохи, но все же истинных размеров бедствия, а тем более катастрофы, я себе еще не представлял, или, вернее сказать, не хотел и не имел мужества ясно себе представить, потому что это знаменовало смерть, а умирать в 35 лет, в расцвете энергии и сил, в кругу любимой семьи, уже раз вырванной из пасти красных, куда как не хотелось, и поэтому я невольно льстил себе более радужными надеждами, чем, может быть, была действительность»^{VII}. По свидетельству офицера, фронта как такового уже не было. Надежды же белых были стандартными – с наступлением весны справимся с красными. Подобное наивное ожидание «весеннего похода»

^I Там же. С. 10–11.

^{II} Голубинцев А. В. Русская Вандея. С. 203.

^{III} Тихобразов Д. Н. Воспоминания. Глава XXIII. С. 38–39 // BAR. D. N. Tikhobrazov collection. Box 3.

^{IV} Уильямсон Х. Прощание с Доном. С. 72.

^V Гаврилов А. В. Неизвестная история. С. 199.

^{VI} Там же. С. 184.

^{VII} ГА РФ. Ф. Р-6559. Оп. 1. Д. 6. Л. 1.

на большевиков затем стало отличительной чертой первых лет эмигрантского существования ветеранов Белой борьбы.

Как писал один из деникинских офицеров, полковник Б.М. Жиров:

Генеральный же наш штаб
Оказался слишком слаб,
И весь план его мудреный
В пух и прах разбил Буденный.
Прихоть, знать, судьбы пестра:
Нас разбили вахмистра¹.

Эта незатейливая сатира небезосновательна, хотя она не указывает на многие причины поражения белых, в том числе и на наличие в РККА сотен бывших офицеров Генштаба, без помощи которых ни С.М. Буденный, ни другие стремительно выдвинувшиеся красные военачальники не смогли бы одержать победу над многочисленными противниками. С другой стороны, тот факт, что даже после тысячеверстного отступления белые были в состоянии оказывать сопротивление, свидетельствует об изначально высоких боевых качествах их войск.

Генерал В.Н. фон Дрейер оставил следующее описание штаба Деникина в марте 1920 г.: «В штабном вагоне его (Деникина. – А.Г.) поезда, стоявшего в постоянной готовности на путях в Екатеринодаре, офицеры Генерального штаба, измученные и издерганные от бессонницы и непосильной работы, еще пытались составить какой-то план. Но, не веря сами в возможность его осуществления, они доказывали главнокомандующему, что война на Кавказе проиграна безвозвратно и нужно лишь думать о планомерной эвакуации остаток² армии в Крым»³. По свидетельству одного из штабных работников, Деникин был убежден в том, что ситуация не так катастрофична и скоро наступит перелом. Впрочем, проверить достоверность этого свидетельства, учитывая явную антиденикинскую позицию мемуариста, не представляется возможным. Развал дошел до того, что нельзя было полагаться на войска, и работники штаба, включая генштабистов (например, полковника Д.Н. Тихобразова), брали винтовки со штыками и заступали в патрули, чтобы охранять по ночам домик А.И. Деникина в Екатеринодаре⁴.

Генерал В.В. Чернавин, комментируя воспоминания генерала П.С. Махрова, отмечал, что в начале 1920 г. «штабной аппарат ВСЮР был дезорганизован (это отмечает и сам ген. Махров). Связь Ставки с фронтом была неудовлетворительна, а с Кубанской армией с момента эвакуации Екатеринодара фактически порвалась. Отсутствие в Ставке правильного представления о состоянии фронта стало поэтому явлением обычным. Вполне возможно также, что к сведениям о восстановлении Кубанской армии (если такие сведения до Ставки доходили) не отнеслись

¹ Калинин И. М. Под знаменем Врангеля. С. 18. Речь идет о Б. М. Думенко и С. М. Буденном – бывших унтер-офицерах старой армии.

² Так в документе.

³ Дрейер В. Н., фон. Крестный путь во имя Родины. С. 97.

⁴ Тихобразов Д. Н. Воспоминания. Глава XXVII. С. 73 // BAR. D. N. Tikhobrazov collection. Box 4.

с должным вниманием. Здесь могла сказаться специфическая черта главного командования — его скептицизм и пессимизм»¹.

Начальник штаба IV конного корпуса полковник А. И. Короваев в приказе по штабу корпуса № 1221 от 20 апреля (3 мая) 1920 г. описал свои переживания в период неудач белых: «Прибыв в штаб корпуса на должность штаб-офицера для поручений, мне волею судеб пришлось принять ответственную должность начальника штаба корпуса, ибо момент был тяжелый; несчастья подорвали дух и подчиненных и начальников. Силы падали, умные под благовидными предложениями уходили на службу в тыл; малодушные — просто бежали; обыкновенные — опускали руки и не могли работать; и только небольшая горсть честных и энергичных людей меня встретила в штабе и охотно пошла со мною для исполнения должностей различных “вридов”. Два месяца по отъезде в командировку полковника [Н. И.] Химича (для устройства своей семьи) я был также “вридом”, и только с 14 марта, когда кругом все разваливалось и никто не шел на должность наштакара, я принял эту должность как вакантную.

От Ставрополя через Туапсе и далее до Сочи я видел скромные труды моих помощников и ценю их очень высоко. Нашим уделом была работа при тяжелых условиях отхода упавших духом войск, иногда с потерей всяких надежд на лучшее будущее; изредка радостные лучи успехов освещали наш крестный путь. Многие из нас бросили там самое драгоценное в личной жизни — жен, детей, матерей [—] и самоотверженно шли без надежд, лишь свято выполняя долг честного борца и человека. Мы “заложили жен и детей” и выписали их в расход: они уже живут за счет Ленина и Троцкого. Но этого еще мало: мы должны идти дальше и выписать в расход и себя, ибо иначе мы не выкупим Отечества»². Приказ дает общее представление о работе штаба в условиях отступления.

С приходом к власти на белом Юге 22 марта (4 апреля) 1920 г. генерала П. Н. Врангеля начались реорганизация органов военного управления и упорядочение тыла. Как свидетельствовал современник, «с первых же шагов командования армией генералом Врангелем, несомненно, всеми и везде почувствовалось управление. Число свободных офицеров в тылу стало заметно уменьшаться, войсковые части, пополнялись, по[д]тягивались и в скором времени отправлялись на фронт, начали исчезать излюбленные до того “реквизиции”, якобы для надобностей армии в порядке “самоснабжения”, с которым генерал Деникин слишком мало боролся и что, однако, сильно вооружало население против Добрармии...»³ Такое свидетельство не единично. По оценке генерала В. А. Замбрицкого, «после Деникина хаос и развал царили всюду, в верхах и в низах, но, главным образом, в верхах. Врангель сумел в короткий срок упорядочить все...»⁴ В армии возросла дисциплина.

Тем не менее базовые принципы, на которых строились белые армии, переменить Врангель не смог. Как отмечал генерал П. И. Залесский, «армия по существу оставалась прежняя, со всеми ее прежними недостатками... Те же “дивизии”

¹ ГА РФ. Ф. Р-5956. Оп. 1. Д. 392. Л. 34.

² 27 марта нового стиля.

³ ГА РФ. Ф. Р-5956. Оп. 1. Д. 348. Л. 1.

⁴ ГА РФ. Ф. Р-5881. Оп. 2. Д. 221. Л. 69.

⁵ ГА РФ. Ф. Р-6559. Оп. 1. Д. 5. Л. 142.

из 400 штыков, те же поручики на ролях генералов; те же “вундеркинды” всюду — и в военной и в гражданской администрации; тот же протекционизм, те же “свой” везде, та же “лавочка” всюду; то же служение лицам... младшие командовали старшими без всяких данных на такое предпочтение... Управление Генеральным штабом было вручено офицеру, который гораздо лучше знал жандармское, чем военное дело...»¹ По свидетельству генерала П.И. Аверьянова, «к сожалению, приходится констатировать непреложный факт: все лица, бывшие у Деникина в опале или составлявшие ему оппозицию, находили у Врангеля благосклонное отношение к ним и получали назначения»². Тот же Аверьянов отмечал: «Видно, что ни тлетворный дух прежнего “Освага”, ни прежние “генеральские” интриги и распри не были изжиты Добрармией и продолжали разрушать ее великое дело и в Крыму»³.

Приказом главнокомандующего ВСЮР № 2859 от 19 марта (1 апреля) 1920 г. штаб главкома ВСЮР подлежал сокращению. По новому штату он состоял из пяти управлений: 1-го и 2-го генерал-квартирмейстеров, дежурного генерала, начальника военных сообщений и инспектора артиллерии. Военное и морское управления были переформированы в единое военно-морское управление в составе: части Генерального штаба, части общей, части военно-судной, управления полевого санитарного инспектора, управления начальника снабжений⁴. Позднее из штаба были выведены контрразведывательные органы, переданные в ведение начальника Военного управления (приказ главнокомандующего ВСЮР № 3116 от 3 (16) мая 1920 г.), а отдел 2-го генерал-квартирмейстера тогда же был передан в отдел Генерального штаба Военного управления⁵. 1 (14) июня при штабе был создан особый отдел. С 19 августа (1 сентября) 1920 г. штаб именовался штабом главнокомандующего Русской армией.

16 (29) марта 1920 г., еще за несколько дней до ухода Деникина, генерал И.П. Романовский оставил пост начальника штаба ВСЮР. Его сменил либерально настроенный генерал П.С. Махров, ранее занимавший пост генерал-квартирмейстера штаба главнокомандующего ВСЮР. Романовский стал помощником главнокомандующего, но после отставки Деникина вместе с последним уехал из Крыма за границу, а через несколько дней был убит в Константинополе.

Махров был, безусловно, выдающимся генштабистом, владевшим тремя иностранными языками, широко образованным и начитанным, публиковавшимся до революции в военных журналах⁶, обладавшим серьезным военно-административным опытом. Для понимания обстановки Гражданской войны следует отметить, что его родной брат являлся видным военным специалистом РККА. Взгляды генерала Махрова вызывали раздражение в штабе⁷, и летом 1920 г. его сменил близкий друг и сподвижник Врангеля генерал П.Н. Шатилов, прежде занимавший

¹ Залесский П. И. Возмездие. С. 252–253. Возможно, речь идет об опытным контрразведчике и бывшем жандарме генерале Е. К. Климовиче, однако он не занимал должность начальника Генерального штаба.

² ГА РФ. Ф. Р-7332. Оп. 1. Д. 3. Л. 278об.

³ Там же. Л. 276об.

⁴ РГВА. Ф. 39540. Оп. 1. Д. 177. Л. 45.

⁵ РГВА. Ф. 39540. Оп. 1. Д. 178. Л. 112.

⁶ Дрейер В. Н., фон. На закате империи. С. 174.

⁷ Врангель П. Н. Воспоминания. Южный фронт (ноябрь 1916 г. — ноябрь 1920 г.). М., 1992. Ч. 2. С. 28.

пост помощника Врангеля, а до того являвшийся начальником штаба Кавказской армии Врангеля. Шатилов был генералом сомнительных качеств и способностей. Однако, в отличие от генерала Романовского, о нем в офицерской среде отзывались без злобы, а скорее с юмором.

Врангель высоко ценил Шатилова. Вспоминая совместную службу в Кавказской армии, он отмечал, что «генерал Шатилов в должности начальника штаба армии оказался для меня совершенно незаменимым помощником. Блестящего ума, выдающихся способностей, обладая большим военным опытом и знаниями, он при огромной работоспособности умел работать с минимальной затратой времени. Дело у него буквально горело. Избавляя меня от многочисленных второстепенных вопросов и принимая на себя, когда того требовали обстоятельства, ответственные решения, он в то же время не посягал на свободу моих, составляя в этом случае редкое исключение среди наиболее способных офицеров нашего Генерального штаба. Помимо служебных, я был связан с Шатиловым и старыми дружескими отношениями»¹.

По оценке генерала В. Н. фон Дрейера, «такой молодой, сравнительно, человек, как Шатилов, если и был на месте в роли начальника штаба, как послушный исполнитель воли Врангеля, то для управления сложным административным аппаратом совершенно не годился. У него для этого не было ни опыта, ни знаний, ни достаточно эрудиции»². По оценке полковника Н. Н. Тилли, Шатилов «был незаурядным офицером, но как работник в кабинете или канцелярии был совершенно никуда не годен. Это был тип лихого кавалерийского офицера, к[оманди]ра не эскадрона даже, а партизанской сотни»³. Репутация Шатилова была подмочена тем, что в Первую мировую войну, будучи дважды по ошибке награжден Георгиевским оружием за один и тот же подвиг, он попытался добиться замены второго награждения производством в следующий чин⁴. За этот проступок Шатилова едва не исключили из Генштаба – спасло вмешательство отца – члена Государственного совета. Вызывало серьезные вопросы также награждение Шатилова в период развала 1918 г. на Кавказском фронте столь высокой наградой, как орден Св. Георгия 3-й степени и производство в генеральский чин⁵. Впоследствии над этим в фельетоне «Россия-Го» иронизировали советские сатирики И. Ильф и Е. Петров, а генерал А. И. Деникин в личной переписке в эмиграции именовал Шатилова прохвостом⁶.

Фон Дрейер отметил, вспоминая события Первой мировой войны, что «Врангель, очень храбрый и самостоятельный, в сущности, не нуждался в начальнике штаба; он все решал сам»⁷. 1-м генерал-квартирмейстером был полковник Г. И. Коновалов, 2-м – полковник П. Е. Дорман. Дежурным генералом был генерал-майор С. М. Трухачев, занимавший этот пост еще в деникинский период.

¹ Там же. Ч. 1. С. 359.

² Дрейер В. Н., фон. Крестный путь во имя Родины. С. 108.

³ ГА РФ. Ф. Р-5881. Оп. 2. Д. 680. Л. 49.

⁴ РГВИА. Ф. 2003. Оп. 1. Д. 1336. Л. 28.

⁵ BAR. ROVS collection. Box 164.

⁶ Письма генерала А. И. Деникина. Ч. 1 (1922–1934) / публ. Н. Н. Рутыча и Н. М. Янова // Грани (Франкфурт-на-Майне). 1983. № 128. С. 80.

⁷ Дрейер В. Н., фон. На закате империи. С. 208.

Полковник А. А. фон Лампе записал в дневнике о новом составе Ставки: «Я говорил с Махровым. Его уговорили согласиться стать генквармглавом^I – Коновалов, Дорман, брат^{II}, [Т. А.] Аметистов и т. п. Весь подбор сделан ими, они сыгрались, работа начата, вся политическая часть и пропаганда лежит на Дормане, все они друг за друга держатся – Махров относится нервно ко всякому нажиму на свою комбинацию – я высказал Шатилову свой взгляд, что не следует без серьезных причин ломать настроенную организацию, и он не особенно охотно, но согласился со мною^{III}». Симпатизант Врангеля фон Лампе отмечал: «Врангель и Шатилов напоминают мне два цветка, расцветших на полузавядших стеблях»^{IV}. Иные оценки давал полковник П. Е. Дорман в разговоре с генералом П. С. Махровым: «Мы с тобой очень много знаем о деятельности этой своры гвардейского окружения»^V.

Врангель наметил ограничить сферу компетенции штаба военными вопросами, изъяв политические. Кадровые перестановки Врангель планировал осуществлять постепенно, чтобы сделать их менее болезненными^{VI}. Армию было намечено свести в три корпуса – I и II армейские под командованием генералов А. П. Кутепова и Я. А. Слащева и Донской под командованием генерала Ф. Ф. Абрамова. Слащев и Абрамов были выпускниками Николаевской академии.

Реорганизация армии проводилась в соответствии с докладом генерала Махрова от 8 (21) апреля 1920 г., в котором признавалось превосходство РККА над белыми и содержалась программа переустройства армии на регулярной основе^{VII}. Среди предложений Махрова, поддержанных Врангелем, была идея военного союза с петлюровцами. Доклад Махрова подсказал Врангелю идею переименования ВСЮР в Русскую армию (у Махрова – Крымская русская армия). Махров предлагал всех боеспособных отправить на фронт, оставив минимальными аппараты управления и снабжения. Тем не менее сделать это не удалось. На сентябрь 1920 г. при общей численности врангелевских офицеров в 50 000 человек на фронте находилось только 19 000 (непосредственно боевого состава лишь 6000), остальные состояли в тыловых учреждениях. Таким образом, в тылу находилась большая часть офицеров Русской армии^{VIII}.

Донская армия сводилась в корпус. По штату должности Генштаба в нем были следующими: начальник штаба (генерал-лейтенант или генерал-майор), начальник оперативной части (полковник), три старших адъютанта (штаб-офицеры)^{IX}. В управлении Донской казачьей дивизии по штату полагались четыре должности Генштаба: начальник штаба, его помощник и два из трех старших адъютантов^X.

Ставка занялась упорядочением дел, в том числе в кадровом вопросе. 17 (30) мая 1920 г. генерал-квартирмейстер штаба главнокомандующего ВСЮР полковник Г. И. Коновалов запросил начальника штаба Сводного корпуса относительно

^I Генерал-квартирмейстером при главнокомандующем.

^{II} Т. е. полковник В. С. Махров.

^{III} ГА РФ. Ф. Р-5853. Оп. 1. Д. 2. Л. 108.

^{IV} Там же. Л. 109.

^V Махров П. С. Ген. Врангель и Б. Савинков. Тетрадь 3. С. 179 // BAR. P. S. Makhrov collection. Box 4.

^{VI} Врангель П. Н. Воспоминания. Южный фронт. Ч. 2. С. 29.

^{VII} Публикацию доклада см.: Секретный доклад генерала Махрова // Грани. 1982. № 124. С. 183–243.

^{VIII} Лукомский А. С. Очерки из моей жизни. 1922. Т. 2. С. 235.

^{IX} РГВА. Ф. 39456. Оп. 1. Д. 86. Л. 69.

^X Там же. Л. 48; Д. 125. Л. 49.

назначений в штабе: «Прошу сообщить, почему должность штаб-офицера [для] поручений у вас занимает курсовик, тогда как [в] вашем распоряжении имеются Генштаба полковник[и А.И.] Парв и [Н.М.] Никифоровский. Полковник Липовский, не окончивший ни одного курса академии, не может занимать должностей Генштаба. Согласно только что разработанного Положения о службе офицеров Генштаба, на должности комбригов могут допускать[ся] офицеры Генштаба, откомандовавшие полками и до полков ротами, сотнями или батальонами или дивизионами, почему если полковник[и М.К.] Соломахин и Петров не имеют указанных цензов, то они должны быть возвращены на должности Генштаба, причем в первую очередь таковые должны быть замещены в штадивах. Соломахин и Петров могут занимать какие угодно должности по строю при условии, что они от службы в Генштабе отказываются»¹.

По данным на весну 1920 г., во ВСЮР были установлены ежемесячные срочные донесения о службе офицеров Генштаба к 15-му числу по почте, а к 1-му и 20-му числам требовалось сообщать телеграфом обо всех переменах².

Генерал-квартирмейстер штаба главнокомандующего требовал от генштабистов соблюдения служебной дисциплины. В частности, 5 (18) мая 1920 г. в штабы рассылалась следующая телеграмма: «Мною замечено, что многие офицеры Генерального штаба и курсовики, получая предписание отправиться к месту нового назначения, долгое время не отбывают по месту службы. Всех офицеров, опаздывающих [к] месту службы без уважительных причин, прошу привлекать к законной ответственности»³.

Основополагающим документом, определявшим условия службы генштабистов в белом Крыму, стал подписанный генералом П. Н. Врангелем приказ главнокомандующего ВСЮР № 3428 от 9 (22) июля 1920 г. В приказе говорилось об урегулировании службы офицеров Генштаба на новых основаниях. Выпускники академии подчинялись начальнику штаба Врангеля, их назначения утверждал лично сам главнокомандующий по представлениям начальника штаба, Врангель приказывал восстановить прикомандирования генштабистов к строевым частям для командования ротами и батальонами (эскадронами, сотнями и дивизионами в коннице). Сроки прикомандирования для командования батальонами составляли три месяца. После прохождения этого ценза можно было получить назначение на должность начальника штаба дивизии и командира полка либо перевод в Генеральный штаб для причисленных ранее. От прикомандирований освобождались те, кто отбыл этот ценз в Первую мировую войну, командуя ротой (эскадронам, сотней) не менее четырех месяцев, кто до академии прослужил три года в пехоте или кавалерии и не менее года нес службу Генерального штаба в штабах дивизий.

Врангель также восстановил обязательный четырехмесячный ценз командования полком (к этому приравнивалось полугодичное командование бригадой в Гражданскую войну или полугодичное успешное командование полком в Первую мировую войну) для назначения офицеров Генерального штаба на генеральские должности. Из правил при необходимости допускались исключения. Назначения

¹ РГВА. Ф. 39674. Оп. 1. Д. 12. Л. 19.

² Там же. Л. 31.

³ Там же. Л. 38.

командирами полков должны были производиться в порядке выпусков из академии и по старшинству в чине в каждом выпуске. Генералы, не отбывшие ценз, должны были его пройти.

Через два года после командования полком для сближения со строем полковники и генерал-майоры Генштаба подлежали прикомандированию к строевым частям на четыре месяца на должности командиров бригад и помощников начальников дивизий. Как и в случае с цензом командования полками, дальнейшее продвижение по службе ставилось в зависимость от аттестаций по итогам ценза.

Вводились и другие новации. Так, для ознакомления выпускников академии с другими родами оружия они на месяц прикомандировывались к строевым частям кавалерии и артиллерии (но не чаще раза в год), а в дальнейшем – к бронепоездным и танковым дивизионам, автоброневым и авиационным частям, флоту. Таким образом, Врангель планировал подготовить высококлассных эрудированных специалистов с широким кругозором, однако времени воплотить эти рациональные идеи в жизнь история ему не отвела.

Приведем текст документа целиком:

«В целях урегулирования прохождения службы офицеров Генерального штаба, а также сближения их со строем, приказываю:

1) Всех офицеров Генерального штаба, причисленных к сему штабу и окончивших ускоренные курсы Николаевской военной академии, в отношении службы Генерального штаба подчинить начальнику моего штаба.

2) Назначения офицеров на должности Генерального штаба утверждают мною по представлению начальника моего штаба, применительно к утвержденной мною 12 мая с.г. инструкции порядка разрешения и осуществления вопросов о прохождении службы офицерскими чинами Вооруженных сил Юга России.

3) Восстановить требование об обязательных прикомандированиях до назначения начальниками штабов дивизий и командирами полков офицеров Генерального штаба к строевым частям для командования ротами (эскадронами, сотнями) и батальонами (в коннице – дивизионами), заменив их, по условиям современной обстановки, прикомандированием к строевым частям на три месяца для командования батальоном (в кавалерии и казачьих частях дивизионом).

Офицеров Генерального штаба, не отбывших успешно это прикомандирование, не назначать на должности начальников штабов дивизий и командиров полков, а причисленных к Генеральному штабу – не переводить в сей штаб.

Офицеров Генерального штаба: а) отбывших полностью прикомандирование для цензового командования ротой (эскадроном, сотней) или б) прокомандовавших во время бывшей русско-германской войны непрерывно не менее четырех месяцев ротой (эскадроном, сотней), а также в) проходивших до поступления в академию в течение трех лет службу в пехоте или кавалерии и фактически исполнявших во время бывшей русско-германской войны и во время борьбы с большевиками в течение не менее одного

года в штабах дивизий службу Генерального штаба, — считать выполнившими указанное выше требование и от прикомандирования освободить.

4) Восстановить требование обязательного командования полком офицерами Генерального штаба до назначения их на генеральские строевые (командирами бригад и выше) и Генерального штаба должности (начальников штабов корпусов, генерал-квартирмейстеров и пр.), установив, по условиям современной обстановки, минимальный срок командования полком — четыре месяца.

Примечание 1. Офицеров Генерального штаба, не выполнивших правил цензового командования, указанных в §§ 3 и 4 настоящего приказа, и занимающих в настоящее время должности: начальников штабов дивизий и корпусов и вообще генеральские должности Генерального штаба, привлечь к отбытию цензов по выбытию их с ныне занимаемых должностей.

Примечание 2. Командование бригадой до выхода сих правил в течение не менее шести месяцев во время борьбы с большевиками приравнять к командованию полком.

Начальнику моего штаба предоставляется, в случае требования интересов службы, делать соответствующие назначения офицеров Генерального штаба, не подходящих к указанному выше п. 4 сих правил, каждый раз с моего личного согласия.

Штаб-офицеров Генерального штаба, командовавших успешно полками во время минувшей русско-германской войны не менее шести месяцев, считать откомандовавшими полками полные сроки.

Назначение на должности командиров полков производить в порядке постепенности выпусков из академии и по старшинству в чине в каждом выпуске.

Дальнейшее продвижение таких офицеров поставить в зависимости от их аттестаций по должности командиров полков.

Офицеры Генерального штаба, проходившие службу в кавалерии и отбывавшие строевые прикомандирования по кавалерийской линии, могут быть назначаемы, в виде изъятия, командирами пехотных полков, с тем, что дальнейшее их служебное движение будет проходить по пехотной линии.

Офицеры Генерального штаба, проходившие службу по казачьей линии, могут быть назначаемы, при условии отбытия строевых прикомандирований к кавалерии, командирами кавалерийских полков.

5) Допустить для приобретения права назначения на генеральские строевые и Генерального штаба должности в виде изъятия из предыдущей статьи генерал-майоров Генерального штаба, не откомандовавших ранее полками положенные сроки, или во время минувшей русско-германской войны в течение шести месяцев, или во время борьбы с большевиками трех месяцев, к назначению на должности командиров бригад или помощников начальников дивизий, с зачислением по соответствующим родам оружия, установив, по условиям современной обстановки, минимальным сроком командования шесть месяцев.

Дальнейшее служебное движение таких генералов поставить в зависимости от успешности командования ими бригадами и аттестации по этим должностям.

6) Для освежения строевых познаний и для сближения со строем полковников и генерал-майоров Генерального штаба, откомандовавших полками положенные статьей 4-й сего приказа сроки, прикомандировывать через два года по откомандовании полком к строевым частям на четыре месяца для исполнения должностей командиров бригад и помощников начальников дивизий.

Дальнейшее движение этих офицеров по строевой линии поставить в зависимости от полученных ими по указаным должностям аттестаций.

7) Для ознакомления офицеров Генерального штаба, причисленных к сему штабу и окончивших ускоренные курсы Николаевской военной академии, с другими родами оружия, во время занятия названными офицерами штаб- и обер-офицерских должностей Генерального штаба, прикомандировывать на месячный срок к строевым частям кавалерии и артиллерии, допуская в течение одного года не более одного такого прикомандирования. По прохождении прикомандирования к основным родам оружия прикомандировывать их в течение того же года, по мере возможности, на такой же срок к специальным родам оружия – бронепоездным и танковым дивизионам, автоброневым и авиационным частям, а также к флоту.

8) Ввиду производств в армии по сокращенным строевым цензам независимо от должностей, допускать производство в штаб-офицеры – офицеров Генерального штаба, причисленных к сему штабу и окончивших ускоренные курсы Николаевской военной академии, независимо от занятия ими штаб-офицерских должностей, при условиях выполнения ими всех прочих требуемых законом данных»¹.

В тот же день Врангелем был подписан приказ № 3430, регулировавший привлечение лиц с высшим военным образованием на должности среднего командного состава. Согласно этому документу, офицеры Генштаба, причисленные и курсовики подлежали командированию в строевые части на три месяца для командования батальонами (в кавалерии и казачьих частях – дивизионами). Очередность командирований должен был установить начальник штаба главнокомандующего по согласованию с командирами корпусов. Также предписывалось командировать в распоряжение начальника штаба главнокомандующего генерал-майоров и полковников Генштаба для командования бригадами и исполнения должностей помощников начальников дивизий. Командируемые должны были иметь опыт командования полками (продолжительность – шесть месяцев в Первую мировую войну или четыре месяца против красных)². После прохождения такого командирования на эти должности направлялись последующие офицеры. Часть штаб- и обер-офицеров предписывалось командировать в кавалерийские и артиллерийские части,

¹ РГВА. Ф. 39540. Оп. 1. Д. 179. Л. 148–149об.

² НИА. P. A. Koussonsky collection. Box 3. Folder 10.

а также в бронепоездные и танковые дивизионы, автоброневые и авиационные части и во флот на месячный срок для изучения службы этих родов оружия. Наконец, вакансии командиров пехотных и кавалерийских полков также должны были на $\frac{2}{5}$ замещаться полковниками Генерального штаба с тем, чтобы в перспективе до трети всех полков находилось бы под командованием таких офицеров. Для назначений генштабистов на должности (командиров полков, батальонов, дивизионов и т.д.) составлялись кандидатские списки. Позднее были сделаны дополнения. В частности, согласно приказу № 3625 от 9 (22) сентября 1920 г. на должности командиров полков и бригад генштабисты должны были назначаться в процентном отношении по старшинству выпусков¹. В случае отказа вакансия предлагалась следующему кандидату. Время выполнения строевого ценза (командования полком или бригадой) становилось определяющим для расчета старшинства офицеров.

Полковник А. А. фон Лампе, узнав о новых правилах службы Генштаба, записал в дневнике 7 (20) октября 1920 г.: «Сегодня совершенно случайно в крымском “Военном голосе” я прочел правила службы Генштаба.

Выходит так, что мне чуть ли не ротой надо командовать, иначе я не получу штадива или полка, а для производства в генералы надо 4 месяца командовать полком.

При этом засчитывается за командование ротой: три года в строю и год в штадиве! Ну, а 6 лет в строю, причем год на войне (1904–[19]05) и год командования ротой? Это не считается?

А впрочем, есть пункт, разрешающий наштаглаву назначать с согласия главнокома офицеров Генерального штаба и на иные должности с его согласия, то есть главнокома. Попробуем жить по этому пункту, а генеральских погон мне пока еще не надо! Проживу и без них, подожду еще, командовать полком не хочу — солдатам не верю и верить не буду»².

На генштабистов Врангелем возлагалась и политическая работа. Приказом главнокомандующего ВСЮР № 3470 от 27 июля (9 августа) 1920 г. ведение политической работы за границей, а также пропаганды среди красных войск было возложено на начальника отдела Генерального штаба через обер-квартирмейстера. Также при штабах групп, корпусов и дивизий для ведения такой работы должны были находиться специальные лица. Для этого в штаты штабов групп и корпусов вводилась должность штаб-офицера для поручений (Генерального штаба), обер-офицера и писаря. В штаты штабов дивизий — должность обер-офицера для поручений. В Ставке при генерал-квартирмейстере должен был служить штаб-офицер Генерального штаба в составе управления обер-квартирмейстера. Кроме того, при этом же управлении создавались курсы подготовки агентов-пропагандистов³.

28 июля (10 августа) 1920 г. начальник штаба Врангеля генерал П. Н. Шатилов утвердил «Временное положение о переводе в Генеральный штаб офицеров, причисленных к сему штабу», опубликованное в приказе главнокома ВСЮР № 3512 от 31 июля (13 августа) 1920 г. На перевод имели право ранее причисленные к Генштабу «законной властью в старой русской армии или властью

¹ РГВА. Ф. 39540. Оп. 1. Д. 180. Л. 104.

² ГА РФ. Ф. Р-5853. Оп. 1. Д. 4. Л. 48.

³ НИА. P. A. Koussonsky collection. Box 3. Folder 10.

главнокомандующего В[ооруженными] [силами] на Ю[ге] Р[оссии]»¹ офицеры. Таким образом, поражались в правах те, кто был причислен к Генштабу в Советской России или в других государственных образованиях. С другой стороны, курсовики 2-й очереди, выпустившиеся в Советской России весной 1918 г., переводились в Генштаб. Также переводились те офицеры, которые в 1908–1914 гг. окончили два класса академии, или те, кто в 1914 г. окончил младший класс, а старший – уже в рамках ускоренных курсов 1-й очереди.

Для перевода требовалось удовлетворять следующим условиям: прослужить во ВСЮР не менее девяти месяцев; пробыть причисленным к Генштабу не менее трех месяцев; отбыть строевой ценз по приказу № 3428; занимать штатную должность Генштаба не менее трех месяцев. Перевод осуществлялся властью главнокомандующего по представлению начальника штаба. О каждом переводимом предварительно запрашивался суд чести офицеров Генштаба на предмет обстоятельств, которые бы препятствовали такому переводу. Переведенные в Генштаб окончившие два курса академии до 1914 г. приравнивались в правах к выпуску 1915 г., выпускники старшего класса ускоренных курсов 1-й очереди – к выпуску 1916 г., а курсовики 2-й очереди – к выпуску 1917 г.

Немалые потери в кадрах Генштаба белые понесли при оставлении Северного Кавказа и уходе в Крым весной 1920 г. В этой связи был выпущен специальный приказ главнокомандующего Русской армией № 3593 от 31 августа (13 сентября) 1920 г., в котором отмечалось, что многие офицеры Генерального штаба остались на советской территории, на Кавказе, уехали или были командированы без согласования за границу, самовольно убыли из армии. При этом часть возвратилась и не понесла никакого наказания по службе. Документ должен был урегулировать положение возвращавшихся в армию, чтобы не ущемлять права тех, кто добросовестно служил у белых и никуда не уезжал. По возвращении ранее убоьвших офицеров в армию предписывалось расследовать обстоятельства оставления ими войск судом чести офицеров Генерального штаба. Самовольно оставивших ряды армии или не вернувшихся из командировок и отпусков в срок предписывалось исключать со службы. Командированных без согласования на неопределенные сроки также исключали, если они не вернулись через два месяца после отъезда. Эвакуированные по болезни или ранению считались законно убоьвшими в течение полугода, после чего исключались из списков, если не требовалось более длительное лечение. Вопрос о восстановлении на службе определялся для штаб- и обер-офицеров судом чести офицеров Генерального штаба, а для генералов – распоряжением начальника штаба главнокомандующего. Время пребывания вне армии без уважительных причин в счет старшинства службы не принималось. Приведем документ в полном объеме:

«При эвакуации частей Добровольческой армии с Северного Кавказа в Крым и в последующее время – большое количество офицеров Генерального штаба, причисленных к сему штабу и курсовиков Николаевской военной академии выбыло из состава армии по различным причинам, как то:

- а) остались в пределах, оставленных Добровольческой армией,

¹ Ibid.

б) остались за границей или в пределах государственных образований Кавказа, при проходе через них отходящих частей армии,

в) убыли по эвакуации за границу,

г) убыли за границу в отпуск для лечения болезней или по домашним обстоятельствам,

д) были командированы за границу непосредственными начальниками без утверждения этих командировок штабом главнокомандующего или Военным управлением,

е) убыли самовольно, без надлежащего разрешения.

Некоторые из этих офицеров впоследствии вернулись на службу в Русскую армию, остальные же продолжают до сего времени находиться вне пределов, ею занятых.

При возвращении таких офицеров на службу в состав армии, пребывание их, без законных на то оснований, вне службы нисколько не отличало их в служебном отношении и в отношении старшинства службы в Русской армии от тех офицеров, которые, продолжая неизменно оставаться на службе, несли на себе все тяготы и труды ее боевой жизни.

В целях восстановления нарушаемой этим справедливости, а также для определения старшинства приказываю впредь установить нижеследующие основания исчисления службы и определения на службу всех офицеров Генерального штаба, причисленных к сему штабу и окончивших подготовительные курсы Николаевской военной академии и допущенных к исполнению должностей Генерального штаба, возвращающихся на службу после незаконного отсутствия из армии:

1) Всех офицеров Генерального штаба, причисленных к сему штабу и курсовиков академии, допущенных к исполнению должностей Генерального штаба, *оставшихся в районах и областях, покинутых Добровольческой (Русской) армией*, исключать из списков как пропавших без вести, а в случае возвращения их вновь на службу определять лишь после расследования обстоятельств оставления ими армии судом чести офицеров Генерального штаба, с зачетом в случаях определения их вновь на службу времени, проведенного на территории, занятой армией противника, в службу как находящимся в плену.

2) Всех офицеров Генерального штаба, причисленных к сему штабу и курсовиков академии, допущенных к исполнению должностей Генерального штаба, *кои самовольно остались за границей или в пределах государственных образований Кавказа при отходе частей Добровольческой (Русской) армии или кои самовольно убыли за границу*, исключать со службы со дня оставления ими своих частей и из списков офицеров Генерального штаба Русской армии.

3) Всех офицеров Генерального штаба, причисленных к сему штабу и курсовиков академии, допущенных к исполнению должностей Генерального штаба, *кои убыли за границу по эвакуации за болезнью или ранением*, считать законно там находящимися для лечения *шесть* месяцев со дня эвакуации, по истечении коего срока означенные офицеры подлежат увольнению со службы и исключению из списков Генерального штаба

Русской армии, если ими не будут представлены законные документы, подтверждающие необходимость более длительного лечения.

4) Всех офицеров Генерального штаба, причисленных к сему штабу и курсовиков академии, допущенных к исполнению должностей Генерального штаба, *кои были уволены в заграничный отпуск на определенный срок и не вернулись ко дню окончания отпуска на службу*, исключать со службы со дня окончания отпуска и из списков офицеров Генерального штаба Русской армии, если ими не будет представлено законных причин опоздания.

5) Всех офицеров Генерального штаба, причисленных к сему штабу и курсовиков академии, допущенных к исполнению должностей Генерального штаба, *кои были командированы за границу непосредственными начальниками, без указания срока командировки и без утверждения этих командировок штабом главнокомандующего или Военным управлением, и не вернулись до сего времени*, исключать со службы со времени истечения двух месяцев со дня отъезда и из списков Генерального штаба Русской армии, если ими не будет представлено законных причин опоздания.

6) Законными основаниями, дающими право убитым за границу офицерам оставаться там по истечении указанных выше сроков, признаются: медицинские свидетельства, утвержденные представителями главнокомандующего или военными агентами Русской армии, и удостоверения их, подтверждающие необходимость пребывания этих офицеров сверх установленного срока по службе.

7) В случае возвращения указанных в п.п. 2, 3, 4 и 5 офицеров в пределы Русской армии прием их на службу должен быть решен для штаб- и обер-офицеров судом чести офицеров Генерального штаба, а для генералов – распоряжением начальника штаба главнокомандующего, в обоих случаях с исключением их службы всего времени, незаконно проведенного за границей, как при определении из отставки, и незаконное пребывание за границей за службу в Русской армии не считать.

8) Приказ этот распространить и на прежнее время в случае возникновения аналогичных вопросов при определении старшинства службы общей и в Добровольческой армии офицеров Генерального штаба, причисленных к сему штабу и курсовиков Николаевской военной академии, допущенных к исполнению должностей Генерального штаба.

9) Удовлетворение содержанием и прочими видами довольствия офицеров Генерального штаба, причисленных к сему штабу и курсовиков академии, допущенных к исполнению должностей Генерального штаба, при применении этого приказа производить на основании общих по сему распоряжений»¹.

Документ являлся актом борьбы за военную элиту и был призван уменьшить ее отток из армии.

Проводились и различные изменения штатов. Так, боевой опыт кампаний 1918–1920 гг. показал необходимость иметь в штабах дивизий и бригад помощников

¹ РГВА. Ф. 39540. Оп. 1. Д. 180. Л. 73–74об.

начальника связи. Для этого можно было использовать офицеров Генштаба из резерва¹.

Общее представление о состоянии кадров Генштаба Русской армии дает список офицеров Генерального штаба Русской армии, датированный 5 (18) октября 1920 г.² Как уже отмечалось в предыдущей главе, в список вошли данные о 605 офицерах, из которых 133 лишь номинально числились в нем, но фактически находились на территориях, которые белыми не контролировались. Реально же Врангель мог рассчитывать на 472 офицера. Каким же было распределение офицеров по должностям?

В относительно малочисленной Русской армии наблюдался значительный переизбыток кадров Генштаба. Подтверждением этому служит пребывание множества офицеров в резервах чинов. В списке перечислены 54 генерала, 5 штаб-и обер-офицеров и 3 офицера, не переведенные в Генштаб и состоявшие в резерве чинов. Таким образом, менее всего Русская армия нуждалась в генералах-генштабистах, которые имелись в Крыму в большом количестве. На младшем и среднем уровне офицеры Генерального штаба были востребованы. Также отметим, что 108 офицеров находились в распоряжении различных начальников или штабов. 21 офицер состоял в прикомандировании к различным штабам и учреждениям.

В казачьих формированиях и штабах служили 78 офицеров, в том числе в донских – 54, кубанских – 17, терских и астраханских – 7. Если учесть, что некоторые из этих офицеров оказались за границей либо же их местонахождение было неизвестно, очевидно, что процент казачьего офицерства среди белых генштабистов на Юге России уменьшился более чем вдвое в сравнении с 1919 г. и составил менее 13%.

27 офицеров служили в штабе главнокомандующего (исключая состоявших там в распоряжении или в резерве чинов), 34 – в Военном управлении (исключая состоявших в распоряжении или в резерве чинов).

Армиями и корпусами командовали по одному офицеру из списка, дивизиями и бригадами – по три офицера. 3 офицера служили начальниками армейских штабов (включая штаб Армянской армии), 5 – начальниками корпусных, 12 – начальниками дивизионных и почему-то лишь один – начальником бригадного штаба.

Должности старших адъютантов армейских штабов занимали 6 офицеров, корпусных и дивизионных штабов – по 13 офицеров, бригадных штабов – 1 офицер. Помощниками старших адъютантов армейских и корпусных штабов служили 4 и 2 офицера соответственно.

37 офицеров служили по военно-учебным заведениям, 13 занимали должности военных агентов или представителей за рубежом, 9 состояли в различных комиссиях. 23 офицера служили по линии разведки.

На завершающем этапе Гражданской войны на белом Юге генштабисты начали выполнять функции, схожие с теми, что несли комиссары в РККА. В частности, Врангель 9 (22) августа 1920 г. приказал в штаты штабов включить по штаб-офицеру

¹ РГВА. Ф. 39456. Оп. 1. Д. 125. Л. 296.

² НИА. Vrangeli collection. Box 113. Folder 14. Список опубликован в: Ганин А. В. «Мозг армии» в период «Русской Смуты»: Статьи и документы. М., 2013. С. 716–747.

Генерального штаба для ведения пропаганды^I. В принципе, переизбыток генштабистов у Врангеля позволял использовать их подобным образом, т.е. не по прямому назначению. Политическая работа за рубежом велась начальником отдела Генерального штаба через обер-квартирмейстера.

Остатки ВСЮР, сосредоточенные в Крыму, не могли противостоять многократно их превосходившей Красной армии, а контролировавшиеся Врангелем пять-восемь уездов не могли бороться со всей страной, как в военном, так и в экономическом отношении. И хотя Врангелю удалось привести в относительный порядок потрепанные денкинские войска, неизбежно возникал вопрос о дальнейшей стратегии. Как и прежде, целью белых оставалось занятие Москвы, но, по свидетельству генерала В.А. Замбржицкого, «было ясно, что дальнейшее наступление на Москву прямо из Крыма нам не по силам»^{II}.

Белое командование понимало, что при пассивной стратегии ликвидация красными антибольшевистского центра в Крыму оставалась вопросом времени. Ввиду угрозы голода и опасности положения на фронте была предпринята попытка расширить белую территорию: были организованы наступление в Северной Таврии и десанты на Кубань и Дон, осуществлявшиеся летом 1920 г. в надежде на поддержку казачества, но в реальности приводившие к разбрасыванию сил.

Пользуясь обострением Советско-польской войны, белые перешли в наступление в Северной Таврии. В результате в июне красные отошли за Днепр на фронте от Каховки до устья реки, крупным успехом белых стал разгром сводной кавалерийской группы красных под командованием Д.П. Жлобы 15–20 июня (28 июня – 3 июля) 1920 г., пытавшейся отрезать наступающие силы белых от крымских перешейков. Белые захватили свыше 40 орудий, около 200 пулеметов и до 2000 пленных. Среди пленных оказался и помощник начальника штаба 2-й Ставропольской кавалерийской дивизии 13-й армии по оперативной части курсовик бывший капитан Д.И. Танский, захваченный в легковом автомобиле^{III}. Интересно, что он не только уцелел, но и продолжил в дальнейшем службу в РККА, причем участвовал и в Великой Отечественной войне, став генерал-майором технических войск.

Как свидетельствовал начальник штаба Врангеля генерал П.Н. Шатилов, «обстановка в этот период почти не касалась области стратегии, а ограничивалась только широкой тактикой... Русская армия в это время проявила и необычайную доблесть, и талантливое руководство Врангеля. Один разгром Жлобы – это шеф д'эвр^{IV} управления войсками в бою и его подготовки»^V. В период операции против Жлобы штаб Врангеля работал круглосуточно. Генерал-квартирмейстер Г.И. Ковалов «даже не раздевался и, кажется, вовсе не спал»^{VI}.

^I РГВА. Ф. 39540. Оп. 1. Д. 39. Л. 185.

^{II} ГА РФ. Ф. Р-6559. Оп. 1. Д. 5. Л. 1.

^{III} Трофимов П. М. Из истории дроздовцев. Боевые действия Дроздовской стрелковой дивизии в Крымский период Гражданской войны (март – октябрь 1920 г.) / под ред. Р. Г. Гагкуева. М., 2022. С. 130.

^{IV} Chef-d'œuvre – шедевр (фр.).

^V Шатилов П. Н. Воспоминания. С. 1734–1735 // НИА. Vrangeli family papers. Box 8. Folder 5. С некоторыми неточностями опубл. в: *Его же*. Записки. Ростов-на-Дону, 2017. Т. 2. С. 353.

^{VI} Валентинов А. А. Крымская эпопея // Архив русской революции. Берлин, 1922. Т. 5. С. 23.

Однако на этом успехи практически закончились. Бои за Каховку завершились для белых неудачей. Красные завладели стратегически важным плацдармом в непосредственной близости от Перекопа, создавая постоянную угрозу быть отрезанными от Крыма для врангелевских войск, действовавших в Северной Таврии. Неудачной оказалась попытка наступления на Каменноугольный бассейн (Донбасс). Генерал А.И. Деникин назвал наступательные действия Врангеля из Крыма «безумными операциями», стоившими большой крови¹.

Крахом завершилась и десантная операция на Кубань в августе – сентябре 1920 г., которая расценивалась врангелевским командованием как последняя надежда на возможный успех в борьбе с красными². Операция тщательно готовилась, но в считанные дни с треском провалилась, а надежды на массовые казачьи восстания не оправдались. Белые считали, что население Кубани встретит врангелевский десант с распростертыми объятиями, а на деле вышло наоборот. По мнению генерала В.А. Замбржицкого, белые штабы, «воспитанные в кастовом самомнении молодого Генерального штаба... не сумели подняться выше личных самолюбий и сойти с излюбленного пути нашептывания и интриг. Они забыли, что в той обстановке, в которой находилась Русская армия, когда с трех сторон было море, а с четвертой безжалостный враг, – эти привычки штабов большой войны должны были привести армию к катастрофе»³. Подготовка десанта велась крайне легкомысленно. Никакой секретности не было. Как свидетельствовал генерал П.И. Аверьянов, «о подготовке Кубанской десантной операции в Феодосии шли разговоры с самого начала этой подготовки, об этой операции говорили и на базаре, и в чашках чая, и в магазинах, и просто на улицах»⁴. Разведка в отношении Кубани практически не была налажена (велась только кубанским Войсковым штабом), в результате при планировании десанта командование руководствовалось искаженными данными. Аверьянов, обладавший большим практическим опытом руководства военной разведкой, оценил добытые данные о Кубани «как “детскую болтовню” лиц, совершенно к разведке не способных и даже не понимающих, что от них требуется: сведения о расположении, составе и состоянии красных войсковых частей были ничтожны и противоречивы, сведений с характеристиками командного состава красных частей совершенно не было, не было достаточно полных сведений даже о настроении местного населения и о его желании и готовности продолжать борьбу с большевиками... Наиболее ценными данными, над которыми следовало задуматься, были данные о почти полном отсутствии оружия (ружей с патронами) у населения, особенно приморской полосы. В общем разведывательная деятельность Войскового штаба произвела на меня удручающее впечатление»⁵. В результате плохого руководства, распыления сил, боязни оторваться от побережья, плохой работы флота и разведки при отлично поставленной советской разведке и сдержанности населения Кубани десант завершился неудачей. Генерал-квартирмейстер штаба главнокомандующего Коновалов

¹ Деникин А. И. Заметки, дополнения и разъяснения к «Очеркам русской Смуты». С. 58 // BAR. Anton & Kseniia Denikin collection. Box 12. Folder 1.

² ГА РФ. Ф. Р-6559. Оп. 1. Д. 5. Л. 30.

³ Там же.

⁴ ГА РФ. Ф. Р-7332. Оп. 1. Д. 3. Л. 281об.

⁵ Там же. Л. 283–283об.

предотвратил катастрофу, поскольку на аэроплане отправился на выручку десанта и лично руководил его отводом в Крым¹.

Как справедливо отмечал современник, «политика самообмана насчет взаимоотношения сил и средств своих и противника получила жестокий урок»². Врангель тяжело переживал неудачу. Даже спустя годы он записал: «Кубанская операция закончилась неудачей. Прижатые к морю на небольшом клочке русской земли, мы вынуждены были продолжать борьбу против врага, имевшего за собой необъятные пространства России. Наши силы таяли с каждым днем. Последние средства иссякали. Неудача, как тяжелый камень, давила душу. Невольно сотни раз задавал я себе вопрос, не я ли виновник происшедшего. Все ли было предусмотрено, верен ли был расчет»³. Один из очевидцев отмечал, что у Врангеля «громадный полет “стратегической фантазии”, и когда действительность не сходится с оперативными директивами, главком выходит из себя. Тогда влетает всем, и часто поделом»⁴. Тем не менее в результате десанта армия Врангеля пополнилась кубанскими казаками, была сформирована 2-я Кубанская казачья дивизия, пополнены другие дивизии.

Одной из попыток спасти положение стала идея союза с различными повстанческими отрядами, наводнявшими в то время юг Украины. Однако повстанцы и белые резко контрастировали друг с другом. Приезжавшие на переговоры в штаб Врангеля повстанческие атаманы производили впечатление настоящих бандитов. Генштабисты всерьез обсуждали между собой вопрос о том, подавать ли им руку⁵.

Для дальнейших операций силы Русской армии Врангеля были разделены на две армии – 1-ю (командующий – генерал А. П. Кутепов при начальнике штаба генерале Е. И. Достовалове) в составе I армейского и Донского корпусов и 2-ю (командующий – генерал Д. П. Драценко при начальнике штаба генерале Е. В. Масловском) в составе II и III армейских корпусов, а также Терско-Астраханской бригады. Вне этих армий действовал отдельный конный корпус. Врангель позднее отмечал, что «выбор генерала Драценко был крупной ошибкой»⁶. В крымский период Врангель не стеснялся в выражениях в адрес генштабистов, если на то были причины. Про генерала Г. Врангель заявил генерал-квартирмейстеру: «Это задница, а не офицер Генштаба... Не подпускайте его... к кавалерии ближе, чем на кавалерийский переход»⁷. Генерал был отстранен.

Тем не менее кадровые назначения оставляли желать лучшего. Генерал П. И. Аверьянов с горечью отмечал, что «великое и святое дело освобождения Отечества от красной большевистской нечисти велось неподходящими людьми...

¹ По свидетельству генерала В. В. Чернавина, Г. И. Коновалов – «действительно выдающийся офицер Ген. штаба, головой выше всех иных, кого я знал из офицеров Ген. штаба ставок ген. Деникина и ген. Врангеля. Положение полк[овника] Коновалова у Врангеля было несколько своеобразным – ген. Врангель при вступлении своем в должность главнокомандующего был против него предубежден и склонен был не иметь его у себя в Ставке, однако, узнав его ближе, он увидел, что уход Коновалова был бы для Ставки трудно восполнимой потерей» (ГА РФ. Ф. Р-5956. Оп. 1. Д. 371. Л. 5об.). Подробнее о Коновалове см.: Ганин А. В. 50 офицеров. Герои, антигерои и жертвы на историческом переломе. 1917–1922. М., 2022. С. 392–415.

² Валентинов А. А. Крымская эпопея. С. 61.

³ Врангель П. Н. Воспоминания. Южный фронт. Ч. 2. С. 290.

⁴ Валентинов А. А. Крымская эпопея. С. 47.

⁵ Там же. С. 33.

⁶ Врангель П. Н. Воспоминания. Южный фронт. Ч. 2. С. 292.

⁷ Валентинов А. А. Крымская эпопея. С. 36.

и сами вожди не вполне соответствовали идеалу вождя, а их окружение состояло из маленьких, ничтожных людишек, бездарных, но честолюбивых, среди которых были и бессребреники, и лица, алчные к наживе, но все одинаково преступные, т.к. ради своего честолюбия взялись за то дело, вести которое были неспособны»¹.

О ненормальной организации работы Ставки Врангеля свидетельствовал старший адъютант оперативного отделения полковник А.М. Шкеленко (записано генералом В.В. Чернавиным): «Ген. Врангель в качестве командующего армией показал несомненно наличие и военного таланта, и других качеств военачальника. Надо, однако, отметить, что в роли главнокомандующего в крымский период, когда он потерял непосредственную связь с войсками, его руководство армией в оперативной области стало менее определенным и твердым, и его решения в значительной степени принимались под давлением на него других лиц. В самом начале операций 1920 г. это замечалось меньше, но постепенно его уступчивость чужим влияниям возрастала.

Влияния эти очень осложняли деятельность оперативного отдела Ставки, который принужден был производить операции, продиктованные главнокомандующему извне.

Первоначально большим влиянием у Врангеля пользовался ген. Драценко, но постепенно все большее и большее влияние стал приобретать ген. Кутепов. Почти ни одна директива, отдававшаяся по инициативе ген[ерал]-квартирмейстерского отдела Ставки, не принималась ген. Кутеповым к исполнению без протеста. Обычно он по получении таких директив вызывал ген. Врангеля к прямому проводу и докладывал о необходимости тех или иных изменений или даже отмены директивы и замены ее другой, причем сообщал и основные смыслы этой другой директивы.

Из всех операций врангелевского периода в Крыму нормально, т.е. по планам, разработанным в оперативном отделе Ставки, было проведено лишь две операции: 1) форсирование перешейков и выход в Сев[ерную] Таврию и 2) операция против Жлобы.

Кубанская операция (десант на Кубань) разрабатывалась н[ачальни]ком штаба группы ген. Улагая ген. Драценко. Роль Ставки (отдела генкварма) ограничивалась назначением и сосредоточением по требованиям ген. Улагая войск в десантный отряд, причем ген[ерал]-кв[артирмейстерский] отдел старался давать даже больше, чем требовалось, также старался отдел о том, чтобы в десантную операцию попали более подходящие исполнители (ген. [А.М.] Шифнер-Маркевич и др.).

Заднепровская операция, являвшаяся ярким примером авантюристической стратегии и не кончившаяся полной катастрофой лишь благодаря большой доблести принявших в ней участие частей, была предпринята после поездки ген. Врангеля в штаб Кутепова; в выработке ее отдел ген[ерал]-кв[артирмейсте]ра участия не принимал (во всяком случае поскольку дело идет об идейной стороне вопроса).

Сказалось влияние Кутепова на ведении операции и в заключительном акте борьбы за Крым. Местные условия района перешейков естественно указывали на оборону его двумя отдельными группами, одной на участке Чонгара, другой у Перекопа (Юшунь), с резервом у Джанкоя. Фактически весь фронт был передан

¹ ГА РФ. Ф. Р-7332. Оп. 1. Д. 3. Л. 346об.–347.

Кутепову, и Ставка от руководства операцией устранилась. Представляют известный интерес с точки зрения условий оперативной деятельности Ставки ген. Врангеля обстоятельства, при которых разыгралась операция против Жлобы.

Сам ген. Врангель в начальный период операции был в Ялте, а в Ставке его замещал ген. Шатилов. Последний вообще в области оперативной разбирался слабо¹ и, несмотря на указания ген[ерал]-квартирмейстера полк[овника] Коновалова, наступлению конн[ого] корпуса Жлобы значения не придавал и не соглашался на переброску (по мнению опер[ативного] отдела совершенно необходимую) одной из добров[ольческих] дивизий (Корниловской или Дроздовской) из района низовьев Днепра на правый фланг армии. Разрешение на такую переброску (благодаря которой не только была ликвидирована угроза армии, но и достигнуто окружение красной конницы) было получено таким образом: после получения поздно ночью ст[аршим] адъютантом опер[ативного] отделения полк[овником] Шкеленко новых сведений о Жлобе он разбудил полк[овника] Коновалова и доложил ему о необходимости добиться разрешения на спешную переброску дивизии. Полк[овник] Коновалов разбудил ген. Шатилова и, изложив обстановку, указал, что на правом фланге несомненно развиваются решающие события и что если немедленно не будут переброшены туда части с низовьев Днепра, где противник, очевидно, лишь демонстрирует, то можно опасаться очень серьезных последствий. Ген. Шатилов не был переубежден, но все же дал, наконец, согласие на переброску, обозвав при этом опер[ативную] часть Ставки паникерами.

Полк[овник] Коновалов, учитывая серьезность положения, а также явное непонимание ген. Шатиловым обстановки, довел неофициально через ген[ерала] для поручений при главнокомандующем полк[овника] Туган-Барановского до сведения ген. Врангеля, что обстановка требует его присутствия в Ставке. Ген. Врангель приехал, хотя и выразив некоторое неудовольствие на то, что его оторвали от дела (политические совещания) без особой надобности. Однако он увидел сейчас же, что обстановка действительно очень серьезная. С приездом ген. Врангеля ген. Шатилов от руководства операциями, естественно, был отстранен и даже уехал из Ставки (был послан для того, чтобы заменить ген. Врангеля в политических совещаниях)².

Генерал Е. В. Масловский вспоминал о штабе Врангеля: «Я посетил штаб генерала Врангеля всего один раз, чтобы составить себе мнение о тех, обязанностью которых было разрабатывать и подготавливать операции большие и малые, а затем проводить их в жизнь; я хотел посмотреть, как поставлена эта наиболее ответственная служба, от правильного ведения которой зависит в значительной степени успех предпринятого военного действия.

Начальником штаба генерала Врангеля в это время был генерал Махров; не знаю, служил ли он в большом штабе и был ли он знаком по прежней своей службе с оперативной работой по управлению армией, но во всяком случае он был офицером Генерального штаба.

¹ В этом отношении был гораздо выше ген. Махров — первый н[ачальник] штаба у ген. Врангеля, который обладал и подготовкой к занятию этих должностей, и способностью правильно оценивать обстановку (примеч. В. В. Чернавина).

² ГА РФ. Ф. Р-5956. Оп. 1. Д. 371. Л. 3–5об.

Генерал-квартирмейстером штаба был “генерал” Коновалов, генерал Гражданской войны, даже не кончивший академии Генерального штаба; он вообще не имел никакого служебного стажа и был совершенно незнаком с делом оперативного управления армией.

Немного поговорив с генералом Махровым, которого знал ранее, я прошелся по отделениям управления генерал-квартирмейстера, этого мозга управления. То, что я увидел там, привело меня в ужас: все отделения были полны посторонних людей, которые беспрепятственно ходили повсюду; оперативное отделение, доступ в которое вообще должен был быть воспрещен посторонним, кроме прямых начальников,— это святое святых оперативного управления армией, наиболее сокровенное место, в котором вынашивались и проводились в жизнь все оперативные предположения,— было похоже на клуб, в который входил и выходил всякий,— офицер и не офицер,— кто пожелал, и в котором громко обсуждались всякие военные вопросы, стоявшие на очереди.

Как раз, когда я подходил к нему, из него выходил никакого отношения к штабу не имевший какой-то доктор, громко обсуждавший с шедшим с ним также посторонним штатским лицом некоторые предположения о задуманной генералом Врангелем и его штабом серьезной десантной операции крупного отряда на Таманский полуостров; цель этой операции была, по внезапной высадке на территории Кубани, связавшись с кубанскими казаками, уже вкусившими горечь большевизма и готовыми примкнуть к десанту, снова начать борьбу широким фронтом против большевиков.

Этот доктор громко сообщал своему собеседнику разные подробности об этой предполагаемой операции задолго до осуществления ее. И об этом свободно говорили люди, никакого отношения не имеющие к наиболее ответственной службе оперативного управления армией, и разглашали его секрет»¹.

Самого Масловского, назначенного начальником штаба 2-й армии, характеризовали как «“больного паникера и галлюцинатора”, который вечно волновался, опасаясь обходов и окружения, так как ему вечно мерещились и чудились то грохот орудий, то шелканье пулеметов, то топот конницы, то стук аэропланного мотора и т.п., вследствие чего один вид этого начальника штаба армии производил на войска удручающее впечатление»². В докладе генерала В. А. Замбрицкого главному П. Н. Врангелю от 8 (21) октября 1920 г. по итогам неудачной для белых переправы через Днепр отмечалось, что «начальник штаба, генерал Масловский, разбрасывался по мелочам, желая все знать и всем руководить, а фактически только мешал работе. Так, например, он отдавал непосредственные указания начальнику участка обороны р[еки] Днепра полковнику Щепетильникову³, подчиненному мне, о которых я узнавал потом случайно, почему я был вынужден просить начальника штаба не давать ему приказаний помимо меня...»⁴

¹ Г. И. Коновалов окончил два класса академии в 1914 г., но из-за начала Первой мировой войны не прошел дополнительного курса. Такие офицеры считались выпускниками академии 1915 г.

² Масловский Е. В. Некоторые страницы моей жизни. Чему я был свидетелем и участником. С. 1560–1562 // ВАР. Е. В. Maslovskii collection. Box 2.

³ ГА РФ. Ф. Р-7332. Оп. 1. Д. 3. Л. 345об.–346.

⁴ Чин и фамилия зачеркнуты мемуаристом.

⁵ ГА РФ. Ф. Р-6559. Оп. 1. Д. 8. Л. 7.

Замбржицкий оставил отрицательную характеристику работы штаба этой армии: «Ненормальная работа штаба. Штаб 2^й армии работал в совершенно невозможных условиях. Прежде всего, он никак не мог остановиться на выборе подходящего места для штаба, где он мог бы в спокойных условиях заняться обдуманной, продуктивной работой подготовки операции. Вместо этого штаб скакал, подобно стрекозе, бросившись из Армянска в Серогозы, оттуда в Рогачик, оттуда в Уш-калку, вследствие чего штаб, находясь все время в движении, работал, что называется, на походе, урывками, в необычных для большого штаба условиях, не имея даже ни подходящего помещения, ни прочной связи с войсками.

В маленькой комнатухе толпились начальник штаба, оберквартирмейстер¹, начальник оперативного отделения, его помощники, начальник связи и всякого рода докладчики. Тут же, за круглым столом, на котором были наворочены карты, блокноты и ворох бумаг – приказания, донесения, принимались доклады и наспех отдавались приказания, часто прерываемые новым докладчиком.

Создавалось впечатление какой-то сумбурности, отсутствия должного порядка, бессистемности штабной службы, вина в дезорганизации которой заключалась в самом характере начальника штаба – беспокойном, суетливом, разбрасывающемся по мелочам... В результате все в штабе вертелось как белка в колесе, работая без отдыха непрерывно и днем, и ночью; одно и то же распоряжение отдавалось нескольким различным лицам и тут же забывалось; за мелочами упускалось главное»².

Заднепровская операция с попыткой захватить укрепленный красными Каховский плацдарм в октябре 1920 г. не удалась. Не помогло белым и массированное применение в бою 14 октября 12 английских танков, 7 из которых были подбиты и достались красным в качестве трофеев³. Начальник штаба Марковской дивизии полковник А. Г. Биттенбиндер с горечью вспоминал: «Сколько было положено трудов при выполнении всей этой операции, сколько понесено жертв и лишений, сколько было проявлено доблести, а для чего? – никто не мог ответить на этот вопрос. Но все чувствовали одно, что это была наша первая крупная неудача и что она знаменует собою нашу гибель... как участник этой небывалой по количеству положенных на нее трудов операции, как офицер Генерального штаба, могу засвидетельствовать, что в такой бессмысленной, лишенной всякой идеи операции мне еще никогда не приходилось участвовать»⁴. О том, что Генеральный штаб, плохо организовавший разведку и связь, ответственен за провал Таманской и Каховской операций белых в 1920 г., а также за беспорядочный отход в Крым, писал журналист Г. В. Немирович-Данченко⁵.

Решающее сражение развернулось в Северной Таврии. На следующий день после заключения перемирия между РСФСР и Польшей (12 октября 1920 г.) генерал-квартирмейстер штаба Русской армии генерал Г. И. Коновалов начал разрабатывать

¹ Обер-квартирмейстер, т. е. начальник оперативного отдела штаба армии (примеч. В. А. Замбржицкого).

² ГА РФ. Ф. Р-6559. Оп. 1. Д. 8. Л. 5.

³ Подробнее см.: Коломиец М., Мощанский И., Ромадин С. Танки Гражданской войны. М., 1999. С. 26–27.

⁴ Биттенбиндер А. Г. Действия Марковской дивизии на правом берегу реки Днепра в районе западной части города Александровска в период с 24.09 по 01.10.1920 г. // Марков и марковцы. М., 2001. С. 373.

⁵ Немирович-Данченко Г. В. В Крыму при Врангеле: Факты и итоги. Берлин, 1922. С. 31–32.

план эвакуации армии из Крыма¹, так как становилось очевидным, что разгром остатков белых на Юге теперь являлся лишь вопросом времени. К тому же, как отмечал генерал В. А. Замбржицкий в своем докладе Врангелю, на конец сентября 1920 г. «укрепления Перекопского перешейка серьезной преграды не создают в том виде, в каком они находятся сейчас, и нужна немедленная большая работа, чтобы эти сравнительно жидкие укрепления создали бы для нас прочную опору, пока еще не поздно»². По оценке генштабиста, «на позиции нет ни воды, ни убежищ, ни жилищ, ни закрытий, а кругом на десятки верст голая степь, где ни укрыться, ни расположиться войскам нельзя. Что же они тут будут делать зимой?»³ Более того, белые сами разрушили позиции севернее Перекопа, на которых действовали в начале 1920 г. (в частности, снимали проволочные заграждения для использования в других местах). Понятно, что закрепиться на таких позициях было невозможно. И хотя красные не смогли отрезать остатки Русской армии от крымских перешейков и окружить их, кампания была проиграна. Белые отошли в Крым, откуда в ноябре 1920 г. на 126 судах эвакуировались в Турцию.

Южный фронт белых оказался наиболее мощным среди белых фронтов в Гражданскую войну и привлек наибольшее количество белых генштабистов. Было бы неверным считать, что генштабисты белого Юга никуда не годились. Это были представители той же школы, что и генштабисты РККА. Полковник Е. Э. Месснер свидетельствовал, что среди генштабистов было много способных офицеров (в основном он перечислял белых): «Мне довелось видеть так много отличных офицеров Генерального штаба, что меня не удивляют хорошие отзывы германских военных авторов, давших лестную оценку российскому Генеральному штабу в Великую войну. Помню полковника [С. А.] Кирпотенко, невозмутимейшего офицера, не проявлявшего ни нервности, ни торопливости в самые критические моменты боя, работавшего 20 часов в сутки и заставлявшего столько же часов “работать” свою трубку; 15-я пехотная дивизия знала, что при таком начальнике штаба не может быть тактических ошибок. Ему подобен полковник [В. Г.] Лебедев, начальник штаба Дроздовской дивизии, — под тяжелыми, суровыми бровями умно-приветливые глаза, позади детски-простодушной улыбки несокрушимая энергия воина. Полковник [Ф. Э.] Бредов (брат генерала), не побрезговавший после высоких должностей в Гражданскую войну стать полковым адъютантом в одном из полков Русского корпуса в Сербии; великан полковник [С. А.] Жуков, блестящей аттестацией которому служит тот факт, что он был офицером оперативного отделения в штабе генерала [А. П.] Кутепова; полковник [И. И.] Жолынский, принужденный состоянием своего здоровья быть вялым, как бы ленивым, но отлично выполнявший обязанности начальника штаба, хотя это и стоило ему больших усилий; [К. Л.] Капнин, выдержавший больше года на поистине героическом посту начальника штаба Корниловской ударной дивизии; умный, корректный кубанец [К. Г.] Булгаков; экспансивный, но предельно-добросовестный попович [Г. И.] Криволицкий; скромный, тихий, но энергичный [К. М.] Перевалов; не утративший кавалерийской лихости [В. К.] Фукс; смелый при действиях в боевом строе и смелый

¹ Дрейер В. Н., фон. Крестный путь во имя Родины. С. 116.

² ГА РФ. Ф. Р-6559. Оп. 1. Д. 8. Л. 12.

³ Там же.

в мыслях при штабной или военно-учебной работе [В.В.] Бальцар, не сохранивший ни одной чешской черты, которую мог бы иметь вследствие своего происхождения; [А.А.] фон Гоерц, ум и широта взглядов которого производили на всех большое впечатление... не перечесть всех мне лично известных офицеров Генерального штаба, которые своими знаниями, своей самоотверженной работой создавали заслуги Генерального штаба перед армией и родиной. А принято было говорить, что наш Генеральный штаб никуда не годился»¹. Однако будучи предоставлены самим себе во главе Белого движения, генштабисты, в отличие от противника, не смогли должным образом сорганизоваться, побороть внутренние разногласия и конфликты. Наряду с целым рядом других факторов, это также послужило причиной поражения белых.

§ 2. Восточный фронт белых и кадры Генштаба

Офицеры Генерального штаба принимали участие в антибольшевистском движении на Востоке России с самого начала. Как правило, это были люди, связанные с этим регионом жизнью или прежней службой. В частности, офицеры местных казачьих войск, а также те, кто служил здесь до Первой мировой войны. Военные структуры антибольшевистских сил Востока России зародились еще в конце 1917 г. в казачьих областях, ставших первыми очагами сопротивления красным. В их создании участвовали местные выпускники академии. В Оренбургском казачьем войске при власти атамана А.И. Дутова сохранялись прежние дореволюционные органы войскового управления, но постепенно стали формироваться и новые. Так, 11 декабря 1917 г. постановлением Войскового Круга, Комитета спасения Родины и Революции, башкирского и казахского съездов в границах Оренбургской губернии и Тургайской области был образован Оренбургский военный округ, командующим войсками которого стал сам оренбургский атаман, а начальником штаба был назначен полковник И.Г. Акулинин², избранный на Круге помощником Дутова. Среди причин образования округа было то, что военные учреждения Оренбурга после установления советской власти в Казани, центре Казанского военного округа, оказались лишены средств³, а Казань не пропускала в Оренбург сукно на обмундирование⁴. До 1881 г. Оренбург уже обладал статусом центра военного округа, таким образом, можно было говорить о возрождении традиции. Создание округа повышало статус Оренбурга и расширяло полномочия Дутова, ставшего верховным военным руководителем белых на Южном Урале. Работа была поставлена на широкую ногу: в Оренбурге возникли штаб округа и собственные интендантское, инженерное и артиллерийское управления, а также военно-окружной суд. Округ возродился после восстановления в Оренбурге казачьей власти летом 1918 г.,

¹ Месснер Е. Э. Мои воспоминания. Ч. 6. С. 613 // BAR. E. E. Messner collection. Box 4.

² РГВА. Ф. 39477. Оп. 1. Д. 1. Л. 1.

³ РГВА. Ф. 40307. Оп. 1. Д. 35. Л. 25; Оренбургский казачий вестник (Оренбург). 1917. 10.12. № 98. С. 2.

⁴ Оренбургский казачий вестник. 1917. 12.12. № 99. С. 3.

а позднее был признан колчаковским командованием и сохранялся до оставления белыми Южного Урала.

Не ранее конца января 1918 г. из Иркутска была отправлена телеграмма председателя комитета советских организаций Восточной Сибири Я. Д. Янсона и окружного комиссара по военным делам Т. М. Стремберга В. И. Ленину и Н. И. Подвойскому, в которой упоминалось о «причастности многих офицеров Генерального штаба к контрреволюции» и выражался протест против их оставления на службе. «Примером контрреволюционности бывших офицеров Генерального штаба может служить вступление бывшего генерала Потапова¹ в монголо-бурятский отряд под командой бывшего есаула [Г. М.] Семенова на станции Даурия, куда стекается офицерство. Отряд Семенова озаменовал себя расстрелами и поркой социалистов... Установлена связь этих отрядов и командующего Заамурским округом бывшего генерала Генерального штаба [М. К.] Самойлова... Бывший генерал-квартирмейстер штаба [В. И.] Марковский обнаружил свою солидарность с Самойловым»². И хотя в телеграмме генштабисты были перепутаны с негенштабистами, ряд фактов действительно касался первых. Возможно, именно этот документ позднее в историографии преподносился как донесение Сибирского военного комиссариата В. И. Ленину о том, что абсолютное большинство офицеров Генерального штаба приняли участие в организации антисоветских выступлений в Сибири³, хотя ничего подобного из телеграммы не следует.

В отличие от Юга России, куда офицеры стекались со всех концов страны, «в Сибирь... пробиралось и там оседало, главным образом, офицерство, имевшее какую-либо связь с этим обширным краем Российской Державы. Число офицеров, не связанных с Сибирью, попавших туда случайно, главным образом по причине стремления в отряды Дутова и Семенова, было в общем незначительным»⁴. Действительно, пробраться на Восток России, чтобы примкнуть к белым, с фронтов или из центра страны было значительно сложнее, чем на Юг. Тем более что после разгрома красными первых очагов сопротивления на Южном Урале и в Забайкалье примыкать здесь до восстания Чехословацкого корпуса было, по сути, не к кому. Не было здесь и ярких лидеров офицерства, какие имелись на белом Юге. Все это предопределило значительно меньшую численность офицеров в Белом движении на Востоке России.

Кадровых офицеров на Восточном антибольшевистском фронте оказалось немного – не более 6% из имевшихся примерно 30 000, или порядка 1800 человек⁵. Однако контингент выпускников и слушателей Военной академии оказался сравнительно крупным из-за того, что на Урал и в Поволжье весной – летом 1918 г. красные эвакуировали это военно-учебное заведение, перешедшее практически в полном составе на сторону антибольшевистских сил. Как отмечал участник и летописец Белого движения поручик Б. Б. Филимонов, «видных работников Генерального штаба в Сибири также не было, хотя в Екатеринбурге в то время

¹ Личность не установлена.

² Подвиг Центросибири: Сб. док. Иркутск, 1986. С. 269.

³ Познанский В. С. Сибирский красный генерал. Новосибирск, 1972. С. 128.

⁴ Филимонов Б. Б. На путях к Уралу. Поход степных полков лето 1918 года. Шанхай, 1934. С. 11.

⁵ Волков Е. В. Под знаменем белого адмирала: Офицерский корпус вооруженных формирований А. В. Колчака в период Гражданской войны. Иркутск, 2005. С. 221.

и находилась академия Генерального штаба во главе с ее начальником – генерал-майором Андогским. Состав ее в описываемое время, по вполне понятным причинам, был неполным»¹. Кроме того, в 1919 г. белые, благодаря наличию академии, организовали здесь собственную ускоренную подготовку кадров Генштаба.

Генштабисты состояли в подпольных организациях Востока России, которые после победы антибольшевистских сил стали кадрами белых военных формирований. В результате выступления Чехословацкого стрелкового корпуса в конце мая – июне 1918 г. антибольшевистские силы заняли обширную территорию от Волги до Тихого океана, на которой возникли правительства различного толка, создававшие свои армейские структуры. Несколько выпускников академии служили в Чехословацком корпусе (среди них командующий корпусом генерал В.Н. Шокоров и начальник штаба генерал М.К. Дитерихс, подполковники С.Н. Войцеховский и Б.Ф. Ушаков, капитан А.П. Степанов). Целый ряд офицеров при смене власти перешли на сторону белых из рядов РККА (например, работники штаба Приволжского военного округа). Среди них были и многие видные деятели Белого движения на Востоке России – А.И. Андогский, Б.П. Богословский, В.О. Капель, А.Ф. Матковский, Ф.Е. Махин, П.П. Петров и др. Позднее ряд генштабистов приехали в Сибирь с Юга России (среди них генералы В.А. Карцов, Н.В. Лебедев, Н.В. Нагаев, Н.А. Степанов, полковники Д.А. Лебедев и Д.Н. Сальников). Как отмечал мемуарист, «существовал особый тип “странствующих белогвардейцев”, которые, несмотря на все трудности передвижения, благополучно совершали свои путешествия из одной армии в другую»². Некоторые офицеры переходили к белым из РККА уже в разгар Гражданской войны. Наконец, группа генштабистов приехала в белую Сибирь из-за границы (из Маньчжурии, где многие служили на КВЖД, а также из других стран). В этой группе были генералы Н.Н. Головин, М.И. Занкевич, В.И. Марковский, полковники А.Х. Базаревский, С.Д. Григорьев, М.А. Котович и В.В. Ракитин.

В июне 1918 г. в Среднем Поволжье началось формирование частей Народной армии Комитета членов Всероссийского Учредительного собрания (Комуч), отличавшейся своеобразием в ряду антибольшевистских армий того периода. Армия формировалась под контролем партии социалистов-революционеров первоначально на добровольческой основе, а с начала июля 1918 г. – по призыву. В Самаре был создан Военный штаб, переименованный затем в Главный штаб, а в конце июля – в военное ведомство Комуча. Все эти органы возглавлял полковник (затем – генерал) Н.А. Галкин. Военный штаб первоначально включал два отдела: оперативный, а также отдел формирования и устройства войск³.

По оценке генерала П.П. Петрова, на решении вопроса развертывания Народной армии негативно сказывалось «отсутствие во главе военного дела опытного, проницательного, энергичного руководителя».

Ни начальник штаба, ни члены его не задумывались особенно над этим, да и не были совершенно подготовлены к такой работе.

¹ Филимонов Б. Б. На путях к Уралу. С. 11.

² Реджи. Антанта, немцы и русская Добровольческая армия в Прибалтике. М., 2015. С. 64.

³ Каревский А. А. В. О. Капель и Народная армия: к истории антибольшевистской борьбы в Поволжье в 1918 г. // Капель и каппелевцы. 2-е изд., испр. и доп. М., 2007. С. 593.

Ни работавшие на фронте полковники Каппель и Махин, ни чины штаба — большею частью молодежь, также не были достаточно опытны в разрешении этих вопросов, да кроме того, слишком далеко стояли от власти»¹.

После перехода в Казани 7 августа 1918 г. на сторону Народной армии Военной академии с большим количеством преподавателей и слушателей появилась возможность создать более разветвленный аппарат военного управления и назначать на руководящие посты генштабистов. Так, в августе в военном ведомстве Комуча было создано ГУГШ во главе с полковником А.П. Слижиковым. Главным начальником снабжений стал генерал В.И. Сурин, полковник Г.В. Леонов возглавил отдел формирований ГУГШ, подполковник А.Д. Сыромятников — оперативный отдел, полковник В.Н. Касаткин стал помощником начальника главного управления военных сообщений, а подполковник В.И. Оберюхтин — и.д. начальника канцелярии военного ведомства². Широко использовались и слушатели академии, которых в условиях кадрового дефицита считали практически готовыми офицерами Генштаба. На Самарский фронт были направлены 17 слушателей; в распоряжение капитана А.П. Степанова и в распоряжение подполковника В.О. Каппеля — по 14; в распоряжение генерал-лейтенанта В.В. Рычкова — 3; прикомандированы к ГУГШ — 28 слушателей³. Подполковник В.И. Оберюхтин писал 10 сентября 1918 г. начальнику академии генералу А.И. Андогскому о роли слушателей в Народной армии: «Курсовики старшего курса все распределены по должностям в штабах или центральных учреждениях. Курсовики младшего курса — в строевых частях самарского гарнизона. Несут службу хорошо. Некоторые из них взяты в штабы. «Историй» с ними не было... Повторяю, что работать нельзя, ибо все заведено для бутафории; штаты до сих пор не утверждены; кардинальные вопросы не решены, все тянется и переваливается, а в общем — застой, близкий к началу распада. Нужен сильный и энергичный военный министр вместо г[енерала Н.А.] Галкина, последний же не подходит к занимаемой роли»⁴. При участии генштабистов велась работа по изменению уставов и реорганизации армии.

Появление большой группы новоприбывших генштабистов не все их товарищи по корпорации, служившие в Народной армии ранее, восприняли положительно. Управляющий военным ведомством Комуча Н.А. Галкин, по-видимому, видел в них конкурентов. Впоследствии он вспоминал, что после взятия Казани «в аппарат военного ведомства влилось очень много кадрового офицерства, которое было взято в плен при взятии академии. Эта публика не одобрила ни одно из мероприятий, которые были проведены до их прихода. Андогский, Иностранцев, Сыромятников — целый ряд бывших офицеров перешли на сторону белых после взятия Казани. Они нашли, что мы неправильно построили армию, что у нас неправильный устав, что мы не сумеем создать дисциплинированную армию, и, конечно, оказывали известное влияние на меня. Это вполне было естественно, когда аппарат, на который опираешься, влияет на руководителя»⁵. По словам

¹ Петров П. П. От Волги до Тихого океана в рядах белых: Воспоминания, документы. М., 2011. С. 93.

² РГВА. Ф. 40214. Оп. 1. Д. 439. Л. 1об.; Ф. 6. Оп. 10. Д. 251. Л. 215.

³ РГВА. Ф. 33892. Оп. 1. Д. 3. Л. 237–238. Сведения уточнены и дополнены по нашей базе данных.

⁴ РГВИА. Ф. 977. Оп. 1. Д. 55. Л. 11–11об.

⁵ РГАСПИ. Ф. 71. Оп. 15а. Д. 185. Л. 27; Боевой восемнадцатый год: Сб. док. и воспоминаний. М., 2018. С. 93.

Галкина, в устав под влиянием представителей академии внесли изменение в отношении наименования «господин» вместо прежнего «гражданин». «Может быть, это и не имеет особого значения, но в тот период имело значение, потому что “гражданин полковник” или “гражданин капитан” звучит совершенно иначе, чем “господин полковник”»¹. По свидетельству Галкина, появление в Самаре кадровых офицеров из состава академии привело к перелому в военной политике Комуча: «С появлением мощной группы кадровых офицеров с Андогским во главе (академия Генштаба) эти элементы объединились и повели форменную атаку на все прежние более или менее демократические установки. Эту борьбу по линии оперативной работы штаба вел Сыромятников, а по устройству армии – дежурный генерал Леонов. Они взялись за пересмотр и исправление прежних положений и уставов Нар[одной] армии в духе старорежимных традиций. Всякий неуспех армии они объясняли этими якобы неудачными экспериментами, новшествами и требовали их отмены. Постепенно автор уступил их влиянию, вносились разные мелкие технические коррективы, которые постепенно стали извращать прежнее лицо Нар[одной] армии»².

В ГУГШ были созданы отделы: оперативный (подполковник П.П. Петров, с отделениями – оперативным и разведывательным), связи (подполковник Д.М. Супрунович), топографический, информационный и военно-цензурный, формируемый (отделения: организационное, мобилизационное, строевое), военно-учебных заведений³.

В общей сложности к середине августа 1918 г. были сформированы четыре стрелковые дивизии, формировались еще две. Силы армии были сведены в три группы под командованием полковника А.С. Бакича (негенштабиста), подполковника Ф.Е. Махина и капитана А.П. Степанова. Начальником полевого штаба Поволжского фронта Народной армии в середине августа стал полковник С.А. Щепихин при командующем чехословацком полковнике С. Чечеке. В полевом штабе были образованы отделы: генерал-квартирмейстера, дежурного генерала, начальника военных сообщений, инспектора артиллерии, начальника инженеров, полевого интенданта и полевого контроля.

Бойцы Народной армии не носили погон, воевали под красным флагом. По одной из оценок, «части Народной армии ненадежны ни в боевом отношении, ни как опора власти. Замечается массовое дезертирство, чему способствует территориальная и национальная система пополнения: уходят по домам целыми деревнями. Блестящим исключением являются добровольческие части да казаки. Только они являются достойными соратниками чехословаков, и их доблести Россия обязана освобождением Симбирска и Казани»⁴. В конце августа 1918 г. была предпринята безуспешная попытка создать в Народной армии корпусную структуру. Началось формирование Самарского армейского корпуса под командованием генерала В.В. Артемьева. Также формировался Казанский отдельный корпус

¹ РГАСПИ. Ф. 71. Оп. 15а. Д. 185. Л. 28; Боевой восемнадцатый год. С. 93.

² РГАСПИ. Ф. 71. Оп. 15а. Д. 885. Л. 52–52об.; Боевой восемнадцатый год. С. 96.

³ Каревский А. А. В. О. Каппель и Народная армия. С. 629.

⁴ ГА РФ. Ф. Р-446. Оп. 2. Д. 51. Л. 10об.

под командованием генерала В.В. Рычкова. Однако неудачи на фронте и провал мобилизации не позволили этим планам реализоваться.

29 июля 1918 г. Восточный фронт постановлением ЦК РКП(б) был объявлен главным фронтом Советской России¹. Уже во второй половине августа 1918 г. здесь наметился перелом в пользу красных, в результате в октябре 1918 г. противники большевиков были отброшены на восток от Волги.

По своей политической ориентации коалиционное (от эсеров до монархистов, с преобладанием представителей правого крыла) Временное Сибирское правительство, возникшее в Омске, было значительно правее эсеровского Комуча, что являлось одной из причин острых разногласий между этими государственными образованиями. Под властью омского правительства формировалась Сибирская армия.

Штаб Западно-Сибирской (позднее – Сибирской) армии был создан в июне 1918 г. на базе штаба Западно-Сибирского военного округа. Начальником штаба округа, а затем и армии стал полковник П.А. Белов (Г.А. Виттекопф). В сентябре 1918 г. его сменил генерал И.И. Козлов. Командовал армией полковник А.Н. Гришин-Алмазов (негенштабист). Штаб включал управления генерал-квартирмейстера, дежурного генерала, инспектора артиллерии, начальника инженеров. Генерал-квартирмейстерами были: капитан Н.В. Жиряков (временно), генералы В.Л. Попов, И.И. Козлов, полковник А.П. Попов. В управление генерал-квартирмейстера входили отделения: оперативное, разведывательное, военного контроля, общее и военно-топографическое. В управление дежурного генерала: инспекторское, общее, Главного штаба, военно-морское².

Началось формирование двух корпусов – Средне-Сибирского (штаб в Ново-николаевске) и Степного Сибирского (штаб в Омске), позднее возник Уральский корпус со штабом в Челябинске. Штаб корпуса включал управления обер-квартирмейстера и дежурного штаб-офицера. Также в непосредственном подчинении командира корпуса находились управления: инспектора артиллерии, корпусного инженера, корпусного интенданта, корпусного врача, корпусного ветеринара, корпусного контролера и корпусной суд. Позднее корпуса получили номера: I Средне-Сибирский, II Степной Сибирский, III Уральский. Также формировались IV Восточно-Сибирский и V Приамурский.

Возобновилась работа штаба Западно-Сибирского (Омского) военного округа. Фактически штаб округа стал организационным аппаратом при главном начальнике снабжений. После занятия Иркутска был возрожден штаб Иркутского (Восточно-Сибирского) военного округа.

В Сибирской армии положение с офицерами Генштаба было не лучше, чем в Народной. Как вспоминал очевидец, «в нормальное время штабные должности замещаются лицами, специально подготовленными к таковой деятельности. В Гражданскую войну в этом отношении процветало “кумовство”. Конечно, вначале, когда начальнику не приходилось много разбираться, но брать то, что находилось под руками, заполнение штабов рядом лиц, мало пригодных для такой работы, было простительно, но с течением времени начальники должны были бы

¹ Гражданская война в СССР: в 2 т. М., 1980. Т. 1: Подавление внутренней контрреволюции. Срыв открытой интервенции международного империализма (октябрь 1917 г. – март 1919 г.). С. 183.

² Симонов Д. Г. Белая Сибирская армия в 1918 году. Новосибирск, 2010. С. 100.

оглянуться вокруг и почистить личный состав [как] своих штабов, так и штабов и управлений, им подчиненных и подведомственных»¹.

Почти аналогично свидетельство полковника М.М. Манжетного (негенштабиста): «Первый период Гражданской войны 1918 г. был хоть и труден, но интересен по разнообразию задач. К тому же не было больших штабов. В доброе время, когда штабные должности замещались людьми, подготовленными к этой деятельности, получалась картина совершенно другая. В Гражданскую же войну в этом отношении процветало “кумовство”. Заполняли штабы людьми совершенно некомпетентными, которые творили, что хотели. Имею в виду Сибирскую армию, где офицеров было сравнительно немного, да и то, в подавляющем большинстве, случайный элемент, одевший офицерские погоны благодаря Германской войне... Все офицерство в 1918 г. устремилось на юг в Добровольческую армию. В Сибирь же попала самая незначительная часть. Таким образом, пехотой командовали артиллеристы, кавалеристы и даже моряки. Конечно, все это отражалось на успехах операций. Кроме того, офицеров Генерального штаба почти не было. На фронте, по крайней мере, я не видел. Были так называемые генштабисты – слушатели сокращенных курсов академии Генерального штаба, которые, конечно, мнили себя Наполеонами. Сидели в штабах, что-то писали и думали кустарным способом выиграть войну... Почти всегда противник превосходил нас количеством в три, четыре и больше раз. Но за спиной у них работал наш старый Генеральный штаб, который, невзирая на напор белых армий с юга и с востока, сумел красные банды превратить в армию»².

Уже в июне 1918 г. управление Военного министерства и штаб Степного корпуса поражали своими размерами, не соответствовавшими реальной численности войск. Наличие большого количества служащих создавало хаотическую и не подходящую для деловой работы обстановку. Сторонний наблюдатель был очевидцем откровенного ничегонеделания штабных. Штаб корпуса возглавлял молодой капитан Л. Д. Василенко, являвшийся «человеком, видимо, энергичным, но совершенно неопытным в порученном ему столь серьезном и ответственном деле, и притом крайне нервным, грубым, высокомерным и бестактным, возбудившим, благодаря этому, очень скоро против себя почти всеобщее негодование»³.

Одной из ключевых проблем для белых в 1918 г. являлся вопрос консолидации их сил. На белом Юге к этому пришли на рубеже 1918–1919 гг. с созданием ВСЮР, на Востоке – осенью 1918 г. с объединением Сибирской армии и Народной армии Комуча в единые вооруженные силы, а затем и с установлением диктатуры Верховного правителя адмирала А.В. Колчака. Интеграции в немалой степени способствовали сентябрьские неудачи на фронте в Поволжье, вынудившие противников большевиков забыть прежние противоречия.

По итогам Государственного совещания в Уфе в сентябре 1918 г. было осуществлено объединение вооруженных сил антибольшевистского лагеря на Востоке России. Главкомандующим стал генерал-лейтенант В.Г. Болдырев при начальнике штаба генерал-лейтенанте С.Н. Розанове. Вр.и.д. помощника начальника штаба

¹ Филимонов Б. Б. На путях к Уралу. С. 35.

² Манжетный М. М. Воспоминания русского полковника китайской армии. М., 2019. С. 179–180.

³ Филимонов Б. Б. На путях к Уралу. С. 36.

Верховного главнокомандующего стал полковник А. П. Слижигов, вр.и.д. 1-го генерал-квартирмейстера — полковник А. Д. Сыромятников, вр.и.д. 2-го — полковник Г. В. Леонов'. Первоначально Ставка разместились в Уфе, а затем переехала в Омск. Создавались фронты Западный (командующий — чехословацкий генерал Я. Сыровы при начальнике штаба генерале М. К. Дитерихсе), Юго-Западный (Юго-Западная армия А. И. Дутова) и Сибирский (генерал П. П. Иванов-Ринов — негенштабист).

По свидетельству генерала М. А. Иностранцева, кадровый состав Ставки и ее устройство при Болдыреве оставляли желать лучшего: «Крупные должности в штабе были заняты молодыми сравнительно офицерами штаба, не имевшими ни опыта, ни надлежащих знаний, а тем более для занятия таких важных должностей, какие им достались, как, например, генерал-квартирмейстера, начальника военных сообщений и т. п. В силу этого в их деятельности наблюдались крупные ошибки [и] недосмотры, совершенно недопустимые при нормально устроенной службе штаба. Наконец, остальных работников составляла часть учеников-офицеров нашей академии, оторванных от нас также в Самаре тамошним правительством и лишенных возможности продолжать курс. Эта молодежь, при ее в общем прекрасном составе, тем не менее не была подготовлена окончательно к ее работе хотя бы просто потому, что не окончила полного курса академии и не имела достаточного количества практических занятий, дающих в нашем деле главную часть познания, не говоря уже про понятное у них почти полное отсутствие опыта.

При этом сразу же бросались в глаза несоразмерность штаба с величиной армии и стремление поставить все в таком же крупном масштабе, как будто это была русская армия до Великой войны с ее миллионами бойцов и громадными средствами. Если не ошибаюсь, в штабе главнокомандующего было около пятидесяти человек лишь на должностях офицеров Генерального штаба, не считая всякого рода адъютантов, ординарцев и прикомандированных офицеров, большей частью предпочитавших веселую и сравнительно комфортную жизнь в Омске. Все это вместе взятое не сулило веры в успех дела»¹. Капитан И. С. Ильин (негенштабист) записал в дневнике 17 октября 1918 г., что в Ставке «все места постепенно занимают офицерами академии, которые назначаются на должности Ген. штаба, и офицерами Ген. штаба, бывшими при академии»².

Структура органов военного управления у белых на Востоке России постоянно менялась. Очередные преобразования были связаны с приходом к власти в результате переворота в Омске 18 ноября 1918 г. Верховного правителя и Верховного главнокомандующего адмирала А. В. Колчака. До переворота Колчак был военным министром Временного Всероссийского правительства. Его помощниками являлись генералы Н. А. Степанов (по организационно-инспекторской части), В. И. Сурин (по снабжению и техническим войскам) и Б. И. Хорошхин (негенштабист, по делам казачества).

После того как Колчак стал Верховным главнокомандующим, вр.и.о. военного министра стал В. И. Сурин, которого 3 января 1919 г. сменил Н. А. Степанов

¹ РГВА. Ф. 33892. Оп. 1. Д. 24. Л. 26.

² *Иностранцев М. А. Воспоминания. Конец империи, революция и начало большевизма / под ред.*

А. В. Ганина. М., 2017. С. 737–738.

³ Скитания русского офицера: Дневник Иосифа Ильина. 1914–1920. М., 2016. С. 333.

уже на постоянной основе. Колчаку была подчинена Ставка Верховного главнокомандующего. В подчинении Ставки находились штаб Верховного главнокомандующего, Военное и Морское министерства, а также Главное управление по делам казачьих войск. Штаб Верховного главнокомандующего (оперативный орган и рабочий аппарат Ставки) включал управления 1-го, 2-го, а с июля 1919 г. и 3-го генерал-квартирмейстеров, дежурного генерала, генерала для особых поручений, главного начальника военных сообщений, полевого инспектора артиллерии, полевого инспектора по технической части, полевого санитарного инспектора, полевого ветеринарного, заведующего военно-судной частью, главного полевого интенданта, а также канцелярию¹. 1-й генерал-квартирмейстер курировал оперативные вопросы, службу Генерального штаба, вопросы связи, обеспечения войск картами; 2-й – разведку и контрразведку, работу военных агентов за рубежом, сношения с иностранными миссиями, вопросы печати, осведомления и агитации; 3-й – выполнение воинской повинности, организационные и мобилизационные вопросы, укомплектование войск, выпуск уставов и наставлений, санитарно-эвакуационные мероприятия, комплектование, а также ремонт конницы. Дежурный генерал ведал назначениями и перемещениями по службе, награждениями, сбором сведений о потерях. Начальником штаба Верховного главнокомандующего являлся полковник (позднее – генерал-майор) Д. А. Лебедев, впоследствии его сменил генерал М. К. Дитерихс.

Пост военного министра занимали генералы В. И. Сурин, Н. А. Степанов, Д. А. Лебедев, М. К. Дитерихс, А. П. Будберг и М. В. Ханжин (негенштабист). У военного министра имелись четыре помощника (1-й, ведавший организационно-мобилизационными вопросами; 2-й, курировавший дела казачьих войск; 3-й по общей части; 4-й по снабжению и технической части). Военному министру подчинялись Главный штаб (создан 30 ноября 1918 г., начальник – генерал В. И. Марковский) и главные управления: Главное законодательно-финансовое управление, Главное инженерное управление, Главное артиллерийское управление, Главное интендантское управление, Главное военно-санитарное управление, Главное военно-ветеринарное управление, Главное управление военных сообщений, Военно-судная часть.

В Главном штабе к концу его существования имелись отделы: организационный, мобилизационный, квартирмейстерский, дежурного генерала, осведомительный, печати, военно-топографический². Однако вместо скоординированной работы Главный штаб боролся со Ставкой, а сотрудники каждого из учреждений составляли враждебные офицерские группировки³. Острые противоречия и конфликт возникли между начальником штаба Ставки Д. А. Лебедевым и военным министром Н. А. Степановым⁴. В итоге Лебедеву в мае 1919 г. удалось добиться смещения Степанова с должности. Пост военного министра занял тот же Лебедев, сохранив за собой и должность начальника штаба Ставки, что не улучшило систему военного управления. Кроме того, 25 мая 1919 г. был расформирован

¹ *Париева Л. Р.* Документирование деятельности военного управления антибольшевистских правительств России (1918–1920 гг.): дис. ... к. и. н. М., 2019. С. 254.

² Там же. С. 255; А. В. Колчак, 1874–1920: Сб. док. СПб., 2021. Т. 2. С. 213.

³ *Клерже Г. И.* Революция и Гражданская война: Личные воспоминания / под ред. А. Л. Посадскова. Новосибирск, 2012. С. 242.

⁴ ГА РФ. Ф. Р-5960. Оп. 1. Д. 8а. Л. 67.

Главный штаб. Его функции распределили между штабом Верховного главнокомандующего и Военным министерством.

На Востоке России при белых существовали военные округа, в которых готовились пополнения. Штабы округов отличались громоздкостью. После прихода к власти Колчака округа были реорганизованы. В декабре 1918 г. были созданы Западно-Сибирский, Средне-Сибирский и Дальневосточный округа, переименованные в январе 1919 г. в Омский, Иркутский и Приамурский соответственно. Тюменский, Курганский и Оренбургский военные округа на театре военных действий подчинялись командующим Сибирской, Западной и Отдельной Оренбургской армий соответственно. Главные начальники военных округов выполняли обязанности начальников снабжений армий. Впоследствии тыловые округа подчинялись Военному министерству. В качестве курьеза отметим, что должность главного начальника Оренбургского военного округа на театре военных действий, совмещенная с должностью помощника Войскового атамана Оренбургского казачьего войска, являлась выборной, а назначения осуществлялись по итогам голосования Войскового Круга Оренбургского казачьего войска.

В начале ноября 1918 г. Ставка в Омске предполагала к весне 1919 г. развернуть фронт из пяти армий (Северной, Камской, Самарской, Оренбургской и Южной) и 14 армейских корпусов (десяти Сибирских, включая шесть первоочередных, Уфимского, Каппеля, Оренбургского, Сводного). Также предполагалось иметь 11 казачьих и кавалерийских дивизий, одну кадровую из частей бывшей Народной армии и 14 кадровых (запасных) бригад^I. Реальность оказалась иной. В начале 1919 г. колчаковские армии включали в себя Сибирскую, Западную (создана на основе Камской под командованием генерала С.Н. Люпова и Самарской под командованием генерала С.Н. Войцеховского групп войск), Отдельную Оренбургскую и Отдельную Уральскую армии (последние две реорганизованы из бывшей Юго-Западной армии).

В войсках остро не хватало офицеров, а кадровые офицеры вообще были редкостью. В 63-тысячной Западной армии к середине апреля 1919 г. было лишь 138 кадровых офицеров и 2548 офицеров военного времени^{II}. В Сибирской армии на 1 марта 1919 г. значилось 83 кадровых офицера и 3193 офицера военного времени^{III}. К 15 марта осталось 70 кадровых офицеров при 3009 офицерах военного времени^{IV}. В мае в Сибирской армии не хватало офицеров даже для укомплектования штабов двух армейских групп, которые комплектовались по штатам штабов неотдельных армий^V.

По некоторым данным, к началу 1919 г. некомплект офицеров у Колчака достигал 10 000 человек^{VI}. Тыл же, наоборот, был наводнен офицерством. Не способствовало исправлению ситуации и суровое отношение к бывшим офицерам, ранее служившим у красных и попадавшим в плен к белым. Командующий Северной группой Сибирской армии генерал А.Н. Пепеляев (негенштабист) писал

^I РГВА. Ф. 40307. Оп. 1. Д. 35. Л. 28.

^{II} РГВА. Ф. 39624. Оп. 1. Д. 87. Л. 11об.-12.

^{III} РГВА. Ф. 39736. Оп. 1. Д. 58. Л. 3.

^{IV} Там же. Л. 57.

^V РГВА. Ф. 39736. Оп. 1. Д. 59. Л. 56об.

^{VI} Эйхе Г.Х. Опрокинутый тыл. М., 1966. С. 148.

в июне 1919 г. командующему армией генералу Р. Гайде (также негенштабисту): «Всякая армия держится офицерами. У нас на фронте их мало, в тылу — много. Часть из них позорно уклоняется от исполнения долга, бо́льшая часть, что особенно обидно, стремится на фронт, готова бежать без разрешения, но удерживается на местах, иногда под угрозой предания суду “за дезертирство”. Между тем на фронте гибнет цвет офицерства, остаются худшие и полки слабеют. Постановка офицеров в строй из штабов должна относиться, прежде всего, не к войсковым штабам, где их немного, а к тыловым, где они преступно задерживаются. Наконец, это капля в море в сравнении с тем количеством офицеров, которое имеется в отрядах атамана Семенова и на Дальнем Востоке, которое необходимо привлечь на фронт прежде всего. У армии не остается теперь даже последнего ее офицерского резерва — офицеров, бегущих от красных, так как наши неудачи парализуют их стремление к переходу».

Действительно, штабы и тыловые учреждения белых на Востоке России были раздуты и переполнены уклонявшимися от фронта офицерами. В Ставке Верховного главнокомандующего, управлении Восточным фронтом и управлениях армий фронта по штату к 1 июля 1919 г. значились 681 офицер и 660 военных чиновников, в 12 управлениях армейских корпусов — 396 офицеров и 132 чиновника¹. Реально же, как отмечал генерал-лейтенант А.П. Будберг, «Ставка разрослась в нечто чудовищное по своим размерам и совершенно не соответствовавшее той ничтожной положительной работе, которая там производилась. По наружности работали много, по-своему, усердно и добросовестно, но, по неопытности, с малыми практическими результатами. Продуктивнее других отделов работал отдел дежурного генерала, более определенный по своим функциям и подобравший большие кадры старых опытных работников. Оперативная работа сводилась к составлению сводок, к разного рода статистике и к мелочному вмешательству в действия армий, состояния которых Ставка не знала, в местности, описания которой в Ставке не было, и при условиях, которые ставочные младенцы и представить себе не могли, сидя в Омске»². Генерал В.А. Кислицын (негенштабист) вспоминал, что в Ставке «были забиты все коридоры толпившимся здесь офицерством... Штабные офицеры держали себя надменно. Они точно оказывали посетителям, таким же офицерам, как и они, честь и милость, разговаривая с ними»³. Безделье процветало и в некоторых войсковых штабах. Так, офицеры штаба II Степного Сибирского отдельного корпуса, расположенного в Семиречье, в апреле 1919 г. в связи с переизбытком свободного времени организовали охотничий и сценический кружки, а также кружок любителей конного спорта⁴.

Генерал С.А. Щепихин вспоминал, как «сотни молодых офицеров наполняли широкие коридоры Ставки, десятки офицеров Генерального штаба грызли

¹ «Россия погибнет в волнах новой анархии» / публ. Н. Д. Егорова и Н. В. Пульченко // Военно-исторический журнал. 1996. № 6. С. 80–81.

² Боевые расписания армий Восточного фронта. 1918–1919 гг. / публ. А. А. Каревского и Р. Г. Гагуева // Белое движение на Востоке России. Белая гвардия. Альманах (Москва). 2001. № 5. С. 156.

³ Будберг А. П. Дневник // Архив русской революции. Берлин, 1924. Т. 15. С. 342.

⁴ Кислицын В. А. В огне Гражданской войны. М., 2016. С. 72–73.

⁵ Скитания русского офицера. С. 368.

от безделья карандаши в теплых кабинетах. А на фронте была нужда, и фронт вынужден был питаться суррогатом.

И если б в этом была жизненная необходимость!?

И если бы Ставка выполняла сносно свое назначение.

Я до тонкости знал, чем занята эта молодежь и многие из способных, подготовленных офицеров Генерального штаба!

Вся эта масса выполняла, быть может и весьма добросовестно, порученную ей работу, но кому это было нужно: все эти аккуратнейшие схемы, картограммы, графики, кроки, доклады и прочая, прочая...!?»¹

Необъятным, по мнению министра иностранных дел И.И. Сукина, было по численности Военное министерство, где «нашли себе приют офицеры, уклонявшиеся от службы в войсках»².

По данным на февраль 1919 г., в вооруженных силах адмирала А.В. Колчака состояли 18 генералов и 41 штаб-офицер, окончившие три класса академии (офицеры Генштаба); 12 человек, окончивших два класса академии (причисленные к Генштабу); 34 слушателя старшего класса академии 1-й очереди, 121 – 2-й очереди. Всего занимали должности Генштаба или были допущены к ним 226 офицеров³. На фронте в феврале 1919 г. существовала острая нужда в офицерах Генштаба, при этом некоторых офицеров не допускали на фронт, поскольку они ранее служили в РККА⁴.

Как свидетельствовал генерал М.А. Иностранцев, «в Сибири чувствовался вообще большой недостаток офицеров Генерального штаба, что при ответственной и требующей больших и специальных знаний работе созидания армии должно было очень серьезно давать себя чувствовать. На фронте действующих против большевиков войск недостаток тех же специалистов также был настолько силен, что многие ответственные должности в штабах были заняты совсем молодыми, не имеющими никакого опыта офицерами, зачастую имеющими и минимальное военное образование»⁵.

В связи с намеченным развертыванием колчаковских армий до 10 корпусов, сведенных в 2–3 армии, потребность в работниках Генштаба представлялась следующей (табл. 43).

Таким образом, имевшегося у белых на Востоке России количества генштабистов должно было с избытком хватить для развертывания армии. Более того, возможно было даже образовать резерв до 50 офицеров из слушателей академии, а в войска направить тех, кто обладал законченным академическим образованием. В материалах к заседаниям конференции Военной академии 1919 г. отмечалось,

¹ ГА РФ. Ф. Р-6605. Оп. 1. Д. 7. Л. 1; Южная армия Восточного фронта адмирала Колчака / под ред. А.В. Ганина. М., 2022. С. 98.

² Записки Ивана Ивановича Сукина о правительстве Колчака // За спиной Колчака: Док. и мат. М., 2005. С. 420.

³ РГВА. Ф. 33892. Оп. 1. Д. 51. Л. 49.

⁴ РГВА. Ф. 39624. Оп. 1. Д. 103. Л. 2.

⁵ Иностранцев М.А. Воспоминания. С. 748–749.

**Предполагаемая потребность в кадрах Генштаба Российской армии адмирала
А. В. Колчака при развертывании весной 1919 г.¹**

Место службы	Необходимо специалистов Генштаба
Штаб Верховного главнокомандующего	23
Штабы трех армий	27 (по 9 на армию)
Десять корпусов	80 (по 8 на корпус)
Военное министерство и Главный штаб	12
Шесть военных округов (в том числе два временных округа)	30 (по 5 на округ)
На непредвиденные командировки	8
Всего	180

что должности начальников штабов корпусов и дивизий особенно ответственны, их исполнение «при ведении настоящей войны, сходственной по типу с малой войной (сопровождающей иногда отсутствие управления свыше), требует исключительной находчивости, широкого образования и большого опыта»¹. При этом признавалось, что малоответственные должности Генштаба (обер-офицеры для поручений и старшие адъютанты штабов корпусов и округов) могли замещаться строевыми офицерами, что позволяло высвободить порядка 40 слушателей академии.

Проанализируем замещение должностей колчаковскими генштабистами по спискам на 24 февраля 1919 г. В первом из них, в который были включены офицеры Генштаба и причисленные, указаны 113 офицеров, а во втором, куда вошли курсовики, – 178 офицеров². Показательно почти полное отсутствие офицеров в резервах чинов, что в сравнении с Югом России свидетельствует о дефиците кадров. По первому списку в Военном министерстве, штабе Верховного главнокомандующего, Главном штабе, при Верховном правителе служили 25 офицеров. В академии Генштаба – 13 офицеров. Должности командующих или главноначальствующих округами занимали 5 офицеров, начальниками штабов округов были 4 офицера. Помимо них в окружных штабах значились еще 8 офицеров. В списке указаны 4 начальника армейских штабов, 3 командира корпусов, 6 начальников корпусных штабов, 3 начдива и 8 начальников штабов дивизий. Кроме того, 6 офицеров значились в штабах армий. Часть офицеров находились за границей или были указаны без должностей. Во втором списке указаны: начальник

¹ РГВА. Ф. 33892. Оп. 1. Д. 51. Л. 49–49об.

² Там же. Л. 49об.

³ РГВА. Ф. 40215. Оп. 2. Д. 214. Л. 1–4об., 14–16. Списки опубликованы в: Ганин А. В. Корпус офицеров Генерального штаба... С. 563–575.

штаба округа, 29 сотрудников органов центрального военного управления, 3 начальника корпусных штабов, 16 начальников штабов дивизий, 6 начальников штабов бригад, 5 командиров полков или их помощников, 11 работников окружных штабов, 27 – армейских штабов, 23 – корпусных штабов, 22 – дивизионных и 2 – бригадных штабов, 5 работников военно-учебных заведений. Кроме того, 4 офицера указаны в штабе польских войск (в первом списке – 1). Таким образом, курсовики составляли основную массу работников бригадных, дивизионных, корпусных и армейских штабов.

Статус колчаковских генштабистов, в том числе курсовиков, регулировался целым рядом приказов. Так, согласно приказу начальника штаба Верховного главнокомандующего № 161 от 28 февраля 1919 г. с объявлением приказа по военному ведомству № 27 от 7 февраля 1919 г.:

«1) Всех офицеров, окончивших подготовительные курсы 1, 2 и 3[-й] очереди при Военной академии, исполняющих должности Генерального штаба на фронте, зачислить в строевые части действующей армии распоряжением начальников штабов армии и полагать в командировку от своих частей для исполнения тех вакантных должностей Генерального штаба, которые они фактически ныне занимают.

Список с указанием, кто и в какую часть назначен, прислать мне для объявления в приказе по военному ведомству.

2) Офицеров указанной категории, состоящих на службе во вверенном мне штабе, распоряжением генерал-квартирмейстера распределить между штабами армий (отдельного корпуса). Начальникам штабов армий (отдельного корпуса) назначить этих офицеров в строевые части и числить в постоянных командировках.

Списки с указанием, кто и куда будет назначен, сообщить мне.

3) Офицеров, указанных в п. 1 и 2, назначить на младшие должности Генерального штаба.

При отсутствии же офицеров Генерального штаба – разрешаю допускать к исполнению старших должностей, но исключительно с моего на каждый раз согласия. Офицеров, допущенных мною к исполнению старших должностей Генерального штаба, считать исполняющими эти должности».

На практике отношение к курсовикам в штабах не всегда отличалось доброжелательностью. Так, те офицеры, которые окончили подготовительный курс 1-й очереди и поступили в старший класс 3-й очереди (обучение на котором было прервано перипетиями академии лета 1918 г.), воспринимались порой как недоучки. По одному из свидетельств, «практическая служба слушателей... продолжается уже третий год, но они, оторвавшись от строя и не пристав к офицерам Генштаба, считаются штабными париями, в строй не отпускаются и никаких преимуществ и даже осуществления своих законных прав офицера не получают. Слово “слушатель” на языке Генштаба стало синонимом “недоучки”, “недоноска” и т.д.»¹.

Критических оценок удостоились молодые генштабисты штаба Сибирской армии. Так, подполковник И. С. Ильин отметил в дневнике 16 июня 1919 г.: «Штаб Гайды произвел на меня плохое впечатление. Везде царил тоже Генеральный штаб новой формации, который отличается от старого тем, что быстро усвоил решительно

¹ РГВА. Ф. 33892. Оп. 1. Д. 43. Л. 83–83об.

² РГВА. Ф. 33892. Оп. 1. Д. 51. Л. 50.

все самые худшие недостатки Генштаба, но не приобрел хотя бы сотой доли знаний. Штабс-капитан [Н.И.] Белоцерковский, с лицом, изъеденным оспой, занимался контрразведкой и был в роли жандарма-provokatora, который всюду втирался, лез и затем доносил»^I.

Весной 1919 г. Военная академия собирала отзывы о службе на фронте выпускников ускоренных курсов. Заключение поступало от начальников штабов армий через генерал-квартирмейстера Ставки. Эти материалы интересны для оценки результативности службы молодых генштабистов в белых армиях Востока России.

Из штаба Сибирской армии 15 марта 1919 г. пришло следующее заключение: «Офицеры-слушатели зарекомендовали себя на фронте отлично. Спрос с них огромный; они несут самую ответственную работу офицеров Генерального штаба. Поэтому я всецело присоединяюсь к идее причисления их к Генеральному штабу, но полагаю, что 3-месячный срок пребывания на фронте мал и надо его увеличить в зависимости от пребывания [в] тех или иных штабах, так, полагал бы, что для причисления необходимо пробыть: в штабе дивизии 4 месяца, в штабе корпуса 5 месяцев и в штабе армии 6 месяцев. Пребывание же в Ставке и в окружающих штабах в стаж не идет»^{II}.

Вр.и.д. начальника штаба Отдельной Оренбургской армии полковник Г.И. Петрановский-Белаш 12 марта 1919 г. сообщал: «1) Полагаю, что для поднятия авторитета слушателей академии безусловно желательно причисление их к Генштабу, но необходимо это известным образом обусловить. Вполне согласен с основным положением выдвижения на первое место практической подготовки, но последовательность требует, чтобы причисляемые к Генштабу офицеры обязательно отбыли бы боевой практический ценз службы в низших штабах не выше штакаора. 2) Совершенно иначе должен рассматриваться вопрос о награждении академическим знаком. Последний, как научный диплом, может быть выдаваем лишь лицам, получившим более законченное высшее образование, а не только как оценку или награду за практическую деятельность. Окончание Военной академии требовало познаний, способностей и большого положительного напряженного труда, а потому знак Военной академии пользовался большим уважением не только в военных кругах, но и в обществе, а потому не следует умалять его значение»^{III}.

5 апреля 1919 г. помощник начальника Главного штаба писал начальнику академии, что «почти катастрофический недостаток офицеров корпуса Генерального штаба на фронте также требует спешного пополнения его наличного состава постоянным элементом, каковым слушатели старшего класса не являются»^{IV}. В этой связи был разработан проект «Временного положения о причислении к Генеральному штабу и о переводе в таковой офицеров, окончивших подготовительные курсы 1, 2 и 3-й очередей при Военной академии и перешедших на старший класс академии». По этому проекту все офицеры, окончившие подготовительные курсы и перешедшие в старший класс академии, успешно несущие службу Генштаба по заключениям соответствующих начальников, могли быть причислены к Генштабу,

^I Скитания русского офицера. С. 378.

^{II} РГВА. Ф. 33892. Оп. 1. Д. 49. Л. 15.

^{III} Там же. Л. 15об.

^{IV} Там же. Л. 16.

поскольку «на фронте ощущается крайняя нужда в офицерах Генерального штаба», а отозвать офицеров из полевых штабов для окончания старшего класса возможности не было^I. Обстановка войны привела к разработке планов дистанционного обучения. В частности, было предложено за три месяца готовить две темы (по службе Генштаба, по тактике и стратегии) без отрыва от службы. После этого офицеры переводились в Генштаб. Старшинство выпускников устанавливалось из баллов младшего класса, включая статистику, а также из среднего балла за темы^{II}. Окончившие подготовительные курсы имели право на ношение ученого знака. Причисленные имели право носить аксельбант и погоны Генштаба, но без красного канта. Но этот проект так и не был утвержден.

Качество офицерских кадров оставляло желать лучшего не только по своей подготовке. По свидетельству министра иностранных дел колчаковского правительства И.И. Сукина, «командный состав наших войск, без всяких сомнений, был крайне неудовлетворителен. Младшие офицеры представляли собой серую массу, недостаточно воспитанную, старшие же начальники были лишены дарований, дисциплины и настойчивости, которых требовали тяжести условий борьбы. В этом отношении Красная армия всегда имела над нами решающее преимущество, ибо ее командный состав был, с одной стороны, опытен, а с другой – вынужден подчиняться строжайшей дисциплине, которую большевики особенно применяли в отношении офицеров»^{III}.

Крайне неоднозначной была фигура генерал-майора Д.А. Лебедева – начальника штаба Ставки Колчака, оказавшегося на этом высоком посту в силу стечения обстоятельств. Как отмечал К.В. Сахаров, вся работа по созданию армии целиком легла на плечи Лебедева, которому «случалось вести работу иногда целые сутки, зачастую завтракая и обедая у себя в кабинете. Приходилось работать без усталости и без малейшего откладывания дела, ибо жизнь требовала быстрых решений, и каждый пропущенный день мог свалить все хрупкое тогда сооружение»^{IV}. В период с 23 мая по 12 августа 1919 г. Лебедев совмещал сразу два высших военных поста в белой Сибири, являясь одновременно начальником штаба Ставки и военным министром. При этом, как считал Сахаров, Лебедев «не искал власти и не дорожил ею, преследуя исключительно цели боеспособности армии и стремясь вызвать для того к деятельности все живые силы»^V.

Один из лидеров Белого движения на Юге России генерал А.С. Лукомский вспоминал о Лебедеве в 1927 г.: «Лебедева я знаю еще по Ставке, откуда я хотел его выставить, но его спасла революция. Он тогда был чрезвычайно ленив и туп. Но в то же время с колоссальным самомнением и невероятным упрямством.

В январе 1925 г. я с ним говорил в Шанхае и убедился, что он не исправился, а все его качества лишь углубились и еще более обострились за время его мучительной (? – неразборчиво. – А.Г.) деятельности.

Я определенно вынес впечатление, что его нельзя привлекать к ответственной работе»^{VI}.

^I Там же. Л. 17.

^{II} Там же. Л. 18.

^{III} Записки Ивана Ивановича Сукина. С. 414–415.

^{IV} Сахаров К. В. Белая Сибирь. Мюнхен, 1923. С. 49.

^V Там же. С. 54–55.

^{VI} ГА РФ. Ф. Р-5826. Оп. 1. Д. 143. Л. 202.

И.И. Сукин писал, что деятельность Ставки при Лебедеве «была вялой и сонной; никогда нельзя было получить точного ответа на вопросы; не проявлялось никаких признаков инициативы; господствовала какая-то косность и общая пассивность... в глазах фронта Ставка причислялась к сонму тыловых учреждений, которые лишь мешают и мало заботятся о потребностях передовых линий... Ее упрекали в том, что она находится в 800 верстах в тылу от фронта и не может поэтому чувствовать его настроений»^I.

Многие участники событий называли Лебедева основным виновником неудачи наступления армий Колчака весной 1919 г. По мнению Сукина, будь на месте Лебедева кто-то другой, «ему, быть может, удалось бы, несмотря на трудность обстановки, систематизировать военное дело и вывести фронт из хронического состояния анархии, в котором он находился»^{II}.

Генерал П.Ф. Рябиков вспоминал, что «постоянное недовольство армий фронта и Ставки тылом, а значит, Военным министерством и Главным штабом было основной причиной ряда выводов с теми или иными «реорганизациями» в военном управлении.

В этих «реорганизациях», как и во всяком человеческом деле, не обходилось, конечно, и без борьбы тех или иных личностей, для безжалостного прекращения которой у адмирала, повторяю, не хватало должных сил и энергии...

Приезд в мае 1919 года нас, нескольких членов конференции [Военной академии] в Омск, как раз и был вызван крупной реорганизацией высшего управления, которая подготавливалась в секрете от Военного министерства на ряде совещаний в мае месяце. Одной из причин и этой реорганизации было недовольство работой тылов, возглавляемой Военным министерством.

В это время было особенно сильно и заметно влияние на адмирала начальника его штаба генерала Лебедева, безусловно, честного и работоспособного^{III}, но излишне упрямого и властного, не любившего считаться с мнениями и советами старших и более опытных лиц. Выдающихся талантов, оправдывающих и молодость, широты военного кругозора, видимо, у ген. Лебедева не было. Человек малообщительный и замкнутый, но всегда сдержанно-корректный, генерал Лебедев не пользовался ни популярностью, ни должным авторитетом как начальник штаба Верховного главнокомандующего ни в военных, ни в гражданских кругах»^{IV}.

Знавшие Лебедева офицеры отмечали, что тот являлся азартным карточным игроком. Этот подход он, по-видимому, перенес и на управление войсками. Однокашник Лебедева по академии генерал В.А. Замбржицкий вспоминал о своем товарище: «Загадочный человек! Я до сих пор не могу с точностью уяснить себе, что он такое, — авантюрист ли, искатель сильных ощущений, идейный ли человек, донкихотствующий ли Печорин или попросту нахал? Или, может быть, смесь всего этого? Не знаю... Случайность, как игра, была потребностью его натуры. Игра была целью и средством всей его жизни. Он играл всем — жизнью, службой, мундиром, карьерой, наукой, любовью, дружбой. Он играл в прямом и переносном

^I Записки Ивана Ивановича Сукина. С. 417.

^{II} Там же.

^{III} Во время войны Великой дошел в штабных должностях до чина подполковника (примеч.

П. Ф. Рябикова). Правильно — полковника.

^{IV} ГА РФ. Ф. Р-5793. Оп. 1. Д. 1г. Л. 7об.—8об.

смысле, играл всем и всегда, ибо вне игры для него жизни не существовало. Поставить ставку, рискнуть и выиграть составляло высшую степень его наслаждения, и чем рискованнее ставка, тем большее наслаждение испытывает он. Карты были лишь любимейшим его развлечением, как одно из наиболее острых средств игры. При том это не был игрок азартный, искавший утolenия страсти в перипетиях игры, а игрок холодный, расчетливый, что называется, с подсидкой, которого игра только подзуживала и раззуживала к дальнейшим методическим ходам, чтобы вернее ухлопать своего противника.

Выдержка, апломб и дерзость при кажущемся глубокомыслии (хотя в действительности он был крайне легкомыслен) его замкнутой, насупленной физиономии не раз спасали его в критическом положении. Ну и кроме того, ему чертовски везло. На моих глазах было несколько случаев, когда, казалось, Лебедеву капут. Не тут-то было. Судьба явно ему благоволила»¹.

Командующий Сибирской армией генерал Р. Гайда 26 мая 1919 г. направил в Омск фактический ультиматум с требованием отправить в отставку Лебедева. После этого по поручению Колчака была образована комиссия для расследования деятельности Лебедева в составе трех опытных генералов-генштабистов М. К. Дитерихса, М. А. Иностранцева и А. Ф. Матковского. Один из членов комиссии, генерал Иностранцев, вспоминал: «Ознакомление наше с деятельностью Ставки и генерала Лебедева вообще и в частности с оперативными директивами убедили **всех нас трех членов комиссии**, что дело управления армией находится в совершенно не опытных до младенчества и невежественных, хотя и самоуверенных руках, что в вопросах организации царят полнейший произвол, хаос и импровизация»². Ставка и Военное министерство находились в Омске, удаленном от фронта на тысячу с лишним километров, что негативно сказывалось на управлении.

Конечно, вряд ли один человек, даже самый бесталанный, мог быть виновен в провале такого масштабного движения. Представляется, что Лебедев в общественном сознании стал «козлом отпущения» и был обвинен в том числе и в тех ошибках и неудачах, за которые ответственен не был. Но Лебедев не слишком сильно выделялся на фоне других колчаковских военных администраторов. Оренбургский атаман А. И. Дутов, к примеру, в обстановке эйфории от успехов весеннего наступления самоуверенно заявлял журналистам, что в августе 1919 г. белые будут уже в Москве³, тогда как в действительности они оказались отброшены в Западную Сибирь.

Серьезные проблемы с военным управлением в белой Сибири очевидны. Тот же М. А. Иностранцев писал о работе комиссии, расследовавшей деятельность Ставки: «Потребованные нами оперативные распоряжения, или директивы, убедили нас весьма скоро, что, в свою очередь, и управление армией из Ставки было в совершенно неопытных, образно выражаясь, как бы в младенческих, в военном отношении, руках.

Прежде всего, бросалось в глаза, что количество оперативных директив было так велико, что за какие-нибудь несколько месяцев операций их набралось целое

¹ ГА РФ. Ф. Р-6559. Оп. 1. Д. 4. Л. 87–88.

² Иностранцев М. А. Воспоминания. С. 875.

³ ГА РФ. Ф. Р-952. Оп. 3. Д. 28. Л. 2.

дело весьма внушительного размера. Из этого становилось ясным, что высшим командованием Колчака совершенно не было понято, что управлять армиями можно, лишь руководя ими путем указаний, даваемых на известные периоды времени, охватывающие определенную операцию или даже целый период операций, и носящих название директив. При этом, очевидно, эти директивы будут появляться в нормальной обстановке сравнительно редко и накопиться за несколько месяцев в виде целого дела никак не могут.

Что высшее управление армией Колчака совершенно не понимало смысла управления армией, раскинутой на сотни верст, свидетельствовало наглядно и изучение самих оперативных директив. Последние, по своей сущности, должны знакомить исполнителей лишь с общей идеей операции, осветить исполнителям обстановку, отнюдь не указывая не только способов действий частных начальников, но, как учит военная наука, даже не указывая частных целей отдельным армиям, так как эти цели на том большом промежутке времени, на которое дается директива, могут меняться, и частная инициатива исполнителей все равно будет вынуждена задаваться иными целями, заботясь лишь о том, чтобы цели эти соответствовали общей цели всех армий, почему лишь эта общая цель и указывается в директивах. Отсюда ясно, что директивы должны быть сравнительно краткими, составленными в общих выражениях, но весьма глубоко продуманными распоряжениями, указывающими как бы вехи для исполнения подчиненным.

Ничего подобного распоряжения высшего командования Колчака не представляли. Во-первых, это были документы чрезвычайно многословные, занимавшие иногда по несколько страниц и представлявшие собою весьма сложные приказы... В одной из директив мы, к удивлению своему, нашли указания, как следует действовать какому-то батальону, наступавшему вдоль берега Камы, и при этом подобные указания шли из Омска, удаленного от Камы на сотни верст, где совершенно не была известна, да и не могла быть известной, обстановка, в которой придется действовать этому батальону, так как директива давалась в то время, когда армия к Каме еще не подошла.

Одним словом, управляя подобным образом, высшее командование армии Колчака, в сущности, не только не управляло войсками, а, наоборот, мешало им, связывая их невыполнимыми приказами и сковывая их инициативу. ...Из распоряжений уже административно-хозяйственного характера для нас стало очевидным и великое неустройство тыла и снабжений армии. Слишком юные и потому мало опытные лица, поставленные во главе стратегии Сибирской армии, видимо, увлеклись чисто военной или, точнее говоря, чисто оперативной стороной и не придали своевременно должного внимания не менее важному вопросу снабжений армии всем необходимым. В области этого вопроса... царили полнейшая импровизация и неразлучный ее спутник – хаос. В результате, хотя запасов... и была масса, но армия была плохо одета, плохо обута, иногда прямо-таки голодала, а санитарные и медицинские средства подавались армии не вовремя или же совсем не доходили до нее»¹.

Генерал А. Н. Пепеляев обрисовал удручающую картину: «Начальство интриговало, свирепствовала разнузданная контрразведка, создавались роскошные штабы,

¹ Иностранцев М. А. Воспоминания. С. 813–815.

офицерство пьянствовало»¹. Качество командного состава оставляло желать лучшего. Генерал С.Н. Розанов писал военному министру генералу Н.А. Степанову 16 марта 1919 г. о действиях против партизан: «Состав [наших] войск – сборный, надранные отовсюду роты и команды с младшими офицерами, чаще “ахвицерами”, без людей, которые могли бы управлять комбинированными действиями»².

Однажды в разговоре с генералом М.А. Иностранцевым Колчак заявил: «Вы скоро сами убедитесь, как мы бедны в данное время людьми, почему нам и приходится терпеть, даже на высоких постах, не исключая и постов министров, людей, далеко не соответствующих занимаемым ими местам, но это потому, что и заменить их нечем»³. Восточному фронту белых вообще не везло с руководителями. По сравнению с Югом здесь всегда существовала нехватка кадровых офицеров и опытных генштабистов. По мнению генерала С.А. Щепихина, «Уму не постижимо, удивлению подобно, до чего долготерпелив наш страстотерпец рядовой офицер и солдат. Каких только опытов с ним ни производили, какие при его пассивном участии кунштюки ни выкидывали наши “стратегические мальчишки” – Костя (Сахаров) и Митька (Лебедев), – а чаша терпения все еще не переполнилась»⁴.

Генерал М.А. Иностранцев отмечал, что Лебедев перетягивал на себя решение тех вопросов, которые подлежали ведению военного министра. В частности, вопросы организации армии, для чего в Ставке была создана должность 3-го генерал-квартирмейстера, которая, по мнению Иностранцева, являлась вредной и избыточной⁵.

Подполковник И.С. Ильин записал в дневнике 6 июня 1919 г.: «Матковские, Марковские, Степановы, Лебедевы и пр. не могут и не должны быть у власти, ибо с ними дело возрождения России снова может погибнуть. Как это ни горько, но я оказываюсь прав. Что делали они, кроме интриг “мексиканщины”, грубой глупости? Что сделали они к моменту, когда оказались нужными резервы, новые готовые части, когда понадобилось полное напряжение сил для окончательной победы?»

Солдаты не одеты, части, которые должны были быть готовы, оказались несформированными, а эти господа занимались интригами. Жалкие, ничтожные люди»⁶.

По-настоящему талантливых и опытных военачальников и штабистов у белых на Восточном фронте было крайне мало. Наиболее яркие имена выпускников академии можно пересчитать буквально по пальцам: генералы И.Г. Акулинин, В.Г. Болдырев, С.Н. Войцеховский, М.К. Дитерихс, В.О. Каппель, С.А. Щепихин. Но даже эти более чем скромные кадровые ресурсы использовались белым командованием нерационально. Например, приход к власти Колчака лишил белых такого талантливого военного руководителя, как прежний главком генерал-лейтенант В.Г. Болдырев. Именно о нем советский главком И.И. Вацетис написал

¹ Цит. по: Юзефович Л. А. Зимняя дорога: Генерал А. Н. Пепеляев и анархист И. Я. Строд в Якутии. 1922–1923. М., 2015. С. 25.

² Новые документы о разложении колчаковщины / публ. А. Л. Райхцаума // Исторический архив. 1960. № 4. С. 216.

³ Иностранцев М. А. Воспоминания. С. 798.

⁴ ГА РФ. Ф. Р-6605. Оп. 1. Д. 7. Л. 30б.

⁵ Иностранцев М. А. Воспоминания. С. 877.

⁶ Скитания русского офицера. С. 375.

в мемуарах: «С появлением ген. Болдырева на горизонте Сибири мы должны были считаться особо»¹.

Генерал М.К. Дитерихс от решения военных вопросов долгое время был фактически отстранен и всю первую половину 1919 г. по поручению адмирала Колчака занимался расследованием убийства царской семьи, что могло быть с таким же успехом поручено гражданскому чиновнику. В.О. Каппель с января по начало мая 1919 г. также не участвовал в боевых операциях, занимаясь формированием своего корпуса в тылу.

Вместе с тем Каппель был типичным фронтовым командиром, стремившимся находиться на передовой, штабную и военно-административную работу, организацию тыла он не любил, с другими генштабистами не ладил и, возможно, даже намеренно окружал себя бездарностями. Наиболее успешно Каппель проявил себя в действиях партизанского характера в 1918 г., что соответствовало его характеру. Как отмечал знавший семью Каппеля полковник М.М. Манжетный (негенштабист), Каппель был далек от карьеры генштабиста и окончил академию лишь под нажимом супруги². По свидетельству генерала В.М. Молчанова (негенштабиста), Каппель «был хорошим полевым командиром, но у него не было времени (и он не хотел тратить время) на другие вещи. Но на такой высокой должности, как командир корпуса, нужно уделять много внимания и таким вопросам, как снабжение, транспорт и так далее, чего Каппель не любил делать. Он был прежде всего настоящим боевым начальником на передовой. Я понял также, что Каппель не любил держать около себя очень деятельных людей. Мне кажется, что он все время хотел быть в гуще событий и все хотел делать сам. Я думаю, что он в некоторой степени способствовал тому, чтобы в его ближайшем окружении были никчемные люди. Например, на совещании генералов, которое он устроил в своем штабе, он сказал своему начальнику штаба не беспокоиться насчет совещания, а лучше пойти позаботиться насчет какой-нибудь еды для нас. Это меня просто изумило, потому что, в конце концов, начальник штаба – это человек, который должен знать все, что у его командира на уме, и должен быть полностью информирован обо всех принимаемых решениях, а не использоваться в качестве ординарца.

Это сильно отличалось от того, как вел свои дела генерал Войцеховский. В штабе его корпуса все было организовано очень хорошо. Его штаб работал быстро. Он отдавал ясные, четкие распоряжения, и его приказы всегда точно соответствовали окружающей обстановке»³.

Командующие основных армий Колчака были подобраны крайне неудачно. Во главе Сибирской армии был поставлен 28-летний плохо управляемый генерал Р. Гайда, более других колчаковских генералов способствовавший своими действиями срыву весеннего наступления. В июле 1919 г. из-за конфликта со Ставкой Гайда был отстранен от должности и уволен из армии, а позднее даже лишен генеральского чина. Западную армию возглавлял генерал М.В. Ханжин – опытный офицер, но артиллерист по специальности, при том, что командарм должен

¹ РГВА. Ф. 39348. Оп. 1. Д. 1. Л. 752.

² Манжетный М. М. Воспоминания русского полковника китайской армии. С. 51.

³ Молчанов В. М. Последний белый генерал: Устные воспоминания, статьи, письма, документы. М., 2009. С. 127–128.

был решать не только вопросы артиллерийского дела. Командующий Отдельной Оренбургской армией атаман А.И. Дутов был скорее политиком, чем полководцем, поэтому значительную часть времени в первой половине 1919 г. его замещал начальник штаба генерал-майор А.Н. Вагин, на другие руководящие должности в казачьих частях выдвигались почти исключительно казаки по происхождению, иногда вопреки профессиональной пригодности.

Сам адмирал Колчак как морской офицер плохо разбирался в сухопутной тактике и стратегии, вследствие чего в своих решениях был вынужден полагаться на собственный штаб во главе с генералом Д.А. Лебедевым, и одной лишь «общей военной культуры»^I ему для успешного руководства оказалось недостаточно. Как отмечал генерал А.П. Будберг, «военного дела он не знает совершенно, даже хуже, ибо схватил только общие места и приобрел кое-какие теоретические сведения, дающие видимость знания, но крайне опасные в практическом применении»^{II}. Ни Лебедев, ни Колчак, в отличие от противостоявших им советских военных специалистов, не имели опыта управления крупными силами в Гражданскую войну. Существует точка зрения, что Колчак намеренно выдвигал Лебедева, поскольку на его фоне не так заметно было непонимание самим адмиралом основ сухопутной войны»^{III}. В определенной степени это соответствует последующим кадровым предпочтениям Колчака, который оказывал поддержку, по мнению генерала М.А. Иностранцева, «мальчикам и авантюристам» – генералам П.А. Белову, К.В. Сахарову и др.^{IV}

По оценке Будберга, не имевший своего мнения по ряду ключевых вопросов Колчак был «большим идеалистом», «беспомощной игрушкой в руках тех, которые приобрели его доверие и овладели его волею»^V, «это мягкий воск, из которого можно лепить все, что угодно; горе в том, что присяжные и доверенные лепщики очень плохи»^{VI}. Между тем так называемые вундеркинды, оказавшиеся в военном руководстве белой Сибири и сумевшие подчинить своему влиянию Колчака, фатально недооценивали противника и его возможности.

Генерал Д.В. Филатьев писал 16 августа 1919 г. находившемуся тогда в Европе видному политическому деятелю А.И. Гучкову о положении колчаковских войск: «Генералов и офицеров там нет, руководители – зеленая молодежь, главнок[омандующий] Дит[е]рихс отличается, как Макдональд»^{VII}, поразительной незадачливостью во всех своих делах. Стратегия же и тактика и администрация не прощают забвения своих законов»^{VIII}. Такие оценки были во многом справедливы.

Капитан А.Л. Симонов писал генералу А.И. Андогскому 8 апреля 1919 г. из Омска: «Здесь сейчас такая обстановка. Адмирал как моряк волей или неволей опирается на Степанова и Лебедева. Они же создали около него нехорошую атмосферу.

^I См., напр.: Кручинин А. С. Адмирал Колчак: жизнь, подвиг, память. М., 2009. С. 380.

^{II} Будберг А. П. Дневник // Архив русской революции. Т. 15. С. 332.

^{III} ГА РФ. Ф. Р-5960. Оп. 1. Д. 8а. Л. 106.

^{IV} ГА РФ. Ф. Р-5960. Оп. 1. Д. 57. Л. 22.

^V Будберг А. П. Дневник // Архив русской революции. Т. 15. С. 332.

^{VI} То же // Архив русской революции. Берлин, 1924. Т. 14. С. 332–333.

^{VII} Макдональд Этьен-Жак-Жозеф-Александр (17.11.1765–25.09.1840) – французский генерал (впоследствии маршал), разбитый А. В. Суворовым в 1799 г. в сражении при Треббии во время Итальянского похода.

^{VIII} ГА РФ. Ф. Р-5868. Оп. 1. Д. 12. Л. 2.

Ему многое не говорят или запугивают его, когда он принимает решение, не удобное их кругам.

Само же правительство тоже по своему составу, видимо, не на высоте. Скаывается молодость и недостаток широты мысли.

Все вместе послужило в результате причиной того, что укрепления власти нет. Мероприятия часто выходят очень неудачные... Военная же сторона вылилась в совершенно уродливые формы. Это огромное штабное царство, в котором все заблудилось и гибнет.

Организационной работы никакой. Учреждения, подчас совершенно мифические, впитали невероятное количество служащих в ущерб фронту.

Функции не разграничены. Поэтому ни один вопрос не решается одним; параллельная работа, бесконечная бумажная волокита, междуведомственные совещания и в результате – ничего не делается.

При этих условиях, даже если бы люди были идеальны, они обязательно перессорятся, а уж пользы-то не будет при всем желании.

Такая обстановка сознается положительно всеми. По привычке ищут стрелочников, не сознавая, что сама система плоха¹.

Непросто складывались взаимоотношения в высшем военно-политическом руководстве белых сил на Востоке России. По свидетельству современника, «положение у Колчака было нелегкое... он не чувствовал поддержки высшего офицерства Ставки, т.е. генералов и ст[арших] офицеров Генштаба, – Колчак был моряк, и естественно все эти “генштабисты” не считали его авторитетом в военном деле, что Колчак прекрасно чувствовал»².

Дилетантский характер носило военное планирование, что, несомненно, связано с недостаточной квалификацией колчаковской военной администрации. Фактически продуманного плана весеннего наступления белых на Восточном фронте выработано не было. Совещание командующих армиями, их начальников штабов и адмирала А.В. Колчака 11 февраля 1919 г. в Челябинске, когда решался принципиальный вопрос о предстоящем наступлении, оказалось фарсом: не приехавший на него начальник штаба Ставки генерал Д.А. Лебедев давно уже имел собственный план, который Колчак должен был заставить принять всех командующих армиями, а последние также подготовили свои планы действий и руководствовались ими без должной координации с соседями³. Генерал М.А. Иностранцев был поражен легкомыслием стратегического планирования в Омске: «Замыслы и решения принимались как бы при полном отсутствии противника, с которым, видимо, не считались и силу и боеспособность которого почти не признавали»⁴.

До сих пор был до конца не ясен вопрос о направлении главного удара белых. Весной 1919 г. он мог быть нанесен в двух направлениях: 1) Казань – Вятка – Котлас на соединение с войсками Северного фронта генерала Е.К. Миллера и союзниками и 2) Самара (Саратов) – Царицын на соединение с войсками

¹ РГВИА. Ф. 977. Оп. 1. Д. 65. Л. 1–1об.

² Ильин И. С. Омск. Директория. Колчак // Новый журнал (Нью-Йорк). 1963. Кн. 73. С. 216.

³ ГА РФ. Ф. Р-6605. Оп. 1. Д. 8. Л. 78об.; Петров П. П. От Волги до Тихого океана в рядах белых. С. 130–131.

⁴ Иностранцев М. А. Воспоминания. С. 779.

генерала А.И. Деникина, действовавшими на Юге России. Концентрация значительных сил в выпестованной белым командованием Западной армии и оперативная переписка^I, а также простейшая логика свидетельствуют в пользу главного удара в центре фронта – вдоль линии Самаро-Златоустовской железной дороги на уфимском направлении, являвшемся наиболее важным и перспективным, позволявшем кратчайшим путем выйти на соединение с Деникиным^{II}. Свидетельствуют об этом и прямые указания Колчака в начале наступления, когда он распорядился «подтвердить, что в предстоящих операциях главный удар возложен на Западную армию, в целях овладения уфимским районом, почему командармам Сибирской и Оренбургской принять все меры к способствованию Западной армии выполнить поставленную задачу ей и свои действия согласовать с ней»^{III}.

По разным причинам сконцентрировать все первоначально намеченные для нанесения удара войска в Западной армии, не растягивая их по фронту, и скоординировать наступление с соседними армейскими объединениями не удалось^{IV}. Правофланговая Сибирская армия была почти столь же мощной по своему составу, как и Западная, а ее действия в значительной степени были связаны именно с северным направлением наступления на соединение с союзниками в районе Архангельска. Сторонником этого пути был сам командарм генерал Р. Гайда, не скрывавший своих взглядов на этот счет даже от гражданских^V. Белые военачальники свидетельствовали, что из Сибирской армии всегда можно было взять одну-две дивизии^{VI}, а попытки Гайды действовать самостоятельно в северном направлении вместо поддержки наступления Западной армии ударами на Сарапул и Казань являлись серьезной стратегической ошибкой, сказавшейся на итогах операции. На этот существенный промах противника обратил внимание в своих мемуарах советский главнокомандующий И.И. Вацетис^{VII}.

Относительно весеннего наступления белого Восточного фронта, главной и очевидной стратегической перспективой для белых должно было стать соединение с деникинскими ВСЮР. В этом случае блокада Советской России действительно приобретала серьезный характер. Подобное соединение, возможное только в Нижнем Поволжье, отрезало красным выход к Каспийскому морю с запасами сырья этого региона, предоставляло белым Нижнюю Волгу в качестве коммуникации, а также позволяло взаимодействовать двум лагерям, осуществлять переброску сил и запасов, в том числе от союзников на Юге, не говоря уже о мощном подъеме боевого духа белых в результате таких успехов. Наконец, в результате соединения сокращался фронт и высвобождались силы для финального рывка к Москве.

^I РГВА. Ф. 39624. Оп. 1. Д. 28. Л. 10.

^{II} См. также: *Плотников И. Ф.* Челябинск: разработка стратегического плана наступления русской армии А. В. Колчака, успехи в его осуществлении и последующий провал (февраль – май 1919 г.) // Урал в событиях 1917–1921 гг. Актуальные проблемы изучения. Челябинск, 1999. С. 79–83.

^{III} РГВА. Ф. 39736. Оп. 1. Д. 58. Л. 11.

^{IV} *Волков Е. В.* Судьба колчаковского генерала. Страницы жизни М. В. Ханжина. Екатеринбург, 1999. С. 128.

^V *Гинс Г. К.* Сибирь, союзники и Колчак. М., 2007. С. 393.

^{VI} *Молчанов В. М.* Борьба на востоке России и в Сибири // Восточный фронт адмирала Колчака. М., 2004. С. 423.

^{VII} РГВА. Ф. 39348. Оп. 1. Д. 1. Л. 746.

Однако такая стратегия сталкивалась с личными амбициями колчаковского генералитета – соединение с южнорусским лагерем было не в интересах Лебедева, который понимал, что в объединенной армии с массой опытных и высококвалифицированных штабных работников он, случайный человек на своем посту, не продержится и дня. Сам Деникин впоследствии недоумевал по поводу того, каким образом Лебедев был назначен на столь высокий пост (Лебедев оказался на этой должности «непостижимым образом, не имея никакого командного стажа»). В итоге Лебедев поставил личные амбиции выше общей пользы. Так же поступал и генерал Р. Гайда.

Еще 14 февраля 1919 г., до начала наступления, Деникин писал Колчаку: «Жаль, что главные силы сибирских войск, по-видимому, направлены на север. Соединенная операция на Саратов дала бы огромные преимущества: освобождение Уральской и Оренбургской областей, изоляцию Астрахани и Туркестана. И главное – возможность прямой, непосредственной связи Востока и Юга, которая привела бы к полному объединению всех здоровых сил России и к государственной работе в общерусском масштабе»¹.

Руководство ВСЮР, вероятно, было в большей степени заинтересовано в соединении с Восточным фронтом, чем колчаковское командование. Деникин, летом 1919 г. обоснованно бросивший все силы на Москву (тогда возможность соединиться с Колчаком уже была сомнительной), весной 1919 г. еще выступал как горячий сторонник такого соединения. 9 апреля 1919 г. он писал Колчаку в связи с прибытием от него подполковника Егорова: «В предыдущем письме своем, которое теперь Вы, несомненно, получили, я высказывал свой взгляд на необходимость после нашего реального соединения установления единой власти, слив Восток и Юг. Мысль эта выражена была почти тождественно тому, как это сделано в последнем Вашем письме. Очень рад. Даст Бог – встретимся в Саратове и решим вопрос во благо Родине»².

Впоследствии белые стратеги подробно расписывали преимущества южного варианта наступления колчаковских войск, отмечая важность создания общего фронта с Деникиным, освобождения казачьих областей и других территорий с антибольшевистски настроенным населением (немецкие колонисты, поволжские крестьяне), захвата зерновых районов и районов угле- и нефтедобычи, а также Волги как важной коммуникационной линии, позволявшей осуществлять транспортировку этих ресурсов³.

При этом неизбежно растягивались коммуникации Колчака, что до соединения с Деникиным могло привести к неудаче, но армия выходила в более развитый район, обладавший более густой, чем восточнее, железнодорожной сетью, к тому же сокращалась линия фронта и высвобождались резервы. Впрочем, до координации с белым Югом дело так и не дошло, поскольку наступления двух фронтов развивались в противофазе. Крупные успехи Деникина начались уже после того, как

¹ Деникин А. И. Очерки русской Смуты. Кн. 2. С. 701.

² ГА РФ. Ф. Р-6219. Оп. 1. Д. 47. Л. 1 об.-2.

³ ГА РФ. Ф. Р-176. Оп. 12. Д. 6. Л. 1.

⁴ Болдырев В. Г. Директория. Колчак. Интервенты. Воспоминания (Из цикла «Шесть лет» 1917–1922 гг.) / под ред. В. Д. Вегмана. Новониколаевск, 1925. С. 60; Будберг А. П. Дневник // Архив русской революции. Т. 14. С. 241; Головин Н. Н. Российская контрреволюция в 1917–1918 гг. Т. 1. С. 280–281.

колчаковское наступление захлебнулось. Советский главком И.И. Вацетис вспоминал: «Предметом действий для всех контрреволюционных фронтов являлась Москва, куда все они устремились разными способами. Был ли общий план действий у Колчака, Деникина, Миллера? Едва ли. Мы знаем, что проект общего плана был выдвинут Деникиным и Колчаком, но он не выполнялся ни тем, ни другим, каждый действовал по-своему»¹.

О легкомыслии сибирских стратегов в вопросах военного планирования писал генерал А.П. Будберг, по словам которого «к зиме 1918 года перед Ставкой стояли грандиозные задачи и от умелого и успешного исполнения их зависел весь успех операций 1919 года, а с ним и всей начатой борьбы. Надо было провести новую организацию фронта и ввести в регулярные рамки тот конгломерат разных войсковых образований, которые родились в первый повстанческий и неорганизованный период борьбы.

Нужно было разработать полный план кампании 1919 года, разработать до последних мелочей, как по части операций и снабжений, так и самой тщательной подготовки всего тыла. Это требовало огромных знаний, огромного опыта и умения делать такую ответственную работу, которая и в меньших размерах была по плечу только лучшим офицерам Генерального штаба.

Ничего этого сделано не было. Я видел жалкий доклад, разбиравший преимущества северного и южного наступлений, и был поражен детскостью его содержания; в былые времена офицер Генерального штаба не рискнул бы выступить с такой работой, а если бы рискнул, то мог поплатиться переводом из Генерального штаба»².

Генерал В.Е. Флуг, ездивший с Юга России в Сибирь и обратно, вспоминал о своей беседе в конце 1918 г. с адмиралом А.В. Колчаком по поводу плана предстоящей кампании: «На мой вопрос о плане кампании на 1919 г., который я мотивировал необходимостью осведомить о нем главное командование Юга России, А.В. [Колчак] дал следующие сведения: В течение зимнего периода, исправив, насколько возможно, недочеты в организации и снабжении войск, будут подготовлены для действующих армий подкрепления, которые будут влиты в них к концу мая, с целью усиления, глав[ным] обр[азом], южной части Уральского фронта, для перехода затем в решительное наступление на участок среднего Поволжья Самара – Саратов. Для облегчения предполагаемой переброски войск в районе Оренбурга и Уральска производятся спешные работы по окончанию жел[езной] дороги Троицк – Орск – Оренбург и по оборудованию этапных линий. Хотя положение Оренбурга и внушает серьезные опасения и можно со дня на день ожидать его падения, все же, несмотря на это, главной стратегической задачей остается во всяком случае утверждение в среднем Поволжье с установлением там непосредственного соприкосновения с Добр[овольческой] армией. От последней ожидается, что она сосредоточит свои усилия в направлении Камышина и Царицына»³.

Если говорить о колчаковской стратегии и выборе между «северным» и «южным» вариантами наступления, то наиболее близко к действительности в свете

¹ РГВА. Ф. 39348. Оп. 1. Д. 1. Л. 820.

² Будберг А. П. Дневник // Архив русской революции. Т. 15. С. 340.

³ ГА РФ. Ф. Р-6683. Оп. 1. Д. 17. Л. 100–101.

группировки белых армий высказывание генерал-лейтенанта Д. В. Филатьева, позднее служившего в Ставке Колчака: «Был еще один, третий вариант, кроме двух указанных: двинуться одновременно и на Вятку и на Самару. Он приводил к эксцентрическому движению армий, действиям враздρόбь и к оголению фронта в промежутке между армиями. Такой образ действий мог бы позволить себе полководец, уверенный в самом себе и в своих войсках и располагающий превосходством сил, стратегическим резервом и широко развитою сетью железных дорог для переброски войск по фронту и в глубину. При этом одно из направлений выбирается как главное, а прочие – суть демонстрации для введения противника в заблуждение. Ни одного из перечисленных условий налицо в Сибирской армии не было, исключая уверенности в себе полководца, поэтому такой вариант должен был быть отброшен из обсуждения, как ведущий неумолимо к полному успеху. Между тем он именно и был избран для сокрушения большевиков, что и привело Сибирские армии в конечном результате к краху. Положение большевиков весной 1919 года было таково, что только чудо могло спасти их. Оно и случилось в виде принятия в Сибири самого абсурдного плана для действий¹. Фактически из-за ошибок Ставки белое наступление, и без того слабо подготовленное и малочисленное, превратилось в удар растопыренными пальцами. Не получилось не только координации с Деникиным, но даже эффективного взаимодействия между самими колчаковскими армиями.

На это еще в первые дни наступления обращал внимание Ставки командующий Западной армией генерал М. В. Ханжин, который телеграфировал 2 марта 1919 г. в Омск: «Западная армия, наносящая главный удар, вправе рассчитывать не только на полную связь с ее действиями операций соседних армий, но и на полную поддержку с их стороны, даже поступаясь частными интересами этих армий в пользу главного удара... Сибирская армия составила свой план действий и вчера перешла к его выполнению, не заняв указанного ей исходного положения – до сих пор левофланговый участок этой армии от железной дороги Сарапул – Красноуфимск до разграничительной линии с Западной армией не занят войсками Сибирской армии, и этот разрыв фронта я должен прикрывать полтора полками моего Уфимского корпуса, отвлекая эти силы на неопределенное время от выполнения поставленной корпусу задачи.

Оренбургская армия находится в том же состоянии полного разложения казачьих частей, как было под Оренбургом; разложение грозит перейти и на приданные этой армии пехотные части... Командование Оренбургской армии бессильно, как и под Оренбургом, восстановить порядок в своих рядах... Ясно, что такая армия не только не выполнит возложенной на нее общей директивой Ставки задачи, она не только не способна [к] наступлению, но у нее даже нет сил удержать фронт и остановить стихийный отход и обнажение фланга и тыла ударной армии². Начальник штаба Ханжина генерал С. А. Щепихин писал об Оренбургской армии, что «по существу, Дутов со своей псевдо-армией – мыльный пузырь

¹ Филатьев Д. В. Катастрофа Белого движения в Сибири 1918–1922: Впечатления очевидца. Париж, 1985. С. 53–54.

² РГВА. Ф. 39624. Оп. 1. Д. 11. Л. 31–31об.

и левый фланг Западной армии на весу»^I. Но положение самой Западной армии, где служил Щепихин, было немногим лучше. Эта армия, несмотря на стягивание в нее всевозможных пополнений, тем не менее испытывала общие для всех трех белых армий проблемы.

Весеннее наступление колчаковских армий началось в марте 1919 г. на фронте Западной армии. Конечной целью наступления являлось занятие Москвы, но намеченный план взаимодействия армий при наступлении был сорван практически сразу, а плана действий за Волгой не существовало вовсе^{II}.

Авантюрный характер колчаковской стратегии подтверждается делопроизводительной документацией белых. К примеру, в журнале военных действий Сибирской армии накануне наступления, 28 февраля, отмечалось, что в резерве армии нет ни одного батальона, левый фланг армии в поставленных задачах не совпадает с разграничительной линией между Сибирской и Западной армиями, а между двумя армиями имеется разрыв, пользуясь которым красные могут беспрепятственно наступать^{III}.

С самого начала наступление развивалось не по намеченному плану. Сибирская армия, например, столкнулась с ожесточенным сопротивлением частей РККА. В журнале военных действий армии за 6 марта 1919 г. отмечалось, что на Глазовском направлении «противник по всей линии оказывает упорное сопротивление и развивает ураганный артиллерийский, пулеметный и винтовочный огонь»^{IV}. Кроме того, «Комкор Средне-Сибирского доносит, что наступление наше на левом фланге его корпуса встречает небывалое до сих пор сопротивление красных, которые переходят сами в контратаки. Артиллерия противника и пулеметы наносят нам громадные потери. Барабинский полк за день боя под заводом Андреевским потерял всех пулеметчиков и во многих ротах всех офицеров... С офицерами дело критически. Длина фронта невозможна. Прошу два миллиона патронов и обеспечение левого фланга быстрым выдвиганием частей третьего корпуса...»^V

Некоторые наиболее вопиющие ошибки и дезорганизация в управлении войсками были очевидны даже простым офицерам и солдатам и подрывали их веру в командование. Это и не удивительно, если учесть, что даже не во всех корпусных штабах было известно о замысле предстоявшего наступления^{VI}. Части Западной армии влезли в полосу наступления Сибирской армии, причем подразделения двух армий отказывались помогать друг другу – сразу наметилась проблема плохого взаимодействия соседних армий, усугублявшегося соперничеством военачальников. Командующий Отдельной Оренбургской армией генерал А. И. Дутов в ответ на просьбы о присылке двух казачьих полков в Сибирскую армию потребовал присылки взамен хорошо вооруженного пехотного полка с пулеметами^{VII}, т.е. фактически вместо помощи начал торговаться.

^I ГА РФ. Ф. Р-6605. Оп. 1. Д. 8. Л. 66об.

^{II} Там же. Л. 78.

^{III} РГВА. Ф. 39736. Оп. 1. Д. 57. Л. 156об.

^{IV} РГВА. Ф. 39736. Оп. 1. Д. 58. Л. 22.

^V Там же. Л. 23.

^{VI} См., напр.: *Петров П. П.* От Волги до Тихого океана в рядах белых. С. 130–131.

^{VII} РГВА. Ф. 39736. Оп. 1. Д. 58. Л. 48.

Практически не было ни одного начальника дивизии, командира корпуса, командующего армией (например, Р. Гайда, А. Н. Пепеляев, А. И. Дутов), не говоря уже об атаманах, которые бы в условиях Гражданской войны не совершали дисциплинарных проступков. Военская дисциплина в ее правильном понимании, равно как и взаимодействие отсутствовали как таковые. По сути, любой сколько-нибудь значимый воинский начальник у белых в новых условиях являлся своеобразным атаманом для подчиненных. Начальник 11-й Уральской стрелковой дивизии Западной армии георгиевский кавалер генерал-майор В. В. Ванюков (негенштабист) в июне 1919 г., например, отказался выполнить приказ о передислокации дивизии, так как обещал солдатам отдых, за что был отстранен от командования и попал под следствие¹. Сменивший генерала М. В. Ханжина на посту командующего Западной армией генерал-майор К. В. Сахаров без стеснения писал, что в его армии единственным эффективным способом командования являлось прямое управление войсками, поскольку «бумажные приказы оставались всегда неисполняемыми или неисполнимыми... прежний способ приучил строевых начальников отписываться, смотреть на полученный приказ как на простой лоскут бумаги»². Интересы своей части, отряда, дивизии, корпуса, армии, войска ставились выше приказов сверху, которые исполнялись лишь по мере необходимости. Такой «атаман» для своих подчиненных был и царь, и бог. За ним они готовы были пойти куда угодно. Как отмечал современник, «в условиях Гражданской войны нет “устойчивости частей”, а все зиждется лишь на “устойчивости отдельных вожаков”»³.

Между различными штабами были развиты дух соперничества и антагонизм, что особенно ярко проявилось в вопросах взаимодействия колчаковских армий в период весеннего наступления 1919 г. Когда на фронте Западной армии начались неудачи, командующий Сибирской армией и его штаб вместо оказания немедленной поддержки недалековидно радовались неудаче своего соседа слева⁴. Вскоре красные перебросили часть освободившихся при разгроме Западной армии войск против Сибирской армии, и ее командующий повторил печальную судьбу предшественника.

Колчаковскую армию трудно назвать единой воинской силой, сформированной по одному образцу, штату и т. д. «Каждую дивизию и корпус можно было определить по совершенно своеобразным настроениям и приемам, которые в них господствовали»⁵. Все это не свидетельствовало в пользу «регулярства» этой армии, о котором иногда пишут, а скорее говорило о партизанском и импровизационном характере формирований. Обособленность и слабая дисциплина вели к противоречиям и конфликтам, не говоря о том, что сохранение партизанского характера армии лишало ее надежд на успех в борьбе с регулярными формированиями красных.

По штату штаба армии в составе фронта полагались следующие должности Генштаба⁶: начальник штаба (генерал-майор или генерал-лейтенант); в отделе

¹ Сахаров К. В. Белая Сибирь. С. 103.

² Там же. С. 111.

³ Сулавко А. В. Этюды по тактике в Гражданской войне. Никольск-Уссурийский, 1921. С. 19.

⁴ Будберг А. П. Дневник // Архив русской революции. Т. 14. С. 235; Сахаров К. В. Белая Сибирь. С. 91.

⁵ Записки Ивана Ивановича Сукина. С. 412.

⁶ РГВА. Ф. 39499. Оп. 1. Д. 24. Л. 452–452об.

генерал-квартирмейстера – генерал-квартирмейстер (полковник или генерал-майор), которому подчинялись оперативное, разведывательное, контрразведывательное, военно-цензурное и военно-топографическое отделения. В оперативном и разведывательном отделениях служили: старший адъютант (полковник), два помощника (штаб-офицеры, один из которых Генштаба), а также два помощника из обер-офицеров Генштаба. В контрразведывательном отделении служили старший адъютант и два его помощника, один из которых являлся штаб-офицером Генштаба, а второй штаб-офицером технических войск. Также имелись осведомительный отдел и отдел дежурного генерала. Дежурный генерал мог быть Генштаба в чинах полковника или генерал-майора. Его помощник должен был иметь чин полковника и также мог быть Генштаба. В отделе дежурного генерала имелись отделения: общее, инспекторское, наградное и военно-судное, управление коменданта штаб-квартиры и типография штаба. В штабе армии также было управление начальника снабжений армии во главе с Генштаба генерал-майором или генерал-лейтенантом. При нем состояли два штаб-офицера для поручений, один из которых мог быть Генштаба.

Основным соединением белых сил Востока России являлся армейский корпус. По штату 1920 г. в штабе отдельного корпуса имелись следующие должности Генштаба: начальник штаба, генерал-квартирмейстер, штаб-офицер для поручений, начальник оперативного отделения (штаб-офицер), его помощник (штаб-офицер), начальник разведывательного отделения (штаб-офицер), его помощник (штаб- или обер-офицер), начальник общего отделения и его помощник (он же – заведующий связью)¹. Всего 9 офицеров.

Офицеры оперативного отделения следили за боевой деятельностью и группировкой своих войск и соседей, вели карты боевых действий и расположения войск, составляли схемы группировки с указанием численности войск, сводки о боевых действиях и расположении, а также сводку для оповещения частей о боевых действиях. Штаб-офицеры для поручений оперативного отделения вели учет численности и боеготовности войск, составляли боевые расписания, вели квартирное расписание частей, составляли схему расположения тыла, следили за готовностью войск – степенью их вооружения и снаряжения, а также за передвижениями². В штабе стрелковой дивизии генштабисты занимали должности начальника штаба, старшего адъютанта по оперативной и строевой части и заведующего разведкой³.

Колчаковский министр иностранных дел И.И. Сукин писал, что белые штабы «разрослись до невероятных размеров, скопив в себе политиканствующий и недостаточно активный элемент. Штабы эти не пользовались в большинстве случаев доверием войсковых частей. Они, в сущности, лишь едва ими руководили, ибо служба связи была так скверно налажена, войска же растянуты на столь больших расстояниях, что директивы штабов имели второстепенное значение, и каждая часть действовала почти самостоятельно. Штабы, таким образом, скорее регистрировали развитие фактических событий, нежели ими управляли... Все это

¹ РГВА. Ф. 39532. Оп. 1. Д. 29. Л. 140об.

² РГВА. Ф. 39624. Оп. 1. Д. 39. Л. 48–48об.

³ РГВА. Ф. 39532. Оп. 1. Д. 29. Л. 195.

здание беспорядочной организации фронта увенчалось центральным учреждением – Ставкой Верховного главнокомандующего.

Последняя действовала весьма неудачно и вызывала постоянную критику как со стороны фронта, так и общественного мнения в тылу»¹.

Сохранилось любопытное, хотя и несколько восторженное, описание того, как функционировал штаб II Уфимского армейского корпуса колчаковской Западной армии в начале 1919 г., оставленное выпускником ускоренных курсов академии в описываемое время еще капитаном А.Г. Ефимовым: «Первые же дни дали представление о новом месте службы. У любившего порядок и добросовестное отношение к делу начальника штаба (подполковника Ф.А. Пучкова. – А.Г.) таков же был и подбор его помощников. Все знали свое дело, не было никакой суеты или нервности, все донесения, сводки, приказы заготавливались своевременно и посылались в срок.

В “святом-святых” штаба – в оперативном отделении – был образцовый порядок и редко нарушаемая тишина. Никто не приходил без дела и не мешал. По вечерам здесь собирались все старшие начальники разных отделов и выслушивали оперативные и разведывательные сводки. Доклады делались офицерами, которым были поручены эти отрасли, после чего бывали дополнительные разъяснения начальника штаба или обсуждение новых сведений. Все были обязаны быть в курсе событий, включая корпусного интенданта, корпусного врача и др.

Штаб работал как точно отрегулированная и хорошо управляемая машина. Надо отметить, что в штабе, кроме самого начальника штаба, подполк[овника] Пучкова, не было офицеров с полной подготовкой для службы в Генеральном штабе. Вместо четырех положенных по штату офицеров Генерального штаба были двое из окончивших ускоренные курсы и двое из строя, которых должен был обучить сам начальник штаба. Спокойно, скорее как бы советуясь, наставлял и обучал своих помощников подполковник Пучков. Никогда не приходилось слышать разносов или грубых выговоров.

Было бы очень полезно провести в этом штабе несколько месяцев и к знаниям, приобретенным на ускоренных курсах, добавить новые»².

Впрочем, известна и другая оценка, касавшаяся того же штаба. Генерал В.М. Молчанов вспоминал о сложностях в подборе штабных кадров во II Уфимском армейском корпусе в 1918–1919 г.: «Начальника штаба я не имел, так что фактически я исполнял все должности, вплоть до того, что сам писал сводки. Пробовал просить по начальству о присылке ко мне хотя бы одного офицера, знакомого со штабной службой, но мне ответили, что тыл беден так же, как и я. Это было не совсем так, как я увидел и узнал впоследствии, но не было такого человека, который мог бы откопать “окопавшихся”»³. Молчанов возмущался бездействием штабов, а также тем, что при наличии последних не было войск.

Образцовые штабы были редкостью. Начальнику Военной академии генералу А.И. Андогскому поступали письма, в которых описывались в том числе и недостатки по службе Генштаба в белых штабах. Так, 8 сентября 1918 г. вр.и.д.

¹ Записки Ивана Ивановича Сукина. С. 416.

² Ефимов А. Г. С Ижевцами и Воткинцами на Восточном фронте: Статьи, письма, документы. М., 2013. С. 172.

³ Молчанов В. М. Последний белый генерал. С. 227.

обер-квартирмейстера штаба Отдельного Уральского армейского корпуса капитан Е. Н. Сумароков сообщал о недочетах в работе штаба 6-й Уральской дивизии горных стрелков: «1) 3 сентября в 10 часов был вызван мной к аппарату старший адъютант оперативной части. Несмотря на неоднократные повторные вызовы, лишь в 15 часов явился к аппарату штабс-капитан Москвичев, старший адъютант по инспекторской части, не давший, конечно, определенного ответа на вопрос оперативный. Подпоручик Григорьев, и.д. старшего адъютанта оперативной части, подошел к аппарату только в 17 часов.

2) На другой день, несмотря на мою просьбу для оперативных разговоров подходить лишь лицам оперативной части, срочное оперативное сообщение по аппарату снова делал шт[абс]-капитан Москвичев.

3) Со дня прибытия своего в штакор (12 августа) не знаю случая, когда бы у аппарата появился подпоручик Григорьев или прапорщик Симонов (теперь его помощник), а всегда штабс-капитан Москвичев.

4) Оперативные сводки штадива, по меньшей мере, поражают своей неясностью»¹.

Некоторые корпуса создавались непосредственно в ходе боевых действий. Например, так был создан II Оренбургский казачий корпус Отдельной Оренбургской армии. 16 февраля 1919 г. командир IV Оренбургского армейского корпуса получил телеграмму командующего армией с приказом о формировании на базе своего соединения нового корпуса в составе 4-й и 5-й Оренбургских казачьих дивизий и о своем назначении командиром этого корпуса. Из штаба IV корпуса была выделена часть офицеров и чиновников на образование кадра штаба нового корпуса. В тот же день эти чины приступили к работе по управлению частями образованного соединения. К исполнению должности начальника штаба был допущен и.д. начальника штаба 4-й Оренбургской казачьей дивизии, прибывший в штаб корпуса 21 февраля, а на следующий день отправленный в штаб армии за директивами. На это время начальника штаба замещал начальник оперативного отделения. При разделе имущества двух корпусов II Оренбургский казачий корпус «не получил ни одного аршина телефонного и телеграфного провода, ввиду чего на установление технической связи надежды не было»². Штаб корпуса сформировался в ходе боев и состоял из четырех человек: начальника штаба, начальника оперативного отделения и двух старших адъютантов по оперативной и разведывательной части, все остальные должности заняты не были. Не было даже писарей. Особенно остро чувствовалась нехватка работников административного и хозяйственного отделений, за которых несли службу те же чины штаба. Фактически структура штаба корпуса и обязанности его чинов напоминали структуру штаба дивизии. Положительным явлением было то, что офицеры штаба, служившие вместе в IV армейском корпусе, были хотя бы знакомы друг с другом, что немаловажно в условиях боевых действий. Несмотря на трудности, корпус сложился во вполне боеспособное соединение, которое успешно действовало в ходе весеннего наступления белых³.

¹ РГВИА. Ф. 977. Оп. 1. Д. 55. Л. 8.

² РГВА. Ф. 39606. Оп. 1. Д. 24. Л. 2об.

³ Подробнее см.: Ганин А. В. II Оренбургский казачий корпус (февраль — апрель 1919 г.): особенности формирования и участие в боевых действиях // Гражданская война на Востоке России: новые подходы, открытия, находки: Мат-лы науч. конф. в Челябинске 19–20 апреля 2002. М., 2003. С. 80–85.

По воспоминаниям генерал-лейтенанта К.В. Сахарова, штаб Западной армии к концу мая 1919 г. «потерял управление и какой-либо престиж, самую тень доверия к себе; почти каждый начальник привык критиковать всякое распоряжение штаба, протестовать, а иногда и не исполнять. Вследствие этого отсутствовала согласованность действий и не было возможности провести целно какой бы то ни было план. Правда, некоторые основания этому были; даже самая техника работы армейского штаба вызывала такое к себе отношение, — связь с корпусами и отрядами не была обеспечена, военная тайна не охранялась, и доходило до того, что на оперативный телеграф мог прийти всякий, открыто печатались в литографии красивые цветные схемы боевого расположения наших войск с подробным перечислением частей; отдел генерал-квартирмейстера кишел весь день самой разнообразной публикой»¹. С приходом на должность начальника штаба армии Сахарова штаб работал с 7 до 22–23 часов.

Служба Генштаба в вооруженных формированиях оренбургского казачества имела свои особенности. Командующий Отдельной Оренбургской армией и Войсковой атаман генерал А.И. Дутов окончил академию без причисления к Генштабу, в результате чего у него сформировался субъективный взгляд на генштабистов. Его сокурсник по академии, впоследствии генерал-майор С.А. Щепихин вспоминал, что Дутов однажды в начале октября 1919 г. сказал ему: «Да, Сережа, вот тебе и Генеральный штаб. Меня не пожелали, выгнали, забраковали, а вот какие дела можно делать и без марки, штемпеля генштабиста! И заметь, все около меня бывшие — [А.Н.] Вагин, [И.М.] Зайцев, [Ф.Е.] Махин² — все это второразрядники, не чистый Генеральный штаб!»³ Конечно, академический балл, спустя годы после окончания академии, мог и не иметь большого значения для оценки способности ее выпускников руководить войсками, так как не учитывал их практического опыта, накопленного в Первую мировую и Гражданскую войны. Вполне вероятно, из-за собственного ущемленного в академии самолюбия Дутов в период Гражданской войны старался избегать назначений офицеров, окончивших академию лучше него, на высшие посты в Оренбургском казачьем войске и подчиненных Дутову антибольшевистских соединениях и объединениях.

Служба Генштаба в Отдельной Уральской армии и вовсе носила кустарный характер. Начальник штаба армии генерал-майор Владимир И. Моторный вспоминал: «Я никогда не располагался совместно со штабом армии. Всегда располагались так: войска, в следующем поселке штаб корпуса, в этом же поселке или на один поселок к югу атаман, я, два адъютанта атамана Юдин Петр Иванович и Буренин (имя забыл, но он, кажется, живет в Уральске) и телефонисты. Далее, верстах в 100, а то и больше, штаб.

Не было ни одного случая, чтобы ко мне приехал с докладом генерал-квартирмейстер или дежурный генерал. К ним я также не ездил. На мне лежала исключительно работа оперативная, которая при наличии очень маленькой армии (полагаю, что на всех вышеуказанных направлениях не более 20–25 тыс.), отсутствии

¹ Сахаров К. В. Белая Сибирь. С. 100.

² Дутов неточен: полковник Ф. Е. Махин был отчислен от старшего класса академии в 1910 г., затем вновь поступил в старший класс в 1911 г. и в 1913 г. окончил дополнительный курс по 1-му разряду с причислением к Генеральному штабу (РГВИА. Ф. 409. Оп. 1. П/с № 243–230 (1917 г.). Л. 72–72 об.).

³ ГА РФ. Ф. Р-6605. Оп. 1. Д. 7. Л. 34об.–35.

сведений о красных войсках сводилась, главным образом, к тому, как использовать войска в ходе самого боя, если я там был, или же к предварительной разработке плана боя, учитывая, главным образом, местные условия. В своих предшествующих показаниях я уже говорил, что как иногородний не допускался к войсковым делам, а иногда и не пользовался доверием со стороны казаков. Нужно учесть, что целый ряд вопросов и не лежал на штабе армии, так как, помимо нас, имелся Войсковой штаб»¹.

По свидетельству генерала И.Г. Акулинина, «вообще, обстановка, в которой уральцы вели войну, приближалась к началу XIX века, когда не было ни железных дорог, ни телеграфов, ни массовых армий.

И воевали уральцы по-своему, по-домашнему...

Боевые операции задумывались и выполнялись попросту, без затей, как Бог на душу положит. Никаких великих замыслов и широких планов в штабе Уральской армии не строилось; все делалось по вдохновению, по наитию; почин в действиях принадлежал, главным образом, частным начальникам и рядовым казакам.

Да и разрабатывать большие стратегические планы, а тем более проводить их в жизнь на Урале – было некому.

Весь Генеральный штаб Уральской армии олицетворялся начальником штаба – полковником Моторным (не казак), ближайшим помощником которого, в должности генерал-квартирмейстера, состоял жандармский генерал [А.М.] Еремин».

В связи с географической близостью Уральской армии к ВСЮР уральцам направляли на усиление офицеров, в том числе генштабистов. В частности, таким офицером был полковник М.И. Изергин, присланный из ВСЮР в качестве штаб-офицера связи (добираться пришлось через Каспийское море) и занявший летом 1919 г. пост начальника штаба, а затем командира I Уральского казачьего корпуса². Изергин вспоминал: «Оперативная часть [штаба армии] в Бударине была представлена полковником Генерального штаба В.И. Моторным, двумя адъютантами и несколькими ординарцами, среди последних были велосипедисты и даже два мотоциклиста»³. Управление корпусом Изергина было организовано, как и во многих других местах, путем выделения полевого штаба для непосредственного руководства операциями.

Показательно свидетельство о восприятии генштабистов в Отдельной Уральской армии. По воспоминаниям есаула К.М. Жигалина (негенштабиста), отступавшего с отрядом уральского атамана генерала В.С. Толстова (негенштабиста) в Персию, от отряда отделилась группа генерала В.И. Моторного, которая «состояла исключительно из офицеров, преимущественно в штаб-офицерских чинах и Генерального штаба. Сам генерал – генштабист... “Моторновцы” [ехали]... в фурманках, которые то и дело ныряли по ямам и оврагам и сильно замедляли движение. Измотав таким образом своих верблюдов, “моторновцы” остановились, не доезжая

¹ ГАСБУ. Ф. 6. Д. 67093-ФП. Т. 141 (195). Л. 158–158об.

² Акулинин И. Г. Уральское казачье войско в борьбе с большевиками // Белое дело. Берлин, 1927. Кн. 2. С. 130–131. Стремясь подчеркнуть несовершенство системы военного управления уральцев и показать, что его деятельность не была оценена должным образом, Акулинин несколько уменьшил численность генштабистов в Отдельной Уральской армии, хотя приведенная им оценка не так уж далека от реальности.

³ Изергин М. И. Рейд на Лбищенск // Грани. 1989. № 151. С. 170; Его же. Уральская катастрофа (воспоминания полковника Генерального штаба). М., 2023; Чельшев Е. П. Уральская катастрофа. М., 1996. С. 31.

⁴ Изергин М. И. Рейд на Лбищенск. С. 173; Его же. Уральская катастрофа... С. 27.

до Киндерли, и собирались здесь заночевать. Полковник [Т.И.] Сладков только развел руками, когда узнал об этом, а казаки расхохотались.

— У них всегда по-ученому! — проговорил один из них: — Все распишут, ну, а про ямы и враги-то и забудут...

И потом добавил:

— Поди, сейчас выбирают командира, начальника штаба, адъютанта!..¹

В этих высказываниях прослеживается недоброжелательное отношение простых казаков и офицеров к генштабистам, далеким в их представлении от реальности, а также к казакам, к которым многие из офицеров Генштаба принадлежали.

Начальник штаба Уральской армии генерал В.И. Моторный попал в плен. При сдаче остатков армии генштабисты заметно выделялись на фоне общей массы уральцев. Начальник разведывательного отделения оперативного управления штаба Туркестанского фронта доносил начальнику управления 6 июня 1920 г., что «Пленные представляют из себя “сливки” Уральской армии... За очень небольшим исключением (Моторный, Саламаха и два обер-офицера) пленные природные казаки и, несмотря на свои чины, являются людьми малоинтеллигентными и даже мало развитыми... Моторнов², быв[ший] дежурный генерал, полковник Саламаха, окончивший академию Генерального штаба (первый старую, второй в Сибири), резко отличаются от остальной “армейской среды”³». При этом среди пленных были генерал, 6 штаб- и 13 обер-офицеров. Таким образом, даже окончание ускоренных курсов академии, как в случае с полковником К.Г. Соломахой, выделяло офицера по развитию на фоне основной массы.

Генерал Моторный в том же 1920 г. поступил на службу в РККА, работал начальником издательского отдела Главного управления военно-учебных заведений, преподавал в академии ВВС и Институте народного хозяйства им. Плеханова. 17 января 1931 г. он был арестован по делу «Весна» и, признав себя виновным в подготовке восстания, был осужден и расстрелян. Его родной брат Виктор, также офицер Генштаба, прошедший всю Гражданскую войну в рядах РККА, был осужден к высшей мере наказания, но взамен получил 10 лет исправительно-трудовых лагерей и умер в ссылке 19 апреля 1949 г.⁴

В управлении казачьими формированиями белые столкнулись с немалыми сложностями. Прежде всего, казачьими частями и соединениями Ставка не могла свободно распоряжаться, не согласовав этот вопрос с администрациями казачьих войск. В результате белое командование нередко оказывалось сковано в своих решениях о переброске войск на тот или иной участок фронта. Проблемой было и нежелание казаков воевать за пределами территории своих войск. В целом, белым проблематично было перебросить войска, действовавшие в районах своего комплектования, на другие участки фронта. Нередко служба в таких районах приводила к тому, что казаки и солдаты просто расходились по домам в разгар боев.

¹ Орлов Н. В. Поход уральцев и его герои. По воспоминаниям одного из них // Луч Азии (Харбин). 1940. № 66–2. С. 6.

² Правильно — Моторный.

³ РГВА. Ф. 110. Оп. 7. Д. 36. Л. 21.

⁴ Тинченко Я. Ю. Голгофа русского офицерства в СССР 1930–1931 годы. М., 2000. С. 466–467.

Управление войсками оставляло желать лучшего, что прослеживается в том числе по характеру распоряжений белого командования. К примеру, командующий Южной армией генерал П. А. Белов весной – летом 1919 г. выпускал пафосные многословные приказы по самым разным поводам. Так, в приказе войскам армии № 3 от 26 мая 1919 г. на протяжении целой страницы он рассуждал о недопустимости голода среди солдат^I. Корпуса получили телеграмму Белова с отсылками к русским военным традициям, деятельности средневековых полководцев и собственному опыту^{II}. В другом пространным приказе № 58 от 30 июня 1919 г. он сетовал на продажу солдатами казенного имущества и в качестве примера приводил случаи продажи ботинок и котелка^{III}. В приказе № 158 от 8 августа 1919 г. возмущался чрезмерным расходом консервов^{IV}. 9 июля 1919 г. он разослал по корпусам телеграмму, в которой пространно распекал неопределенный круг подчиненных за плохую организацию подготовки отдельных бойцов^V. Начальник 21-й Яицкой стрелковой дивизии генерал-майор К. Я. Гоппер (негенштабист) вспоминал о событиях осени 1919 г. «В дороге же получили несколько экземпляров приказа ген. Белова, изданного, кажется, еще в Тургае, который с начала до конца насыщен суворовскими цитатами с много раз повторенным словом “чудо-богатыри”. Приказ оставлял впечатление истеричного крика помешанного на своем величии человека; к сожалению, у меня не сохранилось ни одного экземпляра этого интересного документа, чтобы на досуге вернее определить, что это: крайняя ли демагогия или плод большого ума»^{VI}.

Тот же Гоппер отмечал, что в мае – июне 1919 г. «не было и речи о продолжении формирования или обучения. 1½ месяца мы провели в бессмысленных походах по горам, с остановками в больших центрах... Наконец, в конце июня мы прибыли в район реки Ик, где нам дали участок фронта в верстах 60 к северо-востоку от Оренбурга. Если бы мы выступили из Троицка одним месяцем позже, как мы об этом просили, и были бы сразу направлены в этот район, пользуясь частью железной дорогой, то мы в то же место могли бы прибыть даже несколькими днями раньше, но зато привели бы действительную боевую силу. Очевидно, тут-то и была “зарыта собака”, так как в расчеты героев Ставки и ген. Белова не входило, чтобы мы пришли на фронт с боевой силой»^{VII}. Гоппер резюмировал в другом месте своей книги: «Мне остались неизвестны широкие оперативные планы командующего Южной армией, поэтому не берусь судить его действия с этой стороны, но многие явления на фронте, имевшие место в течение июля и августа, заставляли все-таки с недоверием относиться к его распоряжениям»^{VIII}.

По свидетельству штабс-ротмистра Н. Л. Жадвойна, летом 1919 г. на фронте Сибирской армии происходил катастрофический развал: «В Екатеринбурге существует

^I РГВА. Ф. 40028. Оп. 1. Д. 5. Л. 5.

^{II} РГВА. Ф. 39514. Оп. 1. Д. 42. Л. 186.

^{III} Орский вестник Южной армии. 1919. 09.07. № 8. С. 1.

^{IV} РГВА. Ф. 40213. Оп. 1. Д. 1474. Л. 121.

^V РГВА. Ф. 39868. Оп. 1. Д. 8. Л. 104.

^{VI} Гоппер К. Я. Четыре катастрофы: Воспоминания. [Рига], [1920?]. С. 156.

^{VII} Там же. С. 140.

^{VIII} Там же. С. 143. Подробнее о Южной армии см.: Южная армия Восточного фронта адмирала Колчака.

громоздкий штаб, штаб армии с многочисленными отделами и отделениями. Существуют штабы 3 групп, штабы корпусов и дивизий, средняя численность дивизии – 3000 штыков, т.е. не соответствует даже численности трех батальонов пехотного полка, между тем на это соединение существует штаб дивизии»^I. Штаб Северной группы (численность группы – около 14 тыс. человек, или менее дивизии старой армии) занимал целый поезд, имел «своего генерал-квартирмейстера, начальника военных сообщений, огромный отдел снабжения и проч[ие] отделы, положенные для штаба армии. Точно боевого состава никто в штабе армии не знает... В штабе Северной группы особенно поражает неприязненное отношение к высшим штабам, причем начальник штаба, не стесняясь присутствием иностранного представителя, обвиняет старшие штабы в явной незаботливости по отношению войск и недоставлении им всего необходимого.

Связи и взаимной выручки между штабами не наблюдается, наоборот, каждый думает о себе и в случае неуспеха соседа принимает меры исключительно для сохранения собственной безопасности»^{II}.

Военное искусство армейским командованием было прочно забыто: «Поражает полное отсутствие маневра. Современная война является по своему виду чем-то средним между позиционной и маневренной, т.е. кордонной, совершенно примитивной в военном искусстве формой ведения операций.

Многочисленные, но слабые своим боевым составом дивизии вытянуты в одну линию, которая при малейшем нажиме в каком-нибудь направлении рвется, отсюда получается паническая боязнь частей за свои фланги, а при отсутствии связи и быстрой передачи директив в части приводит к неминуемому равнению на соседей»^{III}.

Характерным проявлением отсутствия гибкости мышления колчаковского командного состава является история бывшего командира 2-й бригады 35-й стрелковой дивизии РККА полковника В.В. Котомина (негенштабиста), перешедшего к белым на Восточном фронте летом 1919 г. Котомин подготовил для белых подробный доклад о состоянии Красной армии. Однако в колчаковском лагере важные свидетельства перебежчика о колоссальных успехах военного строительства в Советской России, установлении там более строгой дисциплины, чем у белых, не были приняты всерьез и даже вызвали скандал, а сам Котомин приобрел репутацию большевика, хотя искренне желал победы белым. Для сравнения, доклад Котомина, позднее захваченный частями Красной армии, привлек к себе самое пристальное внимание высшего военно-политического руководства Советской России, в том числе В.И. Ленина, Л.Д. Троцкого, Ф.Э. Дзержинского. Неудивительно, что победа осталась за теми лидерами, которые продемонстрировали большую дальновидность и готовность прислушиваться к разумной критике»^{IV}.

^I А. В. Колчак, 1874–1920. Т. 2. С. 290.

^{II} Там же.

^{III} Там же. С. 291.

^{IV} Подробнее см.: Будберг А. П. Дневник // Архив русской революции. Т. 15. С. 263; Сахаров К. В. Белая Сибирь. С. 161–162; Троцкий Л. Д. Как вооружалась революция (на военной работе): в 3 т. М., 1924. Т. 2: Тысяча девятьсот девятнадцатый год. Кн. 1. С. 104–113; Ганин А. В. Офицерский корпус в годы Гражданской войны в России 1917–1922 гг. М., 2018. С. 229–270; Его же. 50 офицеров. С. 232–248.

Аналогичный доклад с тем же результатом представил полковник-генштабист Г.И. Клерже на рубеже 1918–1919 гг.¹

Белые попытались создать массовую армию, что было достигнуто за счет ее невысокой боеспособности. По социальному составу армия была преимущественно крестьянской. Мобилизованные крестьяне воевали неохотно, быстро разбежались, переходили к противнику, унося с собой оружие и открывая огонь по своим недавним товарищам. Имели место случаи массовой сдачи в плен. Всеобщая мобилизация от 18 до 43 лет белыми была объявлена сравнительно поздно, 2 сентября 1919 г., когда они уже отступили за Урал.

Подготовка пополнений осталась слабым местом и носила хаотический характер. С одной стороны, окраины, которые контролировались белыми, были заселены слабее советского центра. Но, с другой, белые не создали полноценной системы подготовки резервов. Такая подготовка велась по разным принципам. Практиковалось формирование в тылу частей и соединений. Дивизии отправлялись на фронт в сыром виде без должной подготовки и слаживания, солдаты не имели боевого опыта и, оказавшись на передовой, переходили к красным. Надежды, возлагавшиеся на пополнения, оказались напрасными. Кроме того, на Востоке России создавались четырехбатальонные кадровые полки и бригады, через которые пополнялись части и соединения, находившиеся на фронте, причем кадровые бригады подчинялись командирам корпусов на фронте.

В мемуарах одного из видных деятелей Белого движения на Востоке России генерала К. В. Сахарова применительно к маю 1919 г. проскальзывает такая фраза: «Нечего было и думать о посылке на фронт на смену и поддержку выдохшимся бойцам свежих частей»². Поскольку мобилизационный аппарат белых не отличался эффективностью, еще одним вариантом комплектования стали мобилизации в прифронтовой полосе и постановка в строй пленных красноармейцев, которые не всегда горели желанием воевать. Не в пример тому, как этот вопрос был поставлен у красных, белыми пленные ставились в строй без какой-либо фильтрации и идеологической обработки. Солдаты нередко оказывались распропагандированными большевиками и на передовой массово переходили к красным.

К началу лета 1919 г. ситуация на фронте кардинально изменилась. Показательно донесение начальника штаба III Степного корпуса Сибирской армии в начале июня 1919 г. о том, что «после оставления нами Сарапуля, находясь все время на фронте и имея непосредственное соприкосновение с полками и дивизиями, он считает долгом доложить, что корпус ведет слишком неравные тяжелые бои, это сплошное геройство, полки, неся громадные потери до половины своего состава, морально поддерживаются своими славными делами и уступают слишком дорого каждую пядь земли... Корпус будет драться, и если надо, то он весь погибнет»³.

4 августа 1919 г. помощник начальника штаба Ставки генерал А. П. Будберг написал в дневнике: «Сейчас наше положение много хуже того, что было год тому назад, ибо свою армию мы уже ликвидировали, а против нас, вместо прошлогодних совдепов и винегрета из красноармейской рвани, наступает регулярная

¹ Клерже Г. И. Революция и Гражданская война. С. 231–232.

² Сахаров К. В. Белая Сибирь. С. 76.

³ РГВА. Ф. 39736. Оп. 1. Д. 59. Л. 128–128об.

Красная армия, не желающая, – вопреки всем донесениям нашей разведки, – разваливаться; напротив того, она гонит нас на восток, а мы потеряли способности сопротивляться и почти без боя катимся и катимся».

Серьезные недостатки военной организации белой Сибири не исключали самоотверженной работы отдельных генштабистов. Их вклад можно проследить по приказам. Так, приказом войскам 3-й армии № 757 от 22 сентября 1919 г. была выражена благодарность полковнику Д. М. Супруновичу. В документе отмечалось: «Генерального штаба полковник Супрунович за время пребывания своего в армии на должности начальника военных сообщений с 12 июня сего года по 25 августа сего года своей твердой настоятельной работой оказал армии громадную услугу, очистив железную дорогу от бесконечных поездов и вагонов, наладив транспорт, благодаря чему тяжелый период отходов и эвакуации всего ценнейшего имущества громадного района Западной армии прошел образцово, а эвакуационная железнодорожная работа – блестяще.

От имени великой России благодарю полковника Супруновича за его громадную твердую работу по военному сообщению Западной, ныне – 3-й, армии»^I.

В приказе № 759 от 21 сентября 1919 г. был отмечен полковник Петров: «Помощник начальника снабжений 3[-й] армии Генерального штаба полковник Петров вступил в эту должность в тяжелое время переустройства всего аппарата снабжения. Зная хорошо нужды строевых частей и обладая большим опытом, знаниями и энергией, полковник Петров, оставаясь все время с челябинских боев до последнего периода при оперативной части штаба армии, был моим ближайшим помощником, быстро, энергично и безотказно разрешая наиболее болезненные вопросы снабжения, руководствуясь постоянно одним желанием и стремлением удовлетворить наилучшим образом нужды фронта, дабы тем способствовать боевым успехам его.

От имени великой России и армии благодарю полковника Петрова за его большую плодотворную работу.

Уступая его давнишнему желанию перейти к строевой командной работе, горячо желаю полковнику Петрову блестящих успехов на новом ответственном боевом посту»^{II}.

Добросовестный труд отдельных офицеров не привел белых к победе. Министр иностранных дел И. И. Сукин отмечал, что в снабжении фронта «царил полный развал. Снабжение поступало случайно; его наперебой пытались отбить друг у друга отдельные начальники; распределение его было неравномерно»^{III}. Иностраный наблюдатель свидетельствовал, что десятки тысяч комплектов обмундирования и сотни тысяч пар обуви, направлявшиеся на фронт, до передовой просто не доезжали, так как распродавались по пути^{IV}.

Летом 1919 г. была предпринята попытка реорганизации военного управления в целях повышения его эффективности. Тогда квалифицированные представители Военной академии заняли ключевые руководящие посты в колчаковском

^I Будберг А. П. Дневник // Архив русской революции. Т. 15. С. 256–257.

^{II} РГВА. Ф. 39624. Оп. 1. Д. 142. Л. 249.

^{III} Там же. Л. 250.

^{IV} Записки Ивана Ивановича Сукина. С. 417.

^V Грондейс Л. Война в России и Сибири / под ред. Р. Г. Гагкуева. М., 2018. С. 282.

военно-административном аппарате: 1-м генерал-квартирмейстером Ставки стал генерал А.И. Андогский (с 18 июня 1919 г.), 2-м — генерал П.Ф. Рябиков (с 28 мая 1919 г.), 3-м — полковник А.Т. Антонович (и.д., с 28 мая 1919 г.). Генерал М.А. Иностранцев с 14 июня занял должность генерала для поручений при Верховном правителе и Верховном главнокомандующем. Задачей Андогского на посту 1-го генерал-квартирмейстера в августе 1919 г. стало объединение деятельности его управления с управлениями главного начальника военных сообщений, полевого инспектора технической части, полевого инспектора артиллерии, Военной академии и 2-го генерал-квартирмейстера¹. 12 августа он уже занял пост и.д. 1-го помощника начальника штаба Верховного главнокомандующего. По этой должности Андогскому были предоставлены права командующего неотдельной армией. Несмотря на временные успехи на отдельных участках фронта, реорганизация не изменила стратегического положения.

Еще во второй половине июня была введена должность главнокомандующего армиями Восточного фронта, которым стал опытный генерал-лейтенант М.К. Дитерихс. Штаб главнокомандующего должен был стать центром управления боевыми операциями, прежняя Ставка подлежала упразднению (некоторое время существовал вредивший делу параллелизм). Начальником походного штаба при Дитерихсе длительное время был полковник Д.Н. Сальников, ценившийся коллегами невысоко². В середине июля 1919 г. белые Сибирская и Западная армии были реорганизованы в неотдельные: 1-ю (командующий — генерал-лейтенант А.Н. Пепеляев) и 2-ю (генерал-лейтенант Н.А. Лохвицкий) — из Сибирской армии и 3-ю (генерал-майор К.В. Сахаров) — из Западной армии. В непосредственном подчинении Ставки оставалась Южная армия. Командующие были лишены полномочий по организации снабжения и комплектования войск, эти функции отходили штабу фронта. Также были образованы группы войск.

Были созданы должности первого и второго помощников начальника штаба Верховного главнокомандующего. Первый курировал работу штаба, второй являлся управляющим Военным министерством. Генерал М.А. Иностранцев удивлялся проводившимся реформам: «В особенности было характерным учреждение должности специального помощника для разработки организационных вопросов. Дело в том, что последние вопросы при нормально сложившейся организации армии всегда находятся в ведении тыловых учреждений, то есть Военного министерства, так как на театре военных действий, при ведении операций, нет времени заниматься вопросами организации армии, но, как уже сказано, в Сибири обстоятельства сложились так, что тыл был не в ладах со Ставкой, а потому и было принято компромиссное решение, что вопросы организации будут решаться якобы совместно Ставкой с Военным министерством, а так как начальник штаба, то есть Ставки, имел у Верховного правителя, как уже сказано, большее значение, чем военный министр, то и была создана такая должность в Ставке, которая давала бы возможность решать организационные вопросы по-своему. Другими словами, Ставка попросту узурпировала себе часть, и притом весьма важную, функций Военного министерства. Это было далеко не на пользу делу управления и отягощало всю

¹ РГВА. Ф. 33892. Оп. 1. Д. 3. Л. 332об.

² Клерже Г.И. Революция и Гражданская война. С. 217.

систему Ставки, бывшую и без того весьма громоздкой, а в то же время делало работу Военного министерства далеко не полной и урезанной в самой главной ее части». Вопросами обеспечения армии теперь занимался штаб главнокомандующего, тогда как армейское командование могло сосредоточиться на боевых операциях. Однако новая система оказалась слишком сложной, а тыл так и остался в хаотическом состоянии. И хотя белые в сентябре 1919 г. смогли добиться временных успехов в Тобольской операции, но закрепить и развить их не удалось.

Стиль штабной работы генерала Дитерихса с мелочной опекой подчиненных и стремлением все делать единолично напоминал стиль М. В. Алексеева, с которым тот продолжительное время сотрудничал. По свидетельству начальника оперативного отдела штаба главнокомандующего Восточным фронтом капитана К. В. Семчевского, генерал-квартирмейстера в походном штабе Дитерихса не было, более того, Дитерихс даже не считал нужным обсуждать со своим начальником штаба полковником Д. Н. Сальниковым принципиальные вопросы реорганизации военного управления в армейском звене. Указания Дитерихса, основывавшиеся на не всегда актуальных данных, детально предписывали порядок действий войскам вплоть до полкового уровня, что лишало инициативы командиров корпусов и начальников дивизий.

Семчевский с некоторой обидой отмечал: «Вероятно, Дитерихс считал себя настолько выше Сальникова и меня по своему опыту, интеллекту и военным знаниям, что ему и в голову не приходило предложить нам участвовать в его работе.

Однако через некоторое время бессмысленность происходящего дошла как будто и до Дитерихса. Тогда он принял неожиданное и очень странное решение: перейти с оперативной частью штаба из вагонов на коней и, таким образом, стать ближе к войскам.

Три дня мы носились вдоль фронта, верней, по тылам фронта, не получив связи с войсками, но потеряв связь со штабами корпусов и со своим собственным штабом. Тогда Дитерихс, не давая нам никакого объяснения, решил вернуться в вагоны.

Помимо странного управления войсками, нас стала удивлять вся атмосфера, создававшаяся в штабе. Ходили рассказы, что жена Дитерихса становилась перед ним на колени и говорила: «Мика, ты святой, ты призван спасти Россию», а он принимал это как должное¹. Таким образом, Дитерихс оказался неспособен наладить нормальную работу штаба. Семчевский в итоге попросил другое назначение, поскольку, как он вспоминал впоследствии, «первоначальное мое удовлетворение назначением в штаб Дитерихса сменилось чувством моей ненужности в штабе, где все решалось единолично Дитерихсом, а все чины, включая и начальника штаба, оказались без права голоса»².

Попытка Д. А. Лебедева и К. В. Сахарова в обход Дитерихса организовать сопротивление в районе Челябинска и даже завлечь наступавших красных в «мешок», устроив красным «Канны», провалилась, несмотря на то что северной и южной ударными группами руководили такие выдающиеся военачальники, как генералы

¹ Иностранцев М. А. Воспоминания. С. 786–787.

² Семчевский К. В. Воспоминания. Ч. 5. В белой Сибири. С. 8 // BAR. K. V. Semchevskii collection.

³ Там же. С. 11.

Войцеховский и Каппель¹. Прорыв красных по линии железной дороги разрезал колчаковские армии на две части. Отдельная Уральская и Южная армии остались без железнодорожной связи с Сибирью и лишились нормального снабжения. В результате им пришлось отступать в пустынные местности, что привело к трагическим последствиям и массовой гибели людей. Главные силы белых также отходили под угрозой постоянных фланговых обходов и окружения.

Неудачи на фронте привели к кадровым перестановкам в колчаковском военном руководстве. 10 и 12 августа 1919 г. соответственно был снят с постов начальника штаба Верховного главнокомандующего и военного министра генерал Д.А. Лебедев. Обе должности перешли к Дитерихсу, сохранившему также пост главнокомандующего армиями Восточного фронта. Штаб фронта и штаб главнокомандующего оказались объединены. Была предпринята попытка уменьшить раздутость высших штабов. Сформированный во второй половине августа 1919 г. походный штаб главнокомандующего армиями фронта включал канцелярию, оперативный и разведывательный отделы, а также отдел связи. Военный министр с конца августа 1919 г. непосредственно подчинялся адмиралу А.В. Колчаку, хотя из ведения военного министра были изъяты тыловые округа, подчиненные главнокомандующему фронтом.

К руководству колчаковской военной машиной летом – осенью 1919 г. пришли, казалось бы, более опытные генштабисты, чем в предшествующий период: генерал-лейтенанты М.А. Иностранцев, Н.А. Лохвицкий, Д.В. Филатьев, генерал-майор А.И. Андогский. На непродолжительное время приехал генерал-лейтенант Н.Н. Головин, которого прочили в начальники штаба Колчака. У новых руководителей были свои недостатки. Генерал Иностранцев обладал небольшим боевым опытом и явно тяготел к преподавательской и административной работе. Головину, по одним данным, принадлежала разработка плана Тобольской наступательной операции, по другим – Головин ничего не стал делать, осознавая безнадежное положение фронта и не желая подрывать свой авторитет в военной среде.

Непрерывное длительное отступление вызвало падение боевого духа колчаковских войск, в результате продолжались дезертирство и переходы на сторону противника. Упадку духа способствовало впечатление от хорошей организации Красной армии и от ее успехов. Подобные настроения нашли отражение в переписке колчаковских солдат и фиксировались военной цензурой белых².

Главный интендант Военного министерства полковник И.И. Сторожев в рапорте на имя военного министра от 9 сентября 1919 г. с горечью писал: «Вместо правильной организации мы систематически импровизируем – начали с учреждения отдельных корпусов и армий и кончили последнее время “группами” и отдельными отрядами

Идея отдельных корпусов и армий при наличии общего сплошного фронта и общего тыла – не выдерживала и не выдерживает никакой критики. Все эти тенденции лишь способствуют развитию сепаратизма и, как мне думается,

¹ Подробнее см.: Купцов И. В. «Челябинск. Июль – август 1919 года» // Челябинск неизвестный: Краеведческий сборник. Челябинск, 2002. Вып. 3. С. 241–333.

² См., напр.: Доклад начальника главного военного цензурно-контрольного бюро полковника Н. К. Павловского 2-му генерал-квартирмейстеру штаба Верховного главнокомандующего от 23 августа 1919 г. // Директория. Колчаковщина (из истории Гражданской война на Урале и в Сибири в 1918–1920 гг.). Тематический перечень документов РГВА.

исключительно имеют развитие и широкое применение у нас и только потому, что начальники и прочие чины управлений и штабов в таких случаях получают более высшие оклады, по сравнению с прочими отдельными корпусами и армиями, и стоит только уничтожить эту разницу, как и стремление к этим отдельным организациям значительно отпадает. По существу ведь только единственный 2[-й] Степной корпус, действительно, является отдельным, как действующий на самостоятельном направлении.

Система “отрядов” и “групп” осуждена давно историей, теорией и практикой.

В действительности, что такое “группа”: совершенно искусственное соединение без определенной организации управления и налаженного тыла: нет ни органов связи, ни интендантства, ни казначея группы и проч[его], а если эту роль и выполняли иногда до сих пор чины корпусных управлений, то с большим трудом и путаницей. Правильно понимать – правильно называть.

Есть, была и будет всем нам хорошо известная корпусная система, вполне гибкая и устойчивая»¹.

В рапорте отмечалось, что в колчаковских корпусах значилось от двух до девяти дивизий. Автор документа резюмировал: «Нельзя воевать в образе толпы, а наша армия близка к этому... Пренебрежение и игнорирование определенными принципами в деле организации влечет за собою потерю управления, дезорганизацию, боевые неудачи, т. е. все то, что мы видим теперь в нашей армии»². Нестабильность на фронте сопровождалась чехардой кадровых перестановок в центральных органах военного управления.

Венцом чудовищного состояния колчаковской военной машины был тыл, который белыми контролировался очень слабо. Во многих местах царили произвол и беззаконие, как со стороны властей, так и со стороны их противников. Капитан Г. С. Думбадзе, направленный по окончании ускоренного курса Военной академии в Красноярск – один из крупных центров Сибири, – вспоминал: «Прибыв в Красноярск, я впервые увидел огненное пламя партизанщины, охватившее всю губернию. Хождение по улицам Красноярска было сопряжено с большим риском. Банды красных и отдельные большевики под видом правительственных военнослужащих убивали офицеров, пользуясь покровом ночи. Никто не был уверен, кем он остановлен для проверки документов: настоящим законным патрулем или маскированными красными террористами. Поджигание складов и магазинов, перерезывание телефонных проводов и многие другие виды саботажа происходили буквально каждые сутки. Свет в домах не зажигался или окна завешивались темной материей, иначе ручная граната бросалась на свет в квартиры. Я помню, как мне приходилось ходить по улицам ночью, держа в кармане заряженный браунинг. Все это было буквально в сердце Белой Сибири»³.

Проанализируем состояние колчаковских кадров Генштаба на основе списка к 10 октября 1919 г.⁴ В списке указаны 159 офицеров. Среди них 43 офицера

¹ РГАСПИ. Ф. 71. Оп. 33. Д. 884. Л. 1–2.

² Там же. Л. 3–4.

³ Думбадзе Г. С. То, что способствовало нашему поражению в Сибири в Гражданскую войну / публ. А. И. Дерябина // Белая гвардия. Исторический альманах. 1997. № 1. С. 43.

⁴ РГВА. Ф. 40840. Оп. 1. Д. 41. Л. 1–9. Список опубликован в: Ганин А. В. Корпус офицеров Генерального штаба... С. 611–619.

центральных органов военного управления, 4 командующих войсками округов, 5 начальников окружных штабов, 16 работников тех же штабов, 2 командующих армиями, 5 начальников армейских штабов, 8 работников тех же штабов, 5 командиров корпусов, 10 начальников штабов и 4 прочих сотрудника тех же штабов, 6 начальников штабов дивизий, 2 прочих сотрудника штабов дивизий, 3 начальника штабов бригад, 6 офицеров из групп войск, 12 офицеров служивших по различным военно-учебным заведениям и 5 офицеров из академии Генштаба.

17 сентября 1919 г. адмирал А. В. Колчак распорядился в целях устранения дублирования расформировать Ставку Верховного главнокомандующего, а главнокомандующему фронтом сформировать штаб Верховного главнокомандующего и управления. Главнокомандующий армиями фронта исполнял обязанности начальника штаба Верховного главнокомандующего. По временному штату штаба создавались управления генерал-квартирмейстера (с отделами оперативным и разведывательным) и дежурного генерала (с отделами Генерального штаба, общим, инспекторским), а также управление коменданта главной квартиры. 1 октября 1919 г. из Ставки и походного штаба главнокомандующего фронтом были сформированы штаб и управления Восточного фронта. Пост начальника штаба фронта занял генерал П. Ф. Рябиков. Управление фронтом создавалось из штаба фронта (управления генерал-квартирмейстера, дежурного генерала и начальника военных сообщений) и подчиненных непосредственно главнокомандующему управлений: военно-административного, полевого инспектора артиллерии, полевого инспектора инженеров, полевого инспектора интендантства, осведомительного и др. Управление генерал-квартирмейстера включало отделы: оперативный, разведывательный, общий, почтово-телеграфный, военно-цензурное бюро, военно-топографическую часть.

10 октября 1919 г. белыми была образована Московская группа армий во главе с генерал-лейтенантом К. В. Сахаровым (начальник штаба генерал-майор В. И. Оберюхтин), в которую вошли 3-я и Оренбургская армии (последняя переименована из Южной армии 18 сентября 1919 г.¹), а также Степная группа². Однако громкое название не привело к успеху. Тем более что наступили холода, а войска не были обеспечены зимним обмундированием.

В начале ноября 1919 г. возникла угроза оставления столицы белой Сибири – Омска. Главнокомандующий армиями Восточного фронта генерал М. К. Дитерихс считал, что город удержать невозможно, но Колчак требовал этого по политическим причинам. План Дитерихса сводился к образованию в глубоком тылу (в районе Томска, Новониколаевска и Мариинска) крупных стратегических резервов при оставлении на фронте заслона из сильных арьергардов³ с тем, чтобы, укомплектовав резервы, нанести контрудар. Выполнимость подобного плана в условиях развала колчаковского фронта и тыла и небоеспособности войск была крайне сомнительной. Отвод в тыл частей 1-й армии привел к тому, что они попали под эсеровское влияние и разложились, а сил на фронте осталось еще меньше.

¹ РГВА. Ф. 39499. Оп. 1. Д. 19. Л. 98.

² РГВА. Ф. 39624. Оп. 1. Д. 135. Л. 645.

³ Петров А. А. Эволюция планов командования белого Восточного фронта в сентябре – декабре 1919 года // Генерал Дитерихс. М., 2004. С. 308–309.

В результате разногласий Дитерихсу пришлось оставить пост главнокомандующего, эту должность получил генерал К. В. Сахаров, обещавший Колчаку удерживать столицу. Здесь в очередной раз проявилась порочность кадровой политики белых. В то время, когда разгром Белого движения в Сибири был фактически предрешен, Колчак беспокоился отнюдь не о назначении наиболее квалифицированного главнокомандующего, а о совсем других вопросах. В разговоре с министром И. И. Сукиным он отметил, что выше остальных ценил способности командующего Уфимской группой войск генерала С. Н. Войцеховского, однако его назначение не по старшинству могло вызвать недовольство других претендентов, в частности, занимавшего более высокий пост командующего армией Сахарова¹.

Сменились и другие представители высшего командного состава. 3-ю армию возглавил генерал В. О. Каппель, 2-ю – генерал С. Н. Войцеховский. Опытного генерал-майора П. Ф. Рябикова в должности начальника штаба главнокомандующего сменил сослуживец Сахарова генерал-майор В. И. Оберюхтин, по оценке генерал-лейтенанта Д. В. Филатьева, «совершеннейший младенец»². Сам Филатьев стал помощником Сахарова по части снабжения. Сдача Омска, по мнению министра иностранных дел И. И. Сукина, обозначала конец конструктивного периода колчаковской эпопеи и переход к отчаянному спасению³.

14 ноября колчаковцы оставили Омск и начали отходить на Новониколаевск. Катастрофа Восточного фронта белых разрасталась. Из-за ошибок командования пострадали десятки тысяч солдат и офицеров. Опасаясь большевистских репрессий, с колчаковскими армиями отступали тысячи гражданских беженцев, в том числе члены семей офицеров и солдат.

Управление отступавшими остатками колчаковских армий было нарушено. Войска, пытаясь оторваться от преследовавших красных, передвигались в эшелонах, растянувшихся на десятки километров, боевые части смешались с тылом, из-за закупорки движения в районе Новониколаевска паровозы замерзали, отступавшие пересаживались на сани (главнокомандующий генерал Каппель со своим штабом пересел на сани 22 декабря), двигались верхом и пешком. После отъезда из Омска Колчак фактически утратил контроль над ситуацией, постоянно колебался в принятии тех или иных решений. Все это добавлялось к прежним упущениям. Как отмечал генерал С. А. Щепихин, комплектованию штаба 2-й армии, видимо, не было уделено необходимого внимания, подбор кадров носил случайный характер, «ни спайки, ни даже простого содружества в работе не было и в помине... все чины сидели по своим углам, не имея особого желания встречаться и общаться с другими работниками штаба»⁴.

¹ Записки Ивана Ивановича Сукина. С. 508–509. С. А. Щепихин отмечал, что вопрос о назначении Сахарова в итоге был решен на совещании с участием Колчака, Каппеля, Войцеховского и Сахарова (Щепихин С. А. Сибирский Ледяной поход белых армий в 1919–20 гг. Дневник генерала русской службы С. А. Щепихина — бывшего начальника штаба войск белых армий в период Ледяного похода через Сибирь. С. 7 // НИА. S. A. Shcherikhin collection. Vox 1; Щепихин С. А. Сибирский Ледяной поход: Воспоминания / под ред. А. В. Ганина. М., 2020. С. 91). Похожее описание приводит и сам Сахаров, упоминая среди участников помимо себя Колчака и Дитерихса (Сахаров К. В. Белая Сибирь. С. 176–179).

² Филатьев Д. В. Катастрофа Белого движения в Сибири. С. 93.

³ Записки Ивана Ивановича Сукина. С. 510.

⁴ Щепихин С. А. Сибирский Ледяной поход белых армий в 1919–20 гг. Дневник генерала русской службы С. А. Щепихина — бывшего начальника штаба войск белых армий в период Ледяного похода через Сибирь. С. 28 // НИА. S. A. Shcherikhin collection. Vox 1; Щепихин С. А. Сибирский Ледяной поход. С. 140.

О катастрофическом состоянии колчаковских армий свидетельствовал предшественник Щепихина на посту начальника штаба 2-й армии генерал-майор К.К. Акинтьевский. Он отмечал, описывая события сентября 1919 г. (с тех пор по мере отступления белых положение армии только ухудшалось), что «организация [2-й армии] по-прежнему оставалась самой безобразной. Армия силою в корпус – всего-то 27 000 бойцов – состояла из 85 отдельных частей. Целых 8 бу-тафорских дивизий и бригад силою от нормального батальона до трех... И всего 121 кадровый офицер на 1792 военного времени...

Эта уродливая организация с пышными титулами частей создавалась путем импровизации в порядке и условиях Гражданской войны и касаться ее сейчас не было ни времени, ни возможности. Приходилось брать вещи как они были, иного выхода не было.

1[-я] Сиб[ирская] армия, состоявшая из 2 “дивизий” (1[-й] Сиб[ирской] ген. [А.Г.] Укке-Уговец¹ (из чехов) и 2[-й] Сиб[ирской] ген. [Б.М.] Зиневича) и Егерской бригады, имела еще меньшую численность, чем наша армия, и не в пример худший по качествам состав, особенно офицерский, набранный в порядке партийной бело-зеленовщины.

3-я армия была самой лучшей по качествам и самой сильной по боевому составу. Численность ее превосходила нашу, по меньшей мере, раза в два. Большинство солдат были добровольцы, а офицерский состав имел много кадровых офицеров»¹.

Положение усугублялось произволом недавних союзников белых – чехословаков, ранее охранявших Транссибирскую железную дорогу. Чехословаки теперь сняли с себя все обязательства и задерживали русские эшелоны западнее станции Тайга, пропуская на восток только свои собственные. Протесты адмирала А.В. Колчака ничего не давали. В Красноярске был задержан даже поезд самого Верховного правителя. Армия не могла помочь своему Верховному главнокомандующему, оторвавшемуся от войск. В одночасье белые оказались отрезаны от своего тыла. Впрочем, никакой помощи от тыла нельзя было ожидать и без вмешательства чехословаков. Движение эшелонов по Транссибу осуществлялось «лентами» в одну сторону. Соответственно, в сторону фронта, если его так можно назвать, не могли двигаться ни эшелоны с пополнениями, ни с боеприпасами. К тому же ни тех, ни других не было. Тем не менее генерал Сахаров не оставлял беспочвенных прожектов перехода в контрнаступление, в частности, на Оби.

Темп отступления увеличивался. Если, по наблюдению генерал-майора Ф.А. Пучкова, от Тобола до Иртыша фронт отступал в среднем на 10 верст в сутки, то от Иртыша до Оби – на 12–13 верст, а от Оби до Томи – на 25–28 верст. Отдельные суточные переходы достигали 45 верст³. Разложение белых армий прогрессировало по мере ухудшения обстановки на фронте, затронув даже высший командный состав. Известно несколько случаев серьезных нарушений дисциплины колчаковскими генералами и штаб-офицерами в конце 1919 – начале 1920 г.

¹ В документе ошибочно – Уго-Уговец.

² Акинтьевский К. К. Гражданская война // ВАР. К. К. Akintievskii papers. Box 1

³ Пучков Ф. А. 8-я Камская стрелковая дивизия в Сибирском Ледяном походе // Каппель и каппелевцы. 2007. С. 417.

Генштабисты принимали участие в Сибирском Ледяном походе, проходившем в тяжелейших условиях. В отступлении участвовали 2-я и 3-я армии белых, тогда как остатки 1-й армии, ранее отведенные в тыл, разложились во время начавшихся антиколчаковских восстаний в сибирских гарнизонах. Существовала возможность закрепиться на выходах из тайги, причем оборона была возможна незначительными силами при наличии пулеметов и запаса патронов. Это могло дать возможность приостановить безостановочное бегство колчаковцев и привести войска в относительный порядок. Однако приказ о защите выходов из тайги, подписанный Каппелем, не получили даже штабы корпусов 3-й армии^I. 2-я армия должна была отступать вдоль Сибирского тракта и железной дороги, тогда как 3-я армия белых, прикрывавшая направление на Бийск и Барнаул, должна была до 120 верст пройти по лесной просеке (переселенческому тракту) в Щегловской тайге (от района Томска до Алтая), где почти не было населенных пунктов. Просека была забита саями с беженцами в три ряда, движение, несмотря на мороз, было крайне медленным^{II}. Обозы никем не управлялись, координации действий не было, приказы не выполнялись. Замерзали люди и лошади. Взаимопомощи не было. Помощник главнокомандующего фронтом по части снабжения генерал Д. В. Филатьев, придавленный упавшей лошастью, полчаса пролежал в сугробе. Мимо проехали сотни саней с солдатами, но никто не отозвался на крики о помощи. Впрочем, генералу повезло – он смог выбраться самостоятельно и не замерзнуть^{III}. Однако немало было аналогичных случаев с иным исходом.

При отступлении на узкой просеке были брошены артиллерия и несколько тысяч подвод, что на некоторое время заблокировало красным возможность преследования. Помощь частям РККА оказывали сибирские партизаны, совершавшие диверсии на железной дороге, устраивавшие засады и нападения на белых. 29 декабря 3-я армия вышла из тайги. У станции Минино, западнее Красноярска, 2-я и 3-я армии белых соединились. Однако на этом злоклучения колчаковцев не закончились, так как дальнейшее движение было немногим легче. К тому же красные продолжали активные действия. Никто не был застрахован от попадания в плен. Так, начальник штаба 3-й армии генерал-майор С. Н. Барышников едва не был захвачен красными при окружении штаба армии в районе станции Кемчуг.

В результате боев 4–7 января 1920 г. красные закрепились у Красноярска, где сдалось около 60 000 колчаковцев. Красным достались в качестве трофеев более 200 орудий. Солдаты устали от бесконечного бессмысленного отступления и в массовом порядке переходили на сторону красных.

Белое командование некоторое время не знало, на какие силы еще могло рассчитывать, и предпочло безостановочное бегство, хотя, как выяснилось, красные прекратили преследование^{IV}. Стихийный отход белых был слабо управляем. Как свидетельствовал генерал Филатьев, «то было уже не войско, а панически настроенная толпа, тупо, без всякой мысли, стихийно стремившаяся на восток в чаянии где-то, за каким-то рубежом оторваться от красных и почувствовать себя

^I Там же. С. 422.

^{II} Серебренников И. И. Гражданская война: Великий отход. М., 2003. С. 56.

^{III} Филатьев Д. В. Катастрофа Белого движения в Сибири. С. 99.

^{IV} Лучков Ф. А. 8-я Камская стрелковая дивизия... С. 441.

в безопасности. Наступил момент животного страха¹. Паника была столь велика, что колчаковцы предпочитали при звуке выстрелов бросать все, запрягать лошадей и убегать.

Остатки отступавших белых армий обошли Красноярск и вышли по Енисею к устью его притока – реке Кан. Основные силы двинулись по льду Кана в сторону Канска – к железной дороге. Во время отступления генерал Каппель провалился в полынью, в результате чего заболел двусторонним крупозным воспалением легких и гангреной нижних конечностей. 25 января 1920 г. Каппель передал командование генералу Войцеховскому, а на следующий день скончался. Адмирал Колчак в начале января передал полномочия Верховного правителя России генералу А.И. Деникину², в середине месяца был выдан чехословаками при потворстве союзников представителям иркутского Политцентра и заключен в тюрьму, а после перехода власти в Иркутске к большевикам его участь была предрешена.

В период Сибирского Ледяного похода и позднее некоторым генштабистам доводилось участвовать непосредственно в боевых столкновениях. Курсовик полковник К.В. Семчевский вспоминал о событиях февраля 1920 г. в штабе 3-й армии: «В феврале, уже в Забайкалье, недалеко от Петровского Завода штаб армии, ночевавший в бурятском улусе Коссоты, попал в полное окружение. Когда штаб в конном строю пытался выскочить из окружения – под ген. Сахаровым была убита лошадь, и он остался лежать в снегу. Красные конные кинулись, чтобы его схватить. Когда мы увидели, что с Сахаровым, – я с одним офицером и двумя казачками кинулись ему на выручку и из-под самого носа красных выхватили его. Когда же я увидел, что тем временем большая лава конных красных бурят обходит нас, чтобы перерезать единственный путь отхода, – я во главе конвойной сотни (человек 70) атаковал в конном строю бурят, которых было раз в 6–7 больше, чем нас, и обратил их в бегство»³.

По льду Байкала остатки разбитых колчаковских армий ушли в Забайкалье, контролировавшееся атаманом Г.М. Семеновым. 3000-километровый Сибирский Ледяной поход сразу после своего завершения стал одним из символов истории Белого движения, объединявшей его участников героической легендой. Именно офицеры Генштаба (С.Н. Войцеховский, В.О. Каппель, С.А. Щепихин и др.) руководили отступавшей армией и смогли вывести ее в Забайкалье. Вождем прошедшей поход армии считался умерший генерал В.О. Каппель, которому тем не менее ставили в заслугу вывод армии через тайгу. Подчиненные ему войска стали именовать себя каппелевцами. Эпопея колчаковского Восточного фронта завершилась, но Гражданская война на Востоке России еще продолжалась и закончилась лишь в 1922 г.

¹ Филатьев Д. В. Катастрофа Белого движения в Сибири. С. 102.

² Публикацию указа Колчака см.: Архив русской революции. Берлин, 1923. Т. 10. С. 183.

³ МРК. Коллекция К. В. Семчевского. Box 1. Folder 28. Л. 11.

§ 3. Генштабисты в белых формированиях на Севере и Северо-Западе России

Свои особенности имела служба выпускников академии у белых на Севере и Северо-Западе России.

Белый Север

В ночь на 2 августа 1918 г. в Архангельске в связи с приближением союзных войск произошел антибольшевистский переворот, образовалось Верховное управление Северной области (ВУСО). Под руководством союзников началось создание антибольшевистских вооруженных сил. При ВУСО возникло военное управление (с ноября 1918 г. – штаб командующего войсками Северной области). Командующий русскими войсками капитан 2-го ранга Г.Е. Чаплин находился в оперативном подчинении главнокомандующего всеми союзными вооруженными силами в России генерал-майора Ф.К. Пуля¹.

При переезде штаба Беломорского военного округа красных в Вологду в Архангельске остались выпускник академии находившийся в командировке начальник мобилизационного управления бывший полковник князь А.А. Мурузи, а также и.д. заведующего топографическим отделом И.А. Годнев (негенштабист) и еще 13 служащих штаба, как правило, уволившихся, заболевших или не вернувшихся из отпусков². По некоторым данным, Мурузи служил у красных по принуждению и возглавлял подпольную антибольшевистскую офицерскую монархическую организацию «Белый крест» в Архангельске³. Тем не менее факт его службы у красных вызвал недовольство офицерской молодежи в антибольшевистском лагере, и Мурузи не получил должности начальника штаба Северной области, на которую вполне мог рассчитывать и на которую его собирався назначить командующий Чаплин, в связи с его опытом и подготовленностью⁴.

Мурузи был яркой личностью. Храбрый офицер с самостоятельным и даже строптивым характером, но лишенный, по мнению генерала В.В. Марушевского, качеств, необходимых для начальника штаба, – он не был приспособлен к штабной работе и едва ли мог хорошо организовать работу штаба, а, кроме того, будучи ярким монархистом, был враждебно настроен к правительству Северной области⁵. Он блестяще проявил себя как строевой командир – вполне усвоил тактику Гражданской войны, заботился о подчиненных, местном населении и пленных. Под его руководством белые заняли станцию Плесецкая. С появлением на Севере генерала Е.К. Миллера, разделявшего, как и Мурузи, правые взгляды, оппозиционность князя сошла на нет. Но позднее выяснилось, что дело было не во взглядах. Непростой, исключительно резкий характер Мурузи привел его со временем

¹ Голдин В. И., Журавлев П. С., Соколова Ф. Х. Русский Север в историческом пространстве российской гражданской войны. Архангельск, 2005. С. 88.

² РГВА. Ф. 25863. Оп. 1. Д. 26. Л. 280.

³ Тучков А. И. Исторический фон // Гражданская война на Севере России глазами британцев: Из фондов Имперского военного музея (Лондон). СПб., 2008. С. 147; Чаплин Г. Е. Два переворота на Севере // Белый Север. 1918–1920 гг.: Мемуары и документы. Архангельск, 1993. Вып. 1. С. 52.

⁴ Чаплин Г. Е. Два переворота на Севере. С. 60.

⁵ Марушевский В. В. Год на Севере (август 1918 – август 1919 г.) // Белый Север. 1918–1920 гг. Вып. 1. С. 200; Соколов Б. Ф. Падение Северной области // Архив русской революции. Берлин, 1923. Т. 9. С. 27.

к конфликту и с Миллером. У Мурузи почти ежедневно возникали столкновения со штабом Миллера. Так, в своем противоборстве со штабом командующего вызвался он лично защищать в суде одного из своих офицеров, обвиненного в пьяном буйстве и оскорблении старших. Из-за этого впоследствии Мурузи был вынужден покинуть Северную область. Однако «это был до сих пор единственный военный начальник, действия которого были связаны с неизменным успехом там, где он находился. Несмотря на исключительно резкий характер, он, благодаря своей храбрости и искусству, пользовался большой любовью и уважением как среди офицеров, так и солдат. Уход его – большая потеря для области. Уезжает к Деникину»¹.

В начале августа был выработан штат штаба командующего вооруженными силами Северной области, включавший следующие должности Генштаба: начальник штаба, обер-офицер для поручений при нем, начальник оперативного отдела, старший адъютант оперативного отдела, обер-офицер для поручений при нем². Всего 5 офицеров. Штаб включал отделы: оперативный сухопутный, оперативный морской, формирований, интендантский, инженерный, ветеринарный, санитарный, общий и артиллерийский.

Начальником штаба при Чаплине с 7 августа стал перешедший от красных молодой выпускник ускоренных курсов академии подполковник В. Н. Маслов. Маслов был работоспособным офицером, но не имел необходимого опыта, считался эсером и впоследствии не оправдал доверия командующего, присвоив себе 50 000 рублей из средств штаба. За это офицера разжаловали в рядовые (через год восстановлен за боевые заслуги)³. 21 августа 1918 г. получили назначения со следующего дня помощники управляющего военным отделом ВУСО генерал-майор С. Н. Самарин и прибывший из Лондона полковник Б. А. Дуров⁴. Они были однокашниками по Николаевской академии (выпуск 1910 г.) и, видимо, находились в хороших отношениях. 6 сентября Дуров был назначен начальником военного управления Северной области, в компетенции которого были вопросы мобилизации, формирования, снабжения и вооружения войск⁵.

По одному из свидетельств, при Чаплине и Маслове «союзное командование находило, что дело организации армии нельзя поручить членам правительства, которые для такого дела не обладают необходимым опытом и способностями. По адресу нового правительства многими повторялось крылатое слово “керенщина”»⁶.

Б. А. Дуров 18 сентября занял пост командующего войсками и генерал-губернатора Северной области⁷, начальником штаба при нем стал генерал-майор С. Н. Самарин. Дуров занимался множеством вопросов – заведовал в правительстве отделами: военным, внутренних дел, путей сообщения, почт и телеграфа⁸.

¹ ГА РФ. Ф. Р-6817. Оп. 1. Д. 6. Л. 82.

² РГВА. Ф. 39450. Оп. 1. Д. 136. Л. 13.

³ Чаплин Г. Е. Два переворота на Севере. С. 60–61.

⁴ РГВА. Ф. 39450. Оп. 1. Д. 136. Л. 184.

⁵ ГА РФ. Ф. Р-6817. Оп. 1. Д. 6. Л. 323.

⁶ ГА РФ. Ф. Р-5867. Оп. 1. Д. 5. Л. 129.

⁷ ГА РФ. Ф. Р-6817. Оп. 1. Д. 6. Л. 327.

⁸ Голдин В. И. Интервенция и антибольшевистское движение на Русском Севере. 1918–1920. М., 1993. С. 93.

Разумеется, при таком многообразии сфер деятельности эффективность его работы оставляла желать лучшего.

Именно о Дурове и Самарине военный прокурор С.Ц. Добровольский (негенштабист) писал: «Высшая военная власть в лице полк[овника] Д. и ген. С. не обнаруживала никакой заботливости... части были предоставлены самим себе, а все распоряжения, приказы и уставы полк[овника] Д. носили на себе отпечаток того, что получило в армии меткое название “керенщины” и что характеризует собою отсутствие твердости, демагогическую болтовню и бессилие лишенного дисциплинарной власти командного состава. Нет никакого сомнения, что никакая армия в таких условиях существовать не может... Увы, в глазах лиц категории полк[овника] Д. и ген. С. всякое мероприятие, направленное к поднятию воинской дисциплины, вызывало опасение, как бы не прослыть контрреволюционером...»¹ По еще одному свидетельству, Дуров «стал на совершенно неправильную точку зрения, не учел того, что он командует войсками не в совдепии, что нужны строгие приказы, а не митинговые речи и заигрывание с командами. Первый же беспорядок в Архангелогородском полку показал его полную непригодность к занимаемой должности (беспорядки были ликвидированы лишь вмешательством командира полка, принявшего энергичные меры). Полк[овник] Дуров после этого инцидента был смещен...»² Причины такого курса полковника Дурова современники усматривали в том, что в 1917 г. он находился за границей, а по возвращении попал под влияние Самарина, который был одним из ближайших сотрудников А.Ф. Керенского. По мнению британского главнокомандующего генерала У. Айронсайда, эти офицеры были некомпетентны и за два месяца ничего не сделали, поэтому он потребовал их замены³.

В конце сентября 1918 г. из Архангельска была получена следующая характеристика Дурова и Самарина, составленная на английском языке, видимо, представителями командования союзников (перевод наш): «Полковник Дуров был назначен генерал-губернатором Верховного управления. Полковник Дуров не обладает знанием внутривнутриполитического состояния страны, поскольку во время революции находился за границей. В качестве помощника генерал-губернатора назначен генерал Самарин. Последний являлся правой рукой Керенского в деле разрушения армии... Приведенные выше факты не могут создавать чувство уверенности и удовлетворения»⁴. По некоторым данным, офицеры Генерального штаба постановили исключить Самарина из своей среды «за деятельное участие в разложении русской армии»⁵.

По мнению полковника В.А. Жилинского, «полк[овнику] Дурову и ген. Самарину пришлось выполнить невыгодную роль “переходных ступеней”. Они раньше появились на сцене и раньше вынуждены были сойти с нее. Без полк[овника] Дурова и ген. Самарина много труднее было бы и ген. Марушевскому, и ген.

¹ Добровольский С. Ц. Борьба за возрождение России в Северной области // Архив русской революции. Берлин, 1921. Т. 3. С. 23.

² ГА РФ. Ф. Р-6817. Оп. 1. Д. 20. Л. 22.

³ Айронсайд У. Э. Архангельск. 1918–1919 // Зброшенныя в небытне. Интервенцыя на Русском Севере (1918–1919) глазами ее участников. Архангельск, 1997. С. 240–242.

⁴ ГА РФ. Ф. Р-6817. Оп. 1. Д. 6. Л. 84.

⁵ Там же. Л. 298.

Миллеру. Несчастье полк[овника] Дурова, что он выступил на сцену раньше, чем мог бы это сделать»¹.

По свидетельству очевидца, Дурова «вскоре после восстания, вспыхнувшего в одном из полков, пришлось отрешить от должности. Я был назначен одним из трех членов Следственной комиссии по обвинению Дурова и его начальника штаба генерала Самарина в бездействии власти. При расследовании выяснилось, что Дуров и Самарин, бывший раньше одним из ближайших сотрудников Керенского, хотели создать какую-то новую революционную дисциплину. Ничего путного в этой области они не придумали, а прежнюю дисциплину развалили, что и привело к восстанию, во время которого оба эти начальника проявили полную бездеятельность. Французы взяли обоих подследственных под свою защиту. Самарин поступил капитаном в их Иностраный легион, а Дуров уехал в Париж, где был назначен директором русской гимназии»². На самом деле Самарин остался служить на Севере, но уже не на должности Генерального штаба, а лишь в скромном качестве командира роты. По меткому замечанию генерала В.В. Марушевского, Дуров «попал в водоворот и правых, и левых течений и был именно тем козлом отпущения, на спине которого правительство убедилось в несовершенстве военных приемов Гучкова, Керенского и компании»³. Сменивший его вскоре Марушевский мог в результате действовать гораздо свободнее, правительство народного социалиста Н.В. Чайковского ему препятствий не чинило.

Вмешательство англичан изменило ситуацию. 3 ноября Дурова менее чем на три недели сменил контр-адмирал Н.Э. Викорст, а Самарина – подполковник В.А. Жилинский.

1 ноября 1918 г. был объявлен штат управления командующего войсками Северной области, включавший канцелярию (общее и счетное отделения, нестроевую команду и типографию), часть Генерального штаба (отделения: Генерального штаба, строевое, военно-регистрационное), часть снабжения (отделения: артиллерийское, интендантское, инженерное и по квартирному довольствию); военно-санитарное, военно-ветеринарное и военно-судное отделения, а также инспектора формирований⁴.

В ноябре 1918 г. из Стокгольма прибыл генерал-майор В.В. Марушевский, который 20 ноября возглавил антибольшевистские вооруженные силы вместо неподготовленного к этому Викорста. Назначение было сделано, видимо, не без влияния союзников, которые знали Марушевского по службе на Западном фронте.

Марушевский занял должность вр.и.д. генерал-губернатора и командующего русскими войсками Северной области. 2 ноября предложение занять пост генерал-губернатора было направлено главой правительства Н.В. Чайковским генерал-лейтенанту Е.К. Миллеру, находившемуся в Италии. С приездом последнего Марушевский стал его помощником по военной части и начальником управления командующего войсками, а затем командующим. С самого начала Марушевский

¹ ГА РФ. Ф. Р-5867. Оп. 1. Д. 4. Л. 28об.

² Вилькицкий Б. А. Когда, как и кому я служил под большевиками: Воспоминания белогвардейского контр-адмирала. Архангельск, 2001. С. 17.

³ Марушевский В. В. Год на Севере. С. 192.

⁴ Париева Л. Р. Документирование деятельности штаба главнокомандующего всеми русскими вооруженными силами на Северном фронте (1918–1920 гг.) // История и архивы. 2016. № 2. С. 29.

был уведомлен о возможном прибытии Миллера и о том, что придется ему подчиниться. Марушевский не был готов к такому повороту событий и написал в мемуарах, что «по свойствам своего характера, я совершенно не подхожу к роли начальника штаба. Я полагал, что буду недурным организатором и командующим любыми войсковыми частями и из рук вон плохим исполнителем чужой воли, да еще в канцелярской работе, к которой у меня никогда не было склонности»¹. В воспоминаниях Марушевский указал, что известие о скором приезде «настоящего хозяина» Миллера его несколько не обрадовало, так как он сам хотел быть создателем новой армии. На продолжение своей работы по приезде Миллера Марушевский даже не рассчитывал, однако дальнейшие события получили иное развитие.

Марушевский был храбрым и опытным генералом. Он являлся последним начальником российского Генерального штаба (исполнял обязанности с 26 сентября 1917 г.) перед большевистским переворотом. По оценке генерала А. А. Свечина, служившего с Марушевским в годы Первой мировой, генерал был яркой личностью: «Очень способный офицер Генерального штаба, он в первый год войны был начальником штаба нашей дивизии и в качестве такового стяжал себе редкую популярность. Всегда обо всем осведомленный, он каждому в нужный момент давал правильную ориентировку, напоминал, объяснял – всегда с редким тактом, предвидел развитие действий и всегда заблаговременно подготавливал все нужное. Командиром полка он приехал на три недели позже меня. Он был умен и дальновиден по-прежнему, но нервы ему изменяли... он умел ладить с людьми, но не приказывать и не перевоспитывать их. Блестящий советник, но отнюдь не вождь»². Британский генерал У. Айронсайд вспоминал, что Марушевский «произвел... впечатление человека энергичного, твердо намеренного добиться, чтобы с союзниками дела шли в полном порядке»³. Один из народных социалистов – членов правительства Северной области писал, что Марушевский – «живой, подвижный, энергичный, он производил впечатление человека, в значительной мере понимавшего дух революции, сменивший самодержавную идеологию – иное было его отношение к солдату, к общественности, что не мешало ему впоследствии довольно близко подойти к правым кругам Архангельска...»⁴

В письме неустановленного лица из Архангельска от 30 ноября 1918 г. говорилось: «Приезд ген. Марушевского, я надеюсь, укрепит дело воссоздания армии, т. к. он обладает административными способностями и знанием военного дела. Но по должности ген[ерал]-губернатора он завален страшно работой, и приезд ожидаемого здесь генерала Миллера внесет возможность разделить труд»⁵. По мнению очевидца, «лишь только с приездом генерала Миллера и генерала Марушевского началась правильная работа. Генерал Марушевский хорошо справился с трудной задачей формирования войск в такой трудной обстановке. Будучи человеком большого ума и работоспособности, начал вводить очень энергично и твердо дисциплину. К несчастью, он скоро подорвал к себе уважение, ведя совершенно

¹ Марушевский В. В. Год на Севере. С. 196.

² Свечин А. А. Искусство вождения полка по опыту войны 1914–1918 гг. М., 2005. С. 72–73.

³ Айронсайд У. Э. Архангельск. 1918–1919. С. 258.

⁴ Игнатьев В. И. Некоторые факты и итоги 4 лет Гражданской войны (1917–1921 гг.). Часть 1 // Белый Север. 1918–1920 гг. Вып. 1. С. 135.

⁵ ГА РФ. Ф. Р-6817. Оп. 1. Д. 6. Л. 283.

непристойный для командующего войсками образ жизни»¹. Что подразумевалось в последнем случае, неизвестно.

Марушевский был достаточно авторитетен как профессионал своего дела и прекрасно знал корпорацию генштабистов, что позволяло ему более успешно проводить кадровую политику. По прежней совместной службе на Западном фронте Марушевский хорошо знал князя А. А. Мурузи, был ему также известен по Первой мировой курсовик капитан П. Т. Акутин, воевавший на Пинеге. Все они при Марушевском получили ответственные назначения и своей деятельностью принесли немалую пользу белым. И хотя в своей работе Марушевский столкнулся с вынужденной необходимостью полного подчинения союзникам и с их вмешательством в любые подведомственные ему сферы, тем не менее ему удалось за несколько месяцев заслужить доверие русского офицерства, правительства и союзников.

При Марушевском была проведена перерегистрация всех русских офицеров, осуществлено переиздание уставов, восстановлены дореволюционные награды, сокращено военное управление, началось введение основ дисциплины в войсках.

В штабной работе имелись серьезные недостатки. Например, в штабе Марушевского не было оперативного отделения, плохо была поставлена пропаганда, а вся работа сводилась «в сущности к назначениям и наградам личного состава одной дивизии»². Белое командование занималось порой поразительными вещами, отнюдь не свидетельствующими о государственном уме создателей тех или иных документов. Так, Марушевский выпустил специальный приказ русским войскам Северной области № 75 от 14 марта 1919 г., посвященный отсутствию должного погребения рядового команды инженерного склада³. Британский генерал У. Айронсайд был поражен таким документом: «Это был самый экстравагантный приказ из всех, что мне доводилось читать... Я не мог понять, как он додумался сочинить такую бумагу. У меня не хватит духу ее комментировать»⁴. Другой удивительный приказ касался непринятия на военную службу знаменитой женщины-прапорщика М. Л. Бочкаревой. Издавались специальные приказы и о пьяных инцидентах в войсках. Айронсайд справедливо отмечал: «На фронте не хватало старших русских офицеров, а военное руководство, судя по всему, утонуло в бумагах. Нужно было обладать подлинным талантом, чтобы заводить переписку по любому мыслимому поводу и собирать бесполезные досье на всех»⁵. Марушевский не всегда производил впечатление серьезного человека. К примеру, в разговоре с приехавшими на Север из Советской России через Мурман офицерами он предпочитал пожаловаться на невозможность достать шпоры для сапог, чем выслушать ценную информацию, которой располагали гости⁶.

Прибывший в Архангельск 13 января 1919 г. на должность командующего генерал Е. К. Миллер (официально его должность именовалась – генерал-губернатор Северной области), считавшийся одним из лучших генштабистов старой армии, был по духу администратором, а не лидером. На Севере он оказался в непростой

¹ ГА РФ. Ф. Р-6817. Оп. 1. Д. 20. Л. 22.

² Добровольский С. Борьба за возрождение России в Северной области. С. 28.

³ ГАО. Ф. Р-2834. Оп. 1. Д. 40. Л. 83об.

⁴ Айронсайд У. Э. Архангельск. 1918–1919. С. 331–332.

⁵ Там же. С. 311.

⁶ Добровольский С. Борьба за возрождение России в Северной области. С. 27.

ситуации. К этому времени генерал Марушевский за два месяца своей службы уже успел завоевать авторитет и в войсках, и в тылу, и у союзников. Заменять его Миллером было нежелательно. В итоге правительством был достигнут компромисс в разделении властных полномочий. Марушевский сохранил пост командующего войсками с подчинением в организационном (но не в оперативном) отношении Миллеру, получившему права командующего отдельной армией. В оперативном отношении Марушевский подчинялся английскому командованию. Если первоначально Миллер из деликатности все военные вопросы выяснял у Марушевского, то постепенно полномочия последнего были урезаны (например, непосредственно Миллеру подчинена полевая военная прокуратура), а его назначенцы заменены креатурами Миллера. 30 апреля 1919 г. генерал Миллер признал верховную власть адмирала А.В. Колчака.

Обстоятельства появления на Севере генерала Миллера достаточно интересны. Приглашение его на должность командующего было сделано, по одной из версий, с целью противопоставить авторитетного русского генерала нажиму на правительство союзного командования^I. Кандидатура Миллера была выбрана еще в начале сентября 1918 г., после того как в конце августа были получены списки русских генералов, проживавших за границей. Первоначально предлагалась кандидатура генерала от кавалерии В.И. Гурко, но союзники ее отклонили, считая Гурко слишком правым по взглядам. После этого командующий войсками капитан 2-го ранга Г.Е. Чаплин по согласованию с главой правительства Н.В. Чайковским остановился на кандидатуре Миллера, причем, по свидетельству Чаплина, «выбор этот был чистой лотереей, но на этот раз мне удалось вытащить исключительно удачный билет»^{II}. Также существовало мнение, что кандидатура Миллера была предложена британским правительством^{III}.

Офицеры Генерального штаба, оказавшиеся во главе противоборствующих сторон на Севере, были хорошо знакомы друг с другом. Е.К. Миллер и командующий 6-й армией красных А.А. Самойло вместе служили в Николаевском кавалерийском училище (в 1910–1912 гг. Миллер был начальником училища) и в ГУГШ, оба занимались разведывательной работой — являлись военными агентами. Все это не могло не придавать их деятельности элемент соперничества. Самойло, к примеру, особенно этого не скрывал, позлорадствовал на страницах воспоминаний над своим побежденным знакомым^{IV}. Ведь в годы Первой мировой, когда русские генштабисты были по одну сторону фронта, проверить, кто из них по своим профессиональным качествам лучше, было довольно трудно, тогда как Гражданская война позволяла удовлетворить и честолюбие, и спортивный интерес.

3 июня 1919 г. началась эвакуация союзников с Севера, что, как признавали белые, предопределило последующий разгром и их самих. Окончание эвакуации было намечено на ноябрь 1919 г. 10 июня по решению Верховного правителя и Верховного главнокомандующего адмирала А.В. Колчака Миллер был назначен главнокомандующим всеми сухопутными и морскими вооруженными силами,

^I Там же. С. 24.

^{II} Чаплин Г. Е. Два переворота на Севере. С. 68.

^{III} ГА РФ. Ф. Р-6817. Оп. 1. Д. 18. Л. 5.

^{IV} Самойло А. А. Две жизни. М., 1958. С. 233–234.

действовавшими против большевиков на Северном фронте. 12 июля правительство передало Миллеру всю полноту власти, но уже 2 августа отменило свое решение.

В июне 1919 г. генерал Марушевский был направлен на переговоры в Финляндию для организации взаимодействия с К.Г. Маннергеймом и генералом Н.Н. Юденичем, встречался с ними, однако какой-либо договоренности достичь не смог. В августе в руководстве антибольшевистскими вооруженными силами на Севере произошли серьезные кадровые перестановки, коснувшиеся, прежде всего, офицеров-генштабистов. 6 августа генерал-квартирмейстером был назначен генерал-лейтенант Н.А. Ключев. 7 августа начальником штаба главнокомандующего вместо В.А. Жилинского, занявшего пост дежурного генерала, стал генерал-лейтенант М.Ф. Квевцинский, находившийся на этом посту до 21 февраля 1920 г. Начальником оперативного отделения с 9 августа стал Л.В. Костанди, начальником разведывательного отделения с того же числа — причисленный к Генштабу капитан А.П. фон Энден, полковник В.К. Баиов занял пост начальника службы связи и военно-цензурного отделения¹.

Несколько ранее произошли изменения и в руководстве антибольшевистских сил на Мурмане. В мае в Мурманск прибыли генерал-майор В.С. Скобельцын и полковник М.Н. Архипов, занявшие посты командующего войсками Мурманского района и начальника штаба соответственно. Любопытна характеристика Скобельцына, сохранившаяся в документах русского военно-морского агента в КСХС: «Занял должность с весны [19]19 года и сделал очень много по организации войск на Мурмане. Был в прекрасных отношениях с английским штабом и, предвидя заранее возможную эвакуацию союзников, организовал свой штаб таким образом, что каждому английскому офицеру штаба соответствовал таковой же русский в его штабе, и работа шла все время вместе. Незадолго до эвакуации всем делом начали руководить русские офицеры при помощи соответствующих английских, и потому оставление дела англичанами не произвело никакого влияния. Благодаря этой мере, штаб оказался очень большим, т.к. вообще английские штабы больше наших. Руководит операциями очень хорошо и спокойно, но подобрал себе офицеров, исключительно служивших ранее в Финляндии, среди которых много настоящих финляндцев. Вообще раз офицер служил в Финляндии, то, независимо от того, хорош ли он или плох, он получает место на Мурмане. К Финляндии вообще относится с большой симпатией. Руководит операциями почти совершенно самостоятельно, номинально только подчиняясь штабу главкосева²»³. Скобельцын осенью 1919 г. предложил финнам начать совместные действия против красных⁴, однако до реализации этих планов дело не дошло. Скобельцын считался способным офицером, а Архипов был хорошо известен генералу Марушевскому по прежней службе, причем последний не знал тому равных по работоспособности и доблести в боевой обстановке⁵.

Начальник штаба главнокомандующего вооруженными силами Северной области генерал М.Ф. Квевцинский оказывал значительное влияние на Миллера

¹ ГА РФ. Ф. Р-5867. Оп. 1. Д. 37. Л. 3об.–5.

² Главнокомандующего Северным фронтом.

³ ГА РФ. Ф. Р-6817. Оп. 1. Д. 6. Л. 74.

⁴ ГА РФ. Ф. Р-6817. Оп. 1. Д. 18. Л. 40.

⁵ *Марушевский В. В.* Год на Севере. С. 180, 297.

и принимавшиеся последним решения. По оценкам мемуаристов, он был исключительно кабинетным работником, привыкшим воевать по карте, слишком самоуверенным и далеким от жизни фронта и от понимания реалий Гражданской войны на Севере¹. Тем не менее он все же сумел хорошо организовать прием военного имущества, которое было оставлено на Севере англичанами. С фронтовиками Квецинский находился в конфликте и ни разу не побывал на фронте.

В документах русского военно-морского агента в КСХС сохранилась следующая характеристика Квецинского: «Бывший наштазап^{II}. Прибыл в [Северную] область в июле [19]19 г. из Германии, где, по рассказам, предлагал свои услуги сначала главковерху, затем – главкоюгу^{III}, потом – большевикам и, получив якобы всюду отказ, поехал на Север. Вскоре после этого прибыли из лагеря Нью-Маркет 400 офицеров, в большинстве из Украины и бежавшие потом в Германию. Все они отлично знали Квецинского и были почти единодушны в своей ненависти к нему. Назначение его наштаसेвом^V вызвало взрыв отчаяния среди них. Многие говорили “ну теперь все потеряно”. Человек очень умный, хитрый, ради валюты готовый на все. Этим объясняется, что на военном совете, собранном для решения вопроса, оставлять ли Архангельский фронт или нет, он был единственным человеком, стоявшим за продолжение борьбы. Сумел завоевать доверие главкосева и сейчас имеет на него большое влияние. Удивительный интриган. От души ненавидит всех офицеров высших чинов, находящихся на фронте уже более года, и понемногу сплавляет их, заменяя своими клеветами из Украины и Германии. Политическая физиономия его не ясна, но имеет безусловные симпатии к Германии. Однако неплохой организатор и неутомимый работник^V. Генерала обвиняли в предательстве офицеров в Киеве, когда в ночь на 1 ноября 1917 г. он, будучи командующим Киевским военным округом и возглавляя сопротивление большевикам, неожиданно покинул город, никого не уведолив, чем поставил военные учреждения в крайне тяжелое положение^{VI}.

Вину за неудачи на Белом Севере фронтовое офицерство также возлагало на Квецинского, которому, как утверждали, «своя рубашка ближе к телу»^{VII}. Некоторые офицеры, попавшие в плен к красным, собирались после освобождения отыскать Квецинского в эмиграции и убить его^{VIII}. Было распространено мнение, что, оказавшись Квецинский в плену с другими офицерами, его бы непременно убили свои же^{IX}, а расстреливаемые «на мхах» вокруг Архангельска пленные белые офицеры якобы даже «просили живых – клятвенно завещать передать миру, что Квецинский – палач и редко встречающийся негодяй»^X. Недовольство начальником

^I Данилов И. А. Воспоминания о моей подневольной службе у большевиков // Архив русской революции. Берлин, 1924. Т. 14. С. 55–56; Добровольский С. Борьба за возрождение России в Северной области. С. 48, 51–52.

^{II} Начальник штаба Западного фронта.

^{III} Видимо, главнокомандующему ВСЮР.

^{IV} Начальником штаба Северного фронта.

^V ГА РФ. Ф. Р-6817. Оп. 1. Д. 6. Л. 78–79.

^{VI} 1917 год на Киевщине. Хроника событий. Киев, 1928. С. 352.

^{VII} ГА РФ. Ф. Р-5867. Оп. 1. Д. 97. Л. 50б.

^{VIII} Данилов И. А. Воспоминания о моей подневольной службе у большевиков. С. 69.

^{IX} ГА РФ. Ф. Р-5867. Оп. 1. Д. 98. Л. 14.

^X Там же. Л. 5–50б.

штаба было столь велико, что Миллер в угоду общественным настроениям был вынужден уволить Квецинского, хотя последний фактически продолжал выполнение обязанностей начальника штаба до самого падения Северной области.

Генерал-квартирмейстер генерал Н. А. Ключев, прибывший на Север вместе с Квецинским, считался талантливым и опытным генштабистом. Это был уже пожилой человек, попавший в годы Первой мировой войны в германский плен под Сольдау во время Восточно-Прусской операции. Высокое назначение его на Севере было, по-видимому, случайно. Летом 1919 г. генерал приехал из Германии, а его ходатайство о принятии на службу было, по некоторым данным, удовлетворено генералом Миллером лишь ввиду бедственного материального положения Ключева после плена^I. По воспоминаниям генерала Марушевского, «я увидел полубольного старика, на работу которого рассчитывать было трудно»^{II}. По другой оценке, Ключев – «бывший командир одного из корпусов самсоновской армии, пробывший в плену в Германии с [19]14 года. По прибытии своем в [Северную] область, объехал все фронты и только после этого был назначен на должность и весьма быстро для генерала его возраста и человека, почти не видевшего войны и совершенно не видевшего революции, освоился со своим положением. Начал сам нашу наступательную операцию на железной дороге и вел ее вполне удовлетворительно. Человек не глупый, бодрый и хорошо разбирается в обстановке. Как и все, ненавидит Квецинского»^{III}. Впоследствии он уехал из Северной области, как говорили злые языки, «получив весьма загадочную командировку и весьма реальный чек в несколько тысяч шведских крон»^{IV}. В действительности речь шла о командировке на переговоры с Временным правительством архангельской Карелии в Ухту в феврале 1920 г.^V Переговоры эти ничем не завершились. Однако по их окончании выяснилось, что белый фронт в Архангельске рухнул. Генералу Ключеву не оставалось ничего иного, как пробираться в Финляндию.

Генерал В. В. Марушевский летом 1919 г. ездил на переговоры в Финляндию. О самоотверженной преданности Марушевского своему делу свидетельствует избранный им для скорейшего возвращения обратный путь на Север пешком через болота и на лодке через речные пороги^{VI}.

На дальнейшее положение Марушевского на Севере негативно повлияло то, что накануне бунта в 5-м Северном стрелковом полку, произошедшего 20 июля 1919 г.^{VII}, он побывал в нем и затем объявил в приказе, что полк находится в блестящем состоянии^{VIII}. 6 августа 1919 г. штаб командующего войсками Северной области был переименован в штаб главнокомандующего всеми русскими вооруженными силами на Северном фронте, а Марушевский поступил в распоряжение Миллера. На этом завершилось длившееся восемь месяцев двоевластие.

^I Данилов И. А. Воспоминания о моей подневольной службе у большевиков. С. 76.

^{II} Марушевский В. В. Год на Севере. С. 332.

^{III} ГА РФ. Ф. Р-6817. Оп. 1. Д. 6. Л. 80.

^{IV} Соколов Б. Ф. Падение Северной области. С. 55.

^V Подробнее см.: Безбрежьев С. Миссия генерала Ключева // Север (Петрозаводск). 1993. № 7. С. 119–131.

^{VI} ГАМО. Ф. П-102. Оп. 1. Д. 23. Л. 27; Возвращение генерала В. В. Марушевского // Мурманский вестник. 1919. 02.08. № 85. С. 3.

^{VII} Подробнее см.: Александрович В. К познанию характера Гражданской войны. Бунт в 5-м Северном стрелковом полку 20 июля 1919 года. Белград, 1926.

^{VIII} Добровольский С. Борьба за возрождение России в Северной области. С. 46.

В дальнейшем, чтобы не стеснять Миллера и не быть вовлеченным, помимо своей воли, в конфликт с ним, Марушевский принял решение покинуть Север. С 23 августа он в виде своеобразной почетной отставки был направлен с особой миссией в Скандинавские страны. На Севере начали складываться элементы военной диктатуры Миллера, формирование которой было ускорено эвакуацией союзников и устранением Марушевского.

В штабе главнокомандующего в августе 1919 г. формировались отделы: оперативный (отделения: строевое и топографическое) и дежурного генерала (отделения: общее, инспекторское, наградное, военно-судное)^I. Позднее структура стала включать отделы генерал-квартирмейстера, дежурного генерала, начальника военных сообщений, снабжения и санитарно-ветеринарную часть. Отдел генерал-квартирмейстера включал отделения: оперативное, разведывательное, военно-топографическое, военно-цензурное, военной пропаганды; службу связи войск и военно-регистрационную службу. Отдел дежурного генерала включал отделения: инспекторское, наградное, общее, военно-судное и типографию^{II}.

По инициативе подполковника В.А. Жилинского и полковника в отставке К.Я. Витукевича (негенштабиста) в марте 1919 г. началось формирование Национального ополчения (по финскому образцу), численность которого к 1 февраля 1920 г. достигла 10 000 человек при 75 офицерах. Командующим ополчением с 14 сентября 1919 г. являлся генерал от инфантерии С.С. Саввич. Об этом генерале, который также заведовал всеми военными школами, говорили, что он параллельно «начал свою коммерческую карьеру и не хотел ею жертвовать для политической работы... на его энергичное сотрудничество рассчитывать было нельзя»^{III}. Начальником штаба ополчения 1 июля 1919 г. был назначен полковник барон Б.А. фон Таубе.

Весной – летом 1919 г. было сформировано шесть Северных стрелковых бригад (всего – 15 полков). Однако белые испытывали острую нехватку кадровых офицеров^{IV}. Для более эффективного управления войсками, в связи с их разобщенностью и дальностью расстояний, весной 1919 г. стали формироваться оперативные соединения – районы. Аналогичный территориальный подход к военному строительству в 1918 г. применяли на Севере красные. 3 июня 1919 г. началась эвакуация союзников с Севера, что, как признавали белые, предопределило последующий разгром и их самих. В начале августа 1919 г. в связи с эвакуацией союзников генерал Е.К. Миллер провел совещание офицеров Генерального штаба, на котором большинство высказалось за прекращение боевых действий, но под давлением общественности Миллер решил продолжать борьбу^V. В ответ на предложение эвакуировать русские войска вместе с англичанами Миллер и Квецинский заявили, что Северная область будет обороняться до последней капли крови. Окончательный ответ в этом ключе был дан британцам 12 августа.

^I Приказ по штабу главнокомандующего всеми русскими вооруженными силами на Северном фронте. 1919. 09.08. № 2.

^{II} *Париева Л. Р.* Документирование деятельности военного управления... С. 102, 259.

^{III} *Марушевский В. В.* Год на Севере. С. 200.

^{IV} ГА РФ. Ф. Р-6817. Оп. 1. Д. 18. Л. 21.

^V ЦА ФСБ. Д. Р-49590. Т. 1. Л. 6.

К числу способных генштабистов, служивших на белом Севере, относили генералов В.В. Марушевского, Е.К. Миллера, полковников В. А. Жилинского и Л.В. Костанди и некоторых других. Примечательна оценка противника. Так, по мнению военного комиссара 6-й отдельной армии РККА Н.Н. Кузьмина, «особенно трудный момент был осенью 1919 г., когда противник, состоявший уже исключительно из русских белогвардейцев, под умелым руководством полковника Генерального штаба Костанди, нанес нам поражение в районе железной дороги и захватил станцию Плесецкую...»¹

Полковник Л.В. Костанди происходил из семьи одесских греков, был образцовым офицером русской армии, ветераном Первой мировой, за храбрость награжденным Георгиевским оружием. На Север Костанди попал, будучи командирован 19 июля 1918 г. из Гатчины в Гидрографическую экспедицию Западно-Сибирского района Северного Ледовитого океана во главе с Б.А. Вилькицким². Среди задач экспедиции был вывоз хлебных запасов с Севера в советский центр. В конце июля 1918 г., накануне антибольшевистского переворота, Костанди был уже в Архангельске. До 26 сентября он числился в составе экспедиции, а в октябре перешел на службу в антибольшевистские формирования. По характеристике Марушевского, «несмотря на свою молодость, Костанди показал себя отличным и талантливым начальником, хотя и не мог поладить с англичанами, что, впрочем, было для меня уже явлением вполне нормальным»³.

Большинство генштабистов, служивших на Севере, прежде не имели к этому региону никакого отношения. Не то что генштабисты, но офицеры вообще в Архангельской губернии были немногочисленны. Одним из немногих «северных» генштабистов, выходцев из этих мест, являлся подполковник В.А. Жилинский. Он окончил гимназию в Архангельске и обладал обширными связями среди местных жителей. По оценке генерала Марушевского, Жилинский «замкнутый, подчеркнуто-сдержанный, несколько крутой в своих отношениях с подчиненными, работник без отказа, и днем, и ночью, — Вячеслав Александрович, несмотря на свою молодость, оказался выдающимся начальником штаба во все время моей работы в Архангельске. Отдавая ему все должное, я с чувством глубокого удовлетворения говорю, что если мне тогда и удалось сделать что-либо, я обязан этим Вячеславу Александровичу»⁴.

Прощаясь с Жилинским уже в Норвегии после падения белого Севера, генерал Е.К. Миллер писал в приказе от 12 июня 1920 г.: «На этих днях полковник В.А. Жилинский заканчивает свою службу в войсках Северной области и [в] войсках Северной армии. С его именем неразрывно связана вся история создания Северной армии, с первых же дней после переворота 2 августа 1918 года он посвятил все свои силы, знание и умение делу воссоздания русской армии на далекой Северной окраине после разгрома ее стараниями революционеров и большевиков в 1917 и 1918 гг. В тяжелых муках рождалась молодая Северная армия, и не сразу

¹ Кузьмин Н. Н. Борьба за Север // Этапы большого пути: Воспоминания о Гражданской войне. М., 1962. С. 316.

² РГВА. Ф. 25906. Оп. 1. Д. 351. Л. 60; Ф. 11. Оп. 5. Д. 122. Л. 577об.

³ Марушевский В. В. Год на Севере. С. 262.

⁴ Там же. С. 201.

формирование ее пошло по правильному пути: начав с добровольческих отрядов, с партизанов, она лишь тогда стала на единственно верный путь своего создания, отбросив все революционные присказки, когда начальником штаба командующего войсками был назначен всегда твердый и определенный В. А. Жилинский. Он имел удовлетворение видеть результат своей работы: из нескольких рот в январе 1919 года армия к концу года доросла до 15 полков с многочисленной артиллерией и всеми необходимыми второстепенными частями; и полки эти доблестно и с успехом дрались с августа и до конца 1919 года. С глубокой благодарностью Северная область и Северная армия будут вспоминать светлую личность скромного, беззаветно преданного делу работника, несшего на своих плечах почти единолично всю тяжесть работы по формированию армии в исключительно трудных условиях совместной деятельности с Английским командованием почти до самого конца пребывания в Северной области союзных войск.

И еще более эти ценные и редкие качества В. А. Жилинского сказались во время нашего тяжелого плавания на ледоколе «Козьма Минин» и во время пребывания в лагере, где на нем лежала вся тяжесть ответственности за лагерь и его обитателей во всех отношениях. От лица службы, от себя и от имени всех беженцев Норвежского лагеря приношу полковнику Жилинскому сердечную благодарность за его работу на пользу армии сначала и на общую пользу беженцев затем и от души желаю ему скорее получить возможность воссоединиться со своей семьей, оставшейся в Северной области. Эта радостная для него минута будет радостной и для всех нас, ибо будет показателем, что Север снова освобожден от большевиков»¹.

Один из выпускников старой академии находился даже в войсках интервентов. Речь идет о бывшем подполковнике графе С. И. Соллогубе-де-Война, поступившем на службу в польскую армию и возглавившем польскую военную миссию на Мурмане. Соллогуб являлся однокашником по академии с Костанди (выпуск 1912 г.) и находился на Севере с августа 1918 г.² Впрочем, уже в декабре 1918 г. он был в Польше³. Однако в дальнейшем Соллогубу, видимо, пришлось вновь вернуться на Север и пробыть здесь до 20 сентября 1919 г. Способности Соллогуба признавало и английское командование⁴.

Белым на Севере России не хватало генштабистов. В связи с нехваткой кадров генерал В. В. Марушевский даже обратился к своему другу по Западному фронту французскому капитану Генштаба А. Лелонгу⁵. По нашим подсчетам, на Северном антибольшевистском фронте сражались 29 выпускников академии, в том числе 6 курсовиков. Из них только на Севере воевали 13 офицеров, остальные успели послужить и в других армиях периода Гражданской войны. Рассмотрим, какой была насыщенность кадрами Генштаба противоборствующих сил на Севере. На осень 1918 г. 10 служивших у белых выпускников академии приходились на 7156 человек личного состава. На Северном фронте красных имелись 40 выпускников

¹ ГА РФ. Ф. Р-5867. Оп. 1. Д. 65. Л. 1.

² *Bagiński H. Wojsko Polskie na Wschodzie 1914–1920. Warszawa, 1921. S. 462.*

³ САУ. Koll. gen. 304. Stanislaw Dowoyno-Sollohub. Л. 180б.

⁴ *Айронсайд У. Э. Архангельск. 1918–1919. С. 237.*

⁵ *Марушевский В. В. Год на Севере. С. 201.*

академии на 20 000 штыков и сабель. На следующий год соотношение изменилось. На осень 1919 г. 22 служивших на тот момент у белых на Севере выпускника академии приходилось на 25 000 человек личного состава, а в противостоявшей здесь белым 6-й отдельной армии РККА при численности в 22 700 человек служили 7 выпускников академии. Таким образом, насыщенность войск кадрами Генштаба у белых стала примерно втрое выше. Соотношение несколько выравнялось в связи с тем, что белые генштабисты на Севере не только выполняли военные задачи, но занимались также и гражданским управлением.

Несмотря на кадровый голод, генштабисты на белом Севере встречались даже на строевых должностях. Так, выпускник ускоренных курсов академии полковник П. Т. Акутин был назначен командиром одного из полков^I. Между тем ранее этот способный офицер сумел организовать оборону на Пинеге и сформировать там вполне надежные силы, за что был произведен в подполковники, а позднее получил чин полковника^{II}. Однако с этого фронта Акутин был снят и отправлен командовать полком лишь потому, что англичане попросили назначить на Пинегу другого офицера, а генерал Марушевский считал, что по своему образовательному цензу и опыту Акутин не мог находиться в подчинении у нового назначенца. Выпускник академии генерал С. Н. Самарин и вовсе командовал ротой. Полковник А. А. Мурузи в знак протеста против левого курса ВУСО демонстративно поступил на службу в Славяно-британский легион рядовым^{III}. Такие демарши для антибольшевистских сил Севера были непозволительной роскошью. Неудивительно, что, по оценке полковника Л. В. Костанди, офицеры Генерального штаба на Севере использовались белым командованием нерационально^{IV}.

Для службы генштабистов на белом Севере были характерны общие для всех белых фронтов проблемы. Например, немалые затруднения вызывал вопрос старшинства в чинах. Генерал В. В. Марушевский особенно смущался по этому поводу и считал своим долгом затрагивать эту проблему в разговорах со всеми находившимися на Севере офицерами Генштаба, которые были старше его по выпуску из академии и которыми он должен был руководить. Вопросы их подготовленности или физического состояния такого значения не имели, даже если это были дряхлые старики или люди, устранившиеся от активной военной службы. В целом, белые генштабисты на Севере использовались не всегда эффективно, в том числе и потому, что белые, не введя практически ничего нового, сохранили у себя многие отрицательные особенности старой армии.

По мнению полковника В. А. Жилинского, «Северная область существовала настолько, насколько существовала военная сила»^V. Разгром Северного фронта белых был ускорен поражениями на других антибольшевистских фронтах. Уже в конце ноября 1919 г. генерал М. Ф. Квецинский поручил полковнику Н. А. Волкову провести рекогносцировку пути отхода от Архангельска в направлении на Онегу, чтобы в случае неудачи войска могли по этой непригодной местности уйти на Мурман^{VI}.

^I Соколов Б. Ф. Падение Северной области. С. 68.

^{II} Марушевский В. В. Год на Севере. С. 263, 264.

^{III} Тучков А. И. Исторический фон. С. 172.

^{IV} ЦА ФСБ. Д. Р-49590. Т. 2. Л. 208об.

^V ГА РФ. Ф. Р-5867. Оп. 1. Д. 4. Л. 21.

^{VI} Данилов И. А. Воспоминания о моей подневольной службе у большевиков. С. 56.

Разработка плана отхода была поручена полковнику Костанди. Пинежский и Печерский фронты из-за дальности расстояний предполагалось предоставить собственной участи. Как выяснилось, отход на Онегу был невозможен из-за природных условий, поэтому в случае отступления Северный противобольшевистский фронт, имевший в своем тылу лишь Белое море, ждала неминуемая катастрофа.

Советское наступление на Севере в начале 1920 г., проходившее при 40-градусном морозе, сопровождалось полным развалом Северного фронта белых и массовыми сдачами в плен. 16 февраля из Архангельска в Мурманск был отправлен оперативный отдел штаба главкома. 19 февраля 1920 г. белые эвакуировали Северную область, отправившись на ледоколе «Козьма Минин» и паровой яхте «Ярославна» в изгнание. Эвакуация не была заранее подготовлена и скорее напоминала позорное бегство, а число желавших уехать существенно превышало количество мест на этих судах. В итоге тысячи солдат и офицеров были вынуждены остаться, а эвакуировались, прежде всего, чины штаба Миллера, родственники и знакомые белого командования, личная охрана Миллера из датских солдат, а также архангельские купцы и спекулянты, получившие места за взятки¹. Первоначально предполагалось высадиться в Мурманске, но в связи с его падением «Минин» направился в Норвегию (Тромсё). Среди эвакуировавшихся в Норвегию были генштабисты Е. К. Миллер (летом 1920 г. уехал в Париж), М. Ф. Квевцинский и С. С. Савич². Гражданская война в регионе на этом в основном завершилась.

21 февраля 1920 г. части РККА вошли в Архангельск. 23 февраля, спустя два дня после восстания в Мурманске, завершившегося переходом города под власть большевиков, командующий войсками Мурманского района генерал В. С. Скобельцын со своим штабом бежал в Финляндию, причем свой багаж, по некоторым данным, переправил туда заранее³. Большая часть войск, как и в Архангельске, была брошена командованием. Скобельцын докладывал Миллеру, что «события, разыгравшиеся на архангельском фронте в середине февраля и приведшие к катастрофе, являлись неожиданными для Мурманского района, как результат недостаточной осведомленности. Чрезмерная разбросанность мурманских частей на огромные расстояния и переоценка некоторыми начальниками обстановки и степени надежности вверенных им солдат при вынужденной спешности ухода помешали спасти еще большее количество офицеров. По имеющимся сведениям, среди некоторых офицеров существовало мнение о возможности безболезненного перехода к новой, советской власти, что повлияло на решение части офицеров, склонявших и других остаться на месте добровольно»⁴.

В оправдательной статье Скобельцын писал о наличии планов отхода и своих попытках их реализации, но в то же время отмечал невозможность управления войсками в сложившейся ситуации, когда части одна за другой либо разбежались,

¹ Соколов Б. Ф. Падение Северной области. С. 66.

² Голдин В. И., Тетеревлева Т. П., Цветнов Н. Н. Русская эмиграция в Норвегии. 1918–1940 // Страх и ожидания: Россия и Норвегия в XX веке. Архангельск, 1997. С. 112.

³ Зеленов Н. П. Трагедия Северной области // Белый Север. 1918–1920 гг.: Мемуары и документы. Архангельск, 1993. Вып. 2. С. 233.

⁴ Северный фронт: Борьба советского народа против иностранной военной интервенции и белогвардейщины на советском Севере (1918–1920): Док. М., 1961. С. 265.

либо переходили к красным¹. Оказались брошены и те участники антибольшевистской борьбы, которые с огромными трудностями после падения Архангельска пробирались на Мурман сухим путем, в надежде соединиться с мурманской группировкой. Войска, оставшись без командования, сдались большевикам, некоторая часть ушла в Финляндию, а 13 марта в Мурманск вступили части РККА. 26 февраля красные заняли город Онегу.

Тех, кто не успел эвакуироваться за границу, ждала тяжелая участь. После падения Северного противобольшевистского фронта многие офицеры, служившие у белых, попали в плен и подверглись репрессиям. Они обоснованно считали себя преданными штабом Миллера. Из Архангельска некоторое время никого не выпускали для проведения регистрации офицеров (а затем еженедельных перерегистраций) и репрессий. Не обошли репрессии стороной и выпускников Николаевской академии. В феврале – марте были расстреляны Л.П. Червинский и П.М. Баранов, в сентябре – И.С. Кашуба, несколько позднее, после годичного пребывания под арестом, – Н.А. Волков и Л.В. Костанди. При попытке перебраться в Финляндию в районе Онеги была арестована и этапирована в Москву супруга генерала С.С. Саввича². Задержана была и супруга генерала Н.А. Ключева³ (в 1921 г. генерал сумел организовать ее побег из Советской России⁴).

Белый Северо-Запад

Основой формирования Северо-Западной армии белых послужил Отдельный Псковский добровольческий корпус Северной армии (Отдельный корпус Северной армии, Северный корпус, Северная армия), формировавшийся при германской поддержке осенью 1918 г. в Псковской губернии. Первоначально корпус возглавил выпускник академии генерал-майор А.Е. Вандам, известный своими публикациями в газете «Новое время», где рассуждал о союзе России и Германии против англосаксов, и, таким образом, имевший репутацию германофила.

«Человек довольно крупного роста, спокойный, сдержанный, производил впечатление всегда чем-то недовольного. Казалось, что ему совсем не по душе была вся история и он охотно предпочел бы более далекую от политики деятельность.

Генерал явился на совещание без погон, в весьма потертом кителе. Общий вид его был весьма демократический» – таким запомнился Вандам очевидцу в октябре 1918 г.⁵ По своим качествам он не подходил на командный пост, так как был кабинетным работником⁶.

Начальником штаба корпуса стал генерал-майор Б.С. Малявин. О последнем высоко отзывался в своих неопубликованных воспоминаниях генерал М.Д. Бонч-Бруевич. По его мнению, это «знающий свое дело офицер Генерального штаба,

¹ Скобельцын [В. С.], генерал-майор. Последние дни Мурманского фронта // Новая Русская жизнь (Гельсингфорс). 1920. 01.04. № 75. С. 3.

² Соколов Б. Ф. Падение Северной области. С. 89.

³ Там же. С. 64.

⁴ Гущин Ф. А. Жертвы стальных гроз. Пленные и погибшие генералы Российской императорской армии. 1914–1917. М., 2020. С. 454.

⁵ Смирнов К. К. Начало Северо-Западной армии // Белое дело. Летопись белой борьбы. Берлин, 1926. Кн. 1. С. 124.

⁶ Смолин А. В. Белое движение на Северо-Западе России (1918–1920 гг.). СПб., 1999. С. 22.

вдумчивый, трудолюбивый, твердого характера»^I. По другой характеристике, Малявин – «Молодой еще человек, говорливый, франтоватый и манерный, несколько суетливый, казался типичным представителем Генерального штаба»^{II}. Обер-квартирмейстером штаба корпуса стал ротмистр В.Г. фон Розенберг. 1-ю стрелковую дивизию возглавил генерал П.Н. Симанский.

Поражение Германии в Первой мировой войне привело к тому, что генерал Вандам отказался от должности (с июля 1919 г. – начальник штаба Северо-Западной армии). В дальнейшем корпусом командовали негенштабисты. По свидетельству генерала П.А. Томилова, генералы Вандам и Малявин были устранены германским командованием и заменены более лояльными им полковником Г.Г. фон Нефом (негенштабистом) и ротмистром В.Г. фон Розенбергом^{III}. По другим данным, генерал Вандам оставил свой пост из-за недоверия к нему со стороны офицеров и внутренних трений в штабе корпуса^{IV}. Обстановка на фронте изменилась: вечером 26 ноября 1918 г. белые оставили Псков и отступили в Эстонию, в результате чего с декабря 1918 г. соединение было включено в состав эстонской армии.

Белое командование опасалось возможности создания на Северо-Западе прогерманских органов военного и гражданского управления^V, поэтому тех, кто считался сторонниками немцев, отстранили от должностей. Северный корпус 3 января 1919 г. возглавил полковник А.Ф. Дзержинский (негенштабист), назначенный на этот пост эстонским главнокомандующим И.Я. Лайдонером. Начальником штаба корпуса состоял полковник В.Г. фон Валь. По свидетельству участника событий, «Валь был вполне порядочным человеком и одним из немногих в корпусе, окончивших Академию Генштаба»^{VI}.

Корпус покинули генштабисты А.Е. Вандам, Б.С. Малявин, В.Г. фон Розенберг и П.Н. Симанский. Оставались только подполковник Д.Р. Ветренко и некий капитан А. Семенов, взявший псевдоним Смолин (данными о таком генштабисте мы не располагаем)^{VII}. В апреле 1919 г. фон Валя по приказу эстонского главнокомандующего генерала И.Я. Лайдонера сменил полковник О.А. фон Крузенштерн (в конце мая он стал главным начальником тыла Северного корпуса, а в конце августа – начальником канцелярии Военного министерства). Крузенштерн оставался в Ревеле и в оперативную работу не вмешивался. Обер-квартирмейстером штаба корпуса стал его младший брат К.А. фон Крузенштерн (летом 1919 г. он возглавил отдел внешних сношений Северо-Западной армии в Ревеле). Фактическое руководство корпусом осуществлял полковник А.П. Родзянко (негенштабист). В целом, у белых на Северо-Западе России находилось немного офицеров с высшим военным образованием. Лишь с середины 1919 г. в армию из-за границы стали прибывать новые офицеры Генштаба.

^I ОР РГБ. Ф. 369. Карт. 422. Д. 1. Л. 136.

^{II} Смирнов К. К. Начало Северо-Западной армии. С. 124.

^{III} Томилов П. А. Северо-Западный фронт Гражданской войны в России. 1919 г. С. 9 // НИА. Р. А. Tomilov collection. Box 1.

^{IV} Рутыч Н. Н. Белый фронт генерала Юденича: Биографии чинов Северо-Западной армии. М., 2002. С. 152; Корнатовский Н. А. Борьба за красный Петроград. М., 2004. С. 69.

^V РГВА. Ф. 40298. Оп. 1. Д. 62. Л. 7.

^{VI} Беннигсен Э. П. Записки (1917–1955). М., 2018. С. 173.

^{VII} Розенталь Р. Северо-Западная армия: Хроника побед и поражений. Таллин, 2012. С. 63.

Штаб корпуса включал управления обер-квартирмейстера (отделения: оперативное, общее, разведывательное, контрразведывательное, топографическое) и дежурного генерала (отделения: инспекторское, общее, мобилизационное), а также управление корпусного коменданта.

В мае 1919 г. Северный корпус (с 1 июня – Отдельный корпус Северной армии) совместно с эстонскими войсками перешел в наступление. Белые заняли Псков (26 мая), что значительно удлиняло линию фронта. Эстонское командование добилось стратегической цели – переноса боевых действий за пределы Эстонии^I. В командование корпусом временно вступил полковник (затем – генерал) А.П. Родзянко (это назначение 3 июня утвердил эстонский генерал Лайдонер^{II}). 2 июня 1919 г. была изменена структура штаба корпуса: упразднены должности начальника штаба и обер-квартирмейстера, но учреждена должность начальника полевого штаба корпуса. 19 июня корпус был развернут в Северную армию под командованием того же Родзянко и вышел из подчинения эстонского главного командования. Летом Красная армия перехватила инициативу и смогла отразить наступление белых, которые потеряли занятые ранее территории (5 августа красные взяли Ямбург, а 26 августа – Псков).

10 июня 1919 г. по решению Верховного правителя России адмирала А.В. Колчака главнокомандующим русскими войсками на Северо-Западном фронте был назначен генерал Н.Н. Юденич^{III} – герой Кавказского фронта Первой мировой войны, которого знало население. Сам Юденич узнал об этом позднее и лишь 23 июня объявил в приказе. Юденич жил в Финляндии и с 1918 г. вел большую организационную работу по формированию антибольшевистского фронта на Северо-Западе России. Объехав во второй половине июня фронт и познакомившись с командованием, он вернулся в Гельсингфорс. Там генерал рассчитывал провести с финским руководством переговоры о создании совместного антибольшевистского фронта, но добиться такого объединения не удалось.

Северо-Западная армия была создана 1 июля 1919 г. из Северной армии. Командовал ею по-прежнему генерал Родзянко, который явно не справлялся со своими обязанностями. Не имея высшего военного образования, он окружал себя такими же офицерами без должной подготовки. Назначение генерала Юденича он воспринял без энтузиазма, поскольку за этим должны были последовать неизбежные кадровые перестановки.

На Северо-Западе России белые длительное время сохраняли добровольческий характер формирований. Войска состояли «из ряда партизанских отрядов с оттенком регулярной армии»^{IV}. Численность увеличить было невозможно, поскольку белые контролировали лишь очень небольшую территорию. Только в августе 1919 г. перед осенним наступлением на Петроград была проведена мобилизация в тех уездах Петроградской и Псковской губерний, которые оказались под контролем белых. Другим источником комплектования армии были военнопленные Первой мировой войны из Германии и Польши. Кроме того, в ходе наступления появились пленные

^I Там же. С. 172.

^{II} Смолин А. В. Белое движение на Северо-Западе России. С. 143.

^{III} Там же. С. 160.

^{IV} Реджи. Антанта, немцы и русская Добровольческая армия в Прибалтике. С. 51.

и перебежчики, что также послужило пополнению войск. Для пополнения армии были сформированы запасные полки при корпусах и запасные батальоны при дивизиях. Предпринимались попытки мобилизации русских офицеров и чиновников в иностранных государствах, но, разумеется, на успех рассчитывать не приходилось.

Штаб армии на осень 1919 г. включал отделы генерал-квартирмейстера (отделения: оперативное, разведывательное, контрразведывательное, общее, военное-цензурное и литературное, военно-топографическое), дежурного генерала (отделения: инспекторское, общее, мобилизационное, наградное, по сбору сведений об убитых, раненых и без вести пропавших, управление коменданта штаб-квартиры армии) и этапно-хозяйственный. При штабе имелись отделы военно-санитарный, военно-ветеринарный, военного духовенства.

Началось развертывание корпусов. I стрелковый корпус был создан на базе 2-й пехотной дивизии. В него вошли 2, 3 и 5-я пехотные дивизии. Во II корпус вошли 4-я и позднее 6-я пехотные дивизии. Не входила в состав корпусов 1-я пехотная дивизия. В октябре 1919 г. корпуса вместо стрелковых стали именоваться армейскими. Громкие названия не отвечали реальной численности, поскольку боевой состав Северо-Западной армии даже на пике ее успехов примерно соответствовал дореволюционной дивизии. Как отмечал генерал В.В. Марушевский, «состав армии был до крайности пестрый и какой-то случайный. Видно было, что все это нуждается в настойчивой, организационной работе, в огромных материальных средствах, в запасах обмундирования, обуви, теплой одежды.

Ничего этого не было»¹.

В руководство белых на Северо-Западе в июле 1919 г. вернулись генералы Вандам и Малявин. Генерал Вандам 21 июля стал начальником штаба армии. 23 ноября 1919 г., уже после поражения белых под Петроградом, его сменил генерал-майор С.Н. Самарин, а 21 января 1920 г. этот пост занял полковник М.Е. Лотов. Капитан К.И. Дыдоров писал из Нарвы светлейшему князю А.П. Ливену (негенштабисту) 22 июля 1919 г. по поводу Вандама: «Кто и что здесь генерал Вандам, я пока еще не знаю, но впечатление он производит вообще отталкивающее, а на меня сегодня – самое безотрадное. Если такое старье начнет играть роль в создании новой России, то я не знаю, будет ли от этого толк. Мне кажется, что такие люди будут далеки от жизни, а потому испортят то, что стараются сделать верующие и энергичные»².

Юденич прибыл в Нарву 26 июля. С конца июля и в августе 1919 г. происходила реорганизация штабов. В частности, органы штаба Северо-Западной армии реорганизовывались в органы штаба фронта, что лишь усложняло управление войсками, тогда как их численность не соответствовала фронтовой. Создавались управления главного начальника тыла и главного начальника снабжений³. Начальником штаба фронта стал генерал П.К. Кондзеровский (в Гражданскую войну пользовался псевдонимом Кондырев), мало подходивший на эту должность. Положение генерала Юденича было очень неустойчивым, так как прежнее армейское командование его не принимало.

¹ Марушевский В. В. Год на Севере. С. 314.

² Цит. по: Рутыч Н. Н. Белый фронт генерала Юденича. С. 471.

³ НИА. N. N. ludenich collection. Box 17. Folder 17.

Военный инженер армии Юденича отмечал, что «штаб фронта подчинил себе все тыловые учреждения и заведения, оставив фактически оперативную часть в руках того же штаба армии, так как оперативного отделения в полном смысле этого слова не существовало, если не считать разложенных карт боевого фронта и делаемых на ней отметок, и то по сводкам, получаемым от штаба армии. Можно было бы, пожалуй, даже допустить возможность существования этих двух штабов одновременно, но при условии полного разграничения их компетентности, предоставив штабу фронта исключительно упорядочение тыла и, главным образом, снабжения, а штабу армии исключительно оперативную часть и район боевой линии. Тогда, может быть, работа была бы более целесообразной... Но так как такого разделения не произошло и официально штаб фронта как бы тяготел над штабом армии, то с места в карьер произошло разделение на фронтовиков и штабных. Результатом чего и получались такие картины, что приказания, отдаваемые штабом фронта, игнорировались, зачастую не исполнялись и на лучший конец оспаривались штабом армии, отчего, конечно, дело только проигрывало»^I.

В.р.и.д. генерал-квартирмейстера с конца июля 1919 г. стал генерал Б.С. Малявин, которого 23 ноября сменил полковник Э.-Б.А. фон Прюссинг (ранее – начальник оперативного отделения). Малявин не разделял замысел генерала Юденича наступать на Петроград по кратчайшему направлению (стремительный 130-км бросок от Нарвы и Ямбурга через Красное Село и Гатчину) и вместе с генералом Родзянко отстаивал идею концентрации сил на псковском направлении для удара на станции Дно и Бологое, чтобы блокировать Петроград^{II}. Таким образом, в руководстве белого Северо-Запада существовал конфликт между главнокомандующим фронтом и командующим армией.

Генерал Юденич записал в дневнике 12 сентября 1919 г.: «Малявин второй раз грозит уходом, но не уходит и только других этим смущает, прихожу к убеждению, что от него больше вреда, чем пользы. Он же и до сих пор бредит Псковом и в занятии им видит спасение от всех зол и стеснений, чинимых нам эстами»^{III}.

Среди условий занятия должности Малявин в своем рапорте начальнику штаба от 18 августа 1919 г. ставил реорганизацию армии «на началах организации бывшей нашей армии до большевистского переворота», в том числе ликвидацию «всех отдельных и партизанских отрядов»^{IV}. По мнению Малявина, «это отнюдь не умаляет значения партизанских действий, каковые должны поощряться, но не иметь значения главных действий»^V. Малявин даже предлагал создать две армии. Кроме того, штаб армии, по его мнению, не должен был находиться в Эстонии: «Пребывание штаба в Нарве, даже вне фронта русских войск, очень неудобно в квартирном отношении и очень тягостно в моральном и финансовом отношениях ввиду безусловно недружелюбного отношения к нам эстонских властей и войск»^{VI}.

Непосредственное командование армией Юденич принял в октябре 1919 г., несмотря на недовольство командовавшего армией генерала А.П. Родзянко. Штаб

^I Реджи. Антанта, немцы и русская Добровольческая армия в Прибалтике. С. 65–66.

^{II} НИА. N. N. Iudenich collection. Box 12. Folder 5.

^{III} ERA. 2124.3.294. С. 8–9.

^{IV} НИА. N. N. Iudenich collection. Box 12. Folder 5.

^V Ibid.

^{VI} Ibid.

армии стал именоваться штабом главнокомандующего армией. Родзянко стал помощником главнокомандующего. Не терпевший генштабистов генерал-майор Б. С. Пермикин конфликтовал с выпускником ускоренных курсов академии генерал-майором Д. Р. Ветренко, причем командование даже избегало дислоцировать подчиненные им части на соседних участках.

Как вспоминал генерал Б. С. Малявин, «в офицерском составе был большой недостаток, пополнить который не представлялось возможным... Отрицательной стороной организации армии было переполнение штабов и тыла офицерами, против чего в августе началась усиленная борьба, и к началу наступления все здоровые строевые офицеры были отправлены на фронт»¹. Офицеры Генштаба «были наперечет и в самом недостаточном количестве»¹.

Через ряды антибольшевистских сил Северо-Запада прошли 32 выпускника академии. О крайней бедности фронта кадрами Генштаба свидетельствует замещение высших командных и штабных должностей. Показательно, что первоначально должности начальников штабов обоих корпусов замещали лица, не имевшие высшего военного образования. И. д. начальника штаба I стрелкового корпуса был штабс-ротмистр В. К. Видякин, а начальником штаба II стрелкового корпуса — генерал-майор барон В. И. Велио, который в 1899 г. поступал в Николаевскую академию Генерального штаба, но не прошел по конкурсу. Оба командира корпусов генерал-майор граф А. П. фон дер Пален и генерал-лейтенант Е. К. Арсеньев также не имели высшего военного образования. Таким образом, корпусные штабы были организованы без генштабистов. Лишь осенью 1919 г. ситуация стала меняться и назначения получили генштабисты: начальником штаба I корпуса стал генерал С. Н. Самарин, а после него — полковник М. Е. Лотов; начальником штаба II корпуса стал полковник А. В. Кушелевский. На дивизионном уровне в период похода на Петроград высшее военное образование имели лишь трое из шести начальников дивизий: генералы Д. Р. Ветренко (3-я дивизия), князь А. Н. Долгоруков (4-я дивизия), подполковник К. И. Дыдоров (5-я дивизия). Среди начальников штабов дивизий на тот же период высшее военное образование имел только полковник А. А. Прокопович (2-я дивизия).

Характерна фигура упоминавшегося выше начальника штаба I стрелкового корпуса офицера военного времени В. К. Видякина, стремительно ставшего подполковником и не имевшего ни опыта, ни необходимой подготовки. Ранее Видякин служил в РККА и перешел на сторону белых. Вместо управления штабом корпуса он увлекался комендантскими обязанностями и контролировал своевременность выпуска газеты «Приневский край»². Один из ветеранов Северо-Западной армии свидетельствовал, что Видякин «по мнению большинства не только кадровых, но и вообще порядочных офицеров, к должности начальника штаба отдельного отряда, а тем более корпуса, совершенно не подходил. В пор[учике] Видякине ярко вырисовывалось отсутствие военного образования, не говоря уже о военно-академическом; отсутствие служебного, боевого и жизненного опыта; абсолютное

¹ Малявин Б. С. Петроградская операция Северо-Западной армии в октябре — ноябре 1919 года и причины ее неудачи. С. 17 // BAR. ROVS collection. Box 88.

² Реджи. Антанта, немцы и русская Добровольческая армия в Прибалтике. С. 126.

³ Рутыч Н. Н. Белый фронт генерала Юденича. С. 94.

незнание уставов, военных принципов и традиций, хотя традиции партизанщины и им были усвоены в совершенстве.

Будучи некорректным, невоспитанным, бестактно-самонадеянным, подчас грубо-заносчивым, он вызывал ропот и недовольство... Потворство его, как начальника штаба, грабежам, а иногда и участие в них делало его отрицательной величиной... Белое движение было для Видякина выгодной авантюрой, давшей ему возможность после распада армии заняться в Эстонии торговыми и заводскими предприятиями^I. Видякин считался причастным к ограблению дворца в Гатчине. Возникал вопрос: чем руководствовался командовавший армией генерал Родзянко при назначении Видякина? Впрочем, ходили разговоры, что назначение состоялось по протекции из-за родства Видякина с начальником штаба армии генералом Вандамом^{II}. И хотя родство Видякина с Вандамом не установлено, тем не менее высокое и необоснованное назначение вызывало справедливое недовольство^{III}.

В то же время конфликтовавший с Видякиным подполковник К.И. Дыдоров, который окончил только младший класс 1-й очереди ускоренных курсов Военной академии, занимал командные, а не штабные должности, видимо, не считаясь полноценным генштабистом. В период похода на Петроград он был и.д. начальника 5-й пехотной дивизии. Окончивший два класса академии по 2-му разряду полковник Л.А. Бобошко и вовсе командовал полком, хотя, казалось бы, лица, даже частично прошедшие академическую подготовку, были бы намного полезнее в корпусных штабах или в штабе армии. Не служивший по Генштабу выпускник академии генерал князь А.Н. Долгоруков командовал 4-й пехотной дивизией.

Поразительно, но именно от Видякина зависела операция на Петроград. Генерал Юденич не принимал в управлении войсками непосредственного участия, о чем свидетельствует письмо ему из Гатчины генерала П.К. Кондзеровского от 22 октября 1919 г.: «Вам надо скорее приехать сюда, чтобы самому руководить решающими боями. Нельзя в такую важную минуту, чтобы все дело зависело от Видякина, а, между тем, все это так: все оперативные распоряжения этих решительнейших боев делаются им, все войска на фронте всецело и исключительно в его руках. Ведь это же ужасно!»^{IV} Видякина и генералов Пермикина и Вандама подозревали даже в сознательном срыве операции, чтобы заставить Юденича покинуть свой пост^V.

Действительно, в период решающих боев на подступах к Петрограду осенью 1919 г. командование лишилось связи с войсками^{VI}, а генерал Юденич устранился от руководства операцией. По свидетельству помощника главнокомандующего генерала А.П. Родзянко, «в штабе главнокомандующего начальник штаба ген. Вандам и генерал-квартирмейстер ген. Малявин рассказали мне, что никаких точных указаний и распоряжений от ген. Юденича добиться им не удастся. В результате в штабе царили полная растерянность и недоумение. Случайные, разноречивые

^I Цит. по: Там же. С. 477–478.

^{II} Пилкин В. К. В Белой борьбе на Северо-Западе: Дневник 1918–1920. М., 2005. С. 218, 338.

^{III} Подробнее о Видякине см.: Васильев М. В. История полковника В. К. Видякина // Псков. 2019. № 50. С. 181–190.

^{IV} НИА. N. N. Iudenich collection. Box 18. Folder 15.

^V НИА. N. N. Iudenich collection. Box 22. Folder 13.

^{VI} Кирдецов Г. Л. У ворот Петрограда. М., 2016. С. 336.

приказания штаба армии, не связанные никакой общей идеей и планом, еще ухудшали безвыходное положение нашей бедной армии»¹.

Чтобы пополнить армию кадрами Генштаба, изыскивались различные способы. В частности, отдельных офицеров пытались командировать из Европы. Так, через военного представителя белых в Великобритании генерала И.А. Хольмсена была организована отправка на Северо-Запад полковника А.Ф. Пац-Помарнацкого, которая, как отмечал Хольмсен, «не только не встречает никаких препятствий, но даже является желательной ввиду отсутствия офицеров Генерального штаба на Северо-Западном фронте»². Однако переписка, начавшись в конце октября 1919 г., затянулась, и эта отправка запоздала, будучи санкционированной лишь во второй половине декабря 1919 г., когда эпопея Северо-Западной армии уже завершалась.

Всего в Северо-Западную армию в период наступления на Петроград входили два корпуса и дивизия³. Армия была относительно малочисленной (боевой состав — 17 300 штыков и сабель, в том числе 1829 офицеров⁴, общая численность едоков достигала 50 000 человек). Основным преимуществом белых, по признанию противника, была подвижность⁵. В значительной степени армия зависела от эстонских властей (до середины лета 1919 г. Эстония обеспечивала тыл армии и снабжала белых довольствием⁶, позднее снабжением занимались представители Антанты).

Несмотря на малочисленность, армия была плохо обмундирована и недостаточно снабжена. Например, к имевшимся в армии 47 орудиям почти не было лошадей, дистанционных трубок, телефонных аппаратов и проводов, шрапнели были на исходе⁷. По свидетельству сотрудника отдела агитации и печати при Юдениче Г.Л. Кирдецова, «царила подлинная вакханалия: всем распоряжались по усмотрению штабы, достойные представители которых через несколько месяцев в большом числе были преданы суду по обвинению в самом циничном казнокрадстве»⁸. Главным начальником снабжений армии был немолодой генерал-майор Г.Д. Янов⁹. Один из участников комиссии по ревизии снабжения отметил: «Вакханалия злоупотреблений, хищничества и третирования отчетности царила всюду, начиная с высших центральных управлений и штабов и кончая ротными штабами и мастерскими. Спекуляция расцвела пышным цветом. Игра шла на страданиях несчастной армии»¹⁰. В то же время хотя деятельность самого генерала Янова вызывала

¹ Родзянко А. П. Воспоминания о Северо-Западной армии. М., 2000. С. 158.

² НИА. N. N. Iudenich collection. Box 21. Folder 5.

³ Белая гвардия. Альманах. 2003. № 7: Белое движение на Северо-Западе России. С. 90. Также см. боевое расписание см.: Родзянко А. П. Воспоминания о Северо-Западной армии. С. 125–127. Уточненный вариант см.: Гершельман А. С. В рядах Добровольческой Северо-Западной армии. Вооруженная борьба с III-им Интернационалом. 1919 год. М., 1997. Ч. 1. С. 79–81.

⁴ НИА. N. N. Iudenich collection. Box 22. Folder 13.

⁵ РГВА. Ф. 33987. Оп. За. Д. 1375. Л. 3.

⁶ Томилов П. А. Северо-Западный фронт Гражданской войны в России. 1919 г. С. 90 // НИА. Р. А. Tomilov collection. Box 1.

⁷ Там же. С. 215–216.

⁸ Кирдецов Г. Л. У ворот Петрограда (1919–1920). С. 181.

⁹ Утверждения о том, что он был школьным товарищем Юденича (Горн В. Л. Гражданская война в Северо-Западной России // Юденич под Петроградом. Из белых мемуаров. Л., 1927. С. 147), не соответствуют действительности, т. к. они учились в разных учебных заведениях, а академию окончили в разное время.

¹⁰ Цит. по: Корнатовский Н. А. Борьба за красный Петроград. С. 546.

нарекания¹, расследование показало, что злоупотреблений с его стороны не было, имело место лишь бездействие или «преувеличение власти»^{II}. В эмиграции генерал работал простым сторожем на заводе и едва сводил концы с концами.

По воспоминаниям одного из ближайших сотрудников Юденича генерала П. А. Томилова, план главнокомандующего заключался в нанесении «возможно сильного удара противнику и захвата»^{III} с налета Петрограда, несмотря на слабость сил Северо-Западной армии, ее материальное состояние и общую неподготовленность к серьезной операции. При нормальных условиях большой войны такое решение имело бы характер опасной и неразумной авантюры, здесь же все вызывало его полную необходимость, тем более что были серьезные основания предполагать, что некоторые чины и части VII советской армии сами окажут крупное содействие их белым противникам»^{IV}. Однако надежды на белых подпольщиков в советских штабах не оправдались, как не оправдались и надежды на захват Петрограда наскоком.

Белое командование недооценило противника. В итоге наступление на Петроград осенью 1919 г. завершилось поражением и отходом на территорию Эстонии. Несмотря на профессионализм Юденича, армия не имела налаженной базы и резервов, испытывала серьезные организационные и кадровые проблемы, в том числе в командном составе. Выбора кадров у Юденича не было. Командиры корпусов высшим военным образованием не обладали. Из шести начальников дивизий такое образование имели трое. Впрочем, это не гарантировало положительного результата. Так, начальник 3-й пехотной дивизии генерал Д. Р. Ветренко снискал печальную славу в рядах армии в разгар наступления на Петроград. Тогда по неизвестным причинам он не выполнил приказ командования от 15 октября 1919 г. перерезать Николаевскую железную дорогу в районе станции Тосно, чтобы взорвать мосты, прервать сообщение с Москвой и перекрыть присылку пополнений в «колыбель революции»^V. Два полка Ветренко направил на Павловск, планируя перерезать железную дорогу у Колпино. На Тосно была отправлена бригада. В итоге ни одна из групп не смогла прорваться к железной дороге»^{VI}.

По-видимому, генерал опасался оказаться не у дел при взятии Петрограда. Однако переоценивать действия Ветренко не следует. Оперировать в лесистом Тосненском районе было затруднительно. Кроме того, даже успешное выполнение задачи не вело к изоляции Петрограда, у которого сохранялось сообщение через Северную железную дорогу. Подкрепления, шедшие к «колыбели революции», также завязали бы бои с белыми на линии железной дороги»^{VII}. Наконец, малочисленность армии Юденича и ожесточенность намечавшегося на улицах города сопротивления едва ли могли принести успех белым.

^I Горн В. Л. Гражданская война в Северо-Западной России. С. 149–150; Беннигсен Э. П. Записки (1917–1955). С. 210–211.

^{II} Рутыч Н. Н. Белый фронт генерала Юденича. С. 373.

^{III} Так в документе.

^{IV} Томилов П. А. Северо-Западный фронт Гражданской войны в России. 1919 г. С. 379–380 // ИА. Р. А. Tomilov collection. Box 1.

^V Родзянко А. П. Воспоминания о Северо-Западной армии. С. 197.

^{VI} Смолин А. В. Белое движение на Северо-Западе России. С. 363.

^{VII} Геронимус А. Разгром Юденича. М.; Л., 1929. С. 71.

Когда через 2–3 дня (!) выяснилось, что приказ не выполнен, и командующий армией потребовал объяснений от Ветренко, тот ответил: «1) я не обязан исполнять абсурдные приказы, 2) я служу не Вам, а общему делу, 3) я больше Вас сражался с большевиками»¹. Таким образом, генералы даже не собирались подчиняться приказам командования. Начальник штаба армии генерал Вандам, видимо, в этой связи назвал генерала Ветренко не человеком, а мразью, но позднее предложил его себе в преемники². Аттестация генерала после провала наступления на Петроград была соответствующей: «Знающий и храбрый начальник. Хорошо разбирается в обстановке. Любит действовать самостоятельно, не принимая во внимание данные ему указания. Годен к занимаемой им должности»³.

В анонимном докладе о состоянии армии, датированном 20 ноября 1919 г. и хранящемся в архиве генерала Н.Н. Юденича, отмечалось: «Нет в армии ни одного человека, кроме некоторых офицеров штаба, не озлобленного до последней степени против штаба армии, вернее, против нач[альника] штаба ген. Вандама и ген[ерал]-кварт[ирмейстера] ген. Малявина»⁴. Причины этого явления, по мнению автора доклада, были следующими: «Во время удачи, а равно и после, штаб армии стоял все время в Нарве, управляя войсками за 120 верст. Ни один приказ вовремя не доходил, т.к. телеграфно-телефонных линий было очень мало и они отвратительно действовали, а других средств связи почти не было. Бывали случаи, когда срочные распоряжения доходили до соответствующего штаба корпуса через 24 часа. Ген. Вандам и Малявин никогда не выезжали на фронт. Когда штаб армии приказал корпусу гр[афа] Палена отойти от Волосова на линию Веймарна, ком[андир] корпуса заявил, что выполнение этого приказа значит отдать Ямбург: на линии Веймарна держаться невозможно из-за отсутствия деревень, а люди в этот холод находиться в лесу не могут. Приказано было выполнить в точности. Отходили, пожимая плечами и со страшной злобой в душе.

Решения, принятые на совместном с ком[андирами] корпусов заседании, ген. Вандамом изменяются без необходимости⁵ к тому, ибо обстановка осталась той же»⁶. Озлобление вызывали и проблемы в снабжении. Прежде всего, отсутствие обмундирования, которое до фронта не доходило. Когда в ноябре обмундирование привезли в Нарву, его раздали офицерам штаба армии и случайно оказавшимся в городе офицерам строевых частей.

В том же докладе было указано, что «ненависть к ген[ералам] Вандаму и Малявину чрезвычайно серьезна. Многие говорят об измене. Во главе управления эти лица оставаться не могут – если они не уйдут, то со стороны строевых офицеров могут быть и наверное»⁷ будут приняты самые серьезные и нежелательные шаги. Около 18-го [числа] ген. Малявина били офицеры Талабского полка. Ген. Юденич, с которым за последнее время примирились, стал абсолютно непопулярным. Никто не чувствует руки над собой, полное отсутствие воли и бесхарактерность.

¹ Родзянко А. П. Воспоминания о Северо-Западной армии. С. 198.

² Пилкин В. К. В Белой борьбе на Северо-Западе. С. 218.

³ НИА. N. N. Iudenich collection. Box 19. Folder 18.

⁴ НИА. N. N. Iudenich collection. Box 22. Folder 13.

⁵ В документе ошибочно – без необходимости к необходимости.

⁶ НИА. N. N. Iudenich collection. Box 22. Folder 13.

⁷ В принятом в то время значении – наверняка.

Никаких мер против неисполнения приказа не принимается. Чрезвычайно порядочный и честный человек ген. Самарин, бывш[ий] нач[альник] военно-походной канцелярии ген. Юденича, назначен нач[альником] штаба I корпуса. Это вызвало чрезвычайное сожаление, ибо по общим отзывам Самарин был светлым пятном на фоне штаба армии. Преемником ген. Самарина называют ген. [А.К.] Баюва, только что перешедшего из Совдепии»¹.

29 ноября 1919 г. из Ревеля в Иркутск капитан 1-го ранга П.А. Новопашенный, руководивший разведкой и контрразведкой Северо-Западной армии, отправил телеграмму о состоянии армии, в которой сообщал: «Старый режим не в состоянии победить большевиков. Старый режим в смысле казенной мертвечины и бездушного службизма. Армия организовалась с полным пренебрежением к особенностям Гражданской войны и настоящей психологии масс. Армия не была живым организмом с единым сознанием, с телом. Ответственные посты были заняты разношерстной группой начальников, разнородно политически настроенных, разных ориентаций. Людей, непопулярных среди солдат и чуждых им, иногда ярких службистов»¹.

Помощник главнокомандующего генерал А.П. Родзянко возлагал ответственность за разгром Северо-Западной армии на Юденича, которого считал безвольным и упрямым: «Этот дряхлый старик не имел права брать на себя столь ответственную роль»^{III}. По оценке генерала П.Н. Симанского, неудача произошла вследствие несогласованности действий начальников, неорганизованности и слабой сплоченности войск, наличия большого количества отдельных частей во главе с «атаманчиками», отсутствия дисциплины и авторитета командного состава, мягкости самого Юденича^{IV}. Генерал П.А. Томилов считал, что «с имевшимися силами и средствами, в сущности, вовсе нельзя было предпринимать такую серьезную операцию, как взятие Петрограда, что вполне сознавал Юденич, но вынужден был уступить давлению со всех сторон»^V. Кроме того, он традиционно для белых возлагал вину за неудачу на союзников.

В период решающих боев красные превосходили белых на Северо-Западе по численности войск и артиллерии в 2–3 раза, превосходство имелось также в бронеавтомобилях и бронепоездах. Красные добились организационного превосходства над противником и лучше, чем белые, были обеспечены кадрами Генштаба. Советское командование умело использовало открытые фланги белых для нанесения контрудара. Все это предопределило успех операций против Юденича.

Для оценки состояния Северо-Западной армии на заключительном этапе ее существования процитируем телеграмму начальника штаба армии генерала С.Н. Самарина русскому военному представителю в Эстонии, датированную концом декабря 1919 г.: «Систематичное расхищение нашего имущества продолжается. У нас нет ни денег, ни обмундирования. Приказал выдать третьей дивизии последнее белье, снарядов хватает при нажиме красных на пять дней. Разгрузить Нарву от больных мы не можем, так как прилив превышает отлив, в лечебных заведениях

¹ НИА. N. N. Iudenich collection. Box 22. Folder 13.

^{II} РГВА. Ф. 40298. Оп. 1. Д. 62. Л. 261.

^{III} Родзянко А. П. Воспоминания о Северо-Западной армии. С. 170.

^{IV} ГА РФ. Ф. Р-5881. Оп. 1. 125. Л. 1–2.

^V ГА РФ. Ф. Р-7332. Оп. 1. Д. 9. Л. 40.

люди валяются на полу, нельзя пройти, и часто умирают без медицинской помощи. С фронта люди уходят партиями, так как изверились, ожидая решения судьбы армии и не получая ответа». Армия прекратила свое существование в январе 1920 г. на территории Эстонии, куда отступила и где была разоружена после неудачного похода на Петроград. Существовали различные планы использовать остатки Северо-Западной армии на других белых фронтах – например, перебросить личный состав на белый Юг, – однако реализованы они не были.

Не менее девяти выпускников академии служили и в прогерманской Западной добровольческой армии генерал-майора князя П.Р. Бермондта-Авалова (негенштабиста), возникшей в начале 1919 г. Эта армия была создана на территории Латвии и Германии. В ее состав входили два корпуса, а также германские по составу дивизия и легион.

Начальником штаба армии был полковник П.П. Чайковский (окончил академию по 2-му разряду). По характеристике подполковника П.И. Олейникова, это был «старый кавалерийский офицер николаевского производства. Безусловно, не авантюристического склада. Человек очень скромный и как вообще кавал[ерийский] офицер имел очень много положительных качеств. В силу большой своей мягкости характера и будучи врагом всяких закулисных дряг при дворе пол[ковника] Бермондта он не пользовался тем влиянием, которое давала ему должность. Он оставался как бы в стороне. Он являлся безропотным исполнителем всех начинаний, как полков[ника] Бермондта, так и его приближенных. Власть его, если можно так выразиться, была разобрана многочисленными его помощниками. Ему было оставлено только право подписывать приказы. Своих мнений он очень редко высказывал, на всех военных заседаниях хранил глубокое молчание. Все дела, касающиеся его компетенции, разрешались или его помощниками, или самим полк[овником] Бермондтом. Он вообще принадлежал к типу тех людей, бесхарактерных людей, которые при всей своей честности и добросовестности, стоя во главе ответственного дела, приносят неизмеримо больше вреда, чем пользы»¹.

По штату в войсковой группе Бермондта-Авалова предусматривался отдел Генерального штаба во главе со штаб-офицером Генштаба. Эту должность занял полковник М.М. Григоров, ранее служивший в украинских войсках. При нем должны были состоять два помощника, заведующий разведкой и два обер-офицера для поручений, не считая технического персонала². Григоров в дальнейшем стал генерал-квартирмейстером штаба армии и временно исполнял должность начальника штаба. Он же стоял у истоков разработки плана наступления армии на Двинск и Великие Луки для содействия другим белым армиям³. По оценке подполковника П.И. Олейникова, Григоров – «человек, безусловно, честный и знающий военное дело, но, к сожалению, был чересчур скромный человек, вследствие чего не был настойчив в проведении всех своих начинаний. Дабы избежать всяких недоразумений и дряг, всегда всем и во всем уступал. Это скоро понял как сам пол[ковник] Бермондт, так и его сподвижники. Поэтому все его хорошие начинания и дельные

¹ НИА. N. N. Iudenich Collection. Box 3. Folder 15.

² ГА РФ. Ф. Р-5881. Оп. 2. Д. 544. Л. 14об.–15.

³ РГВА. Ф. 40147. Оп. 1. Д. 1. Л. 61.

⁴ РГВА. Ф. 40147. Оп. 1. Д. 27. Л. 2–2об.

указания и доклады не получали должного разрешения и только в некоторых случаях пол[ковник] Бермондт, дабы не обидеть его, считался с тем или другим советом, и то лишь только для видимости. Благодаря своей мягкости и отсутствию надлежащего гражданского мужества, он своим соглашательством, безусловно, приносил большой вред нашему делу в Прибалтике. Будь на его месте другое лицо с более твердым характером, многим бы темным дельцам не удалось бы свить при полк[овнике] Бермондте теплых гнездышек и скомпрометировать так как самого командующего, так и вообще всю нашу армию»¹.

Армия испытывала дефицит кадров Генштаба. Подполковник П.И. Олейников вспоминал: «Старых опытных офицеров в армии было слишком мало, это были большей частью случайно попавшие люди... Что же касается офицеров Генерального штаба, то они не играли такого значения в армии, если же иногда и возвышался голос, то он оставался гласом вопиющего в пустыне. Это происходило по 2-м причинам. Заправила Западной добровольческой армии вообще были авантюристического склада мышления, и всякие военные авторитеты ими мало учитывались, а потому они с ними считались как с ярлыком для поддержания своего предприятия в глазах общественного мнения, что, мол, и у нас есть офицеры Генерального штаба, но считаться с ними они никогда и не думали, так как они на свое предприятие смотрели как на авантюру, где можно половить рыбку в мутной воде. Вторая причина – стоящий во главе офицеров Генерального штаба и лично руководивший операциями полковник Г. по своему характеру был человек очень мягкий и чересчур скромный... Поэтому всякие его благие начинания хотя и встречали сочувствие у полк[овника] Бермондта и его приближенных, но оставались им без всякого исполнения или проведения в жизнь»². Речь шла об упоминавшемся выше полковнике М.М. Григорове.

Из-за дефицита кадров Генштаба Бермондт-Авалов писал в рапорте главнокомандующему ВСЮР генералу А.И. Деникину 22 октября 1919 г.: «Принимая во внимание, что формирование Западной добровольческой армии продолжается безостановочно и в связи с этим штаб моей армии нуждается в офицерах Генерального штаба для организационных и оперативных работ, ходатайствую перед Вашим превосходительством о назначении в Западную добровольческую армию 2–3 офицеров Генерального штаба»³. Итоги этого рапорта неизвестны.

П.Р. Бермондт-Авалов снискал известность как политический авантюрист. Неудивительно, что он резко отрицательно отзывался о служивших с ним генштабистах. Его письмо генералу П.Н. Врангелю из Берлина от 24 октября 1920 г. содержит развернутые характеристики некоторых офицеров: «Ген. штаба генерал-майор [Л.Г.] Давыдов.

Будучи настроенным против моей деятельности, в начале формирования армии, приехал в армию по приказу генерала [В.В.] Бискупского для командования немецкими войсками (ген. Бискупский усиленно пытался “социализировать” в свою пользу мою армию). Увидав свое смешное положение, ген. Давыдов выразил свой восторг о постановке дела в армии и просил оставить его в армии. Ему была предложена должность генерала для поручений, так как на другую должность

¹ ГА РФ. Ф. Р-5881. Оп. 2. Д. 544. Л. 15об.–16.

² Там же. Л. 9–10об.

³ НИА. В. I. Nikolaevsky papers. Box 103. Folder 6. Выражаю благодарность доктору Э. Екабсону (Рига) за предоставленные сведения.

назначить его не мог ввиду его полной неработоспособности. Тут же ген. Давыдов выговорил себе наивысший оклад содержания. Заверив меня в своих знакомствах в армии ген. Деникина, с которым я неоднократно стремился установить связь, был мною командирован к ген. Деникину, причем генерал Давыдов выпросил себе на эту командировку 45 тысяч германских марок, тогда как поручик выполнил такую же командировку, израсходовав 8 тысяч марок. Перед отъездом генерал Давыдов устроил какую-то комбинацию с печатанием почтовых марок, за что получил от военного губернатора областей, занятых Западной добровольческой армией, 100 зацов¹ почтовых марок, что составляет по нынешним ценам сумму около 400 000 германских марок. Командировку свою не выполнил ввиду того, что занялся на Юге такими же комбинациями с покупкой и продажей марок и пьянством.

Прибыв обратно в Берлин, не счел своим долгом явиться ко мне и доложить о результатах своей поездки. Состоящий при мне штаб-офицер передал ему, что поступок его недостойн генерала Генерального штаба.

В настоящее время генерал Давыдов вместо какой-либо активной работы на пользу нашему общему делу спасения Родины занимается поездками в Швейцарию для более выгодной спекуляции почтовыми марками.

Ген. штаба полковник Дурново (Петр). Нечист на руку, питает большую слабость к казенным деньгам. Похитил огромную сумму денег, будучи всего лишь несколько дней генералом-квартирмейстером армии. Панический трус. Интриган и изменник. Офицеры ему не подавали руки. Опустился до того, что служил в контрразведке иностранного государства. Работоспособен и умен, но, к сожалению, ум направлен в сторону подлости и обмана. Также считаю своим долгом заметить, что начальник междусоюзнической миссии в Тильзите ген. [А.] Ниссель, зная полковника Дурново по Петербургу, высказал по его адресу следующее: [“Удивляюсь, как мог князь Авалов прислать для переговоров со мной такого субъекта!”]; и приказал его арестовать в Тильзите, но полковник Дурново немедленно скрылся и приступил к разложению армии, с целью принятия командования армией генералом Бискупским, но это не увенчалось успехом, так же как и первая попытка наших русских патриотов. После бегства в Берлин полковник Дурново является ближайшим сотрудником ген. Бискупского, который отлично был осведомлен о его деятельности. Одновременно с сим полковник Дурново распространял в Берлине ложь о том, что он был в армии ранен и контужен (не выезжая никуда из штаба). За свою деятельность был исключен из списков армии. Жалею, что не приказал повесить.

Ген. штаба полковник [К.-Р.-Г.К.] Карлсон.

Трус. Изменник. Бежал из армии в тяжелую минуту. Будучи командирован во 2-й корпус, позорно дезертировал, ночью, из моей квартиры, куда приехал для доклада. Работоспособен и скромн².

Отдельно сохранилась характеристика Б.А. Энгельгардта: «Полковник барон Энгельгардт – бывший дежурный генерал штаба армии. Был нелюбим подчиненными, вследствие невероятно тяжелого характера. Сплетник. Трус. В тяжелую

¹ От нем. Satz – набор.

² РГВА. Ф. 40147. Оп. 1. Д. 46. Л. 4.

минуту отхода армии я вынужден был отпустить его в просимый им отпуск. (бывший] член Гос[ударственной] думы)»^I.

Подобные характеристики скорее производят впечатление способа борьбы с оппонентами, чем свидетельствуют о реальных злоупотреблениях. Но, по всей видимости, эти офицеры действительно беспокоили Бермондта-Авалова. В документах штаба Западной добровольческой армии сохранился доклад, датированный 29 октября 1919 г., в котором отмечено, что полковник П.П. Дурново был командирован в армию по инициативе генерала В.И. Гурко (про него почему-то писали, что именно он займет «верховенствующее место» после занятия белыми Петрограда и Москвы^{II}), и вновь обсуждаются качества этого офицера^{III}.

Частично состоявшие из германских добровольцев формирования Бермондта носили автономный характер относительно армии Юденича и не приняли участие в походе на Петроград, а в это время осаждали Ригу и боролись с латвийской армией. 11 октября 1919 г. Юденич отправил Бермондту телеграмму, что тот не исполнил его приказ о переходе в Нарву, исключается из рядов армии и объявляется изменником Родины. Бермондт же в ответ сообщил, что обеспечивает тылы армии^{IV}. Неподконтрольность этих вооруженных формирований белому командованию и невозможность привлечь их к решению общих задач стала еще одной из причин неудачи военных операций белых на Северо-Западе^V.

Существовали и иные планы создания антибольшевистских формирований на Северо-Западе и Западе. Так, бежавший из РККА генерал-майор М.Н. Суворов, входивший в окружение Н.Н. Юденича, еще в середине 1919 г. предложил польскому атташе в Гельсингфорсе план организации антибольшевистских формирований на территории Польши, но это предложение не получило поддержки^{VI}.

Белые фронты на Севере и Северо-Западе сыграли свою роль в блокаде Советской России, но в целом носили второстепенный характер. Белые здесь не обладали большой численностью войск и контролировали незначительную территорию. В итоге эти антибольшевистские фронты не оказали значительного влияния на ход Гражданской войны.

§ 4. Генштабисты в национальных армиях

Национальные армии стали еще одной помимо РККА и белых армий серьезной вооруженной силой, оказывавшей влияние на события Гражданской войны в России. В 1917 г. наряду со многими новыми явлениями российской жизни на развалинах империи стартовал процесс образования независимых национальных

^I РГВА. Ф. 40147. Оп. 1. Д. 52. Л. 1.

^{II} РГВА. Ф. 40147. Оп. 1. Д. 34. Л. 2об.

^{III} Там же. Л. 3.

^{IV} РГВА. Ф. 40147. Оп. 1. Д. 9. Л. 32об.-33.

^V Подробнее о формированиях П. Р. Бермондта-Авалова см.: *Смолин А. В.* Белое движение на Северо-Западе России; *Цветков В. Ж.* Белое дело в России. 1919 г.: (Формирование и эволюция политических структур Белого движения в России). М., 2009. С. 340–364.

^{VI} *Алексеев Д. Ю.* Западный театр военных действий в контексте Гражданской войны в России // Военная история России XIX–XX веков: Мат-лы VI Междунар. воен.-истор. конф. СПб., 2013. С. 332.

государств. Разумеется, в этот процесс не могли не быть вовлечены тысячи офицеров и солдат, происходивших из губерний, отошедших к новообразованным государствам, или принадлежавших к доминировавшим там национальностям. Волна националистических настроений захлестнула русскую армию. Стали появляться разнообразные национальные формирования – польские, украинские, прибалтийские и закавказские.

По своей антибольшевистской направленности армии национальных государств, возникших на развалинах Российской империи, тесно смыкались с белыми армиями. Политическое руководство некоторых государств находилось в руках эсеров (УНР) и меньшевиков (Грузия). Командный состав, как правило, составляли бывшие офицеры русской армии, лишь в отдельных государственных образованиях (Западно-Украинская народная республика – выходцы из австро-венгерской армии, Польша – выходцы из австро-венгерской и германской армий, Финляндия – выходцы из германской армии) разбавлявшиеся выходцами из армий других стран. Во многих из этих армий остро стоял национальный вопрос. Молодые национальные государства испытывали потребность в самоутверждении и консолидации, в выработке национальной идеи и национальной политики. Этот вопрос был достаточно сложен, в особенности когда речь шла о государствах без серьезных национальных устоев, коренное население которых подчас не владело национальным языком и серьезно различалось от региона к региону в самоидентификации. Сложность заключалась еще и в том, что квалифицированные командные кадры, оказавшиеся в этих государствах и их армиях, были тесно связаны с Россией. Подобная ситуация была типична для Украины.

Офицеры русской армии поступили на службу в вооруженные силы Финляндии, Польши, Латвии, Литвы, Эстонии, Украины, Грузии, Армении и Азербайджана. Пошедшие по пути национализации офицеры совершенно не обязательно были националистами. Пожалуй, только в армии Финляндии и Польши большинство офицеров перешли действительно по идейным соображениям. Поляки и финны обладали более глубокими традициями национальной идентичности и государственности, чем другие народы окраин бывшей Российской империи.

В обстановке Гражданской войны (в национальных государствах историки именуют ее иначе – освободительная война, война за независимость, война с Россией, война с большевиками и т.п.) национальным государственным образованиям требовалось быстро создать новую военную элиту, однако в ряде государств эта потребность вступала в противоречие с тем, что национальные командные кадры не имели высокой квалификации. В итоге военному и политическому руководству приходилось мириться со службой бывших русских офицеров, в том числе русских по своему происхождению. Если существовали альтернативные источники комплектования командного состава (например, в Польше и Финляндии), выходцы из России оказывались на вторых ролях.

Национализация части русской армии была тем политическим процессом, отдаленные последствия которого никто из высших военных деятелей в 1917 г. не мог себе представить. Первоначально такие формирования были санкционированы властями в целях оздоровления разлагавшейся революционной армии. Историческим парадоксом является тот факт, что этот «ящик Пандоры»

открыли отнюдь не радикалы-националисты, а те лица, которые в последующей антибольшевистской историографической традиции считались едва ли не единственными государственно мыслящими людьми России того времени. Речь идет, в частности, об одном из будущих вождей Белого движения генерале от инфантерии Л.Г. Корнилове. Гетман Украины П.П. Скоропадский, тогда командовавший XXXIV армейским корпусом, вспоминал, что летом 1917 г. украинизация осуществлялась в соответствии «с настоящим требованием бывшего главнокомандующего, Корнилова, теперь уже верховнокомандующего, который, наоборот, требовал полной украинизации вплоть до лазаретных команд»¹. Корнилов полагал, что украинизация позволит повысить боевой дух войск, однако жестоко просчитался. Самого Скоропадского, якобы предупреждавшего Корнилова о своем неблагоприятном впечатлении от Украинской Центральной рады, удивило легкомыслие, с которым тот относился к этому вопросу. Сторонниками украинизации как способа повышения боеспособности части вооруженных сил были генералы-генштабисты Н.Н. Духонин и А.Е. Гутор.

Вскоре стало понятно, что национальные формирования могут привести только к окончательному развалу и расколу армии. Точка зрения государственно мыслящих людей России на этот вопрос выражена командующим 7-й армией генерал-лейтенантом В.И. Селивачевым, который записал в дневнике 22 августа 1917 г.: «Вечером приехал генерал [П.П.] Скоропадский[,] все, конечно, со своими бесконечными жалобами и просьбами по вопросу украинизации. Пришлось крупно поговорить с ним, т.к. он стал доказывать, что в этой разрухе не он виноват, а те, кто согласился на украинизацию, намекая, конечно, в числе “тех” на меня. Я, не выдержав, резко ответил ему, что он с первых же шагов сделал неправильно, взяв с собой неукраинских офицеров, а теперь поставил их так, что, работая, они могут ожидать только своего ухода из дивизий, которые они обучают, ради каких-то “самостийных” идей, что, на мой взгляд, для России не только вредно, но просто преступно»². Противниками национализации армии были в будущем видные деятели Белого движения генералы М.В. Алексеев, А.И. Деникин и С.Л. Марков, однако последнее слово осталось не за ними.

Украинские армии

Один из лидеров Белого движения генерал А.И. Деникин отмечал, что в старой армии малорусского вопроса не существовало вовсе³, а «в военном быту отсутствовало совершенно понятие “украинец”, как нечто обособленное от рядового понятия “русский”»⁴. Действительно, к 1917 г. украинское национальное самосознание еще только начинало проникать в массы⁵. Революционные события открыли перед украинским национальным движением новые перспективы.

¹ Скоропадский П. П. Спогади. Київ; Філадельфія, 1995. С. 72.

² РГВИА. Ф. 96. Оп. 1. Д. 29. Л. 12об.

³ Деникин А. И. Очерки русской смуты. М., 2003. Кн. 1. С. 452.

⁴ Деникин А. И. Путь русского офицера: Статьи и очерки на исторические и геополитические темы. М., 2006. С. 262.

⁵ Борисёнок Е. Ю. Феномен советской украинизации. 1920–1930-е годы. М., 2006. С. 32–33, 43; Марчуков А. В. Украинское национальное движение: УССР. 1920–1930-е годы: Цели, методы, результаты. М., 2015. С. 38; Михутина И. В. Украинский вопрос в России (конец XIX — начало XX века). М., 2003. С. 252.

Как уже отмечалось, в 1917 г. начался процесс украинизации русской армии. К лету 1917 г. относятся первые просьбы генштабистов о переводе их в украинизирующиеся соединения. Например, подполковник Н. А. Капустянский, в будущем видный деятель армии УНР, просил о переводе его в одну из украинизированных дивизий начальником штаба. В принципе, командование было готово пойти на встречу такого рода просьбам при условии наличия соответствующего заместителя¹. Подобные перемещения, не будучи обусловлены военной необходимостью, нарушали сложившуюся систему управления войсками. 3 сентября Капустянский был назначен и.д. начальника штаба 104-й пехотной дивизии. Есть данные о переводе в конце 1917 г. начальника штаба 67-й пехотной дивизии полковника В. В. Кривенко на должность начальника штаба украинизированной 137-й пехотной дивизии и избрании его на эту должность в самой дивизии².

Летом 1917 г. украинизировался будущий начальник Генштаба при гетмане П. П. Скоропадском А. В. Сливинский. На II всеукраинском военном съезде, проходившем 5–10 июня 1917 г. в Киеве, он был избран в состав украинского генерального войскового комитета³, председателем которого являлся украинский военно-политический деятель С. В. Петлюра.

Офицеры, служившие в Добровольческой армии, относились к украинизовавшимся неприязненно. Приехавший с секретной разведывательной миссией в Киев в 1918 г. подполковник С. Н. Ряснянский вспоминал о встрече со своим товарищем с детских лет Сливинским: «Он был на год моложе меня по Полтавскому кадетскому корпусу и тогда он носил фамилию: Слива. Кончил он корпус одним из первых и через 3 года пошел в академию Генерального штаба⁴, так что окончил ее раньше меня. Во время Великой войны он был в штабе 10[-й] кавалерийской дивизии, а позже в штабе 3[-го] конного корпуса в то время, когда этими частями командовал знаменитый граф [Ф. А.] Келлер. Выказал себя Сливинский, рожденный Слива, во время войны очень хорошо и заслужил не только орден Св. Георгия, но и уважение чинов дивизии, а позже и корпуса, но... ему захотелось занять высокое положение и удовлетворить честолюбие. Случай представился. В начале 1917 он был назначен в штаб Румынского фронта, и там же в начале революции был образован украинский комитет для самоопределения украинцев. Сливинский сразу же вошел в него и начал играть в нем значительную роль. Когда я упрекнул его при встрече в Яссах в том, что он занялся украинизацией, то он мне на это сказал, что его задача не дать захватить верх в комитете чистым самостийникам. Возможно, что в то время он и не думал о полной самостоятельности Малороссии, но уже несколько позже, когда он был выбран в Раду, его первоначальные взгляды изменились, и он стал самостийником»⁵.

Участь русских офицеров в украинизированных формированиях белым казалась незавидной. По свидетельству генерала А. И. Деникина, старые офицеры подвергались издевательствам, оказавшись во власти «щирых» украинских

¹ РГВИА. Ф. 2003. Оп. 1. Д. 1253. Л. 25.

² Там же. Л. 349.

³ Skrukwa G. Formacje Wojskowe Ukraińskiej "Rewolucji Narodowej" 1914–1921. Toruń, 2008. S. 162–163.

⁴ Мемуарист неточен, в академию можно было поступать через три года службы в офицерских чинах, т. е. после окончания военного училища, а не кадетского корпуса.

⁵ ГА РФ. Ф. Р-5881. Оп. 2. Д. 606. Л. 16–17.

прапорщиков, поставленных над ними^I. Комитеты без опасений вступали в прямую конфронтацию с высшим командованием, поскольку были уверены в собственной безнаказанности. Командир XXXIX армейского корпуса генерал-лейтенант В.Н. Егорьев, вступивший в должность 9 сентября 1917 г., вспоминал: «Первый инцидент произошел с организацией корпусного украинского комитета... На организацию комитета я согласился, присутствовал на его открытии, дал из собственных средств 100 рублей на обучение украинскому языку (присутствовавшие говорили или по-русски, или на каком-то жаргоне), но в поддержке из казенных сумм и предоставлении прав официального комитета отказал. Как курьез могу отметить, что комитет начал сейчас же рассылать внутренние телефонограммы на украинском языке, что путало работу и что пришлось скоро прекратить. Это мое запрещение было доведено до Киева и послужило источником нападков на меня в украинской печати... За украинским сформировался корпусный польский комитет»^{II}.

Большевики, придя к власти, очень быстро свернули процесс национализации армии. Один из видных большевистских военных работников Э.М. Склянский сообщал главнокомандующему Н.В. Крыленко в ноябре 1917 г.: «Необходимо замедлить отправку украинских частей из Питера на Украину. Отсюда мы национальных частей не отправляем, избегаем сейчас по стратегическим соображениям формировать какие бы то ни было новые боевые национальные единицы, национализацию старых боевых единиц мы будем производить только [в] том случае, если за это выскажется референдум данной боевой единицы»^{III}.

По некоторым данным, офицеров украинского происхождения на 1917 г. могло быть до 60 000 человек^{IV}. В украинские армии поступило наибольшее количество бывших русских офицеров. По оценкам исследователей, 90% офицерского корпуса армии УНР составляли бывшие офицеры русской армии^V. Кроме того, на территории Украины проживали десятки тысяч офицеров. Разумеется, лишь меньшинство оказалось в украинских войсках. В армию гетмана Скоропадского было мобилизовано до 7000 офицеров. Украинизировавшиеся офицеры в редких случаях владели украинским языком, что было поводом для множества шуток, звучавших даже впоследствии, в годы эмиграции. После падения гетманской власти украинский офицерский корпус значительно сократился. В различные периоды 1919–1922 гг. численность офицерства колебалась в пределах 2414–3888 офицеров^{VI}, а по сведениям к 1 июня 1922 г., в армии УНР, интернированной на территории Польши, насчитывалось 2863 офицера^{VII}.

В ноябре 1917 г. украинские власти, озаботившись организацией собственных вооруженных сил, значительно активизировали работу по перетягиванию к себе офицеров Генерального штаба, без которых невозможно было создать

^I Деникин А. И. Очерки русской Смуты. Кн. 1. С. 459.

^{II} РГВА. Ф. 33221. Оп. 2. Д. 174. Л. 10.

^{III} РГВА. Ф. 33221. Оп. 1. Д. 272. Л. 3.

^{IV} Тинченко Я. Ю. Офіцерський корпус Армії Української Народної Республіки (1917–1921). Київ, 2011. Кн. 2. С. 60, 158.

^V Там же. С. 158.

^{VI} Там же. С. 61; *Legieć J. Armia Ukraińskiej Republiki Ludowej w wojnie polsko-ukraińsko-bolszewickiej w 1920 g.* Toruń, 2002. S. 207.

^{VII} ЦДАВОУ. Ф. 1075. Оп. 2. Д. 838. Л. 353.

боеспособную армию. Председатель армейского украинского комитета Белецкий 14 ноября ходатайствовал о назначении начальником штаба украинизированного XXVI армейского корпуса Генштаба полковника А.А. Рябинина, командовавшего 169-м пехотным полком, спустя два дня к этой просьбе присоединился и генеральный секретарь военных дел Украинского генерального секретариата С.В. Петлюра^I. Это назначение состоялось, однако, лишь месяц спустя, 14 декабря 1917 г. Некоторое время прослужив в украинских войсках, Рябинин весной 1919 г. перешел на сторону красных. В конце ноября 1917 г. украинские власти во главе с Петлюрой, почувствовав слабость центра и собственную силу, стали прямо требовать перевода генштабистов в формирующийся Украинский войсковой генеральный секретариат^{II}. Запросы, в частности, касались подполковника Е.А. Келчевского, который с конца ноября 1917 г. служил в украинских формированиях.

21 ноября Петлюра телеграфировал в Ставку о том, что еще 18 ноября были утверждены штаты комиссариата, предполагавшие назначения начальником Генерального войскового штаба генерал-майора Б.П. Бобровского, 1-м генерал-квартирмейстером подполковника Е.А. Келчевского и 2-м – подполковника А.В. Сливинского (затем он стал помощником начальника Генштаба). Новый начальник штаба Ставки генерал-майор М.Д. Бонч-Бруевич не знал, как реагировать на эту телеграмму в связи с политикой большевиков, и запрашивал мнение главковерха Н.В. Крыленко^{III}.

К этому времени относятся самовольные переходы генштабистов в национальные армии, осуществлявшиеся вопреки распоряжениям высшего начальства. Например, по данным на декабрь 1917 г., генерал-майор А.П. Греков на протяжении полутора месяцев не прибывал на должность генерал-квартирмейстера штаба 1-й армии. Выяснение его местонахождения показало, что он перешел в украинские войска^{IV}. В дальнейшем Греков занял видное место в украинской военной элите. О периоде конца 1917 – начала 1918 г. он вспоминал: «Всюду по Украине бродили всевозможные атаманы, которые под видом собирания сил для борьбы с большевиками фактически занимались грабежами местного населения и устраивали еврейские погромы. Потребовалось много сил и энергии, чтобы все это т.н. “войско” организационно объединить и придать ему кое-какой строевой порядок. Что мне частично и удалось сделать»^V. Побывавший в начале 1918 г. в Киеве голландский военный корреспондент Л. Грондейс встретил там «много генералов с прекрасными фамилиями, верно служивших Родине вместе со старой армией, но нет ни одного вождя»^{VI}.

Аппетиты украинских властей постепенно возрастали. К концу 1917 г. через генерального секретаря по военным делам УНР С.В. Петлюру должны были проходить все назначения в украинизированных формированиях. Так, в Особой армии, располагавшейся в районе Полесья, Петлюрой не был утвержден назначенный ранее командующим войсками генерал-лейтенант В.Н. Егорьев. Последний же

^I РГВИА. Ф. 2003. Оп. 1. Д. 1313. Л. 176, 178.

^{II} РГВИА. Ф. 2003. Оп. 1. Д. 1257. Л. 41, 50.

^{III} Там же. Л. 51.

^{IV} РГВИА. Ф. 2003. Оп. 1. Д. 1294. Л. 58.

^V ЦДАГОУ. Ф. 263. Оп. 1. Д. 62149. Л. 35.

^{VI} Грондейс Л. Война в России и Сибири. С. 135.

игнорировал оперативные приказы Петлюры. В армии сложилось своеобразное противостояние армейского комитета, поддерживавшего Егорьева, с армейской радой, подчинявшейся Петлюре и действовавшей в обход командующего. В итоге Егорьев арестовал раду, но в ночь на 31 декабря 1917 г. сам был арестован гайдамаками атамана П. Певного (по другим данным – атамана Ф.Е. Кудри) и отвезен в бердичевскую тюрьму. Из-за отсутствия верных частей командующий армией не мог обеспечить даже собственную безопасность¹. Из Бердичева через двое суток его перевели в Лукьяновскую тюрьму Киева, где пришлось сдать шашку, причем всерьез обсуждалось, арестован ли Егорьев или же взят в плен. С занятием Киева красными в конце января Егорьеву удалось освободиться, причем, как он вспоминал, «у Крыленко я застал т.т. Подвойского и Дыбенко и, указав, что я не украинец, и обещав, что в случае опасности для Москвы я, как москвич родом, готов стать на ее защиту, просил отпустить меня к моей Особой армии, командармом которой продолжал считать себя. Просьба эта была уважена...»²

Основатели Украинского государства пытались заручиться поддержкой квалифицированного кадрового офицерства, без которого невозможно было создать армию, но отношение к офицерам не могло быть доверительным. Примеры кадровой политики революционных властей (Временного правительства, СНК, Комуча, других правительств социалистического толка, включая украинское) демонстрируют это со всей очевидностью. Судя по всему, справедливы слова Д.И. Дорошенко о том, что Петлюра «окружил себя молодыми прапорщиками военного времени, матросами, писарями, военными чиновниками – это и был штаб нарождавшейся украинской армии. Ко всем старым офицерам, хотя бы они были и чистокровными украинцами, Петлюра и его ближайшие сотрудники относились с глубоким недоверием. И, встречая это недоверие на каждом шагу, старые опытные офицеры Генерального штаба, генералы, имевшие уже славный боевой стаж, не стремились особенно в ряды молодой украинской армии. Шли по большей части авантюристы...»³

Тем не менее ряд генштабистов оказались в украинских войсках уже в 1917 г. На их плечи легла работа по созданию национальной армии. Войсковой старшина В.К. Акинтиевский возглавил оперативный отдел Генштаба. Войсковой старшина В.П. Сальский (в конце 1917 г. – начальник штаба командующего войсками Левобережной Украины) и сотник А.И. Удовиченко (в конце 1917 – начале 1918 г. – помощник начальника оперативного отдела украинского Генштаба и начальник штаба Гайдамацкого коша Слободской Украины) руководили сопротивлением украинских войск советскому наступлению на Киев в начале 1918 г. Полковник В.Н. Петров принимал участие в уличных боях в Киеве (командовал полком им. К. Гордиенко). Те, кто не пожелал сдать в плен красным при взятии Киева в начале февраля 1918 г., покинули город. Среди таких офицеров

¹ РГВА. Ф. 33221. Оп. 2. Д. 174. Л. 15–16.

² Там же. Л. 18.

³ Дорошенко Д. И. Война и революция на Украине // Революция на Украине по мемуарам белых. М.; Л., 1930. С. 88–89.

были и несколько генштабистов, в том числе генерал В.М. Бронский и подполковник А.В. Сливинский¹.

Подполковнику А.В. Сливинскому принадлежало авторство проекта развертывания украинской армии путем использования оставшихся на Украине частей и соединений Румынского и Юго-Западного фронтов старой армии. Планировалось из X армейского корпуса сформировать Киевский, из XXV – Волынский, из XXVI – Полтавский, из XXXI – Черниговский, из XXXII и III – Подольский, из VIII и XL – Одесский, из V Кавказского – Екатеринославский.

В общей сложности через украинские вооруженные формирования в 1917–1922 гг. прошло не менее 438 выпускников академии Генштаба, включая выпускников ускоренных курсов, но ничего необычного тут нет. Резкое ослабление в 1917 г. центральной власти, предоставление Временным правительством автономии Украине, развал армии и нарастающая анархия в стране естественно толкали часть генштабистов, связанных рождением, родством, службой или имуществом с малороссийскими губерниями, в качестве альтернативы на путь национализации². Отметим, что малороссы как представители второй по численности составляющей главного этноса империи были достаточно широко представлены в корпусе офицеров Генерального штаба. Масла в огонь подливали и местные политические лидеры, сделавшие ставку на самоопределение окраин. Территория Украины находилась в полосе Румынского и Юго-Западного фронтов, в результате чего офицеры, служившие на этих фронтах, имели возможность без особых затруднений и риска сюда перебраться.

Оттоку генштабистов на Украину непосредственно во время Гражданской войны благоприятствовали сразу несколько факторов: возникновение здесь независимого от большевиков государства, в котором существовали близкий русскому язык и культура, установление пришедшим к власти в конце апреля 1918 г. гетманом П.П. Скоропадским системы военной службы, близкой к дореволюционной, а также возможность переждать наиболее острые события Гражданской войны в мирной обстановке на Украине, защищенной германским протекторатом (при том, что формально Украина имела признаки независимого государства). Как свидетельствовал один из участников событий, «из всех послереволюционных периодов, гетманский был самым счастливым в жизни жителей Киева и всей Украины»³. А.А. фон Лампе, стремившийся служить только в русской армии, вспоминал в августе 1919 г., что «в свое время не соблазнился весьма лестными предложениями, привлекавшими меня в армию украинскую, хотя это был период, когда гетман и его правительство прикрывались⁴ лозунгами, призывавшими к возрождению единой великой России»⁵. В другом месте дневника он отметил: «Я дважды ездил в Киев, тщетно стараясь в украинской оперетке найти хоть след работы на российскую трагедию, но увидел, что

¹ Тинченко Я. Ю. Українські збройні сили березень 1917 р. – листопад 1918 р. (організація, чисельність, бойові дії). Київ, 2009. С. 195.

² По оценке Я. Ю. Тинченко, украинцы составляли 20% корпуса офицеров Генерального штаба Российской империи, однако он ничем не подтверждает эти данные и не поясняет, каким образом смог вычислить такой процент (Тинченко Я. Ю. Офіцерський корпус Армії Української Народної Республіки. Кн. 2. С. 51).

³ Богатырчук Ф. П. Мой жизненный путь к Власову и Пражскому манифесту. Сан-Франциско, 1978. С. 38.

⁴ В документе несогласованно – прикрываясь.

⁵ ГА РФ. Ф. Р-5853. Оп. 1. Д. 1. Л. 32–33; Лампе А. А., фон. Мой дневник. С. 65.

игра в самостийность мне, русскому офицеру, совершенно не по душе, и отошел в сторону»¹.

После того как Украина весной 1918 г. оказалась оккупирована австро-германскими войсками, процессы строительства украинской армии возобновились. На Украине тогда оказались тысячи офицеров старой армии. По некоторым оценкам, гетманская армия достигала численности в 65 000 человек². Фактически Украина тогда была наиболее спокойным местом на охваченных Гражданской войной землях бывшей Российской империи. Здесь можно было даже с некоторым комфортом для себя переждать смутное время. К тому же по отношению к центральной России это был наиболее близкий в территориальном и культурном плане регион. Здесь сохранялся русский язык, а военная служба и жизненный уклад напоминали дореволюционные. По этим причинам масса офицеров решила перебраться сюда, спасаясь от красного террора и втягивания в Гражданскую войну. Как правило, офицеры были настроены антибольшевистски, но отнюдь не в украинском, а скорее в русском имперском духе. Часть офицеров бойкотировали украинскую армию, но многие все же пошли служить. Как отметил современный украинский исследователь М. А. Ковальчук, «для многих кадровых офицеров служба в армии Украинской Державы была лишь вынужденным этапом в борьбе за “возрождение России”»³. Конечно, такая борьба для офицеров не заключалась в кавычки. Эта оценка подтверждается в донесении белой разведки. Прибывший с Украины в Екатеринодар капитан Петров докладывал белому командованию осенью 1918 г., что украинские генштабисты, по их свидетельствам, готовили часть будущей русской армии⁴.

Генерал И. А. Поляков вспоминал свой диалог в Киеве в конце 1917 г. с прежним сослуживцем, пошедшим в украинские войска:

«— Да разве ты украинец? Когда ты стал таковым?

Увидев, что мы в комнате одни, он, смеясь, искренно сказал:

— Такой же украинец, как ты — абиссинец, суди сам: случайно я очутился в Киеве, есть надо, а денег нет. Искал службу и нашел здесь, но должен изображать из себя ярого украинца, вот и играю»⁵.

Количество генштабистов на Украине было таково, что в 1918 г. даже отказались от подготовки там соответствующих кадров, хотя такие планы имелись (позднее, когда многие генштабисты бежали с Украины, к планам подготовки кадров вернулись). Генштабист капитан Петров в докладе об украинской армии начальнику разведывательного отделения штаба Добровольческой армии подполковнику С. Н. Ряснянскому от 14 (27) сентября 1918 г. писал: «Резерв офицеров Генштаба в украинской армии большой, который постоянно пополняется прибывающими из Великороссии. Поэтому при разработке вопроса об военно-учебных заведениях Украины вопрос об своей академии Генштаба пока отпал, так как запас

¹ ГА РФ. Ф. Р-5853. Оп. 1. Д. 7. Л. 237об.

² Тинченко Я. Ю. Армии Украины 1917–1920 годов. М., 2002. С. 45.

³ Ковальчук М. А. Невідома війна 1919 року: Українсько-білогвардійське збройне протистояння. Київ, 2006. С. 50.

⁴ ГА РФ. Ф. Р-446. Оп. 2. Д. 43. Л. 110.

⁵ Поляков И. А. Донские казаки в борьбе с большевиками. С. 57.

этой категории достаточен настолько, что решено штаб-офицеров Ген. штаба выпуска [19]15 года назначать на обер-офицерские места»^I.

Только в Главном и Генеральном штабах служило не менее 150 выпускников академии, среди которых было немало выдающихся с огромным командным и научно-педагогическим стажем^{II}. Тем не менее гетманский режим едва ли мог положиться на них с точки зрения лояльности Украине. В своих мемуарах гетман Украины П.П. Скоропадский писал об этом: «Были, конечно, в Киеве даже, могу сказать, блестящие генералы и штаб-офицеры Генерального штаба, но все они стояли исключительно за добровольческую армию генерала Деникина, против которой я ничего не имел. Но эта ориентация мне совершенно не подходила, так как там тогда проповедовалось полнейшее отрицание Украины. Выбор мой поэтому был очень ограничен, и сколько я ни искал себе подходящего начальника Генерального штаба, найти не мог»^{III}.

Вопрос об убеждениях офицеров, пошедших в украинские войска, достаточно сложен. При гетмане П.П. Скоропадском симпатии офицеров к белым, например, не вызвали серьезных преследований. По свидетельству украинского генерала и бывшего офицера русской армии, выпускника ускоренных курсов академии А.И. Удовиченко, в это время «как в государственный, так и в военный аппарат было собрано для работы немало людей, которые в силу своих русофильских тенденций смотрели на Украину как на плацдарм для формирования антибольшевистских сил»^{IV}. Полковник М.Г. Дроздовский записал в дневнике в апреле 1918 г.: «Украинские офицеры больше половины враждебны украинской идее, в настоящем виде и по составу не больше трети не украинцы – некуда было деваться... При тяжелых обстоятельствах бросят их ряды»^V. Тот факт, что большинство офицеров, служивших на Украине при гетмане Скоропадском, были враждебно настроены по отношению к украинской национальной идее, признают современные украинские авторы^{VI}. В то же время нельзя согласиться с утверждением о целенаправленной политике Скоропадского по изгнанию националистически настроенных украинских офицеров из армии^{VII}.

Еще в период Центральной рады, а затем при гетмане П.П. Скоропадском в украинских войсках была установлена своя система чинов, отличавшаяся от прежней системы, существовавшей в старой армии. Эта система неоднократно менялась при сменах власти на Украине (табл. 44).

^I ГА РФ. Ф. Р-446. Оп. 2. Д. 43. Л. 104.

^{II} Удовиченко О. І. Україна у війні за державність: Історія організації і бойових дій Українських Збройних Сил 1917–1921. Київ, 1995. С. 42.

^{III} Скоропадський П. П. Спогади. С. 181.

^{IV} Удовиченко О. І. Україна у війні за державність. С. 42. Перевод наш.

^V Дроздовский М. Г. Дневник. М., 2017. С. 110.

^{VI} Тинченко Я. Ю. Офіцерський корпус Армії Української Народної Республіки (1917–1921). Київ, 2007.

Кн. 1. С. 7.

^{VII} То же. Кн. 2. С. 109.

**Наименования офицерских чинов, принятые в русской армии
и в украинских вооруженных формированиях 1917–1920 гг.¹**

Категория	Классы «Табели о рангах»	Русская армия	УНР при Центральной раде (на декабрь 1917 – апрель 1918 г.)	Армия Украинской державы (гетманская) 1918 г.	Армия УНР при Директории (на март 1920 г.)	Украинская Галицкая армия (на апрель 1919 г.)
Генералы (отаманы)	II	Полный генерал	Полный генерал	Генеральный бунчужный	Генерал-полковник	Генеральный сотник
	III	Генерал-лейтенант	Генерал-лейтенант	Генеральный значковый	Генерал-поручик	Генеральный поручик
	IV	Генерал-майор	Генерал-майор	Генеральный хорунжий	Генерал-хорунжий	Генеральный четарь
Штаб-офицеры (булавна старшина)	VI	Полковник	Полковник	Полковник	Полковник	Полковник
	VII	Подполковник	Войсковой старшина	Войсковой старшина	Подполковник	Подполковник
						Отаман ¹
Обер-офицеры (молодша старшина)	VIII	Капитан	Осавул	Сотник	Сотник	Сотник
	IX	Штабс-капитан	Подосавул	Значковый	Поручик	
	X	Поручик	Сотник			Поручик
	XII	Подпоручик	Хорунжий	Хорунжий	Хорунжий	Четарь
	XIII	Прапорщик	Прапорщик			Хорунжий

Пост военного министра Украинской державы занимал генерал А. Ф. Рагоза. Примечательна карьера начальника Генерального штаба Украинской державы, которым в 1918 г. стал молодой офицер Генштаба подполковник (с 31 октября 1918 г. – полковник) А. В. Сливинский (Слива). В августе 1918 г. ему исполнилось всего 32 года, академию Сливинский закончил в последний предвоенный выпуск 1914 г. После крушения гетманской власти Сливинский оказался в Одессе, был зарегистрирован у красных, а затем попал к Деникину.

Сливинский осуществил реорганизацию Генерального штаба. Первое генерал-квартирмейстерство, которым руководил генерал Л. А. Дроздовский, отвечало за оперативную работу и включало отделы: оперативный, разведывательный, связи, геодезический и зарубежной связи. Второе генерал-квартирмейстерство под управлением полковника Н. Е. Какурина занималось организационными вопросами

¹ Сост. по: Історія українського війська (1917–1995). Львів, 1996. С. 832–833; Тинченко Я. Ю. Офіцерський корпус Армії Української Народної Республіки. Кн. 2. С. 81; Skrukwa G. Formacje Wojskowe Ukraińskieј “Rewolucji Narodowej” 1914–1921. S. 667–669.

¹ Соответствовал майору австро-венгерской армии.

(отделы: мобилизационный, организационный, по службе Генерального штаба, военно-научный)¹. В непосредственном подчинении начальника Генерального штаба находились: центральный отдел, железнодорожный отдел, инспекция артиллерии, военно-техническая инспекция и инспекция воздушных сил.

Самостоятельным органом был Главный штаб, которым руководил генерал А. С. Галкин. Этот орган ведал личным составом армии.

Весной 1918 г. украинский Генштаб провел значительную работу. Среди неполного списка мероприятий были следующие: организована разведка пограничных с Советской Россией районов; разработана инструкция для военных атташе за рубежом; разработан вопрос о значении для Украины Крыма, Черного моря и Черноморского флота; составлен стратегический обзор железных дорог Украины; на здании ГУГШ установлена антенна приемной радиостанции для связи с союзниками; разработан проект общих положений по формированию армии; переработан Устав о воинской повинности; разработан проект новых названий корпусов, дивизий и полков; разработан проект разделения территории страны на корпусные округа, дивизионные и полковые районы; разработан проект дислокации армии; начата разработка инструкций для организации территориальной системы комплектования армии; разработаны временные штаты кадров будущей армии, губернских и уездных комендантов; утверждены постоянные штаты корпусного управления; разработаны проекты денежного довольствия военнослужащих; завершены разработки проекта Устава внутренней службы, Дисциплинарного устава, первой части Строевого устава; переведены на украинский язык Устав пулеметных команд и Гарнизонный устав; завершена разработка отдельных разделов Полевого устава; проведена регистрация офицеров Генерального штаба; велась работа по подготовке призыва в армию; приводился в порядок архив ГУГШ; создан военно-исторический музей².

Один из руководителей разведки Добровольческой армии и ВСЮР полковник Б. И. Бучинский писал генералу А. И. Деникину 23 июля 1922 г.: «С огромным интересом прочел I том Ваших “Очерков” и еще раз пережил ту горечь и боль, которую пережили все любящие свою родину люди, когда на наших глазах разваливалась армия и гибла Россия. К сожалению, в [19]18 и [19]19 годах, когда была полная возможность избавить Россию от большевизма и дать ей национальное правительство, дело наше провалилось. Интересно, как Вы объясните это в Вашем труде. Я полагаю, что несчастье все в том, что большинство преследовало свои личные цели мелкого карьеризма³ и благополучия, совершенно не заботясь об интересах страны. Достаточно вспомнить⁴, что большинство офицеров Ген. штаба, старших начальников и чиновников явились к нам только после крушения гетманства, потеряв там свое жалование»⁵. Таким образом, по мнению одного

¹ ЦДАВОУ. Ф. 1077. Оп. 3. Д. 47. Л. 64–64об.; Горелов В. И. Військово-політична діяльність П. Скоропадського та його роль у створенні збройних сил Української держави (серпень 1886 р. – грудень 1918 р.): дис. ... к. і. н. Київ, 1999. С. 81; Голубко В. Армія Української народної республіки 1917–1918. Утворення та боротьба за державу. Львів, 1997. С. 195.

² Горелов В. И. Військово-політична діяльність П. Скоропадського... С. 64–67.

³ Подчеркнуто А. И. Деникиным.

⁴ Далее предложение отчеркнуто на полях Деникиным.

⁵ Копия письма предоставлена А. И. Рудиченко (Нью-Йорк).

из штаб-офицеров Генерального штаба, которое, скорее всего, разделял и сам Деникин, отчеркнувший наиболее острый фрагмент письма, в гетманской армии генштабисты задерживались из-за жалованья и карьерных соображений. Следует добавить, что пребывание на Украине в то время позволяло переждать Гражданскую войну. Только те офицеры, которые от начала и до конца борьбы по своей воле служили Украине (в том числе те, кто погиб или скончался во время пребывания на этой службе), могут быть с большой долей вероятности отнесены к идейным сторонникам нового Украинского государства, а не к его случайным попутчикам, скрывавшимся от красного террора или стремившимся переждать трудное время в спокойном месте.

Проанализируем кадровый состав украинского Генштаба по материалам списков 1918 г. В списке на 24 мая 1918 г. указан 51 офицер до полковников включительно, которые еще не были назначены на должности¹.

В этом списке имеются любопытные графы «Связь с Украиной» и «Говорит ли на украинском языке». Анализ таких сведений дает возможность выявить причины поступления генштабистов в национальные армии, особенности самоидентификации этих офицеров. Данные первоначального списка (без вычеркиваний) крайне любопытны и могут быть сведены в таблицу (см. табл. 45).

Таблица 45

Данные о связи с Украиной по списку Генштаба к 24 мая 1918 г.

Как связаны с Украиной	Офицеров
Украинцы	7
Родились на Украине	3
Семья (родственники) на Украине	6
Служили на Украине, украинцы	1
Служили на Украине, родственники – украинцы	2
Жили и (или) служили на Украине	23
Сочувствуют Украине	2
Служили на Румынском и (или) Юго-Западном фронте	3
Никакой связи	1
Нет данных	3

По-настоящему связанными с Украиной, как представляется, можно считать только представителей первых пяти категорий, к которым относились лишь 19 человек, или 37,2% кандидатов, тогда как связь абсолютного большинства с Украиной была весьма относительной. Не менее значим для уточнения полученных данных показатель знания офицерами украинского языка. При рассмотрении этого показателя необходимо учитывать, что генштабисты, стремившиеся любой ценой устроиться на украинскую службу, были весьма заинтересованы в указании завышенных данных о своем владении украинским языком. Тем не менее из 51 офицера по-украински, как они сами указали, говорили только 13 человек, 9 указали, что говорили немного (читали, но не писали, либо еще только учились языку), что

¹ ЦДАВОУ. Ф. 1077. Оп. 3. Д. 47. Л. 466–469.

может свидетельствовать скорее о незнании языка, чем о владении им. Наконец, 28 честно написали, что языка не знают, один офицер не указал никаких данных. В процентном отношении 56% не знали языка, 18% говорили немного и лишь порядка 26% говорили свободно. Таким образом, всего около четверти генштабистов, желавших служить в украинских формированиях, были связаны с Украиной как сторонники украинизации. Небезынтересно, что из восьми человек, назвавших себя украинцами, лишь пятеро свободно владели украинским языком.

Насаждаемая в государственных учреждениях и в армии украинская мова, которую служащие и офицеры, как правило, не знали, породила невероятное количество разнообразных казусов. Капитан Петров сообщал об этом белому командованию: «Говорят же всюду во всех учреждениях, в совещаниях и комиссиях военного ведомства по-русски, т.к. галицийской мовы никто не знает и знать особенно не желает, твердо веря, что все это ненадолго.

Делопроизводство в канцеляриях официально ведется по-украински, но бумаги вниз пишутся по-русски, а вверх – по-украински следующим порядком: начальник пишет бумагу по-русски и дает ее переводить (чтобы не терять времени) адъютанту или писарю, последний берет словарь Толпыго и, подыскивая по нему слова, построчно переводит на так наз[ываемый] украинский язык. Но получается, конечно, тарабарщина, т.к., не зная языка, ни его оборотов, переводчик просто подставляет украинские слова, склоняя или спрягая их по-русски. Я сам, не зная украинской мовы, переводил важнейшие бумаги дивизии указанным способом. Также получаемый приказ или бумага читаются со словарем, но часто все же до смысла бумаги не добираются, и это вызывает всякие добавления, разъяснения, а главное, путаницу. Все мову ругают и ждут, когда можно будет писать по-русски, т.к. говорят и теперь по-русски».

Полковник К.Л. Капнин писал об украинизировавшихся офицерах: «Бедняги! Каждую минуту вынужденные хвататься за словарь вновь изобретенного языка». Генерал Г.И. Гончаренко не без сарказма вспоминал о событиях 1918 г.: «Генерал Лигнау в виде исключения ведет беседу на русском языке. Ибо на наречии кобелякских торговков нелегко вести политическую дискуссию. С галицийской же «мовой» генерал пока не справляется, как не справляется ни один украинский министр, ни сам гетман»^{II}. Резко перекусившиеся и забывшие русский язык офицеры вызывали неприятие их сослуживцев^{IV}.

При гетманской власти армии на Украине фактически не было. Она планировалась в составе восьми корпусов^V, причем реально сформированы были лишь кадры штабов. Оккупировавшие Украину немцы не видели необходимости в создании украинской вооруженной силы^{VI}, в рядах которой неизбежно оказались бы

^I ГА РФ. Ф. Р-446. Оп. 2. Д. 43. Л. 108об.–109.

^{II} ГА РФ. Ф. Р-5881. Оп. 2. Д. 383. Л. 51об.

^{III} Галич Ю. Красный хоровод // Галич Ю., Попов К. С. Красный хоровод. М., 2008. С. 149.

^{IV} Залесский П. И. Возмездие. С. 231.

^V Тинченко Я. Ю. Війська Ясновельможного Пана Гетьмана. Армія Української Держави, травень – грудень 1918 р. Київ, 2014. С. 32–33.

^{VI} См. свидетельство П. П. Скоропадского о его разговоре с генералом В. Гренером по этому вопросу (Скоропадський П. П. Спогади. С. 179).

тысячи бывших офицеров русской армии. Часть офицеров смогли устроиться в различные военные учреждения и штабы.

Начальник украинского Генштаба А. В. Сливинский оценивал численность генштабистов в стране примерно в 200–300 человек¹. Это подтверждается списочными данными. Интересны материалы общего списка офицеров Генерального штаба Украинской державы на 21 ноября 1918 г., в котором указаны 305 офицеров². Значение этого списка как источника сведений об украинских генштабистах трудно переоценить.

По занимаемым должностям 99 офицеров служили в центральных органах военного управления, что представляется очень высоким процентом (более 32%) и обусловлено особенностями существования гетманской армии, где при сформированных штабах практически не было войск. Командовали корпусами 7 офицеров, 8 служили начальниками корпусных штабов, 29 – в корпусных штабах, 10 командовали дивизиями, 19 занимали посты начальников дивизионных штабов, кроме того, 43 служили в дивизионных штабах на других постах, 3 офицера командовали бригадами, один был начальником штаба бригады, еще один числился в штабе бригады. В военно-учебных заведениях служили 5 офицеров. 12 офицеров служили в пограничной охране, по одному офицеру в МИДе и в редакции газеты. 10 офицеров занимали посты военных агентов, военных представителей или служили для связи. Многие же были указаны без должностей.

Проанализируем данные о связи офицеров из этого списка с Украиной, а затем статистику владения украинским языком (см. табл. 46, 47).

Таблица 46

Данные о связи с Украиной по списку Генштаба к 21 ноября 1918 г.

Как связаны с Украиной	Офицеров
Украинцы	85
Родились на Украине	31
Семья (родственники) на Украине	5
Родственники (предки) – украинцы (уроженцы Украины)	16
Служили на Украине, родственники (предки) – украинцы	3
Жили и (или) служили на Украине	108
Владеют имуществом на Украине	12
Сочувствуют Украине	3
Владеют имуществом и сочувствуют Украине	1
Желают служить на Украине	2
Служили на Румынском и (или) Юго-Западном фронте	21
Никакой связи	6
Нет данных	12

Только 28% указанных в списке относили себя к украинцам, еще 6% происходили от украинцев или имели украинских родственников. Около 10% родились

¹ В Генеральном штабе // Армия (Киев). 1918. 15.11. № 10. С. 1.

² ЦДАВОУ. Ф. 1078. Оп. 2. Д. 37. Л. 39–59. Опубл. в: *Тинченко Я. Ю.* Офіцерський корпус Армії Української Народної Республіки. Кн. 1. С. 520–535.

на Украине, но не относили себя к украинцам. Большинство (35%) были связаны с Украиной по службе, еще не менее 7% попали сюда с Юго-Западного и Румынского фронтов.

Таблица 47

Данные о знании украинского языка по списку Генштаба к 21 ноября 1918 г.

Чин	Владеют украинским языком	Слабо владеют (учатся)	Не владеют	Нет данных
Генералы	6	3	11	
Генеральные хорунжие	25	18	36	2
Полковники	13	9	16	1
Войсковые старшины и подполковники	26	17	38	2
Сотники	7	4	2	
Сотники, причисленные к Генштабу	6	6	2	
Не причисленные	23	8	23	1
Итого	106	65	128	6

Чем моложе были офицеры, тем в целом больше среди них было знающих украинский язык. В среднем же «рідну мову» знали 35% выпускников академии, служивших в украинских формированиях, 21% владели языком слабо или еще только изучали его и, наконец, около 42% украинского языка не знали. Между прочим, среди 85 назвавшихся украинцами плохо по-украински говорили 19 и не говорили вовсе 10 человек. Суммарно слабо или вовсе не владевших языком украинцев было 34% от всех назвавшихся таковыми, в том числе 12% вообще не знавших этого языка.

На основе анализа данных украинских списков можно сделать вывод, что искренне сочувствующих украинской национальной идее генштабистов, служивших в украинских формированиях в 1918 г., могло быть не более 36% (в пределах 110 выпускников академии). В действительности таковых оказалось намного меньше. Даже в этой группе не все владели украинским языком, что свидетельствует о декларированной приверженности Украине. Абсолютное большинство прочной связи с Украиной не имело, что показали дальнейшие события, когда в 1919 г. основная масса этих офицеров перешла на службу во ВСЮР. Характерны воспоминания полковника Д. Н. Тихобразова, непродолжительное время служившего при штабе главнокомандующего Левобережным фронтом войск Директории УНР, но мечтавшего как можно скорее уйти с украинской службы. Тихобразов явно воспринимал украинский язык как недоразумение и не желал служить украинскому сепаратизму¹.

В докладе белого разведчика капитана Петрова о гетманской армии осени 1918 г. отмечалось, что «настроение массы русского офицерства – этого фундамента

¹ Подробнее см.: Ганин А. В. Д. Н. Тихобразов. «Ближайшей целью моей было избавиться от служения украинскому сепаратизму»: Воспоминания о событиях на Украине в конце 1918 – начале 1919 г. // Славянский мир в третьем тысячелетии. 2022. Т. 17, № 1–2. С. 142–159.

украинской армии безусловно отрицательное к самостоятельной Украине, она мечтает о единой России.

Несмотря на то, эта масса служит Украине, дает присягу на верность и коверкает свой родной язык, мне кажется, по следующим причинам: 1) безвыходность положения большинства офицеров, не могущих после фронта пробраться к себе в Великороссию, Сибирь, Кавказ и пр. Эта категория сейчас же уйдет с украинской службы, когда у них на родине установится порядок или будет свободный и известный проезд в Добровольческую армию. 2) Связь с Украиной многих русских кадровых офицеров по рождению, имущественному или семейному положению, не могущих найти себе другого источника для существования, кроме военной службы. 3) Конечно, много слабовольных, беспринципных и ограниченных людей, не задумывающихся над тем, что они делают, лишь бы получать деньги. 4) Наконец, я знаю идейных русских офицеров, которые, служа в украинской армии и поступаясь всем, смотрят на нее как на кадр будущей русской армии единой России, интересы коей они стерегут, считая, что нет другого способа для создания русской армии на Украине.

Конечно, среди офицеров, особенно занимающих высокие посты, не соответствующие их заслугам и чинам, потому дорожащих своим положением, есть и такие, которые идут за шовинистами-украинцами, — благо под рукой есть немцы, которые пока поддерживают шовинистов в их стремлениях.

В общем настроение массы офицества (особенно среди Генерального штаба, которые открыто и искренно говорят, что они готовят часть будущей русской армии) отрицательное к самостоятельной Украине и мечтают о единой великой России¹. В конце доклада содержалась рекомендация белому командованию «войти в связь с идейными русскими офицерами украинского Ген. штаба, чтобы быть в курсе всего происходящего в этой армии»².

В новой украинской армии некоторые офицеры попытались занять позиции, на которые не могли рассчитывать прежде. Так, к примеру, 17 мая 1918 г. член пенсионной комиссии при Главном штабе есаул Е. А. Кохно писал на суржике начальнику Генерального штаба: «Зараз, вступаючи на службу в Українську армію і бажаючи виддати уси свої сили на працю рідної України, проохаю Вас зробити заходи до пана вийскового міністра, щоб мене було заличено у списки старшин³ Генерального штабу, згідно моему старшинству»⁴. Однако оказалось, что Кохно окончил Николаевскую академию в 1900 г. по 2-му разряду и по Генштабу никогда не служил. Более того, офицер не участвовал и в Первой мировой войне. Помощник начальника украинского Генерального штаба генерал Н. Е. Какурин наложил резолюцию, что Кохно не имеет никакого права просить о переводе в Генштаб, тем более что «зараз маємо богацько старшин Ген. штабу, видбувших все стажи, як муштрови, так і штабні, маючих хрести Св. Юра⁵, чи Георг[иевську] зброю і чекаючих собі посад»⁶. Перевод Кохно в Генштаб, по мнению Какурина,

¹ ГА РФ. Ф. Р-446. Оп. 2. Д. 43. Л. 110–110об.

² Там же. Л. 113.

³ Офицеров (укр.).

⁴ ЦДАВОУ. Ф. 1077. Оп. 1. Д. 63. Л. 1.

⁵ Св. Георгия.

⁶ ЦДАВОУ. Ф. 1077. Оп. 1. Д. 63. Л. 1об.

был возможен, если он сдаст темы и практические работы на академических курсах, которые предполагалось открыть. Интересно, что в дальнейшем Кохно перешел на службу во ВСЮР.

В ряды гетманской армии попадали среди прочих офицеры сомнительного морального облика и политической ориентации, пользовавшиеся смутным временем в своих интересах. Так, служивший в гетманской армии полковник В.И. Карвернинский подозревался в шпионаже в пользу Германии¹.

Подполковник С.Н. Ряснянский вспоминал о своих впечатлениях от посещения украинского Генштаба в 1918 г.: «В приемной украинского начальника штаба было довольно много ожидавших приема лиц, среди них было несколько мне знакомых военных, перешедших на службу в украинские войска, существовавшие, правда, только на бумаге. Докладывал о просителях штаб-офицер для поручений нач[альника] Г[енерального] шт[аба], бывший офицер 10[-го] драгунского п[олка], во время войны штаб-офицер для поручений при интенданте 3[-го] кав[алерийского] корпуса подп[олковник] Балтин², ставший по примеру своего сослуживца Сливинского щирым украинцем. Я довольно насмешливо отнесся к его новой роли и форме, что, по-видимому, несколько его обидело, но мало смутило, шепотом он обещал мне потом рассказать “много интересного”. Мое старое знакомство со Сливинским дало мне преимущество перед прочими ожидающими, а может быть, сыграло роль и то, что я явился не в роли просителя, о чем сразу же заявил Балтину. Нужно сказать, что этот Балтин был большая пройдоха и пронира. Сливинский принял меня очень любезно и спросил о причине моего приезда в Киев (о том, что я служу в Добровольческой армии, он уже знал), я ответил, что приехал по своим личным делам. Открывать свои карты я не хотел до тех пор, пока не узнаю об отношении Сливинского к нашей армии. Сговорившись с ним о дне нового свидания, во время которого мы могли подробнее поговорить и спокойно посидеть, не тревожимые никем, я ушел от него. Он, насколько я помню, обещал мне содействие, если мне оно будет нужно... я прошел в управление Генерального штаба, где служило несколько моих сверстников по академии. Встретили они меня не одинаково, одни любезно, но со смущением на лице и говорили со мной по-русски, несмотря на то, что всюду висели надписи, требующие говорить на “державной мови”, другие же, как, например, подполковник [М.Д.] Безручко, впоследствии военный министр Петлюры, явно недоброжелательно и со мной не говорили, а “балакали” и, прощаясь со мной, даже не пожелали мне “до побачения”, особенно я об этом и не жалел, считая их изменниками, таковыми они и проявили себя потом во все время пребывания на службе сначала гетмана, а потом и Петлюры, таковы они (о ком я знаю теперь) и сейчас.

Ушел я из украинского Генерального штаба с очень тяжелым чувством на душе. Десятки офицеров, сидевших в здании бывшего Киевского штаба округа, делали дело, враждебное России, кто из-за куска хлеба, кто из честолюбия, кто идейно — желая создать самостийную Украину, и если последняя категория офицеров была нежелательна в рядах Добровольческой армии, то из числа первых было много таких, которые были бы желательны и могли бы пойти служить в ряды ее,

¹ ГА РФ. Ф. Р-6396. Оп. 1. Д. 41. Л. 14об., 15.

² Правильно — П. А. Болтин.

если бы... если бы дали вовремя жалование, приказали, не было бы семьи и так далее и тому подобное. Впоследствии в Доб[ровольческой] армии были организованы комиссии по приему офицеров в армию, эти комиссии рассматривали причины позднего вступления офицеров в армию, и я знаю многих членов этих комиссий, которые считали, что нужно строже относиться к офицерам, служившим в украинской армии, чем в Красной, исходя из того, что в Красной армии они часто были вынуждены служить под угрозой смерти не только своей, но и ни в чем не повинных членов их семей, в том числе и маленьких детей, служба же в украинской армии не была обязательна и ее можно было избежать, как равно можно было свободно приехать в Добровольческую армию не тогда, когда все разваливалось у гетмана и красные вновь заняли Малороссию, а раньше, когда Добровольческая армия так нуждалась в людях^I. Ряснянский недоумевал по поводу того, что украинизировалась не только молодежь, но и старые кадровые офицеры. В разговорах с представителем Добрармии украинизировавшиеся «оправдывались разными более или менее важными причинами»^{II}.

По свидетельству генерала П. И. Залесского, «Вся эпопея “Украины” в 1918 году весьма характерна как картина деятельности русской бюрократии и вообще – русских “буржуев” в период затишья Гражданской войны и освобождения от революционных эксцессов. Интриги, самомнение, неумеренные и необоснованные честолюбие, легкомыслие, недалекость и верхоглядство; эгоизм и непонимание обстановки, – все выявилось тогда с новой силой»^{III}. Согласно воспоминаниям полковника К. Л. Капнина, относительно создания гетманской армии были «планы большие, но немцы ставят палки в колеса. Существует масса штабов корпусов, дивизий, полков и ничтожные кадры полков из офицеров по преимуществу, так как немцы не позволяют производить ни набор новобранцев, ни призыв старых солдат. Не нравилась мне и комедия с языком! Ввиду всего этого решил в украинскую армию не поступать, а искать себе какого-либо места на частной службе»^{IV}.

Бывший 2-й генерал-квартирмейстер, а затем помощник начальника украинского Генерального штаба Н. Е. Какурин в показаниях по делу «Весна» отметил, что «для России вообще особого вреда от этой работы, а именно на должности 2-го квартирмейстера, которую мне дали, быть не может, так как никакой организации украинской армии украинскими или русскими руками немцы все равно сделать бы не позволили, а поэтому творчество штатов будущих частей, разработка их будущей дислокации, перевод и сочинение уставов, списки Ген. штаба и пр. – все это носило формы довольно невинного бумажного творчества»^V. Примерно о том же он писал в опросном листе 1920 г. в МПКК: «Должность 2^{го} генерал-квартирмейстера была исключительно административно-научно-хозяйственная, не имела никакого отношения к боевым действиям»^{VI}.

Были разработаны проекты прохождения службы Генштаба на новых принципах, в том числе с учетом германского и шведского опыта. Эти проекты широко

^I ГА РФ. Ф. Р-5881. Оп. 2. Д. 606. Л. 17–18.

^{II} Там же. Л. 19.

^{III} Залесский П. И. Возмездие. С. 230.

^{IV} ГА РФ. Ф. Р-5881. Оп. 2. Д. 383. Л. 53.

^V ГАСБУ. Ф. 6. Д. 67093-ФП. Т. 54 (72). Л. 21.

^{VI} ГА РФ. Ф. Р-8419. Оп. 1. Д. 197. Л. 30б.

обсуждались генштабистами гетманской армии¹. Как свидетельствовал белый разведчик капитан Петров, «по службе Ген. штаба нач[альником] отд[ела] по личному составу полк[овником Х.Л.] Попелло составлен проект о прохождении службы офицеров Ген. штаба украинской армии, из коего явствует, что каждый офицер Ген. штаба должен пройти стаж строевой (рота, баталион, полк), прослужить в Главном управлении Ген. штаба и быть в прикомандировании к разным родам войск. Проект этот рассылался по штабам для его критики и, по-видимому, теперь утвержден. Необходимо отметить, что при Главн[ом] управ[лении] Генштаба издается “Науковий вістнік” (вышло уже 3 номера). В общем организация Ген. штаба в своей основе прежняя русская»².

Проекты изменений сохранились в документах украинского ГУГШ. Один из них предполагал регулярные стажировки генштабистов в войсках и штабах – командование сотней, службу старшим адъютантом штаба дивизии, командование полком или службу в ГУГШ, службу начальником штаба дивизии, начдивом, начальником штаба и командиром корпуса. В другом варианте предлагалась привязка к возрасту: 21 год – выпуск из училища; 26 лет – выпуск из академии, командование ротой; 29 лет – командование батальоном; 30 лет – начальник штаба полка; 32 года – командир полка; 35 лет – начальник штаба дивизии или работник центрального управления; 38 лет – начальник дивизии; 40 лет – начальник штаба корпуса; 42 года – командир корпуса; 45 лет – начальник штаба армии; 47 лет – командующий армией³.

Штатная численность генштабистов в штабе украинского корпуса возросла до 7 человек. В штабе дивизии вместо двух офицеров Генштаба стало три (начальник штаба, штаб-офицер для заведования мобилизационно-строевой частью и его помощник – адъютант с академическим образованием).

Большую работу по организации армии вел начальник Генерального штаба А.В. Сливинский. По одной из оценок, именно он смог наладить работу ГУГШ, несмотря на оппозицию старших офицеров Генштаба⁴. В намеченных им преобразованиях за основу была принята германская система корпусных округов, каждый из которых составляла губерния. Организация строилась от высших штабов к низшим. Однако этот план в итоге принят не был⁵.

Как свидетельствовал сам Сливинский, «в ответственный момент обороны нашей родины, в час организации на Украине соответствующей принципам свободного демократического республиканского края военной силы я приступил к исполнению возложенных на меня обязанностей, не приняв от моих предшественников ни единого шага начатой работы. Даже самого аппарата – штаба, как такового, не было.

Немедленно я должен был просить на высшие должности штаба ответственных работников.

¹ Подробнее см.: ЦДАВОУ. Ф. 1078. Оп. 2. Д. 37.

² ГА РФ. Ф. Р-446. Оп. 2. Д. 43. Л. 105об.

³ ЦДАВОУ. Ф. 1077. Оп. 1. Д. 63. Л. 29.

⁴ ЦДАВОУ. Ф. 4547. Оп. 1. Д. 1. Л. 96; Гетман П. П. Скоропадский. Украина на переломе. 1918 год: Сб. док. М., 2014. С. 678.

⁵ ЦДАВОУ. Ф. 4547. Оп. 1. Д. 1. Л. 99; Гетман П. П. Скоропадский. С. 679.

Несколько верных украинцев, офицеров Генерального штаба, отговорились до выяснения более твердой политики государства.

Удалось временно пригласить кое-кого из офицеров не-украинцев, известных творчеством в своей прежней работе, но их процент был весьма незначительный. Сейчас в составе Генерального штаба только 75 процентов украинцев.

Надеюсь, что в ближайшем времени мне удастся целиком организовать управление штаба в желательном составе.

Сотрудники на низших должностях набираются начальниками отделов под их строгой ответственностью и, согласно моего приказа, из природных украинцев»¹.

Кадровый потенциал Украины позволял подобрать блестящий состав на высшие командные посты. Вследствие переизбытка генштабистов к октябрю 1918 г. шесть из восьми должностей командиров корпусов были заняты генералами – выпускниками академии: I Волынский корпус – генеральный хорунжий С.И. Дядюша, II Подольский – генеральный хорунжий П.К. Ерошевич, III Херсонский – генеральный значковый А.И. Березовский, IV Киевский – генеральный хорунжий М.Н. Волховской, V Черниговский – генеральный хорунжий А.В. Дорошкевич, VI Полтавский – генеральный бунчужный В.А. Слюсаренко (негенштабист), VII Харьковский – генеральный значковый П.М. Вовкобой (негенштабист), VIII Екатеринославский – генеральный хорунжий И.М. Васильченко. Генерал А.И. Деникин отмечал, что офицеры Генерального штаба были столь широко представлены в гетманской армии, что даже часть обер-офицерских должностей занимали подполковники². Однако германское командование тормозило процесс формирования армии³, в результате имелись штабы без войск и кадры частей. К примеру, штатная численность VII корпуса в Харькове предусматривала до 3000 человек, тогда как реально на вооружении имелось не более 50 винтовок⁴. Фактически же были сформированы только три дивизии (Сердюкская, Запорожская и Серожупанная).

Сохранились многочисленные прошения офицеров о назначении их на службу в гетманской армии. Полковник А.А. Окаемов в сентябре 1918 г. писал в ГУГШ: «Когда германцы заняли Луцк и Киев, я остался без места, и меня знакомые устроили в Одесскую пограничную бригаду, – где я нахожусь до сих пор. Служба легкая и хорошая, но все же я хочу перейти на свою прямую дорогу в Генеральный штаб. Неужели же я столько времени даром учился»⁵.

Еще более обстоятельным было прошение генерала Н.М. Острянского от 7 октября 1918 г.: «Закончив ликвидацию вверенного мне штаба, я в конце сентября сего года прибыл из Тифлиса на свою родину – в Украину и прошу о предоставлении мне в Украинской державе какой-либо должности по военному ведомству, соответствующей моему чину, образованию и специальной подготовке.

При этом докладываю, что я природный украинец, так как происхожу из потомственных дворян Черниговской губ. и родился в селе Кропивино Конотопского

¹ Цит. по: Терапольский К. Организация украинской армии // ИН. 1918. 04.08. № 81. С. 3.

² Деникин А. И. Очерки русской Смуты. Кн. 2. С. 390.

³ Україна. 1919 рік. М. Капустянський «Похід Українських армій на Київ-Одесу в 1919 році». Є. Маланюк «Уривки зі спогадів»: Док. та мат. Київ, 2004. С. 68.

⁴ Федюк В. П. Украина в 1918 году. Гетман П. П. Скоропадский. Ярославль, 1993. С. 57.

⁵ ЦДАВОУ. Ф. 1077. Оп. 3. Д. 47. Л. 828об.

уезда. Отец мой и дед были землевладельцами той же губернии, а более отдаленные предки занимали различные должности в войсках гетманской Украины.

Ныне все мои родные живут в Украине, причем один из моих родных братьев командует пехотной дивизией в украинской армии, а другой – состоит старшим врачом в военном госпитале в г[ороде] Житомире^I.

Некоторые прошения связаны с отсутствием средств для существования или со стремлением занять должность по месту жительства семьи. Капитан М.П. Фесик из Белой Церкви 20 ноября 1918 г. писал 2-му генерал-квартирмейстеру генералу А.И. Прохоровичу: «Покорнейше прошу назначить меня в Чугуев, где имеется дом моей жены»^{II}. Иногда офицеры отказывались от назначений, если им предлагали ехать далеко от родных. Штабс-капитан Х.В. Гуртовенко 27 сентября 1918 г. отказался от назначения со следующим объяснением: «Материально, семейно связан [с] Уманью. Не желаю»^{III}. Отказы были связаны и с нежеланием жить на два дома. Генерал В.В. Суходольский, в частности, сообщал в такой ситуации: «Мои личные ресурсы иссякают так, что скоро придется сделать не знаю что»^{IV}. Иногда объяснения материальных причин отказа от службы были довольно подробными. Один из офицеров, например, сообщал, что стоянка штаба 16-й дивизии в Александровске «по семейным обстоятельствам вообще меня не удовлетворяет, так как имущественно я заинтересован либо Екатеринославом, либо еще в большей мере Полтавской губ[ернией], здесь, при большей относительно других пунктов дороговизне жизни вообще, до крайности обострен квартирный вопрос в частности. Пока штаб и офицеры штаба разместились в гостиницах. Несмотря на приказ Войск[овой] офиц[ии]^V и целый ряд принятых мер, рассчитывать на благополучное разрешение квартирного вопроса едва ли можно.

Можно думать, что, уплотнив обывателя, удастся найти комнаты для холостых или же малосемейных, но найти отдельные квартиры, хотя бы в 2–3 и даже одну комнату, но с кухней, с тем, чтобы удовлетворить запросам таких семейных, как, напр[имер], я, – это не удастся»^{VI}.

Существенные изменения в украинских кадрах Генштаба произошли в результате поражения центральных держав в Первой мировой войне и ставшего следствием этих событий крушения режима гетмана П.П. Скоропадского в конце 1918 г. Еще буквально за две недели до антигетманского восстания, начавшегося в середине ноября 1918 г., никакого беспокойства в Генеральном штабе по поводу возможных перемен не наблюдалось^{VII}, однако вскоре офицерам пришлось срочно определяться, где служить и как действовать дальше.

В разгар противостояния, 29 ноября 1918 г., был издан приказ № 39 главнокомандующего генерала князя А.Н. Долгорукова, касавшийся офицеров Генерального штаба. Документ предписывал ввиду большой потребности в офицерах-генштабистах

^I Там же. Л. 881.

^{II} Там же. Л. 800.

^{III} Там же. Л. 809.

^{IV} Там же. Л. 902об.

^V Т.е. официоза. Приказы Войсковой официи издавались в 1918 г. при гетмане П. П. Скоропадском и регламентировали общие нормы военной службы.

^{VI} ЦДАВОУ. Ф. 1077. Оп. 3. Д. 47. Л. 908–908об.

^{VII} Воспоминания генерала Сергея Яковлевича Гребенщикова. Симферополь, 2009. С. 236.

образовать их резерв. Для этого все штабы корпусов должны были взять на учет всех офицеров Генштаба в районах корпусов и предоставить сведения о них в отдел личного состава ГУГШ. Штаб IV Киевского корпуса брал на учет генштабистов в районе вне Киева, киевских генштабистов учитывали в отделе личного состава офицеров Генштаба ГУГШ. Состоящие в резерве офицеры получали пособие: генералы – как командиры бригад, полковники – как помощники командиров полков, прочие – как командиры рот. Суммы должны были выдаваться командирами корпусов из чрезвычайных средств, кроме того, военный министр должен был отпустить на эти цели 200 000 руб. для ГУГШ. Находящиеся в резерве не могли отказываться от назначений. Уклонистов грозили привлекать к уголовной ответственностиⁱ. Гетманскому режиму эти меры, однако, уже не помогли.

Отношение Директории УНР к офицерству прослеживается по эмигрантским воспоминаниям первого главы Директории В.К. Винниченко, переполненным ненавистью к офицерству русской армии. По его мнению, «большинство нашего офицерства были нереволюционеры, а то и контрреволюционеры. Более того: значительная часть его состояла из бывших гетманцев, из русской офицерни, которая валом валила в нашу армию. Эта офицерня разлагала наши войска, провоцировала их на эксцессы, одних тянула в бандитизм, в погромы, а других откидывала в сторону враждебности к Директории»ⁱⁱ. По его мнению, значительную часть офицеров украинских войск составляла «черносотенная, явно контрреволюционная и провокаторская русская офицерня»ⁱⁱⁱ. Врагов национального государства Винниченко называл контрукраинцами и стремился создать революционную и социалистическую армию, однако его идея сформировать национальное офицерство путем ускоренной подготовки рабочих и крестьян, а также унтер-офицеров, без квалифицированных кадров, была нежизнеспособной.

Впрочем, Директория не осталась без специалистов Генштаба. Отдельные выпускники академии приняли активное участие в антигетманском восстании. Так, начальником Генерального штаба войск Директории с 15 ноября стал генерал А.В. Осецкий, ранее занимавший пост начальника корпуса железнодорожной охраны. В дальнейшем он был причастен к гонениям на офицерство^{iv}. Выборный голова украинского военного товарищества «Батьківщина» («Родина»), объединявшего сторонников национальной идеи, не желавших служить в гетманской армии, генерал А.П. Греков, стал главнокомандующим полевыми армиями Директории. Греков сотрудничал с С.В. Петлюрой еще в 1917 г. Курсовик сотник Ю.В. Скорняков из штаба II Подольского корпуса занял должность начальника оперативного отдела штаба армии УНР. На сторону Директории 20 ноября перешел дивизион Лубенского Сердюковского конно-казацкого полка под командованием курсовика полковника Ю.В. Отмарштейна. Последний с 16 декабря 1918 г. стал начальником штаба Осадного корпуса войск Директории.

Генерал Греков вспоминал, что «в качестве главнокомандующего полевыми войсками... не имел ни штаба, ни прямого дела, ни определенного круга прав

ⁱ Армия. 1918. 01.12. № 23. С. 1.

ⁱⁱ Винниченко В. К. Відродження нації. Київ; Відень, 1920. Ч. 3. С. 185 (перевод наш).

ⁱⁱⁱ Там же. С. 365–366 (перевод наш).

^{iv} Тинченко Я. Ю. Офіцерський корпус Армії Української Народної Республіки. Кн. 2. С. 120.

и обязанностей. Командовать было абсолютно нечем, так как крестьянские атаманы действовали в свою голову, совершенно не обращая внимания на приказы и возвания Петлюры, они просто, как было сказано, гнали и разоружали немцев по всей Украине, так же гоня чиновников Скоропадского»¹.

В связи с антигетманским восстанием и приходом к власти Директории (14 декабря 1918 г. войска Директории вошли в Киев) многие офицеры, опасаясь преследований, покинули украинскую службу. Так, командовавшие III Херсонским, IV Киевским и VIII Екатеринославским корпусами генералы А. И. Березовский, М. Н. Волховской и И. М. Васильченко примкнули к белым. VIII корпус перешел к белым практически в полном составе, причем совместно с екатеринославскими белыми подпольщиками выступил в направлении Крыма на соединение с частями Добровольческой армии, совершив Екатеринославский поход². Командир V Черниговского корпуса генерал А. В. Дорошкевич был арестован петлюровцами, а позднее расстрелян красными. Командиры I Волынского и II Подольского корпусов генералы С. И. Дядюша и П. К. Ерошевич продолжили службу в войсках Директории УНР. Таким образом, из шести выпускников академии, командовавших гетманскими корпусами, половина перешла на сторону белых.

Бывший полковник М. М. Лазаренко-Дедковский (Дидковский) рассказывал на допросе в 1940 г. о своей службе в украинских штабах: «В августе м[еся]ца 1918 года я в Киеве встретил генерала [В. М.] Бронского и попросил его устроить»³ в штаб гетмановской армии, который в то время там работал генералом-квартирмейстером. Бронский меня устроил на работу в Генеральный штаб гетмановской армии в учебный отдел начальником учебного отдела. Побыл в данной должности около м[еся]ца, был переведен в другой отдел и был назначен начальником мобилизационного отдела Генерального штаба гетмана Скоропадского⁴.

В данной должности я пробыл до прихода Петлюры, в момент прихода Петлюры штаб гетмановской армии был распущен и был сформирован штаб петлюровской армии, но работники быв[шего] гетмановского штаба перешли в петлюровский штаб и остались на прежних должностях. Я тоже также остался начальником мобилизационного отдела штаба петлюровской армии. Приблизительно в феврале м[еся]ца 1919 года при наступлении частей Красной армии на Киев было предложено штабу или, вернее, главному управлению петлюровской армии эвакуироваться в город Винницу, а затем в Каменец-Подольск. Осенью 1919 Главное управление штаба петлюровской армии эвакуировали в Тарнополь, где в то время находились польские власти, которые нас интернировали и отправили в [город] Ланцут в концентрационный лагерь»⁵.

Директория не доверяла офицерам бывшей гетманской армии. Мемуарист отмечал, что «в армии гетмана числилось более 300 офицеров Генерального штаба...

¹ Греков А. П. Переговоры украинской Директории с французским командованием в Одессе в 1919 году (1918 и 1919 гг. на Украине) // З архівів ВУЧК-ГПУ-НКВД-КГБ (Київ). 2004. № 1/2 (22/23). С. 149.

² Подробнее см.: Ганин А. В. «Работа Екатеринославского центра особенно выделилась своею успешностью»: История Екатеринославского центра Добровольческой армии 1918–1919 гг. // ЖРВИИ. 2018. № 4 (15). С. 8–47.

³ В документе — устроить.

⁴ В документе — Скороботского.

⁵ LVA. Ф. 1986. Оп. 1. Д. 7421. Л. 20–20об.

после переворота, произведенного Петлюрой... замечается отлив офицеров в Добровольческую армию... их уже оставалось не более 50 человек, а до конца связали свою личную участь с судьбой украинской армии не более 25–30 (большинство ушли в Добровольческую армию, в Польшу и на службу к большевикам). Замечается непрерывный ток офицерского состава»¹.

По свидетельству генерала А. П. Грекова, «к работе по созданию армии не сумели даже приступить, чтобы из повстанческого ополчения сделать регулярное войско, и буквально упустили блестящую возможность. Военно-административный аппарат, налаженный было вполне сносно еще до переворота Скоропадского и им не разрушенный, был уничтожен одним росчерком пера Петлюры. По вступлении в Киев им был отдан приказ уволить весь старый личный состав всего Военного министерства, включая и командные должности, и набрать новый; при этом дискреционный контроль этого нового набора вверен был полуграмотной, а часто и вовсе неграмотной в военном деле партийной молодежи и фаворитам Головного атамана. Результат сказался, прежде всего, в том, что всякая работа центрального военного управления прекратилась почти на месяцы, а затем попала в руки таких специалистов, с помощью которых никак не могла наладиться до самого оставления Киева украинским правительством»².

Представляет интерес динамика численности генералов-генштабистов в украинских формированиях. По опубликованным данным, из 78 генералов периода Центральной рады выпускники академии составляли 59 человек, или 75,6%, при гетмане численность генералов резко возросла, составив 276 человек, из которых 188 генштабистов, или 68,1%. В армии УНР из 123 генералов генштабистами были только 40, что составляло лишь 32,5% от общей цифры³. Сложно сказать, насколько достоверны такие сведения. В целом, чинопроизводство в украинских формированиях Гражданской войны было достаточно быстрым. Порой те, кто на 1917 г. находился в обер-офицерских чинах, заканчивали войну уже генералами.

Возможности подготовленной нами базы данных позволяют оценить перемещения выпускников академии. При внушительной численности генштабистов, прошедших через украинские формирования, идейных участников борьбы в рядах украинских армий на всем протяжении Гражданской войны среди них было относительно немного. Определить круг таких лиц несложно. Прежде всего, это те, кто находился на службе в украинских войсках в 1918–1920 гг. без значительных перерывов и при этом не служил сколько-нибудь продолжительное время в других армиях. По нашим подсчетам, таковых было не более 43 человек. Только этих офицеров (10% выпускников академии, прошедших через украинские формирования), и то с оговорками в отношении карьеристов и случайных попутчиков, можно отнести к подлинным сторонникам украинского национального движения⁴.

¹ Гетман П. П. Скоропадский. С. 539–540.

² Греков А. П. Петлюровщина // З архівів ВУЧК-ГПУ-НКВД-КГБ (Київ). 2004. № 1/2 (22/23). С. 182–183.

³ Дмитрук В. Вони боролися за волю України (Нарис історії Сірожупанної дивізії). Луцьк, 2004. С. 198.

⁴ Список таких офицеров: М. Д. Безручко, А. С. Галкин, Е. С. Гамченко, А. П. Греков, Л. А. Дроздовский, С. И. Дядюша, Н. Д. Ещенко, В. Е. Змиенко, Н. А. Капустянский, Н. А. Коваль-Медзвецкий, Ф. А. Колодеев, В. В. Колосовский, А. Ф. Кузьминский, С. Н. Кульжинский, В. М. Куц, М. М. Лазаренко-Дедковский, П. И. Липко, А. П. Лушненко, И. С. Мартынюк, Е. В. Мешковский, И. А. Морозевич, А. Ф. Низиенко, А. В. Осецкий, Н. М. Острянский, Ю. В. Отмарштейн, М. С. Пересада-Суходольский, В. Н. Петров, А. С. Пороховщиков, О. Г. Рак, В. П. Савченко, В. П. Сальский, В. А. Сигарев, В. А. Синклер, Ю. В. Скоряков,

Среди них такие знаковые для этого движения фигуры, как генералы В. Н. Петров, А. И. Удовиченко и некоторые другие. Как правило, эти люди, сделавшие в украинских формированиях неплохую карьеру, являлись махровыми националистами и русофобами. На страницах своих мемуаров Удовиченко писал о белых и красных «москалях», порабощавших Украину¹. Точно так же рассуждал и бывший начальник Генштаба УНР В. Н. Петров, не являвшийся этническим украинцем, но любивший для подчеркивания своей «щирости» ходить в украинской «вышиванке».

Только в украинских формированиях служили 90 выпускников академии, включая 54 генштабистов довоенных выпусков. Остальные же, по ироническому замечанию генерала Г. Е. Янушевского, считались генштабистами лишь «по существовавшему в украинской армии обычаю считать академиками всех тех, кто хоть раз “имел случай переступить порог академии” (так звали тех, кто прошел лишь 6-месячный курс при академии для подготовки к штабной службе)»². Впрочем, такая практика существовала и в некоторых других армиях Гражданской войны (прежде всего, в РККА). Большинство находилось на службе не весь период 1918–1920 гг. (в том числе погибшие и умершие в это время). Вообще же отток генштабистов из украинских формирований, особенно в связи с падением режима Скоропадского, приходом к власти радикальных националистов социалистического толка из Директории и началом гонений на офицерство, носил массовый характер.

В общей сложности через украинские армии прошли 15,3% выпускников академии, участвовавших в Гражданской войне. Не менее 199 офицеров после службы в украинских войсках отправились на белый Юг, 7 – на Восточный антибольшевистский фронт, 13 – на Северный, Северо-Западный, в Прибалтику и Польшу и 84 офицера перешли на сторону красных, причем некоторые затем вновь оказались у украинцев или попали к белым. Лояльность украинским формированиям на протяжении Гражданской войны сохраняли только 20,5% прошедших через них генштабистов. Показательно, что из украинских формирований в другие антибольшевистские армии (прежде всего, белые) перешло примерно в два с половиной раза больше выпускников, чем к красным. Это свидетельствует о значительно большей близости для офицеров национальных армий идей Белого движения, чем идеологии большевиков. Белые отнеслись к вновь прибывшим без особой теплоты, а переход столь внушительной массы офицеров не принес белым победы, как из-за отрицательного отношения к вновь прибывшим, так и из-за того, что эти генштабисты не стремились к активному участию в войне, а заботились, прежде всего, о собственной безопасности.

ГУГШ подверглось разгрому при занятии Киева войсками Директории. Последняя ответственна и за расстрелы офицеров в украинской столице в конце 1918 г. Численность украинского офицерского корпуса после падения гетманской власти сократилась примерно вдвое. Украина оказалась под контролем различных атаманов, лишь формально признававших власть Директории в Киеве. В стране наступила анархия, начались восстания, а части РККА перешли в наступление. Как

Б. Е. Снигирев, В. Е. Соллогуб, А. А. Степанов, Е. О. Стецкий, Б. И. Сулковский, А. И. Удовиченко, К. К. Цурканов, В. Ф. Чабаневский, Н. Л. Юнаков.

¹ Удовиченко О. І. Україна у війні за державність. С. 127–128.

² ГА РФ. Ф. Р-7440. Оп. 1. Д. 2. Л. 111об.

отмечал мемуарист, «командный состав, повсеместно избиваемый “гайдамаками”, скрываясь от преследований и гонений петлюровских банд, скитается по укрытиям и устремляется на юг в Доброармию»¹. Офицеры бежали, в первую очередь, в белые армии, хотя это было сопряжено с большой опасностью, так как по пути существовал риск подвергнуться нападению¹.

Генштабистов при режиме Директории УНР осталось мало. Дефицит специалистов Генштаба усугублялся недоверием к ним. Характерна телеграмма 2-го помощника начальника Генштаба, направленная атаманам П. Ф. Болбочану и А. А. Шаповалу 12 января 1919 г.: «В текущий момент обнаруживается большой недостаток офицеров Генерального штаба. Обращая внимание на то, что без офицеров Генерального штаба не может обойтись ни один штаб, как большой, так и малый, прошу Вас, если присланные офицеры Генштаба Вам не нравятся, использовать их под надзором, но не возвращать назад, так как заменить их нечем»^{III}.

Как вспоминал Г.Е. Янушевский, в 1919 г. он с трудом мог подобрать сотрудников для 2-го генерал-квартирмейстерства Действующей армии УНР, так как «лучшие и наиболее полезные из бывших моих помощников за время моего отсутствия принуждены были бежать из армии, как признанные “непевными”^{IV}. Некоторых из них я встречал уже в Крыму и в Югославии. Полуобразованные же в военном отношении слушатели разных “сокращенных” курсов, даже при всем своем добром желании, не могли быть особенно полезными в таком сложном и трудном деле, какое, по всем вероятностям, предстояло мне. Но сколько даже таких “сокращенных познаний” было сейчас в украинской армии, я не знал»^V.

Ряд выпускников академии продолжили службу в армии УНР. Среди них М. Д. Безручко, А. П. Греков, В. Е. Змиенко, Н. А. Капустянский, Е. В. Мешковский, В. Н. Петров, В. П. Сальский, В. А. Синклер, А. И. Удовиченко и др. Большой вклад в укрепление украинской армии и в создание ее оперативного аппарата внес генерал Синклер. Его отец был потомком английских дворян, а мать – украинкой. В 1918 г. он занимал пост 1-го генерал-квартирмейстера Генерального штаба и руководил борьбой против войск Директории. Давний знакомый Синклера генерал С. Я. Гребенщиков, встречавшийся с ним в конце октября 1918 г., вспоминал: «Я вынес впечатление, что и военные украинские круги чужды каких-либо крайних самостоятельных взглядов... Между прочим, когда позже гетман объявил, что Украина будет в составе России, все офицеры Генерального штаба примкнули к этому течению, а когда взял верх Петлюра, часть их, и тот же Синклер, остались служить у него и до сих пор находятся в петлюровской организации. Не знаю, из каких побуждений примкнули они к Петлюре, но я глубоко уверен, что Синклер, безусловно, не может сочувствовать полной самостоятельности Украины вне ее связи с Россией. Кажется, и сам Петлюра об этом уже не мечтает»^{VI}.

^I Гетман П. П. Скоропадский. С. 547.

^{II} См., напр., описание поездки в то время из Киева в Одессу едва уцелевшего генерала А. П. Буковского (Семеновские бюллетени. 1929. 21.11 (04.12). № 9. С. 15–16).

^{III} ЦДАВОУ. Ф. 1078. Оп. 2. Д. 39. Л. 69 (перевод наш).

^{IV} Неблагонадежными (укр.).

^V ГА РФ. Ф. Р-7440. Оп. 1. Д. 1. Л. 34–34об.

^{VI} Воспоминания генерала Сергея Яковлевича Гребенщикова. С. 236.

При Директории Синклер занимал ту же должность в штабе Действующей армии УНР. По имеющимся данным, остался он на службе совершенно случайно, только под воздействием личности своего сослуживца В.Н. Тютюнника, перешедшего на сторону Директории и занявшего пост помощника начальника штаба¹. От последнего Синклер получил персональное приглашение служить в войсках УНР. Впрочем, генерал А.П. Греков ставил переход своего товарища по прежней службе Синклера в армию УНР себе в заслугу². Работать пришлось в непростой обстановке. Как отмечал мемуарист, за спиной Синклера называли царским генералом, гетманским спецом и москалем³. Позднее Синклер временно исполнял обязанности командующего Действующей армией УНР и был начальником Генерального штаба. По свидетельству 2-го генерал-квартирмейстера штаба Действующей армии УНР генерала Г.Е. Янушевского, Синклер «искренно отдал украинскому народу и свои силы, и способности, и недюжинные военные познания. Его заслугам обязана была украинская армия тем, что, несмотря на самые неблагоприятные во всех отношениях условия, она так долго боролась с превосходными силами большевиков... Он был одним из немногих военно-интеллигентных генералов в украинской армии. И этого было достаточно, чтобы заподозрить его в “непewности” только потому, что он говорил по-украински с русским акцентом»⁴.

Центральным органом военного управления Украины являлось Военное министерство. Военные министры Украины сменялись достаточно часто. Из выпускников академии эту должность занимали: генерал А.П. Греков (вр.и.д., 29.04–03.05.1918; 02.01–13.02.1919), подполковник А.В. Сливинский (вр.и.д., 03–08.05.1918), генерал А.Г. Лигнау (вр.и.д., 09–16.05.1918), генерал А.Ф. Рагоза (01.05 (вступил в должность 16.05)–14.11.1918), генерал Б.И. Щуцкой (вр.и.д., 15.11–14.12.1918), генерал А.В. Осецкий (26.12.1918–02.01.1919), генерал А.Я. Шайбле (вр.и.д., 04–14.07.1919), полковник В.Н. Петров (вр.и.д., 14.07–05.11.1919), полковник В.П. Сальский (05.11.1919–05.10.1920; фактически до 25.07.1920), генерал А.С. Галкин (фактически с 25.07.1920, официально 05.10–24.12.1920; 03–05.1922), генерал Н.Л. Юнаков (вр.и.д., 24.12.1920–08.02.1921; 22.05.1922–17.07.1923), генерал С.И. Дядюша (08.02–24.03.1921), генерал М.Д. Безручко (вр.и.д., 18–31.07.1921, фактически с 11.05.1921), генерал П.К. Ерошевич (вр.и.д., 03–14.11.1921), генерал В.П. Сальский (17.07.1923–1940). Не оканчивали академию сотники А.А. Шаповал (13.02–09.04.1919) и Г.Т. Сиротенко (вр.и.д., 13–22.02.1919; 09.04–04.07.1919), полковник А.Т. Жуковский (12.02 (фактически – с 09.02)–28.04.1918), генералы М.В. Омелянович-Павленко (вр.и.д., 24.03–18.07.1921, фактически – до 11.05.1921), В.А. Павленко (вр.и.д., 31.07–03.11.1921) и А.М. Вовк (вр.и.д., 14.11.1921–22.05.1922)⁵. Таким образом, в основном должность министра занимали генштабисты.

В подчинении министерства находилось ГУГШ (весной 1920 г. Генштаб был непосредственно подчинен Головному атаману⁶). Руководили украинским Генеральным штабом генерал А.В. Осецкий (30.01–05.03.1918), подполковник (затем – полковник)

¹ ЦДАГОУ. Ф. 269. Оп. 2. Д. 267. Л. 216; Україна. 1919 рік. С. 333–334.

² Греков А. П. Переговоры украинской Директории с французским командованием... С. 164–165.

³ Україна. 1919 рік. С. 334.

⁴ ГА РФ. Ф. Р-7440. Оп. 1. Д. 1. Л. 46об.

⁵ Пінак Є., Чмир М. Військо Української революції 1917–1921 років. Харків, 2017. С. 396–398.

⁶ Задунайський В. В. Збройні сили УНР (1917–1920 рр.): дис. ... к. і. н. Донецьк, 1995. С. 168.

А. В. Сливинский (05.03–17.11.1918)^I, генерал П. М. Адрианов (с 17.11.1918)^{II}, генерал А. Н. Шуберский (на конец 11.1918), генерал В. М. Бронский (15–31.12.1918; 22.01–02.1919), бывший австрийский офицер сотник А. А. Мельник (негенштабист, на 30.01.1919), генерал А. Я. Шайбле (02.1919–02.10.1919), генерал С. И. Дядюша (02.10.1919–25.05.1920; по другим данным, 19.03–25.05.1920), полковник М. М. Лазаренко-Дедковский (на 02.1920), генерал В. А. Синклер (25.05.1920–19.08.1921), генерал Н. А. Капустянский (вр.и.д., весна – лето 1921), генерал В. Н. Петров (19.08 (по другим данным, с 16.09).1921–21.05.1922), генерал Г. Е. Янушевский (вр.и.д., на 11.1921), генерал В. М. Куц (на вторую половину 1922).

В ГУГШ по штатам имелись управления 1-го и 2-го генерал-квартирмейстеров, а также управление начальника военных сообщений. В подчинении управления 1-го генерал-квартирмейстера находились: оперативный отдел (1-я оперативная часть, 2-я мобилизационная часть, 3-я дислокационная часть); организационный отдел (1-я часть – пехота, конница, артиллерия; 2-я часть – технические войска; 3-я часть – обозы и парки); разведывательный отдел (1-я часть – Румыния, Болгария, Турция; 2-я часть – Россия, Кавказ; 3-я часть – связь с союзными армиями и их командованием). В подчинении управления 2-го генерал-квартирмейстера: отдел обучения войск (1-я часть – разработка статуты и общих положений и указаний; 2-я часть – практическое и теоретическое обучение войск); отдел обучения офицеров Генштаба (1-я часть – теоретическое обучение; 2-я часть – практическое обучение); военно-исторический отдел (1-я часть – кампания 1914–1917 гг.; 2-я часть – редакция «Вестника Генштаба», книжный магазин, архив; топографическая часть). В управлении начальника военных сообщений имелись отдел передвижения войск и личного состава офицеров по передвижению войск; мобилизационный отдел (дорожно-техническая часть); тылово-организационный отдел^{III}.

Осенью 1918 г. ГУГШ на одного из украинских сотрудников произвело отрицательное впечатление. Дислокационным отделом руководил подполковник Н. А. Харитонов – «типично российский, явно враждебный Украине военный»^{IV}. Только оперативный отдел и отдел личного состава, которыми руководили полковник Е. В. Мешковский и подполковник М. Д. Безручко соответственно, были «двумя украинскими оазисами в пустыне малороссийской бюрократичности и российской враждебности»^V.

Структура ГУГШ менялась. В конце мая 1920 г. оно было разделено на три генерал-квартирмейстерства. В подчинении 1-го генерал-квартирмейстера находились управления: оперативное, разведывательное, начальника военных сообщений и комплектования армии. В подчинении 2-го генерал-квартирмейстера – организационное, подготовки войск и военно-историческое, а также отдел личного состава офицеров Генштаба. 3-му генерал-квартирмейстеру подчинялся отдел военной подготовки населения^{VI}. 1-м генерал-квартирмейстером стал полковник

^I ЦДАГОУ. Ф. 269. Оп. 2. Д. 267. Л. 1.

^{II} ЦДАВОУ. Ф. 1077. Оп. 1. Д. 1. Л. 215.

^{III} ЦДАВОУ. Ф. 1077. Оп. 1. Д. 28. Л. 32–37об.

^{IV} Україна. 1919 рік. С. 300 (перевод наш).

^V Там же (перевод наш).

^{VI} Руккас А. О. «Разом з польським військом». Армія Української Народної Республіки 1920 р. (структура, організація, чисельність та уніформа). Київ, 2015. С. 468.

Е.В. Мешковский (до смертельного ранения в бою 06.07.1920). Его сменил сотник В.Ф. Чабаневский (вр.и.д.), в дальнейшем должность занимали полковник (позднее – генерал) В.М. Куц (с 07.07.1920) и генерал Н.Д. Ещенко (с 15.10.1920). 2-м генерал-квартирмейстером являлся генерал С.И. Дядюша; 3-м – полковник (затем – генерал) Н.А. Капустянский, полковник В.А. Сигарев (вр.и.д., с 11.05.1921).

Действующей армией УНР с конца июля по начало сентября 1919 г. командовал не имевший академического образования 29-летний полковник (впоследствии – генерал) В.Н. Тютюнник. Ранее фактически эти обязанности нес Наказной атаман генерал А.В. Осецкий, а до него генерал А.П. Греков (также вр.и.о. в конце марта – начале апреля 1919 г. являлся А.А. Мельник). В сентябре 1919 г. Тютюнника временно заменял генерал В.А. Синклер. С 26 сентября армию возглавил полковник (затем – генерал) В.П. Сальский, 10 ноября на пост командующего вернулся Тютюнник, а с 6 декабря 1919 по 11 мая 1921 г. войсками руководил генерал М.В. Омелянович-Павленко (негенштабист). Позднее командующими были генералы: М.Д. Безручко (вр.и.д., 11.05–31.07.1921), В.А. Павленко (негенштабист, вр.и.д., 31.07–03.11.1921), П.К. Ерошевич (вр.и.д., 03–14.11.1921), А.М. Вовк (негенштабист, вр.и.д., 14.11.1921–22.05.1922) и Н.Л. Юнаков (с 22.05.1922)¹.

Начальниками штаба армии являлись: сотник А.А. Мельник (негенштабист, 22.01–01.06.1919, официально до 23.07.1919), полковник В.Н. Тютюнник (негенштабист, вр.и.д., 01.06 (официально с 23.07)–17.08.1919), генерал В.А. Синклер (17.08–20.11.1919), полковник Н.А. Капустянский (вр.и.д., 25–26.09.1919), полковник Е.В. Мешковский (20.11–05.12.1919), полковник А.Д. Долуд (негенштабист, вр.и.д., 05.12.1919–14.04.1920; вр.и.д., 24.04–18.05.1920), полковник А.А. Степанов (вр.и.д., 14–24.04.1920), полковник П.И. Липко (18.05.1920–03.1921), генерал В.М. Куц (03.1921–11.05.1921)². Как свидетельствовал впоследствии генерал Н.А. Капустянский, начальники штаба армии Мельник и Тютюнник, не имевшие академического образования, были назначены на свои посты по причинам национально-политическим³. Мельник в дальнейшем стал известен как лидер Организации украинских националистов. В конце апреля 1921 г. штаб армии был объединен с ГУПШ⁴.

Штаб руководил всеми операциями армии, работал с полным напряжением, и в его деятельность Головной атаман практически не вмешивался⁵. По свидетельству Капустянского, «офицеры Генерального штаба работали честно, продуктивно и не вдавались в политические авантюры. Головной атаман понимал всю важность работы офицеров Генерального штаба и защищал их и кадровое офицерство от наговоров и травли партийцев, особенно эсеров»⁶.

Должность 1-го генерал-квартирмейстера штаба армии занимали: генерал А.А. Рябинин (20.12.1918 – середина января 1919), генерал В.А. Синклер (29.01–24.08.1919), полковник Н.А. Капустянский (вр.и.д., 24.08–22.09.1919, с 26.09.1919), генерал В.М. Куц (с 15.10.1920). 2-м генерал-квартирмейстером был генерал

¹ Пінак Є., Чмир М. Військо Української революції 1917–1921 років. С. 399–400.

² Там же. С. 401. Внесены уточнения.

³ Україна. 1919 рік. С. 89.

⁴ ЦДАВОУ. Ф. 647. Оп. 1. Д. 1. Л. 18.

⁵ Україна. 1919 рік. С. 88, 90.

⁶ Там же. С. 150 (перевод наш).

Г.Е. Янушевский (16.06–06.10.1919). Оперативным отделом руководили из выпускников и слушателей академии: полковник Н. А. Капустянский (25.12.1918–04.04.1919), есаул И.Я. Цеплит (с 05.11.1919), сотник В.Ф. Чабаневский (18.04–04.05.1920; 25.06–04.08.1920), генерал Б.И. Сулковский (с 03.11.1920).

По данным на 1920 г., штаб армии включал управления генерал-квартирмейстера (отделы: оперативный, разведывательный, контрразведывательный, связи, историко-информационный, культурно-просветительский, организационный) и дежурного генерала (отделы: инспекторский и общий)¹.

Капустянский и Синклер трудились в полном контакте². Капустянский вспоминал о характере своей службы: «В штабе, начиная с Киева, так складывались обстоятельства, что мне лично доводилось почти всегда вести переговоры по аппаратам с частями, давать им задания, получать от них отчеты и, обработав их, информировать на заседаниях Головного атамана и высших работников штаба, а также принимать участие в различных совещаниях»³. Высокой оценки Капустянского удостоились оперативный отдел и служба связи штаба армии.

Помимо военно-административной, организационной и оперативной работы выпускники академии также руководили тыловыми службами – осенью 1920 г. начальником тыла армии УНР был генерал П.К. Ерошевич. В качестве военных экспертов и представителей генштабисты участвовали в различных переговорах. В 1918 г. подполковник А.В. Сливинский и полковник Е.В. Мешковский участвовали в советско-украинских переговорах. Генерал А.П. Греков в 1919 г. ездил на переговоры с французскими представителями. Зондировать настроения польского командования на случай переговоров в мае 1919 г. был направлен подполковник П.М. Левчук⁴. Полковник П.И. Липко летом 1919 г. возглавлял украинскую делегацию на переговорах по заключению перемирия с польским командованием, а полковник М.М. Лазаренко-Дедковский осенью 1920 г. был направлен в Ригу на мирные переговоры между польским, советским и прибалтийскими правительствами.

Украинские генштабисты также занимались военно-педагогической, преподавательской работой, публиковали военно-педагогические и военно-научные работы. 1-й и 2-й Киевскими юнкерскими пехотными школами руководили генералы С.И. Богданович и А.М. Максимов соответственно, генерал Н.В. Анисимов возглавлял Полтавскую юнкерскую пехотную школу, генерал А.И. Кислов – Одесскую юнкерскую пехотную школу, генерал Т.М. Протазанов – Чугуевскую юнкерскую пехотную школу. Полковник В.П. Сальский в 1918 г. преподавал в Инструкторской школе офицеров в Киеве и выпустил конспект своих лекций по тактике технических войск⁵.

К концу 1918 г. Действующая армия УНР включала: фронт Левобережной Украины (Левобережный фронт) полковника П.Ф. Болбочана (негенштабиста), Холмско-Галицкий фронт сотника А.А. Шаповала (негенштабиста), Южный фронт генерала

¹ ГА РФ. Ф. Р-7440. Оп. 1. Д. 32. Л. 12.

² Руккас А. О. «Разом з польським військом». С. 167.

³ Україна. 1919 рік. С. 89.

⁴ Там же (перевод наш).

⁵ Там же. С. 96.

⁶ Сальский В. П. Конспект лекций тактики техничного війська, читаних учням Інструкторської школи старшин. Київ, 1918.

А.П. Грекова и Осадный корпус полковника Е.М. Коновальца (негенштабиста). Численность войск достигала порядка 60 000 человек¹, но позднее значительно сократилась. 22 января 1919 г. армия была разделена на Юго-Восточную группу, Восточный и Правобережный фронты.

Весной 1919 г. войска были сведены в группы (Северную и Холмскую (позднее – в Волинскую группу), Резервную группу Наказного атамана (позднее – Запорожскую), группу сечевых стрельцов²). Отдельно действовала 3-я Железная стрелковая дивизия под командованием курсовика войскового старшины А.И. Удовиченко. Волинской и Запорожской группами командовали выпускники академии полковники В.Н. Петров и В.П. Сальский соответственно. На должностях начальников штабов групп также находились выпускники академии. Начальником штаба Запорожской группы служил полковник Н.П. Воскобойников, надорвавшийся и умерший в июле 1919 г от переутомления. Его сменил полковник В.М. Куц. Начальником оперативной части штаба группы являлся полковник В.П. Савченко. Начальниками штаба Волинской группы были полковник Е.В. Мешковский и подполковник Е.О. Стецкий. Начальником штаба группы сечевых стрельцов был подполковник М.Д. Безручко.

Итак, высшее военное руководство Украины вплоть до штабов армейских групп было представлено в основном выпускниками академии, причем не только на штабных должностях, но и на командных. Обращает на себя внимание тот факт, что одни и те же офицеры занимали по несколько ответственных должностей, представляя, по существу, кадровую основу украинского Генштаба. Например, на перечисленных выше ключевых должностях генералы Н.А. Капустянский и В.М. Куц фигурируют пять раз, генералы В.П. Сальский и В.А. Синклер – четырежды, генерал С.И. Дядюша – трижды. Это означает, что круг возможных петлюровских назначенцев из выпускников академии был невелик.

Серьезные кадровые проблемы начинались на дивизионном уровне и ниже – армии не хватало кадровых офицеров, в связи с чем начальниками штабов дивизий служили сотники и хорунжие³. Армия состояла из пехотных дивизий и конных бригад. По штату дивизия включала три пехотных полка и артиллерийскую бригаду (три артиллерийских полка по три батареи в каждом⁴). В Украинской Галицкой армии была принята структура из корпусов и бригад.

Уровень подготовки офицеров армии УНР демонстрирует доклад от 20 мая 1919 г. командующего Северной группой армии УНР полковника В.И. Желиховского (негенштабиста) Головному и Наказному атаманам о состоянии войск группы (впрочем, в других группах ситуация была иной). В докладе отмечалось, что новые работники штаба группы не знакомы с функциями штабного аппарата⁵. «В самом штабе Северной группы пришлось встретить, как уже и раньше отмечено, аппарат расстроенный, многие из офицеров, за исключением оперативного

¹ Krotofil M. Siły zbrojne Ukrainińskiej Republiki Ludowej (listopad 1918 r. – grudzień 1919 r.). Kijów, 2011. S. 43.

² Пінак Є., Чмир М. Військо Української революції 1917–1921 років. С. 93–94.

³ Ковальчук М. А. Невідома війна 1919 року. С. 101.

⁴ Пінак Є., Чмир М. Військо Української революції 1917–1921 років. С. 94.

⁵ ЦДАВОУ. Ф. 3172. Оп. 6. Д. 13. Л. 3. Выражаю благодарность к. и. н. М. А. Ковальчуку за указание на этот источник. Отдельные украинские слова, имевшиеся в документе, при цитировании переведены на русский язык.

отдела, оказались мало подготовленными к своей работе; например, Управление дежурного генерала не могло составить точной и приведенной в систему ведомости состава войсковых частей, штабов и инстанций, входящих в состав группы. В результате пришлось отчислить от должности дежурного генерала полковника [Б.М.] Ластовского и назначить взамен его, а также кое-кого из офицеров – офицеров из состава штаба Отдельного пограничного корпуса. В штабе группы работа, по-видимому, не имела характера систематически точно налаженного часового механизма, каковою она должна быть на самом деле, чтобы действительно быть продуктивной. Раньше все делалось, очевидно, между прочим, походя, и большинство распоряжений отдавались, писались самолично бывшим начальником штаба генералом [В.Н.] Агапеевым, который, благодаря этому, один был в курсе всех дел и вполне ориентирован, а остальные чины штаба – в очень малой степени¹. По мнению Желиховского, «офицерский состав в частях в общем стоит далеко не на должной высоте... были случаи, когда офицеры первыми покидали порученные им боевые участки, когда под их влиянием козаки отказывались идти на позицию... Особенно трудно стоит вопрос с[о] старшим командным составом на ответственных должностях – командиров полков и начальников дивизий... Очень тяжело стоит вопрос с офицерами Генерального штаба: во-первых, их мало, во-вторых – в большинстве это молодые без достаточной теоретической и практической подготовки люди»².

Любопытны рассуждения служившего в украинских войсках генерала русской армии Г.Е. Янушевского о различных категориях украинских офицеров. Офицеры военного времени из бывших унтер-офицеров, по мнению Янушевского, были одной из наиболее ценных составляющих украинского офицерства. «Эта категория старшин, по крайней мере, знала низшую, ремесленную сторону военного дела»³. Янушевский считал, что с грехом пополам они могли быть младшими офицерами и даже сотенными командирами. Генерала больше всего возмущало самомнение этих лиц, которые, несмотря на отсутствие должного образования, претендовали на посты в армейском руководстве, а некоторые даже дослужились до генеральских чинов. Другой категорией украинского офицерства военного времени была учащаяся молодежь. Как правило, это были националисты-романтики, увлеченные борьбой за Украину. Большинство же офицеров из повстанческих «отоманов» и «отоманчиков» никакого образования не имели. Их основным занятием был грабеж, при этом такие командиры гордились тем, что они «щирые» (искренние) и «певные» (надежные), поскольку умели говорить на «ридной мове». Не случайно Головного атамана С.В. Петлюру украинские офицеры неофициально именовали «уголовным атаманом»⁴. Янушевский резюмировал: «В те времена разговор на каком-нибудь ином языке, кроме украинского, считался вполне достаточным основанием для изгнания из армии без всякого разговора образованных старшин как “непевных”»⁵.

¹ ЦДАВОУ. Ф. 3172. Оп. 6. Д. 13. Л. 4об.–5об.

² Там же. Л. 10об.–11об.

³ ГА РФ. Ф. Р-7440. Оп. 1. Д. 1. Л. 32об.

⁴ Там же. Л. 88.

⁵ Там же. Л. 33об.

В секретном докладе руководству ВСЮР полковника Генерального штаба, служившего в армии УНР, отмечалось, что «офицеров Генерального штаба в петлюровской армии насчитывается до 30. Хотя часть из них уже оставила ряды армии, как только начались бои с Добрармией. Можно сказать определенно, что подавляющее большинство офицеров Ген. штаба определенно тяготеет к Добрармии. Вообще же офицерство армии если в некоторой части и не стремится присоединиться к Добрармии, то лишь благодаря своей инертности и непониманию создавшейся драмы взаимоотношений, но принципиально, безусловно, ничего не имеет против этого присоединения»¹. Офицеры Генштаба были преимущественно русскими. В том же документе отмечалось, что кадровые офицеры в армии УНР ценились на вес золота, но порой оказывались в подчинении неквалифицированных начальников из-за русских фамилий или невладения украинским языком. Автор доклада приводил пример заведующего передвижением войск (должность полковника Генерального штаба) – бывшего швейцара.

Генерал Н. А. Капустянский свидетельствовал, что «роль офицеров Генерального штаба была чрезвычайно тяжела и ответственна. Нередко доводилось подчиняться в штабах групп и дивизий (это относится, главным образом, к началу 1919 года) людям с малым военным образованием, с небольшим боевым опытом и незначительным служебным стажем, но с партийными билетами, при системе неполного доверия и даже порой и провокации»².

Типичной могла быть ситуация, когда выпускник академии Генерального штаба, генерал старой армии, оказывался под началом необразованного, но идейного петлюровского командующего из прапорщиков военного времени. Помимо унижительности подобного подчинения (при том, что обратное подчинение в национальном движении трудно представить), генштабистам, являвшимся этническими русскими, приходилось подвергаться преследованиям из-за своего происхождения. Ярким примером был штаб Северной группы Действующей армии УНР. Группой командовал «генерал» В. П. Оскилко – бывший прапорщик военного времени и один из руководителей партии украинских социалистов-самостийников. Начальником штаба группы служил генерал с дореволюционным стажем В. Н. Агапеев – участник Русско-японской и Первой мировой войн. Показательно отношение шовинистически настроенного Оскилко к своему сотруднику: Агапеев «хоть и был москалем, но отдался украинскому делу целиком и работал день и ночь, буквально почти не прерываясь ни на одну минуту, и был неоценимым человеком, способным и высокоталантливым офицером Генерального штаба, с большой эрудицией и знанием своего дела, неразлучным моим помощником и соратником в каждом военном вопросе, честным человеком и справедливым к своим подчиненным»³. Агапеев считал себя противником большевизма, а также белого монархизма и централизма, выступал за широкую демократию и самоопределение народов, отмечал, что сроднился с украинской армией. Головной атаман С. В. Петлюра, предполагая, что Оскилко является марионеткой в руках Агапеева,

¹ НІА. Vrangeli collection. Box 38. Folder 7; Ганин А. В. «Петлюровская армия... представляется достаточно боеспособной»: Украина 1919 года глазами денкинских генштабистов // Славяноведение. 2015. № 5. С. 110.

² Україна. 1919 рік. С. 150.

³ Оскилко В. Між двома світами. Рівне, 1924. Ч. 1. С. 46.

приказал снять генерала с должности. После этого Оскилко решил организовать переворот. Вместе с Агапеевым он руководил восстанием частей группы против Директории в Ровно 28–29 апреля 1919 г. Опасность для властей УНР заключалась в том, что в Ровно находилась и Директория. При помощи сечевых стрельцов мятеж был подавлен. Потерпев неудачу, генералы были вынуждены бежать в Польшу.

Должного единства в командном составе не было, причем некоторые позиции оказывались взаимоисключающими. Например, на военном совете у Главного атамана С.В. Петлюры 11 апреля 1919 г. обсуждалась дальнейшая стратегия. Генерал А.В. Осецкий и еще несколько военачальников высказались за мир с большевиками и войну с Польшей, а генералы В.А. Синклер и В.Н. Агапеев – за мир с Польшей и войну с большевиками^I. Оставшиеся в украинских войсках генштабисты не всегда отличались лояльностью или не верили в организационные способности новых военно-политических руководителей, а в штабах работали белые подпольщики. Участник Белого движения на Юге России генерал В.В. Чернавин писал: «Идея борьбы во имя самостоятельной Украины, по-видимому, широких масс населения не захватила. Я могу как б[ывший] начальник штаба армии, действовавшей на Украине, засвидетельствовать, что боеспособность петлюровской армии (численно нас значительно превосходившей) была очень невысока. И с красными, и с махновцами было много труднее. Воевать петлюровцы явно не хотели, шли в армию из-под палки, при всякой возможности дезертировали»^{II}. С этой оценкой совпадает свидетельство военного министра УНР генерала А.П. Грекова, отметившего, что «в действиях штаба и войск Петлюры сказались уже характерные черты, которые явились первым зарождением всей последующей “петлюровщины”». Военный дилетантизм прежде всего»^{III}. Мемуарист отмечал, что Греков – «человек с необыкновенно твердой волей, жестокий и настойчивый в достижении поставленной себе цели; для Петлюры являлся, несомненно, опасным»^{IV}.

Греков подал в отставку и уехал на территорию Западно-Украинской народной республики, где в июне 1919 г. принял командование над Украинской Галицкой армией, боровшейся с поляками. По свидетельству Грекова, когда он знакомился с армией перед принятием командования, «насколько положительно было впечатление от войск, настолько оперативное руководство произвело на меня удручающее впечатление... малейший натиск в каком-либо одном пункте фронта немедленно вызывал отвод всего фронта, без всяких попыток какого-либо контрманевра на иных участках»^V. По мнению Грекова, «штаб армии, полученный от предыдущего периода, оказался организованным чрезвычайно слабо»^{VI}, причем «аналогично организованы штабы корпусов, не имевшие вовсе никакой определенной организации и штатов»^{VII}. При Грекове были установлены штаты и нормальная корпусная организация, армия вышла из кризисного состояния и добилась значительных успехов. В результате Чертковского наступления галичане заняли Тернополь

^I Там же. С. 42–44.

^{II} ГА РФ. Ф. Р-5956. Оп. 1. Д. 145. Л. 5об.

^{III} Греков А. П. Петлюровщина. С. 177.

^{IV} Гетман П. П. Скоропадский. С. 547.

^V САУ. І.400.1321. Л. 3–4.

^{VI} Там же. С. 14.

^{VII} Там же. С. 16.

и подошли ко Львову и Станиславу, но затем поляки выбили их за реку Збруч. В начале июля 1919 г. руководство Западно-Украинской народной республики испугалось роста популярности Грекова и вынудило его уйти в отставку.

Впоследствии под арестом в 1948 г. Греков дал показания об этих событиях: «Я принял решение внезапным ударом по польским войскам отвоевать захваченную ими украинскую территорию в Галиции. В этот период мною было блестяще проведено несколько военных операций против поляков, в результате их войска были отброшены далеко на запад и возглавляемыми мною войсками были заняты Станислав, Тернополь, Коломыя, Буча[ч] и другие города.

В то же время я проводил активную деятельность по формированию и расширению галицийской армии, в результате чего довел ее количество до 100 тысяч человек. Однако достаточного количества оружия и боеприпасов не было, и я вынужден был прекратить наступление и перевел войска в оборону^I. Отметим, что в дальнейшем, уже в эмиграции, Греков украинскими националистами считался «достаточно плохеньким» украинцем за то, что не владел украинским языком и поддерживал контакты с русскими^{II}.

В Украинской Галицкой армии служили и другие выпускники Николаевской академии, хотя они были немногочисленны. Полковник Е. В. Мешковский занимал пост начальника штаба армии, причем делегация галичан добилась от Головного атамана С. В. Петлюры освобождения Мешковского из-под ареста повстанцев^{III}. Подполковник В. Г. Фидлер руководил оперативным отделом штаба армии. Генерал В. И. Генбачев в 1919 г. командовал III и IV Галицкими корпусами, а затем стал начальником тыла армии и генерал-инспектором. Полковник Н. Е. Какурин, впоследствии известный историк Гражданской войны, занимал должность начальника штаба IV Галицкого корпуса, затем перешел в штаб армии, служил начальником штаба генерал-инспектора армии.

В опросном листе МПКК в июне 1920 г. Какурин пояснял причины своей службы в Галицкой армии: «Вообще я никогда против России и советских войск, принципиально уклоняясь от борьбы на внутреннем фронте, участия не принимал, в период моей украинской службы все время сражаясь на польском фронте, за что и попал в польском проскрипционном списке, при первой возможности добровольно явился в Москву в Всероссийский главный штаб»^{IV}. Позднее, в показаниях по делу «Весна», он повторил ту же мысль: «Я выбрал противопольский фронт, который главным образом состоял из галицкой армии, так как Галичина объявила свою независимость тотчас после австрийской революции и частично этот фронт на своем правом фланге, на Волыни, должен был состоять из украинских войск. Поступая так, я считал, что этим своим действием я не приношу вреда ни будущим Украине и России, когда окончательно оформятся их отношения, потому что, мыслилось мне, им все равно придется бороться с экспансией Польши на восток; толкали меня на этот шаг мои тогдашние патриотические побуждения»^V.

^I ЦДАГОУ. Ф. 263. Оп. 1. Д. 62149. Л. 97.

^{II} ЦДАГОУ. Ф. 269. Оп. 2. Д. 298а. Л. 83об.

^{III} Шанковський Л. Українська Галицька армія: Военно-історична студія. Львів, 1999. С. 75.

^{IV} ГА РФ. Ф. Р-8419. Оп. 1. Д. 197. Л. 3об.

^V ГАСБУ. Ф. 6. Д. 67093-ФП. Т. 54 (72). Л. 25.

Деятельность Какурина как квалифицированного генштабиста высоко оценивал командующий Галицкой армией генерал М.В. Омелянович-Павленко¹.

В целом, в Галицкой армии существовала острая нехватка кадров Генштаба, а в руководстве преобладали офицеры-неукраинцы, прежде всего выходцы из австро-венгерской армии. В этой связи стала популярной шутовская расшифровка аббревиатуры НКГА (начальна команда (главное командование) Галицкой армии) как Немецкая команда Галицкой армии².

Директория УНР вела кочевую жизнь (как иронизировали в то время, «в вагоне – Директория, под вагоном – территория»). После падения в феврале 1919 г. Киева она перебралась в Винницу, а затем в Жмеринку и Проскуров. К концу мая 1919 г. в результате наступления польских и советских войск Директория контролировала лишь небольшой участок в несколько десятков километров на юго-западе Волыни от Дубно до Брод, расположенный между армиями противника. Численность армии УНР составляла до 9000 штыков и сабель. Попытка наступления принесла успех – были заняты Каменец-Подольский, Проскуров и Староконстантинов, но последующее контрнаступление РККА привело к тому, что армию УНР оттеснили к Днестру. Положение становилось безнадежным, однако ситуацию для украинского командования спасло отступление 50-тысячной Украинской Галицкой армии, которая под напором польских войск 17 июля 1919 г. отошла за реку Збруч и соединилась с войсками УНР. 17 июля 1919 г. в Каменце-Подольском было заключено соглашение об объединении Украинской Галицкой армии и Действующей армии УНР. Значимым военно-политическим событием стало оперативное объединение двух армий, достигнутое в результате создания штаба Головного атамана 11–12 августа 1919 г. во главе с начальником штаба, бывшим профессором Николаевской военной академии генералом Н.Л. Юнаковым и генерал-квартирмейстером полковником В. Курмановичем от Галицкой армии³. Этому штабу подчинялись штабы обеих армий, хотя противоречия устранить не удалось. На 16 августа в украинских войсках насчитывалось 4860 офицеров (в том числе 2972 в Действующей армии УНР и 1888 в Галицкой армии), 2024 унтер-офицера, 83 494 козака, 1075 пулеметов и 335 орудий (боевой состав – около 13 000 человек). В Действующей армии УНР значилось 38 695 штыков и сабель при 529 пулеметах и 177 орудиях. В Украинской Галицкой армии – 51 683 штыка и сабли при 546 пулеметах и 158 орудиях (боевой состав – около 17 500 человек)⁴.

Армия теперь состояла из трех групп: Восточной (Надднепрянская армия), Средней и Западной. 2 августа началось наступление украинских армий на Правобережной Украине. Части РККА оставили Новоград-Волынский, Житомир, Жмеринку, Винницу, Бердичев, Казатин. 30 августа украинские войска на сутки овладели Киевом, но затем очистили город, в который вошли части ВСЮР. Против ВСЮР украинские войска первоначально не вели боевых действий, но 24 сентября

¹ Омелянович-Павленко М. Спогади командарма (1917–1920) / упоряд. М. А. Ковальчук. Київ, 2007. С. 145.

² Ковальчук М. А. Невідома війна 1919 року. С. 102.

³ Денник Начальної Команди Української Галицької Армії. Нью-Йорк, 1974. С. 26; Krotofil M. Ukrainška Armia Halicka 1918–1920. Toruń, 2002. S. 123.

⁴ Дислокаційна відомість і бойовий розпис Дієвої армії військ УНР станом на 16 серпня 1919 р. / публ. М. А. Ковальчука // Військово-історичний альманах (Київ). 2010. № 2. С. 125–142.

Директория объявила войну белым. О готовности армии воевать с белыми неоднократно заявлял военный министр полковник В.Н. Петров. Противником такого решения выступило руководство Действующей армии УНР: командующий полковник В.Н. Тютюнник, начальник штаба армии генерал В.А. Синклер и начальники обоих управлений штаба полковник Н.А. Капустянский и генерал Г.Е. Янушевский^I. Генштабисты считали более разумным совместно с ВСЮР вести борьбу против красных. Однако, по-видимому, коллективное мнение специалистов из высшего армейского руководства для Директории УНР, стремившейся воевать с белыми, большого веса не имело. Генерал Янушевский подал в отставку. Полковник Капустянский также подал прошение о переводе в резерв чинов или увольнении в отставку^{II}, но в итоге пошел на повышение, временно заменив начальника штаба армии. В связи с началом войны против ВСЮР и оппозицией штаба армии новым командующим был назначен полковник (затем – генерал) В.П. Сальский, практически не имевший командного опыта.

По имеющимся сведениям, планы генерала Н.Л. Юнакова систематически срывались из-за тех или иных политических решений. Генерал В.Н. Петров вспоминал о том, что Юнаков спланировал удар к югу от Киева, но политическая необходимость привела к изменению направления наступления и движению непосредственно на украинскую столицу^{III}. Позднее, когда началась война УНР против ВСЮР, Юнаков готовил перегруппировку украинских войск, чтобы отрезать части ВСЮР от Днестра и вынудить их отойти в Полесье. Расчет делался на повстанческие группы по Днестру и на разгром одесской группировки ВСЮР, но и из этого плана ничего не вышло.

13 ноября 1919 г. бывший начальник отдела заграничной прессы украинского Генштаба подполковник Я. Макогон информировал русского военного агента в Польше о высшем командном составе украинских войск: «Нач[альник] шт[аба] Верховглавка^{IV}: ген[ерал]-лейт[енант] профессор Юнаков. По отзывам учившихся у него офицеров Генштаба российского, был заурядный, Америки не выдумал^V. Окончил войну командующим 3[-й] армией^{VI}. На бумаге считается нач[альником] укр[аинской] академии Генштаб[а]. Предан Петлюре, ходит перед ним на задних лапках, был помощником генер[ала] Осецкого, столкнул его и занял его место. После этого стал “щирым”, стал разговаривать только по-украински и отказывался из трусости помогать арестованным офицерам. Лично страшный трус и человек с покладистой совестью... Начштаба армии Ген. шт[аба] ген[ерал]-майор Синклер. Б[ывший] ген[ерал]-кварт[ирмейстер] штаба Келлера и [А.Н.] Долгорукова. Брошен гетманскими министрами и силою заставлен служить в штабе. Безусловно

^I Ковальчук М. А. Невідома війна 1919 року. С. 102.

^{II} Ковальчук М. А. Генерал Микола Капустянский (1881–1969). Київ, 2006. С. 38–39.

^{III} ЦДАГОУ. Ф. 269. Оп. 1. Д. 381. Л. 54.

^{IV} Верховного главнокомандующего.

^V Подтверждение на этот счет содержится в мемуарах генерала Э. В. Экка о событиях начала XX в. Юнаков «к сожалению, во многих отношениях оказывался не на высоте своего положения. Под влиянием своей жены и начальника штаба корпуса, генерал-майора [Н. Н.] Пешкова, он допустил травлю командира Крымского конного Ее Величества дивизиона полковника графа [Ф. А.] Келлера, человека, правда, тяжелого характера, но преданного военному делу, выдающегося командира части» (Экк Э. В. От Русско-турецкой до Мировой войны: Воспоминания о службе. 1868–1918. М., 2014. С. 207).

^{VI} Так в документе. В действительности Юнаков командовал 8-й армией.

помогает, тайно, разумеется, деникинцам и ожидает случая удрасть. За ним по пятам ходит шпик и за всем следит. Комиссариат обвинял его, главным образом, в советах, чтобы наступали на Киев, а не на Одессу (что было спасением для Петлюры: море, сношения с Румынией и т. д.), а также в запоздалой переброске резервов к Киеву и Бирзуле... Генштаба полк[овник] Капустянский (1-й ген[ерал-]кв[артирмейстер]). Был под арестом за сношение с деникинскими организациями. Одни укр[аинские] деятели ему доверяют, другие говорят, что он изменник... Ген. штаба ген[ерал]-лейт[енант] Янушевский (2-й ген[ерал-]кв[артирмейстер]). На войне был под Перемышлем и Стоходом. Удрал от большевиков в декабре 1918 г. из Москвы и в Киеве насильно мобилизован Петлюрою. Большой трус, но, когда уверен в своей безопасности, деникинцам помогает... Нач[альник] Ген. штаба ген[ерал-]майор Дядюша (Ген. шт[аба]). Назначен вместо ген. [А. Я.] Шайбле, арестованного за расстройство Петлюровской организации. Продолжает полезную работу ген. Шайбле по разрушению организации армии Петлюры, выпивая водку с комиссарами и уверяя их в своей преданности. Был и есть в [“Девятке”]. Принес массу пользы деникинским организациям, но, к сожалению, в последнее время, благодаря тому что его видели у меня несколько раз, впал в подозрение, за ним следят комиссары... Генерал-инспектор галицийских войск Генер[ального] штаба ген[ерал-]майор Генбачев. Член “Девятки”, бывший нач[альник] штаба VI Полтавского гетманского корпуса (Слюсаренко), душа обороны Полтавы от повстанцев против гетмана. После взятия Полтавы хотел бежать на Кавказ, но был арестован; убежал из-под ареста в Галицию, т. к. на Раздельной и Славянске расстреливали офицеров. Много приносит пользы русскому делу, давая убежище и места офицерам, бежавшим из петлюровской охраны. Живет с галицким караулом, т. к. Петлюра приказал его арестовать. Предлагал мне в случае неудачи побега укрыться в Галицкой армии, на что получил позволение [Е. Е.] Петрушевича¹. Петрушевич под его влиянием имеет полные симпатии к Деникину. Он же добился того, что все приказы для Галицкой армии идут через Петрушевича, с которым они вместе обсуждают, какой приказ принять, какой отбросить... Помощник генерала Генбачева, Ген. шт[аба] полк[овник] Какурин. Деникинец, во всем помогает ген. Генбачеву²”.

Начальник украинского Генштаба генерал С. И. Дядюша в конце 1919 г. не отправился вместе с остатками украинских войск в Первый Зимний поход, а остался в отошедшем затем к полякам Каменце-Подольском, якобы для присмотра за больными тифом офицерами и солдатами³, хотя занимал пост, не имевший отношения к этому. По оценке украинского историка М. А. Ковальчука, осенью 1919 г. Дядюша искал возможности покинуть украинскую армию⁴ и, видимо, бежать к деникинцам, что является еще одним свидетельством его нелояльности петлюровцам.

Разумеется, были и лояльные УНР офицеры. Тот же Макогон отмечал: «Командующий На[д]днепровской армией полк[овник] Геншт[аба] Сальский. Был

¹ Подпольная организация.

² Президент Западно-Украинской народной республики, затем — член Директории УНР.

³ ГА РФ. Ф. Р-6393. Оп. 1. Д. 1. Л. 5об., 6об., 7–7об. Публикацию документа см.: Ковальчук М. А. Невідома війна 1919 року. С. 450–461.

⁴ Тинченко Я. Ю. Українське офіцерство: шляхи скорботи та забуття. 1917–1921 роки. Київ, 1995. Ч. 1. Біографічно-довідкова. С. 52.

⁵ Ковальчук М. А. Невідома війна 1919 року. С. 260.

начальником военно-учебных заведений и командовал Запорожским корпусом. По убеждениям эсер, пользуется полным доверием Петлюры. Вредит русскому делу, деникинцам у Петлюры не помогает. У эсеров пользуется доверием... Военный министр Украины, Ген. штаба полковник Петров. Уроженец Житомира. Был нач[альником] штаба в гетманской дивизии (Запор[ожской]) у ген. [А.] Натиева. Во время восстания против гетмана поддерживал Петлюру. По убеждениям Петлюры, лев[ый] эсер, и поэтому, ввиду того что кабинет партийный, за него ручается как за верного человека Центр[альный] ком[итет] укр[аинских] эсеров. Человек с головой. Восторгается Петлюрою, пользуется полным доверием его. Деникинцев даже в официальных приказах называет “сволочью”, арестовал массу офицеров»¹.

По данным на ноябрь 1919 г., в армии УНР ощущался дефицит младших офицеров Генштаба, в связи с чем вернулись к идее подготовки кадров, но реализовать ее в условиях Гражданской войны не удалось. В мае 1920 г. для пополнения кадров рассматривался вариант перевода в Генштаб тех, кто окончил не менее одного курса академии российской, германской или австрийской. Кроме этого требовалось иметь стаж службы на должностях Генштаба не менее трех лет, в том числе не менее года в украинских войсках. Также необходима была рекомендация двух генштабистов не ниже начальников штабов дивизий. Перевод должен был осуществляться приказом главного командования войск УНР². Как видим, подходы были схожими с теми, что разрабатывались в других антибольшевистских армиях, где требовался стаж службы в соответствующих вооруженных силах. Кроме того, на должностях Генштаба нередко находились те, кто не имел профильного образования, но обладал большим практическим опытом штабной работы. Их именовали не офицерами Генштаба, а офицерами, служащими по Генштабу.

Действующая армия УНР осенью 1919 г. оказалась в крайне тяжелом положении, будучи зажатай между белыми, красными и поляками (с последними было заключено перемирие), а к концу 1919 г. УНР практически осталась без территории. В войсках свирепствовал тиф, не хватало теплой одежды и боеприпасов. Кроме того, УНР лишилась союзника – Украинская Галицкая армия в ноябре 1919 г. в районе Винницы, Жмеринки и Гайсина перешла на сторону ВСЮР, а в начале 1920 г. – к красным. К белым, а затем к красным перешли служившие там генштабисты полковник Н.Е. Какурин и подполковник В.Г. Фидлер. Последний на апрель 1920 г. даже занимал пост начальника обороны Полевого штаба Червонной Украинской Галицкой армии³. Генерал В.И. Генбачев остался у белых.

Остатки армии УНР (до 10 000 человек, в том числе 2000 боевого состава) под командованием генерала М.В. Омеляновича-Павленко (негенштабиста) в начале декабря 1919 г. ушли в партизанский рейд, получивший наименование Первого Зимнего похода и продолжавшийся до мая 1920 г. Противниками ликвидации регулярного фронта и перехода к партизанской борьбе выступили выпускники академии М.Д. Безручко, В.Е. Змиенко и Ю.В. Отмарштейн⁴.

¹ ГА РФ. Ф. Р-6393. Оп. 1. Д. 1. Л. 6–6об.

² ЦДАВОУ. Ф. 1078. Оп. 2. Д. 37. Л. 120.

³ ЦДАВОУ. Ф. 2188. Оп. 2. Д. 59. Л. 191–192.

⁴ Ковальчук М. А. На чолі Січових стрільців. Військово-політична діяльність Є. Коновальця в 1917–21 рр. Київ, 2010. С. 125.

Необычную роль в Первом Зимнем походе сыграл полковник В.И. Галкин. Это был офицер интересной судьбы в Гражданскую войну. В 1918 г. он служил в гетманской армии, затем поступил на службу во ВСЮР, в начале 1920 г. в районе Одессы попал к красным и служил в РККА, в штабе бригады 41-й стрелковой дивизии, сведенной в полк, где возглавил украинское подполье. 6 апреля 1920 г. поднял восстание и руководил переходом части на соединение с украинскими войсками, участвовавшими в Первом Зимнем походе¹. Стал украинским генералом. Недолго пробыв в эмиграции, Галкин летом 1921 г. перешел советскую границу для организации партизанской борьбы, но был захвачен чекистами, а по освобождении вновь служил в РККА. Головной атаман С.В. Петлюра в конце 1919 г. уехал в Варшаву, где готовил заключение польско-украинского союза. 21 апреля 1920 г. был заключен Варшавский договор УНР с польским правительством, согласно которому Украина лишалась Восточной Галиции и Западной Волыни в обмен на военную помощь и признание Директории УНР. 24 апреля была подписана военная конвенция о совместных военных действиях в Советско-польской войне. Украинские генштабисты участвовали в заключении конвенции. Документ подписали уполномоченные Совета народных министров УНР – генерал В. А. Синклер и подполковник М.М. Лазаренко-Дедковский². Генерал А.В. Осецкий с 26 апреля 1920 г. являлся представителем Головного атамана при Верховном главнокомандующем Войском Польским маршале Ю. Пилсудском.

Польские войска развернули наступление на Украине и 6 мая захватили Киев, что вызвало небывалый патриотический подъем в России. Части армии УНР действовали совместно с польскими войсками³. Во взятии Киева участвовала 6-я стрелковая дивизия армии УНР под командованием полковника М.Д. Безручко. Затем части РККА перешли в контрнаступление и разгромили польскую группировку на Украине и в Белоруссии, продолжив наступательные действия уже на польской территории.

Польские власти, даже после заключения 12 октября 1920 г. советско-польского перемирия, продолжали через командование 6-й польской армии снабжать украинские войска продовольствием, обмундированием и вооружением⁴. На 11 ноября было намечено начало украинского наступления⁵, однако частям РККА удалось его предупредить. Главный удар наносила 14-я армия под командованием полтавчанина М.И. Василенко, а части 12-й армии обеспечивали устойчивость фланга. За неделю 10–17 ноября 1920 г. части РККА (боевой состав – 38 861 человек⁶) разгромили

¹ Тинченко Я. Ю. Лицарі Зимових походів. 1919–1922 рр. Київ, 2017. С. 350.

² Документы и материалы по истории советско-польских отношений. М., 1964. Т. 2: Ноябрь 1918 г. – апрель 1920 г. С. 663.

³ Подробнее см.: Війна України проти Радянської Росії у 1920 році (документи та матеріали) / упр. Я. Ю. Тинченко. Київ, 2020; *Legieć J. Armia Ukraińskiej Republiki Ludowej...* Toruń, 2002; *Szajdak S. Polsko-ukraiński sojusz polityczno-wojskowy w 1920 roku.* Warszawa, 2005.

⁴ Зарецька Т. Юзеф Пилсудський і Україна. Київ, 2007. С. 122, 128; Карлус З., Срібняк І. Формування з'єднань Армії УНР у Польщі в 1920 р. // Український історичний журнал (Київ). 2000. № 1. С. 92. О советской дипломатической борьбе против двойной игры польских властей см.: Польско-советская война 1919–1920 (ранее не опубликованные документы и материалы). М., 1994. Ч. 2. С. 111–112, 115–117а.

⁵ Українсько-московська війна 1920 року в документах. Варшава, 1933. Ч. 1: Оперативні документи штабу армії Української народної республіки. С. 297.

⁶ ДКФКА. М., 1978. Т. 4. С. 221.

остатки Действующей армии УНР (около 11 800 штыков и сабель¹) и части 3-й Русской армии белых (около 6000 штыков и сабель²). Силы УНР с большими потерями были вынуждены покинуть территорию Украины и отступить за пограничную реку Збруч, укрывшись в Польше. Оставшиеся в войсках украинские генштабисты разделили судьбу армии и также ушли в эмиграцию.

В разгар войны, в конце августа 1920 г., начальник украинского Генштаба поднял вопрос о необходимости пополнения кадров на случай развертывания армии. В тот период в армии УНР таких офицеров имелось лишь 25, чего было явно недостаточно. Существовало три способа пополнения кадров: вызов офицеров из-за рубежа, направление офицеров в иностранные академии, открытие собственных ускоренных курсов³. Первый вариант позволял быстро пополнить кадры, но офицеры представляли бы разные школы и системы, что могло затруднить взаимодействие. Второй вариант требовал трех лет ожидания завершения офицерами обучения. Третий вариант не давал полноты знаний, но был сравнительно быстрым. Было решено использовать все пути пополнения кадров, однако реалии того времени не позволили осуществить амбициозные планы.

Работа украинского Генштаба прекратилась в первые годы эмиграции. Как вспоминал генерал Г.Е. Янушевский, ставший помощником начальника Генштаба в августе 1921 г., «летом 1921 года штаб Диевой⁴ армии был расформирован, и вся работа Генерального штаба сосредоточилась в этом учреждении. Но это несколько не изменило его поистине отчаянного состояния, которое наводило даже на мысль, что это явление не случайное, а сделано с обдуманной целью сделать Генеральный штаб неспособным работать на пользу армии. Этот «мозг армии» был разбросан по разным городам, так что фактически работать не мог, а потому его деятельность совершенно прекратилась. Прежде всего, нужно было привести в порядок это орудие будущего моего труда: без Генерального штаба никакая разумная работа в войсках немыслима.

Но на этот важнейший орган военного управления в украинской армии давно уже никто не обращал внимания, ибо никто не имел ясного представления о его значении⁵. По мнению Янушевского, «военное управление УНР в то время не имело характера продуманной с и с т е м ы, основанной на научных данных и проверенной опытом последней войны. Это был плод разных систем, мыслей и желаний»⁶. Янушевский отмечал развитый протекционизм при назначениях и организационный беспорядок. Впрочем, по-видимому, мемуарист старался показать, что именно он затем исправил такое отчаянное положение.

Янушевский вспоминал об участии Головного атамана С.В. Петлюры в совещании с представителями Военного министерства 22 августа 1921 г., когда Петлюра в пересказе Янушевского заявил, что «Генеральный штаб должен быть «національна

¹ *Legieć J. Armia Ukraińskiej Republiki Ludowej...* S. 207.

² Русская военная эмиграция 20–40-х годов XX века: Док. и мат. М., 1998. Т. 1: Так начиналось изгнание 1920–1922 гг. Кн. 2: На чужбине. С. 336.

³ ЦДАВОУ. Ф. 3172. Оп. 1. Д. 63. Л. 13.

⁴ Действующей (укр.).

⁵ ГА РФ. Ф. Р-7440. Оп. 1. Д. 1. Л. 135.

⁶ Там же. Л. 134.

установа”^I, которая должна воспитывать не только армию, но и “нацию в национальном духе”, а потому необходимо строго и с большим разбором подбирать личный состав Генерального штаба. Вероятно, Петлюра имел при этом в виду, как проводился в жизнь при водворении Директории этот “национальный подбор” Генерального штаба, приведший к тому, что из 500 офицеров Генерального штаба, бывших при гетмане Скоропадском, теперь в украинской армии оставалось всего лишь 4 генерала в Высшей войсковой раде и 8 человек в самом Генеральном штабе, в том числе три человека лишь “скороченного курса”^{II}, т. е. с запасом специальных познаний, совершенно недостаточным для самостоятельной работы в Генеральном штабе. Остальной состав Генерального штаба – были молодые строевые старшины из “новой интеллигенции” со всеми присущими последней характерными особенностями. Но зато они были назначены из наиболее “національно певних і свідомих”^{III} по особому выбору»^{IV}. 17 декабря 1921 г. Петлюра писал начальнику Генштаба генералу В. Н. Петрову по поводу работы Генштаба, что назначение Петрова призвано ликвидировать одиозность украинского Генштаба, начать новую страницу его истории как насквозь национального и авторитетного органа^V. Показательно беспокойство Петлюры по итогам проигранной войны: Головной атаман переживал, что украинские офицеры и козаки читали литературу на русском языке, которая якобы их деморализовала^{VI}.

Ветеран армии УНР, молодой офицер И. М. Орел-Орленко, окончивший украинские эмигрантские курсы штабной службы, в 1924 г. резко отозвался об украинском генералитете в письме к своим товарищам: «Это не военные деятели в полном понимании этого слова. Эти люди подготовлены по настоящим академическим трафаретам, из которых никак не могут вырваться. Когда все было гораздо налаженнее и работало как машина, и когда сверху была хорошая дубина, то они были, возможно, и хорошими машинистами, а когда машина сейчас поломана, а над ними нет никакой дубины, то они совсем не могут никак организовать и наладить для себя работу далее. Эти люди с психологией наймита, которого нужно нанять, заплатить, показать, что нужно делать, и тогда они начнут работать. Но даже тогда и то нужно подгонять»^{VII}. По мнению офицера, изложенному в другом письме за тот же год, «стал я очень плохого мнения о наших генералах. Скажу одно, что если бы нам посчастливилось быть высшими военными специалистами и мы в старших годах дошли бы до такого состояния, то незачем было бы и копыа ломать»^{VIII}. Такие резкие оценки отражают неоднородность командного состава украинских войск и противоречия внутри него, стремление молодежи занять свое место в военной иерархии. В чем-то схожие процессы происходили в РККА между старыми и красными генштабистами, а также между военспецами и краскомами.

^I Национальное учреждение (укр.).

^{II} Ускоренного курса (укр.).

^{III} Сознательных (укр.).

^{IV} ГА РФ. Ф. Р-7440. Оп. 1. Д. 1. Л. 140–140об.

^V Петлюра С. В. Статті, листи, документи. Київ, 1999. Т. 3. С. 510.

^{VI} Там же. С. 512.

^{VII} ЦДАГОУ. Ф. 269. Оп. 2. Д. 298а. Л. 99–99об.

^{VIII} Там же. Л. 92.

Польская, финская и прибалтийские армии

Когда летом 1917 г. начал формироваться Польский армейский корпус (в дальнейшем он получил номер I), возник вопрос о его командире. Выбирали из двух корпусных командиров – генерал-лейтенантов И.Р. Довбор-Мусницкого и Е.М. де Генинг-Михелиса. В итоге выбор пал на первого, имевшего к тому же положительные аттестации генералов А.И. Деникина и И.П. Романовского¹. Затем в корпус стали подбирать штабные кадры. Начальником штаба стал генерал В.П. Агапеев. При формировании корпуса его командир столкнулся с завышенными амбициями офицеров. Довбор-Мусницкий отмечал, что некоторые офицеры-поляки из русской армии требовали себе назначений на два чина выше, чем имели. При этом остро ощущалась нехватка старших офицеров².

Поскольку генштабистов-поляков не хватало, был поднят вопрос об их подготовке на ускоренных курсах Военной академии в Петрограде, для чего требовалась отдельная квота. Начальник Генерального штаба генерал-майор Г.Д. Романовский сообщал начальнику штаба Верховного главнокомандующего: «Независимо от указанных требований, на подготовительные курсы 3[-й] очереди надлежит командировать 10 офицеров-поляков для подготовки офицеров для штабов польских войск, из них 5 по выбору генерала Довбор-Мусницкого и 5 по выбору генерала [А.А.] Осинского»³. К 25 сентября 1917 г. кандидаты должны были прибыть в академию. По всей видимости, аналогичные квоты выделялись осенью 1917 г. и для старшего класса 2-й очереди. Командование польских войск в России стремилось пополнить будущую национальную армию квалифицированными кадрами и ходатайствовало о приеме офицеров на курсы. Зачисление «на польскую вакансию» позволяло попасть в академию по специальной квоте, выделенной для польских офицеров, даже тем, кто при общем конкурсном отборе не имел шансов быть зачисленным. Многие польские офицеры, находившиеся в России и поступившие в национальные формирования, в дальнейшем активно участвовали в Гражданской войне на стороне антибольшевистских сил.

Конфликт корпуса с большевиками назревал долгое время и в начале 1918 г. перешел в открытую фазу, поскольку Довбор-Мусницкий отказался подчиниться приказу о расформировании корпуса. Еще в конце января 1918 г. генерал был провозглашен Верховным главнокомандующим всех польских вооруженных сил в России. В январе же начались вооруженные столкновения, продолжавшиеся до второй половины февраля 1918 г. и завершившиеся в связи с переходом района корпуса под контроль наступавших германских войск. 21 февраля части корпуса одновременно с германскими войсками вошли в Минск. По соглашению с немцами корпус получил нейтральный статус, но в конце концов в мае – июле 1918 г. был демобилизован.

Выступление I Польского корпуса против большевиков в январе 1918 г. поддержали не все польские генштабисты. Начальник штаба 2-й Польской стрелковой дивизии капитан А.И. Вольский 23 января 1918 г. писал наркому по военным делам К.А. Мехоношину: «Приказом армии и флоту от 20 октября 1917 г. я в общем

¹ Захаров А. М. «Двоюродные братья»: славянские добровольческие вооруженные формирования в России. СПб., 2020. С. 224–225.

² *Dowbor Muśnicki J. Moje wspomnienia.* Warszawa, 1935. S. 184–185.

³ РГВИА. Ф. 2003. Оп. 1. Д. 1364. Л. 41.

порядке назначений был назначен начальником штаба 2^й Польской стрелковой дивизии.

Как русский (офицеров Генерального штаба поляков нет), я в штабе дивизии выполнял лишь роль техника, совершенно не касаясь вопросов нейтральной польской политики.

В 1-х числах января 1918 г. части дивизии, согласно приказа по Польскому корпусу, основанному на несомненном для меня распоряжении главковерха Крыленко (о чем я доподлинно знал из проходящих через мои руки документов), начали переезд в новый район к востоку от Бобруйска.

На ст[анции] Орша наш 6^й эшелон (5 эшелонов прошли без задержки) был остановлен и обезоружен, а чины штаба дивизии арестованы и препровождены в Могилев, а затем в Петроград.

С тех пор как части Польского корпуса заняли позицию, враждебную политике народных комиссаров, о чем я узнал только после нашего ареста, я считаю свои полномочия при штабе 2^й польской дивизии оконченными, тем более что в противоправительственных выступлениях ни прямо, ни косвенно, ни по подозрению я никогда не участвовал и участвовать не намерен.

В силу изложенного я и обращаюсь к Вам с просьбой об освобождении меня от того положения и подозрения, в которое я попал случайно, так как ни мыслю, ни поступками к тому, что происходит в районе Рогачева, я касательство не имею. О моих политических убеждениях могут свидетельствовать мои товарищи по академии [И.И.] Вацетис¹ и [В.А.] Озол.

К тому же я дал подписку председателю Чрезвычайной следственной комиссии, что я ни в каких выступлениях и организациях против существующего порядка участвовать не буду². Э.М. Склянский 15 февраля 1918 г. наложил на документе резолюцию предложить Вольскому действовать против поляков. Однако офицер предпочел перейти на службу в украинские войска.

Генерал Е.М. де Генинг-Михелис осенью 1917 г. стал генеральным инспектором Войска Польского, а позднее вошел в Главный совет польских вооруженных сил. При его деятельном участии на Украине началась подготовка к формированию II и III Польских корпусов. Командиром II корпуса был назначен генерал С.Л. Станкевич (негенштабист) при начальнике штаба подполковнике графе С.И. Соллогу-бе-де-Война. Командиром III корпуса стал сам генерал де Генинг-Михелис. II корпус в мае 1918 г., будучи окружен превосходящими германскими силами, сдался и был разоружен. В июне немцы разоружили и III корпус.

Ряд польских офицеров служили в период Гражданской войны в Сибири. Начальником штаба польских войск в Восточной России и начальником штаба 5-й польской дивизии был подполковник Р.И. Воликовский. Фактически должности в командовании польских войск и в штабе дивизии совмещались. Воликовский подготовил 19 января 1919 г. рапорт командующему польскими войсками во Франции генералу Ю. Галлеру о состоянии польских войск в Сибири³.

¹ В документе – Вацейтис.

² РГВА. Ф. 33988. Оп. 2. Д. 38. Л. 2–2об.

³ Публикацию этого документа см.: Документы и материалы по истории советско-польских отношений. Т. 2. С. 73–77.

Возникновение полноценной польской армии стало возможно лишь в конце Первой мировой войны. Польский Генштаб был создан 25 октября 1918 г. Его начальником стал Т. Розвадовский, ранее служивший в австрийской армии, но вскоре его сменил другой ветеран австрийской армии генерал С. Шептицкий, а затем еще один выходец из австрийской армии генерал С. Галлер. В период Советско-польской войны пост вновь достался Розвадовскому, внесшему большой вклад в победу поляков. Генеральный штаб занимался организацией армии, созданием ее структур, обучением войск, военным планированием^I. Первоначальная структура Генштаба, утвержденная 6 ноября 1918 г., включала 7 отделов: I – организационный; II – информационный; III – научный; IV – географический; V – адъютантуры; VI – правовой; VII – военной жандармерии. Однако уже 21 ноября 1918 г. структура была расширена до 10 отделов: I – организационный; II – службы связи; III – дорожный; IV – технический; V – демобилизационный; VI – информационный; VII – научный; VIII – географический; IX – личного состава; X – адъютантуры. Позднее произошло еще несколько реорганизаций. Параллельно при Ю. Пилсудском существовал штаб верховного вождя.

В 1920 г. Генштаб включал пять отделов: I – организационный; II – информационный; III – оперативный; IV – этапный (снабжения и военных сообщений); V – президиальный (по личному составу)^{II}. На 1921 г. структура Генштаба также включала пять отделов: I – организационно-мобилизационный; II – информационный; III – оперативный; IV – снабжения и военных сообщений; V – по личному составу^{III}.

Поляки уделяли большое внимание внешней атрибутике. В рапорте командующему польскими войсками во Франции генералу Ю. Галлеру о состоянии польских войск в Сибири от 19 января 1919 г. сообщалось: «Не имея никаких указаний по вопросу о повышении в чинах, командование вынуждено было повысить звания большому числу офицеров. Это было сделано по двум причинам: 1-е, у нас совершенно нет офицеров высших званий и слишком разительной была бы разница между званием и занимаемой должностью; 2-е, это необходимо для сношений с русскими, которые привыкли уважать чины, только высокие звания могут им импонировать. Кроме того, повышение офицеров очень запаздывает, в конце концов, начальство вынуждено было использовать это средство как необходимый стимул для работы и как вознаграждение»^{IV}.

Основным соединением польской армии была дивизия, включавшая все рода войск. В 1920 г. произошел переход от четырехполковой структуры дивизии к трехполковой. В полку имелось три батальона, в батальоне – четыре роты. Штатная численность полка должна была составлять 2100 штыков при 24 пулеметах, в реальности полки достигали 1000–1500 штыков. В полках имелись авиационные и бронеотряды, до двух эскадронов конных стрелков, до двух рот саперов.

Важную роль в укреплении польской армии сыграла французская военная миссия в Польше, в которой состояли более 2000 человек. Кадры французской миссии активно помогали полякам в качестве инструкторов и технических специалистов.

^I Sztab Generalny (Główny) Wojska Polskiego 1918–2003. Warszawa, 2003. S. 37–40.

^{II} U źródeł Sztabu Generalnego Wojska Polskiego 1918–1921. Warszawa, 2008. S. 123.

^{III} Orzechowski J. Dowodzenie i sztaby. Warszawa, 1980. S. 303.

^{IV} Документы и материалы по истории советско-польских отношений. Т. 2. С. 76.

Франция обеспечивала польскую армию вооружением и техникой. Достаточно отметить, что в течение 1920 г. поляки получили из Франции 1494 орудия, 291 аэроплан, 2600 пулеметов, 327 000 винтовок, 250 грузовиков. В целом, польская армия, несмотря на внутреннюю неоднородность, проблемы в обеспечении войск и нехватку военной техники, оказалась серьезным противником для Красной армии и справилась с задачей защиты Польского государства в период Советско-польской войны.

К 23 сентября 1919 г. в польской армии насчитывалось по списку 11 040 офицеров, в том числе 3950 в боевом составе¹. Польская армия формировалась на основе сочетания опыта и традиций различных европейских армий. Выходцы из русской армии были лишь одной из нескольких групп польского командного состава, в котором количественно лидировали австрийские офицеры. Таким образом, польский офицерский корпус не обладал необходимым единством, офицеры польской армии представляли различные военные школы и даже еще недавно враждующие армии. Представляет интерес сравнение численности генералов и старших офицеров в польской армии в марте и в сентябре 1920 г. по их происхождению (табл. 48).

Таблица 48

Происхождение высшего и старшего командного состава польской армии (март – сентябрь 1920 г.)¹

Чин	Дата	Происхождение						Всего	%
		Австрийская армия	Русская армия и из восточных формирований	Легионы	Армия Ю. Галлера	Немецкая армия	Гражданских		
Генералы	03.1920	42	71	5		2		120	7,9
	09.1920	54	56	11	4	3		128	5,7
Полковники	03.1920	116	200	7		1	1	325	21,3
	09.1920	159	133	49	10	14		365	16,3
Подполковники	03.1920	187	196	31		2	21	437	28,7
	09.1920	297	254	128	28	57 ^{III}		764	34,2
Майоры	03.1920	222	162	95		15	147	641	42,1
	09.1920	439	234	224	41	40		978	43,7
Всего	03.1920	567	629	138		20	169	1523	100
		37,2 %	41,3 %	9 %		1,3 %	11,1 %		
	09.1920	949	677	412	83	114		2235	100
		42,5 %	30,3 %	18,4 %	3,7 %	5,1 %			

В таблице 48 приведены данные о высшем и старшем командном составе. Выходцы из русской армии в нем составляли примерно от 30 до 41 %. Приведем данные

^I Wyszczelski L. Wojsko Polskie w latach 1918–1921. Warszawa, 2006. S. 75.

^{II} САУ. I.303.9.3. Л. 6. Внесены исправления при пересчете.

^{III} В том числе 18 врачей и 18 судей.

об офицерах русской армии во всей польской армии. По данным на 1917 г., в русской армии насчитывалось 119 генералов польского происхождения и до 20 000 офицеров-поляков. Разумеется, не все они пошли в национальную армию. Достаточно вспомнить, что наполовину поляком был вождь Белого движения на Юге России Генштаба генерал-лейтенант А.И. Деникин, которого польское командование едва ли могло считать своим единомышленником. В общей сложности к марту 1920 г. в польской армии служили 71 генерал, 200 полковников, 196 подполковников, 162 майора, 523 капитана, 1758 лейтенантов и 3294 подлейтенанта из русской армии или восточных формирований. Всего 6204 человека, или 26,9% офицерского корпуса. Для сравнения, австрийские офицеры составляли 38,2%, офицеры из легионов – 17,7%, офицеры из немецкой армии – 5,3%. Бывшие русские офицеры преобладали в старшем и высшем командном составе польской армии. Так, к марту 1920 г. бывшие русские офицеры составляли более 59% всех польских генералов, 61,5% всех полковников польской армии. Далее процент снижался. Так, среди подполковников выходцы из русской армии, будучи наиболее многочисленной группой, составляли 44,8%. Среди майоров уже доминировали австрийцы.

По политическим причинам главенствующее положение в польском командном составе постепенно заняли близкие Ю. Пилсудскому выходцы из польских легионов, а не представители тех групп командного состава, которые доминировали количественно. Главкомандующим польской армией был противник Пилсудского, авторитетный бывший генерал русской армии И.Р. Довбор-Мусницкий, претендовавший на лидерство в армии и в стране. Проиграв более искушенному в политике Пилсудскому, он оказался отстранен от власти и в марте 1920 г. был вынужден уйти в отставку. К сентябрю 1920 г. соотношение различных групп офицеров изменилось не в пользу «русских». В генералитете они были представлены теперь только 43,7% офицеров, хотя оставались самой крупной группой, среди полковников «русские» составляли лишь 36,4%, среди подполковников – 33,2%, среди майоров – менее 24%. Таким образом, на протяжении 1920 г. состав польского офицерского корпуса радикально изменился за счет ухода из него генералов и полковников русского происхождения, наплыва офицеров из австрийской армии и польских легионов.

Тем не менее в 1921 г. 44% генералитета составляли выходцы из русской армии (41 человек)¹. К 1921 г. общая численность польского офицерства достигла 145 генералов и 29 960 офицеров. По штатам мирного времени решено было оставить на службе 18 943 офицера, для чего была проведена переаттестация. Ее успешно прошли 18 172 генерала и офицера, в том числе 6426 офицеров из австро-венгерской армии, 5079 офицеров русской армии, 1449 офицеров немецкой армии. Не аттестованные были уволены в отставку или переведены в резерв.

Как отмечал старый большевик И.И. Скворцов-Степанов, командный состав польской армии включал «цвет польского и отчасти русского офицерства, испытанного в многочисленных сражениях прошлой войны, прошедшего специальные военные школы. И не только польского и русского... Отборные французские, отчасти и английские офицеры отдали все свое военное искусство и опыт на службу

¹ CAW. I.303.9.3. Л. 7.

² Wojtaszak A. Generalicja Wojska Polskiego 1921–1926. Szczecin, 2005. S. 122–123.

польских панов»¹. Позднее Скворцов-Степанов «узнал, что количество русских по происхождению офицеров в польской армии очень невелико, да и те, которые вступили в ее ряды, тяготятся своим положением. Польские офицеры относятся к ним с нескрываемой подозрительностью, рядовые проявляют прямую вражду. Нередки случаи оскорбительных выходов. Пилсудский и К° и в ничтожной мере не использовали тех дополнительных сил, которые могли бы им дать бывшие царские офицеры русского происхождения.

Сначала я склонен был видеть в этом просто промах теперешних польских властей. Но, вдумавшись в дело, нахожу, что трудно быть умным в их положении»². И далее: «Польские власти... придавали этой войне характер старинных, национальных, захватнических войн. Если же война захватническая, национальная... то как могли бы они доверять, – как вообще могли бы терпеть в своих рядах украинских и русских офицеров? Эти офицеры могли бы служить польскому делу только путем прямой, наглой, циничной измены своей родине. И для этой измены и предательства не оставалось никакого прикрытия. Немудрено, что русские офицеры встретили в польской армии самое оскорбительное и презрительное отношение к себе. Они вполне его заслужили...»³

В польской армии служили не менее 16 выпускников Николаевской академии, включая девять курсовиков (в том числе выдающийся польский военачальник В. Андерс). Ряд польских офицеров прошли обучение на ускоренных курсах Военной академии в Томске в 1919 г. и вернулись в Польшу уже позднее. Польские выпускники академии разделили историю Польши первой половины XX в.: майор Э. Вернер был убит во время Советско-польской войны, некоторые погибли в годы Второй мировой войны (генерал Е.М. де Генинг-Михелис погиб во время гитлеровского вторжения в Польшу; генерал В.А. Дзевановский вместе с сыном погибли в ходе Варшавского восстания; майор Б.А. Родзеиовский был расстрелян НКВД в Катыни; полковник С.И. Соллогуб-де-Война по одной версии был застрелен в сентябре 1939 г. при невыясненных обстоятельствах, по другой – умер в тюрьме во Львове или в ссылке; полковник В.В. Волковицкий также погиб в 1939 г. в Восточной Польше в период наступления Красной армии), другие оказались в эмиграции, майор Ю.И. Куликовский прошел через ГУЛАГ.

Выпускники Николаевской военной академии, являвшиеся этническими финнами, были немногочисленны. По некоторым данным, таких было 16 человек⁴. Всего же в русской армии на начало 1917 г. служили более 450 офицеров-финляндцев.

Как и польская армия, финские вооруженные силы имели несколько различных источников комплектования офицерским составом. В 1918–1919 гг. в финской армии служило несколько десятков генералов и офицеров русской армии,

¹ Степанов И. [Скворцов-Степанов И. И.] С Красной армией на панскую Польшу: Впечатления и наблюдения. М., 1920. С. 11.

² Там же. С. 18.

³ Там же. С. 19.

⁴ Никитин В. В. Финская армия: русский след. Люди и оружие. СПб., 2017. С. 8.

некоторые были выпускниками академии Генерального штаба. Как и для ряда других национальных армий, возникших на развалинах Российской империи, для финской армии было характерно постепенное вытеснение выходцев из русской армии с руководящих постов и замена их офицерами иного происхождения – прибывшими из Германии радикально антироссийски настроенными финскими добровольцами – участниками егерского движения из 27-го егерского батальона германской армии¹, а также шведскими офицерами-генштабистами². На фоне того, что в Финляндии шли этнические чистки русского населения³, бывшие русские офицеры воспринимались егерями с недоверием как представители государства, подавлявшего национальную независимость. Несколько десятков егерей получили генеральские чины в финской армии и влияли на развитие вооруженных сил вплоть до второй половины XX в. Тем не менее выходцы из русской армии заняли ряд важных руководящих постов. Отцом-основателем финской государственности является бывший русский генерал-лейтенант барон К.-Г. Маннергейм (негенштабист). Начальниками финского Генштаба некоторое время состояли генерал А.А. Тунцельман фон Адлерфлуг, а также известный военный разведчик, полковник русской армии О.К. Энкель (с 12 сентября 1919 г., на этом посту Энкель находился до 1924 г.). Оппонент Маннергейма бывший генерал-майор П.К. фон Герих в конце 1917 г. создал крупное белое формирование численностью около 10 000 человек и некоторое время являлся неформальным главнокомандующим финскими белыми войсками⁴. Он же в конце 1917 г. возглавил первую финскую военную школу, позднее командовал дивизией, преподавал тактику в кадетском корпусе. Полковник (затем – генерал) К.К. Вилькман командовал группой войск, а с 31 мая по 13 августа 1918, с 1 января по 19 июня 1919 и с 12 сентября 1919 по 7 августа 1924 г. был главнокомандующим финской армией. Руководил егерями бывший пленный русский генштабист полковник В.В. Теслев, ставший в 1918 г. военным министром и главнокомандующим финской армией (с 13 августа 1918 г.). Однако уже в 1920 г. на страницах печати звучали призывы изгнать из армии финских офицеров, ранее служивших в русской армии. В дальнейшем процесс изгнания бывших русских офицеров из армии нарастал. За период 1920–1926 гг. в отставку были отправлены 83 офицера, 6 погибли, один застрелился⁵. В начале 1918 г. в финскую армию поступили 84 шведских офицера, что также вызывало определенные трения и языковые проблемы. Таким образом, в финской армии сочетались три военные школы – русская, шведская и германская. В целом, численность финского офицерского корпуса была невелика. С учетом резервистов на 1919 г. она составляла около 880 человек, на 1921 г. – 730 человек⁶.

¹ Лайдинен Э. П., Веригин С. Г. Финская разведка против Советской России: Специальные службы Финляндии и их разведывательная деятельность на Северо-Западе России (1914–1939 гг.). Петрозаводск, 2004. С. 83.

² Гольц Р, фон дер. Моя миссия в Финляндии и Прибалтике. СПб., 2015. С. 53.

³ См., напр.: Вестерлунд Л. Мы ждали вас как освободителей, а вы принесли нам смерть... СПб., 2013; Гражданская война в Финляндии. Выборг. 1918 год. СПб., 2012.

⁴ Westerlund L. Polle. Ryssen som blev faktisk överbefälhavare. Generallöjtnanten Paul von Gerich 1873–1951. Helsingfors, 1997. Del. 2. P. 444.

⁵ Никитин В. В. Финская армия: русский след. С. 22.

⁶ Подсчитано по: Preliminär tjänsteställningslista öfver aktiva officerare och reservofficerare i aktiv tjänst vid armen. Helsinki, 1919; Virkaikäluetello upseereista vakinaisessa sotapalveluksessa 1.3.1921.

Самостоятельные национальные армии возникли и в Прибалтике. Несмотря на то что эти армии были сравнительно невелики, Латвия, Литва и Эстония сумели завоевать независимость в период Гражданской войны. Неудивительно, что события 1918–1920 гг. в официальной исторической памяти этих государств носят примерно похожие наименования Войны за независимость (Литва и Латвия) или Освободительной войны (Эстония). Между тем все эти конфликты являлись составной частью Гражданской войны в регионе¹.

В начале 1919 г. территория Латвии почти полностью была занята частями РККА, армию Советской Латвии возглавлял сам советский главнокомандующий И.И. Вацетис – этнический латыш. Однако в дальнейшем в результате наступления эстонских и финских войск части РККА были вынуждены отойти (18 февраля 1919 г. было заключено соглашение между латвийским и эстонским правительствами об оказании эстонской армией помощи в освобождении Латвии и о формировании латвийских войск в подчинении эстонского командования). Перешли в наступление и германские войска, находившиеся в Латвии. Ими командовал генерал Р. фон дер Гольц. 22 мая 1919 г. немецкие войска с немалыми потерями взяли Ригу, однако успехи немцев привели летом 1919 г. к столкновениям с эстонскими и латышскими частями, в ходе которых немцы потерпели поражение. Латвийское правительство взяло под контроль территорию страны, что позволило из разрозненных частей создать единую армию.

Первым главнокомандующим латвийской армией стал Д.П. Симонсон – бывший генерал-майор русской армии, окончивший академию по 2-му разряду. Симонсона на посту главнокомандующего в 1919 г. сменил бывший капитан русской армии Я. Балодис (негенштабист), возглавивший борьбу против немцев и белых и остававшийся на этом посту до 1921 г. Начальником Генерального штаба с конца 1919 г. являлся генерал П.К. Радзин, ранее служивший в армии УНР. Германское командование, не желая под давлением Антанты выводить свои войска из Прибалтики, прибегло к уловке, разрешив личному составу поступать на службу в Западную добровольческую армию генерал-майора князя П.Р. Бермондта-Авалова, изначально состоявшую из русских военнопленных, находившихся в Германии. Эта армия осенью 1919 г. развернула наступление на Ригу якобы для соединения с белыми в Эстонии, чем вносила раскол в ряды белых. Ценой значительных усилий армия Бермондта была разбита латвийскими и эстонскими войсками.

Поступившие в латвийскую армию офицеры-латыши слабо знали родной язык. Для пополнения офицерских кадров в Латвии было открыто военное училище. За неимением собственной военной академии офицеров-латышей, стремившихся получить высшее военное образование, командировали в иностранные академии. В Риге осенью 1919 г. открылась Военная пехотная школа, первый выпуск которой (300 слушателей) был осуществлен в мае 1920 г.² На 3 октября 1919 г. в латвийской

¹ Екабсонс Э. Латвия, Литва и Эстония в 1918–1940 гг.: сходства и различия // Латвия и латыши. Рига, 2019. Т. 2. С. 600.

² Rutkiewicz J. Wojsko Łotewskie 1918–1940. Warszawa, 2005. S. 133.

армии служили 2371 офицер и военный чиновник. Общая численность латвийского офицерского корпуса к 1920 г. составляла более 1800 человек¹, а всего армия насчитывала на пике своей численности в январе 1920 г. более 73 000 человек². Через ряды армии прошли 23 выпускника Николаевской академии.

К осени 1917 г. в русской армии служило порядка 3000 офицеров эстонского происхождения, причем $\frac{2}{3}$ офицеров-эстонцев оказалось в 1918 г. и позднее на службе в эстонской национальной армии. Многие офицеры будущих прибалтийских армий до революции вместе учились в Виленском военном училище. Несколько сотен офицеров перешли в эстонскую армию из эстонских национальных частей русской армии. Эта группа офицеров проявила себя наиболее активно в период Гражданской войны, поскольку обладала достаточно высоким уровнем национального самосознания. В конце 1917 г. в составе русской армии была сформирована Эстонская дивизия, причем с командным составом, подобранным по национальному признаку. Во главе дивизии был поставлен подполковник И.Я. Лайдонер при начальнике штаба подполковнике И.Г. Соотсе и старшем адъютанте капитане Н.А. Рееке. Фактически созданная русской Ставкой дивизия стала основой будущей эстонской армии.

76% офицеров эстонской армии периода 1918–1920 гг. были офицерами военного времени, многие из них закончили службу в русской армии штабс-капитанами. Молодежь, по всей видимости, еще недостаточно инкорпорировалась в среду офицерства русской армии и была больше связана со своей малой родиной.

Диаметрально противоположным было поведение старших офицеров эстонского происхождения, которые не горели желанием вставать на национальные рельсы. Из трех генералов-эстонцев в войне за независимость Эстонии не участвовал ни один, из 22 полковников-эстонцев и 32 подполковников участвовало только по 4 человека соответственно. Таким образом, 57 генералов и штаб-офицеров эстонского происхождения дали эстонской армии только 8 руководящих работников³. Через ряды эстонской армии прошли 18 выпускников академии, в том числе 4 курсовика. Успешную карьеру сделали пятеро: А.И. Ларка, И.Я. Лайдонер, А.И. Парв, И.Г. Соотс и И.И. Терванд (Тырванд). Менее значимые посты заняли А.А. Лауриц (он вступил в армию значительно позднее) и В.И. Мутт.

По оценкам современных эстонских военных историков, генштабисты не шли в эстонскую армию из-за отсутствия должностей. Интересно, что летом 1918 г. в Эстонии оказался знаменитый А.И. Корк, впоследствии прославившийся в рядах РККА. В то время Корк искал работу школьного учителя или писаря, а в 1917 г. принимал участие в национальном военном строительстве. Таким образом, он мог также оказаться в эстонской военной элите. Благодаря тем генштабистам, которые попали в эстонские войска, Эстония смогла создать собственные вооруженные силы и отстаивать независимость в период 1918–1922 гг.⁴

¹ Jēkabsons Ē., Ščerbinskis V. Latvijas armijas augstākie virsnieki 1918–1940: Biogrāfiska vardnica. Rīga, 1998. Lk. 522.

² Екабсонс Э. Укрепление латвийской государственности: военные события (1918–1920 гг.) // Латвия и латыши. Т. 2. С. 496.

³ Juhid ja juhtimine eesti vabadussõjas 1918–1920. Tartu, 2010. Lk. 608.

⁴ Подробнее см.: Креээнстрем М. Эстонские офицеры на фронтах Гражданской войны в России // Tuna. Ajalookultuuri ajakiri (Тарту; Таллин). 2010. Спецвыпуск по истории Эстонии XX в. С. 26–41.

Зарождению национальной эстонской армии благоприятствовал фактор немецкой оккупации Эстляндии в 1918 г. Создателями эстонских вооруженных сил могут считаться офицеры русской армии, выпускники академии подполковники И.Я. Лайдонер и А.И. Ларка. Ларка в 1918 г. являлся военным министром. Будучи арестован НКВД в 1940 г., он показал, что в 1918 г. «немецкая тайная полиция установила за мной наблюдение, я опасался своего ареста, а поэтому вынужден был бежать из Эстонии. После ухода из Эстонии немцев я возвратился на родину»¹. Находясь за границей, Ларка пытался добиться поддержки от скандинавских правительств². По возвращении в Эстонию занимал посты военного министра и начальника Генерального штаба, а позднее – помощника военного министра.

Лайдонер в 1918 г. зарегистрировался в Советской России как специалист Генерального штаба³, собираясь пойти в РККА. Однако большевикам он служить не стал, а в возрасте 34 лет 23 декабря 1918 г. занял пост главнокомандующего эстонской армией. В Эстонии не нашлось более высокопоставленных и старших претендентов на этот руководящий пост. Лайдонер сумел получить признание в офицерской среде. Тем более что уже к началу февраля 1919 г. эстонская армия взяла территорию республики под свой контроль. В январе 1919 г. Лайдонер был произведен в генерал-майоры. В июне 1919 г. эстонские войска в Латвии одержали победу над войсками германского генерала Р. фон дер Гольца, защитив дружественное Эстонии латвийское правительство. Ближайшим военным советником Лайдонера был начальник оперативного штаба И.Г. Соотс.

Лайдонер оказывал поддержку белым на Северо-Западе России⁴. Впрочем, белое командование относилось к нему недоброжелательно. Интересную зарисовку взаимоотношений Лайдонера с белым командованием и менталитета последнего содержит дневниковая запись видного участника Белого движения на Северо-Западе России контр-адмирала В.К. Пилкина от 15 февраля 1919 г. в связи с постройкой бронепоезда: «Лайдонер, главноком[андующий], сказал...: “Дайте независимость, и тогда получите поезд”. И это говорит русский офицер?! Нет хуже ренегата! Неужели не настанет момент, когда ему припомнят его слова»⁵. Таков был взгляд на Лайдонера носителей российского имперского сознания, отрицавших возможность существования национальных государств. Для эстонцев же Лайдонер был национальным героем, под руководством которого они смогли сохранить независимость⁶. После завершения войны за независимость Лайдонер стал членом эстонского парламента, а после переворота 1934 г., руководящую роль в котором наряду с премьер-министром К. Пятсом сыграл Лайдонер, даже стал формироваться своеобразный культ его личности.

Несколько офицеров Генерального штаба – выходцев из русской армии смогли объединить вокруг себя националистически настроенную офицерскую молодежь и создать национальную армию. В ноябре 1918 г. в так называемой эстонской войне

¹ ERAF. 129SM.1.25369. Л. 49.

² Ланник Л. В. После Российской империи: Германская оккупация 1918 г. СПб., 2020. С. 174.

³ РГВА. Ф. 11. Оп. 5. Д. 122. Л. 582.

⁴ См., напр., об этом: Беннигсен Э. П. Записки (1917–1955). С. 203.

⁵ Пилкин В. К. В Белой борьбе на Северо-Западе. С. 110.

⁶ Подробнее см.: Rosenthal R. Laidoner – väejuht. Tallin, 2008; Kindral Johan Laidoner – 115 aastat sünnist. Tallinn, 1999.

за независимость в рядах национальной армии приняли участие около 2000 офицеров. К июлю 1919 г. в войсках оставалось 1109 офицеров.

В эстонской армии остро ощущалась нехватка высококвалифицированных кадров, в частности офицеров Генерального штаба и лиц с серьезным командным опытом. Особенно серьезным был недостаток офицеров-генштабистов в центральных органах военного управления и в дивизионных штабах. В результате органы военного управления (штаб главнокомандующего, Генеральный штаб, штабы дивизий) были заполнены младшими офицерами, не обладавшими необходимой подготовкой и опытом. Во всей эстонской армии только два офицера имели опыт командования полками (русской армии). Офицеров с опытом командования бригадами и дивизиями не было вообще. Сам главнокомандующий Лайдонер в русской армии был начальником штаба дивизии. Отдельной проблемой был поиск подходящих кадров для артиллерии и технических частей (в соответствующих подразделениях русской армии офицеры-эстонцы служили лишь на младших должностях). По возрасту эстонские офицеры были очень молодыми. Командирам бригад и отдельных пехотных батальонов в среднем было по 32 года, командирам дивизий — по 35 лет. Не менее 80% офицеров эстонской армии в годы Гражданской войны находились в возрасте до 30 лет. Между офицерами и солдатами были не столь сильные различия, как в старой армии.

Вследствие нехватки старшего и высшего командного состава ротации на руководящих постах почти не наблюдалось. По подсчетам эстонских военных историков, за период 1918–1920 гг. на уровне командиров бригад находилось от одного до трех офицеров. Старшие офицеры были перегружены работой. Сравнивая кадры офицеров эстонской армии и РККА, эстонские военные историки, признавая превосходство красных в старшем командном составе на фронтовом, армейском и дивизионном уровне, отмечают преимущества эстонских командиров в бригадном, батальонном и ротном звене¹. С такой оценкой можно согласиться, поскольку квалифицированный командный состав буквально растворялся в многомиллионной Красной армии, тогда как в куда более компактных эстонских вооруженных силах был сконцентрирован. Однако рассчитывать на успех в затяжной войне с красными такая армия не могла.

Часть офицеров поступила в эстонские войска после разгрома белой Северо-Западной армии. В общей сложности не менее 250 офицеров перешло в эстонскую армию из РККА и не менее 500 из белых армий.

Помимо собственно эстонцев в эстонской армии служили офицеры других национальностей — русские, немцы, латыши, финны, шведы, поляки. Больше всего офицеров других национальностей служило в эстонском военно-морском флоте, меньше всего — в пехотных частях. Как и в других национальных армиях, руководство эстонской армии болезненно реагировало на немалый процент офицеров, не владевших национальным языком. В конце мая 1920 г. приказом военного министра всем офицерам под угрозой разжалования было предписано в течение полугода выучить эстонский язык. В 1922–1924 гг. 183 офицера и военных чиновника были уволены со службы из-за незнания языка, 13 офицеров по той же причине

¹ Juhid ja juhtimine eesti vabadussõjas 1918–1920. P. 611.

разжалованы в рядовые. Офицеры-эстонцы служили и в других армиях Гражданской войны – в Красной, белых и украинских¹. Отдельные офицеры за период Гражданской войны успели послужить во всех трех прибалтийских национальных армиях – например, бывший подполковник В.А. Озол (Озолс)². По предложению Лайдонера 22 апреля 1919 г. в Эстонии открылась военная школа, готовившая офицерские кадры по принципу подготовки прапорщиков военного времени русской армии. Первый выпуск 106 слушателей состоялся 3 августа 1919 г.

После заключения РСФСР мирного договора с Эстонией (в мирных переговорах с эстонской стороны участвовали И.Г. Соотс³ и В.И. Мутт⁴) туда перебравлись некоторые бывшие офицеры, служившие в Красной армии. Например, известный военный ученый, генштабист Д.К. Лебедев и некоторые другие военспецы. Сходный процесс происходил и в других республиках.

Национальное самосознание литовцев к началу Гражданской войны было значительно ниже, чем у латышей и эстонцев. В Литве существовало сильное польское влияние. Офицеры-литовцы были немногочисленны и являлись в основном недавними прапорщиками без какого-либо опыта. Тем не менее в конце 1918 г. литовская армия также начала создаваться. Первоначально в ней значилось всего несколько десятков офицеров. Военным министром и главнокомандующим молодой армией стал генерал-майор русской армии С.К. Жуковский (Жаукаускас) (негенштабист). К 3 мая 1919 г. в армии насчитывалось 440 офицеров, 127 чиновников и 10 729 солдат. В Каунасе 25 января 1919 г. открылась военная школа, выпустившая 6 июля 1919 г. 89 офицеров и 7 сержантов, а 16 декабря 1919 г. – 200 офицеров и 24 сержанта. К 25 сентября 1919 г. офицерский корпус литовской армии насчитывал 676 человек, а к 1 июля 1920 г. – уже 957 человек⁵.

Генштабисты в литовской армии были единичны. Всего на протяжении 1918–1922 гг. здесь в разные периоды служили только восемь выпускников академии. Наиболее известной фигурой был генерал Л.А. Радус-Зенкович, перебравшийся в Литву лишь в конце 1920 г. после двух с лишним лет службы в РККА.

О том, насколько дефицитными были кадры Генштаба в Литве в конце 1920 г., свидетельствует приглашение, полученное Радус-Зенковичем перед поступлением в литовскую армию из Ковно от военного министра и датированное 11 декабря 1920 г.: «Господин генерал! От г[осподи]на Балтрушайтиса узнал, что Вы уже окончательно освободились от службы РСФСР и находитесь при нашей миссии. Думаю, что Вам как военному и офицеру Генерального штаба нельзя в настоящее время свои знания держать неиспользованными. Как военный министр и Ваш бывший ученик жду Вашего приезда как можно скорее. Подробнее расскажет Вам г[осподи]н Балтрушайтис, теперь же еще раз повторяю: немедленно приезжайте

¹ Kröönström M. Eesti sõjaväe juhtivkoosseis Vabadussõjas 1918–1920. Tartu, 2008. P. 303–309; Абисогомян Р. Роль русских военных деятелей в общественной и культурной жизни Эстонской республики 1920–1930-х гг. и их литературное наследие: Магистер. дис. Тарту, 2007. С. 45–46.

² Подробнее см.: Ганин А. В. Агент Золя. Солдат пяти армий, узник пяти режимов – советский военный разведчик Вольдемар Озолс // Старый Цейхгауз. 2019. № 84. С. 84–96; Его же. 50 офицеров. С. 627–635.

³ ERAF. 130SM.1.3345. Л. 25.

⁴ ERAF. 130SM.1.14805. Л. 10.

⁵ Рудиченко А. И., Тинченко Я. Ю. Награды и знаки национальных армий и правительств. Украина. Белоруссия. Литва. Киев, 2011. С. 386–387, 432.

в Литву, где Вам гарантирую труд, соответствующий Вашим знаниям и житейскому опыту, а также нравственный отдых и... кусок хлеба не по карточкам.

Если почему-либо Ваше семейство с Вами не может выехать одновременно, то г[осподи]н Балтрушайтис обещал мне позаботиться об его эвакуации в ближайшие дни.

Не забудьте захватить с собою, господин генерал, Ваши научные труды и побольше военной литературы.

Из Риги телеграфируйте о Вашем приезде»¹.

Министр сдержал слово – Радус-Зенкович в Литве был обласкан и окружен почетом и уважением. Выпускники академии в Литве в основном оказались на военно-педагогической работе. Радус-Зенкович стал начальником Высших офицерских курсов. Там же работали Ю.Ю. Бетхер, К.Б. Болецкий и С.С. Чернивецкий.

Не у всех офицеров служба в Литве сложилась благополучно. Генерал К.К. Клещинский (Клещинскас) в мае 1927 г. был осужден за шпионаж в пользу СССР и расстрелян. О взглядах этого офицера известно немного. На службу в литовскую армию он поступил в 1919 г. и быстро сделал отличную карьеру. Служил инструктором, начальником штаба Паневежской группы войск, командиром бригады, дивизии, помощником начальника Генерального штаба, участвовал в боевых действиях против белых, красных и поляков. Принимал участие в заключении договора с германским командованием и в заключении договора с латвийской армией. В ходе Советско-польской войны 14 июля 1920 г. Вильно было взято частями РККА в результате ожесточенного боя. 26 августа Вильно – древнюю литовскую столицу – передали властям Литвы. На улицах началось братание бойцов РККА и литовской армии. Клещинскому было поручено участие в символической акции – передаче Литве ключей от города. Ключи передавал командир 3-го конного корпуса РККА Г.Д. Гай. При этом Клещинский воскликнул: «Да здравствует Красная армия! Дай бог ей побед!»² С августа 1920 по июль 1921 г. Клещинский возглавлял литовский Генеральный штаб и стал генералом. За службу был награжден высшей наградой Литвы – крестом Витиса 1-й степени с мечами. В 1923 г. он был уволен из армии по причине разногласий с начальством и вмешательства в политику. По рассказам вдовы, его возмущал антирусский курс властей и такой же настрой элиты³. Вдова генерала впоследствии утверждала, что «буржуазной Литве он не симпатизировал и говорил, что Литве прямой смысл соединиться с Советской Россией»⁴, а из тюрьмы прислал единственное письмо, в котором советовал уехать в СССР. Перед расстрелом генерал якобы заявил: «Я солдат, и повязка мне не нужна. Я погибаю за правое дело. Стреляйте без промаха»⁵.

После присоединения Прибалтики к СССР в 1940 г. многие оставшиеся в живых к этому времени бывшие офицеры русской армии были депортированы вглубь СССР и подверглись репрессиям. Среди депортированных и арестованных были и главнокомандующие латвийской и эстонской армиями периода Гражданской

¹ LCVA. Ф. 930. Оп. 2R. Д. 9. Л. 22.

² LYA. Ф. 3377. Оп. 53. Д. 212. Л. 6.

³ Богдалов У. Генерал Клещинскас // Кузнецкий рабочий. 1966. 22.05. № 60 (10015). С. 4.

⁴ LYA. Ф. 3377. Оп. 53. Д. 212. Л. 1.

⁵ Там же. Л. 7. Подробнее о Клещинском см.: Ганин А. В. 50 офицеров. С. 618–626.

войны генералы Балодис и Лайдонер, прошедшие по 12–13 лет в заключении, причем Лайдонер в заключении и скончался.

Армии государств Закавказья

Офицеры русской армии служили и в армиях государств Закавказья. Создание национальных частей из закавказских народов было санкционировано решением Временного правительства от 28 июня 1917 г. Осенью 1917 г. в Закавказье в обстановке развала Кавказского фронта началось формирование национальных корпусов – Армянского, Грузинского, Мусульманского (позднее – Азербайджанского) и Русского, основу которых составляли части русской армии. В дальнейшем первые три корпуса стали основой национальных армий независимых закавказских республик.

Азербайджанская армия создавалась с нуля, поэтому ее становлению помогли турецкие инструкторы. В частности, с их помощью в июне 1918 г. в Гяндже была открыта школа прапорщиков, преобразованная в ноябре 1918 г. в военное училище на 250 слушателей, готовившее пехотинцев и артиллеристов. Первый выпуск состоялся уже в октябре. На протяжении 1919–1920 гг. были открыты кавалерийское, артиллерийское, инженерное училища, а также авиационная и военно-фельдшерская школы. Однако ускоренные выпуски готовили неквалифицированных офицеров.

В анонимном очерке «Бакинские события» об азербайджанском офицерском корпусе говорилось следующее: «Многолетнее систематическое непривлечение их к воинской повинности не мешало им дать русской армии множество прекрасных офицеров, с честью служивших государству»¹. Как и в некоторых других национальных армиях, у истоков создания азербайджанской армии стояла группа национально ориентированных старших офицеров, служивших в русской армии. 7 ноября 1918 г. была учреждена должность товарища военного министра, на которую пригласили генерала от артиллерии С.-Б. С.-Б.-оглы Мехмандарова (негенштабиста) с возложением на него задачи сформировать Военное министерство. 25 декабря 1918 г. Мехмандаров был назначен военным министром, а 29 декабря его помощником стал генерал-лейтенант А.-А. И.-А. оглы Шихлинский (негенштабист), ранее командовавший Азербайджанским корпусом. Офицеры штаба корпуса при его расформированииполнили аппарат Военного министерства².

Азербайджанский корпус на октябрь 1918 г., согласно докладу полковника Г.Б. Салимова, существовал практически только на бумаге³. Имелись потрепанные остатки двух турецких полков, не было офицеров, лошадей, обмундирования и снаряжения. Войска находились в полугодном состоянии.

15 ноября 1918 г. был создан Главный штаб с отделами: генерал-квартирмейстера, дежурного генерала, интендантским, инженерным, артиллерийским, военно-санитарным, военно-учебным, топографическим и контроля. Начальником Главного штаба был назначен полковник (позднее – генерал-майор) Г.Б. Салимов. На следующий день Баку заняли английские войска, а Военное министерство 22 ноября переехало в Гянджу. После того как турки в середине декабря 1918 г. окончательно

¹ НАА. Ф. 1267. Оп. 1. Д. 29. Л. 2.

² Стеглов А. Армия мусаватского Азербайджана. Баку, 1928. С. 16.

³ ГААР. Ф. 2898. Оп. 2. Д. 23. Л. 1.

покинули пределы Азербайджана, началась работа Военного министерства, так как ранее войска в оперативном отношении подчинялись турецкому командованию Кавказской армии Нури-паши^I. Положение Военного министерства тогда было очень тяжелым: не имелось запасов обуви, обмундирования, снаряжения, не было офицеров, унтер-офицеров и рядовых. В 1919 г. отделы генерал-квартирмейстера и дежурного генерала были развернуты в управления Главного штаба.

При Военном министерстве в январе 1919 г. был создан Военный совет в составе начальников дивизий, начальника Главного штаба, начальников артиллерийского и интендантского управлений, генерал-квартирмейстера, дежурного генерала, генерала для поручений и начальника инженерного отдела^{II}. Позднее в него вошел и начальник Генерального штаба. Работу Военного совета в условиях мирного времени нельзя назвать напряженной. Например, в совете в конце 1919 г. рассматривались образцы сахарных леденцов для военного ведомства^{III}.

Опыт работы Главного штаба показал, что в одном учреждении невозможно было сконцентрировать разработку вопросов по подготовке к войне, хозяйственных вопросов, вопросов быта и службы войск. Из-за перегрузки сотрудников вопросы решались медленно. Между тем для выделения из ведения Главного штаба части Генерального штаба не хватало кадров^{IV}.

Приезд весной 1919 г. в Азербайджан генерал-лейтенанта С.А. Сулькевича позволил создать ГУГШ. Это был опытный генерал, участвовавший в трех войнах. Предполагалось, что он сможет наладить службу Генштаба в Азербайджане. Начальником Генерального штаба генерал был назначен 19 марта 1919 г. Структура ГУГШ включала отделы: генерал-квартирмейстера и военно-топографический, а также службу связи. Эти структурные подразделения передавались из Главного штаба. ГУГШ должно было разрабатывать вопросы организации, обучения и дислокации войск. В ведении Главного штаба оставались вопросы комплектования, размещения и внутреннего хозяйства войск^V. Отдел генерал-квартирмейстера включал отделения: оперативно-мобилизационное (разработка планов войны, выбор районов сосредоточения и их подготовка, составление мобилизационных планов); строевое и отчетное (разработка организации армии, дислокация и обучение войск); разведывательное и контрразведывательное (сбор сведений о возможных противниках, военная агентура за границей, борьба со шпионажем внутри страны); службу связи. Военно-топографический отдел (снабжение штабов и войск картами, съемка планов и составление новых карт) был оставлен в непосредственном подчинении начальника Генштаба^{VI}. В случае мобилизации ГУГШ должно было стать штабом армии и выступало в поход вместе с войсками. Главный штаб при этом превращался в тыловое военно-окружное управление.

По-видимому, Сулькевич обещал организовать прибытие из Крыма и других офицеров Генерального штаба – мусульман^{VII}. По приезде этих специалистов

^I ГААР. Ф. 2894. Оп. 1. Д. 30. Л. 302.

^{II} ГААР. Ф. 2898. Оп. 1. Д. 35. Л. 8.

^{III} ГААР. Ф. 2894. Оп. 1. Д. 15. Л. 95.

^{IV} ГААР. Ф. 2894. Оп. 1. Д. 26. Л. 3.

^V ГААР. Ф. 2898. Оп. 1. Д. 35. Л. 86.

^{VI} Там же. Л. 102.

^{VII} ГААР. Ф. 2894. Оп. 1. Д. 26. Л. 30б.

предполагалось создать в Генштабе отдел военных сообщений, который бы ведал подготовкой железных дорог и иных путей сообщения для военных целей, а также занимался бы кадрами технических войск и устройством тыла в отношении подвоза довольствия. На посту начальника ГУГШ Сулькевич пробыл до 17 февраля 1920 г., когда был уволен со службы, а его место временно занял генерал Салимов¹.

2 марта 1920 г. Главный штаб и ГУГШ были соединены в единый Штаб Азербайджанской армии, который возглавил генерал Салимов с правами командира корпуса². Структура штаба включала управления генерал-квартирмейстера (отделения: оперативно-разведывательное; мобилизационное и отдел местных войск; военных сообщений; строевое и общее; команда связи) и дежурного генерала (отделения: общее, инспекторское, пенсионное). В штаб входили также военно-топографический отдел и военно-судная часть.

В войсках Азербайджанской демократической республики помимо азербайджанцев также служили русские и грузинские офицеры³. В офицерском составе было немало тех, кто не владел азербайджанским языком. Делопроизводство на протяжении 1918–1920 гг. велось на русском языке. Азербайджанские власти культивировали офицерский корпоративизм. Русские офицеры, оставшиеся на территории Азербайджана, шли в азербайджанскую армию из-за отсутствия средств, причем многих в 1918 г. не смущало получение продовольственного пайка и денежного вознаграждения от недавних врагов – турок. Появление в армии русских офицеров вызывало недовольство националистов. Тем более что русские офицеры были настроены в пользу белых. Звучали угрозы и в адрес руководства азербайджанской армии, которое шло на сотрудничество с русскими. В частности, такие угрозы поступали в адрес военного министра Мехмандарова. В декабре 1918 г. произошло восстание в гарнизоне Агдама. Среди требований восставших были немедленное удаление из армии русских офицеров и замена их турецкими.

Обстановка обострилась после скандального ареста в апреле 1919 г. капитана А. С. Чернышева, который возглавлял деникинскую разведывательную сеть в азербайджанской армии. Агенты Чернышева работали в азербайджанском Главном штабе, имели выходы на высшее руководство Азербайджанской республики⁴. Организация Чернышева работала как в интересах ВСЮР, так и в интересах английского командования в Закавказье. Военно-политическое руководство Азербайджана оказалось в тупиковой ситуации: оно должно было избавиться от русских офицеров, но заменить их было нечем. Тем более что привлечению турецких офицеров препятствовали англичане. Характерно, что на допросе Чернышев заявил, что не считает себя виновным, так как работал на своей территории, т. е. на территории бывшей Российской империи, тогда как существование независимого Азербайджана никем не признано. Военный министр предлагал уволенных из армии русских офицеров удалять из пределов Азербайджана, но не знал, позволяет ли так поступать

¹ ГААР. Ф. 2894. Оп. 1. Д. 39. Л. 90об.

² Там же. Л. 108.

³ Дарабади П. Г. *оглы*. О вооруженных силах Азербайджанской демократической республики (1918–1920 гг.) // Известия Академии наук Азербайджана. Серия истории, философии и права. 1991. № 1. С. 29–30.

⁴ Подробнее см.: Ганин А. В. Разведчики эпохи дилетантов // Известия Лаборатории древних технологий (Иркутск). 2016. № 4 (21). С. 98–123.

политическое положение, из-за чего запрашивал Совет министров^I. В итоге в связи с этим делом часть русских офицеров через территорию Грузии действительно была выслана на Юг России. 9 (22) ноября 1919 г. главнокомандующий ВСЮР генерал А. И. Деникин издал приказ, касавшийся выходцев из русской армии, служивших в вооруженных силах Азербайджанской республики: «Ввиду враждебного отношения азербейджанских властей к русской армии и ввиду вероломного покушения азербейджанских войск на земли Армении, приказываю всем офицерам русской службы, состоящим в азербейджанских войсках, покинуть их ряды»^{II}.

Через ряды азербайджанской армии прошли 11 выпускников и слушателей старой академии. Тяжелое положение с кадрами Генштаба видно из факта занятия ключевых постов начальника Главного штаба и начальника штаба армии не выпускником академии мирного времени, а курсовиком генерал-майором Г. Б. Салимовым (ранее – начальник штаба Мусульманского корпуса). Показательно и то, что и. д. генерал-квартирмейстера ГУГШ в мае 1919 г. был назначен подполковник М. М. Бек-Зейналов, который окончил лишь младший класс ускоренных курсов академии^{III}. Об отсутствии кадров свидетельствует и незамедлительное назначение полковника В. Н. Соколова и. д. генерал-квартирмейстера Главного штаба с 14 января 1919 г. – дня его зачисления в войска Азербайджанской республики^{IV}. Когда летом 1919 г. потребовалось назначить кадрового офицера военным атташе в Армении, не могли подыскать подходящего кандидата, причем военный министр Мехмандаров сообщил министру иностранных дел, что найти претендента «пока не представляется возможным»^V, а сбор сведений об армянских войсках поручили военному атташе в Грузии, который вел совместно с грузинским Генштабом тайную разведку.

По-видимому, кадровая работа в Азербайджане находилась не на высоте, так как известны примеры пребывания ценных для армии выпускников академии на гражданской службе. Например, генерал-майор А. А. Хлебников с осени 1918 г. служил делопроизводителем Министерства финансов^{VI} и лишь в 1920 г. попал в армию. На частной службе в 1918–1920 гг. находился полковник П. И. Даниельсон, окончивший два класса академии^{VII}.

По мере прибытия более квалифицированных специалистов прежние назначения заменялись ими. Так, в июле 1919 г. прибывший из грузинской армии полковник В. Д. Каргалетелли (Каргалетели) тут же получил назначение на высокий пост генерал-квартирмейстера ГУГШ^{VIII}, причем в периоды отсутствия начальника Генерального штаба генерала Сулькевича временно замещал его^{IX}.

Как и в других армиях, генштабисты занимались военно-административной, организационной, оперативной, разведывательной и контрразведывательной,

^I ГААР. Ф. 2894. Оп. 1. Д. 26. Л. 15.

^{II} РГВА. Ф. 39540. Оп. 1. Д. 138. Л. 64.

^{III} ГААР. Ф. 2898. Оп. 1. Д. 35. Л. 204.

^{IV} Там же. Л. 15.

^V ГААР. Ф. 970. Оп. 1с. Д. 61. Л. 8.

^{VI} ГААР. Ф. 246. Оп. 1с. Д. 305. Л. 31.

^{VII} Там же. Л. 39.

^{VIII} ГААР. Ф. 2898. Оп. 2. Д. 40. Л. 43.

^{IX} Там же. Л. 78; Ф. 2894. Оп. 1. Д. 39. Л. 44, 71.

мобилизационной работой, переработкой уставов, разработкой штатов, составляли различные инструкции и наставления. Например, подполковник М.М. Бек-Зейналов в мае 1919 г. был назначен председателем комиссии для выработки «Наставления для мобилизации войск Азербайджанской республики»^I. В некоторых случаях на генштабистов возлагались руководство боевыми операциями и даже карательные функции. Например, генерал Г.Б. Салимов в сентябре 1919 г. был направлен в район Ленкорани во главе отряда из трех родов оружия для восстановления порядка и власти правительства^{II}. За успешное выполнение приказа Салимов получил благодарность военного министра. В качестве военных экспертов генштабисты принимали участие в международных переговорах. Так, 16 июня 1919 г. было заключено оборонительное соглашение между Азербайджаном и Грузией, в подписании которого участвовали выпускники академии из состава обеих армий – член Военного совета Грузии генерал И.З. Одишелидзе и помощник военного министра генерал А.К. Гедеванишвили (Гедеванов), а с азербайджанской стороны начальник Генерального штаба генерал С.А. Сулькевич^{III}. Разумеется, выпускники академии были задействованы и на преподавательской работе. В частности, в Гянджинской школе прапорщиков курс тактики вели генерал Г.Б. Салимов, полковник В.Д. Каргалетелли и подполковник М.М. Бек-Зейналов^{IV}.

Вклад некоторых генштабистов в укрепление азербайджанской армии зафиксирован в документах. В частности, сохранился рапорт в Главный штаб начальника конной дивизии от 11 сентября 1919 г., посвященный представлению к внеочередному производству в полковники вр.и.д. начальника штаба дивизии подполковника К.В. Чугункова. В документе указано, что это выдающийся офицер, который, по свидетельству бывшего командующего дивизией, «своим знанием, энергией и упорным трудом» способствовал успешному формированию дивизии^V. Чугунков совмещал должности начальника штаба дивизии и старшего адъютанта. Однако производство не состоялось, поскольку военный министр наложил резолюцию «Обождать»^{VI}, а уже через месяц офицер был исключен со службы^{VII}.

Офицеры-азербайджанцы оказались замешаны в растратах и различных злоупотреблениях. Явление достигло таких масштабов, что на этот счет в 1918–1920 гг. издавались приказы по военному ведомству^{VIII}. Обычным делом стали преувеличенные данные о численности личного состава ради получения большего довольствия на «мертвые души», хищения вооружения и боеприпасов для их продажи.

В пятом выпуске «Сводки сведений о противнике на Кавказском фронте» по данным к 8 мая 1920 г., выпущенной типографией штаба Кавказского фронта РСФСР, отмечалось, что азербайджанская армия была разношерстной по своему составу и плохо одетой. Младший комсостав состоял из турецких офицеров,

^I ГААР. Ф. 2898. Оп. 1. Д. 35. Л. 222.

^{II} Там же. Л. 375.

^{III} Азербайджанская демократическая республика (1918–1920). Армия: Док. и мат. Баку, 1998. С. 108–110; *Топчибаши А. М.* Парижский архив 1919–1940: в 4 кн. М., 2016. Кн. 1. С. 253–257.

^{IV} ГААР. Ф. 252. Оп. 2с. Д. 13. Л. 392–392об.

^V ГААР. Ф. 2898. Оп. 2. Д. 11. Л. 305.

^{VI} Там же. Л. 340.

^{VII} ГААР. Ф. 2898. Оп. 2. Д. 12а. Л. 165об.

^{VIII} См., напр.: ГААР. Ф. 2894. Оп. 1. Д. 1. Л. 3; Д. 39. Л. 105.

высший – из русских. В войсках ощущалась нехватка патронов и пулеметов. Солдаты, по данным на апрель 1920 г., ждали прихода Красной армии^I. Азербайджанская армия была небоеспособной и фактически не оказала сопротивления частям 11-й армии РККА, за несколько дней занявшим территорию Азербайджана в апреле 1920 г. Некоторые офицеры перешли на службу в Красную армию, среди них был и генерал Шихлинский. Генерал Салимов занял должность начальника штаба Азербайджанской Красной армии и командующего войсками Карабахского района, 10 мая 1920 г. был уволен по собственному желанию^{II}, но через несколько дней вновь оказался на службе при штабе Красной армии с откомандированием в резерв инспектора пехоты 11-й армии, в сентябре был арестован, а в конце декабря расстрелян.

Общей чертой закавказских армий (за исключением грузинской) была острая нехватка квалифицированных офицерских кадров. Обилие офицеров в Грузии было обусловлено наличием здесь органов управления Кавказским фронтом, а также традиционным для грузинской аристократии выбором военной карьеры^{III}. По причине переизбытка множество офицеров было уволено из-за отсутствия штатных мест^{IV}, некоторые грузинские офицеры иногда переходили в армии соседних закавказских государств. Кроме того, офицеры не имели должностей нередко из-за не владения грузинским языком^V.

Несмотря на переизбыток национальных офицерских кадров, положение офицеров в грузинской армии было тяжелым. Назначения на ответственные посты осуществлялись нередко вовсе не по способностям кандидата, а исходя из лояльности офицера социалистической власти. Так, командиром Грузинского армейского корпуса стал полковник С.Г. Ахметелов (негенштабист), являвшийся родным братом одного из лидеров социал-демократической партии, начальником штаба корпуса стал социалист-федералист капитан И.К. Гедеванишвили (Гедеванов)^{VI} (за свою революционную деятельность он несколько лет провел в тюрьме)^{VII}, а несколько других руководящих постов в грузинских вооруженных силах занимали три его родных брата. Политики считали, что тем самым достигается баланс представительства двух партий в военном руководстве. В итоге корпус так и не был до конца сформирован. Тем не менее грузинские войска, созданные в 1918–1921 гг., превосходили армии Армении и Азербайджана.

Советский военный атташе П.П. Сытин писал об И.К. Гедеванишвили: «Кончил по 2-му разряду академию Генерального штаба; до 1905 года служил в штабе

^I РГВА. Ф. 6. Оп. 4. Д. 584. Л. 216.

^{II} ГААР. Ф. 410. Оп. 1с. Д. 35. Л. 30б.

^{III} Квинитадзе Г. И. Мои воспоминания в годы независимости Грузии 1917–1921. Париж, 1985. С. 15; Безугольный А. Ю. Демократическая республика Грузия и ее вооруженные силы. 1918–1921 гг. // Вопросы истории. 2009. № 10. С. 91.

^{IV} Квинитадзе Г. И. Мои воспоминания... С. 16.

^V ГААР. Ф. 2901. Оп. 1. Д. 12. Л. 24.

^{VI} Квинитадзе Г. И. Мои воспоминания... С. 20.

^{VII} Силакадзе Д. Г. Русско-грузинская война. 100 историй. Тбилиси, 2022. С. 47.

дивизии (66[-й] рез[ервной]). В 1906 году принимал деятельное участие в ограблении Душетского казначейства (якобы с политической целью). Был судим, удален со службы. Занялся литературной и политической деятельностью. Видный деятель партии с[оциал]-д[емократической]. Русских не любит. После революции вновь поступил на военную службу и быстро из капитанов попадает в генералы. Никакой серьезной военной подготовки, не командовал даже ротой. Как командующий фронтом – полная бездарность, но с большими претензиями. [Н.Н.] Жордания', видимо, хорошо его раскусил и теперь недолюбливает»^I.

Сытин оставил резкую характеристику и генерала А.М. Джиджихии: «В первый же год войны попал в плен к германцам, откуда вернулся в 1918 году в чине капитана. Занимался в с[оциал]-д[емократической] партии, устроился в Народную гвардию и быстро дошел до ген[еральского] чина. Офицер Ген. штаба, в военном отношении подготовлен слабо, ибо ничем не командовал, пронырлив (как все мингрельцы), большой интриган. Получил должность, ибо больше в Народной гвардии некого было назначить»^{II}. В докладе от 6 ноября 1920 г. характеристика несколько отличалась: «Офицер Генштаба, но весь его боевой опыт ограничивается первыми месяцами войны 1914 г., т.к. попал в плен в составе корпуса Самсонова. Прибыл из России в 1918 г. капитаном. Здесь командовал гвардейскими частями в войну с армянами и с Азербайджаном, особых военных талантов не выказал, но, конечно, среди всего командного состава гвардии был наиболее знающим офицером. Большой интриган. Как заведующий отделом поставил свою канцелярию на широкий, но вполне бюрократический лад. При назначении служащих и лиц командного состава склонен принимать больше во внимание частные интересы, чем интересы дела»^{IV}.

В грузинских войсках служили не менее 24 выпускников академии или курсов (в том числе курсов Кавказского фронта). Особенностью было явное преобладание выпускников старой академии над курсовиками. Генерал Г.И. Квинитадзе в своих воспоминаниях зафиксировал случай, когда в феврале 1919 г., уезжая начальником штаба на Ахалцихский фронт, просил дать себе в помощники генштабиста, подчеркивая, что нужен офицер довоенного выпуска^V. В итоге ему предложили полковника А.Р. Нацвалова, который отнюдь не обрадовался, поскольку речь шла о переходе на нижестоящую должность. Квинитадзе отчитал офицера и сказал, что такой помощник ему не нужен.

Национальное самосознание ряда грузинских генштабистов ко времени революции, как и самосознание офицеров других окраин империи, оставалось достаточно слабым. Генерал П.И. Аверьянов характеризовал своего сослуживца генерала И.З. Одишелидзе следующим образом: «Громкой боевой славы в Великую войну он не заслужил, но был хорошим боевым генералом, о чем свидетельствовал полученный им Георгиевский крест. Никаких грузинских националистических тенденций я у него не замечал, большую часть своей службы на средних военных постах он провел вне Кавказа и Грузии и почти не говорил по-грузински»^{VI}.

^I Председатель правительства Грузинской демократической республики.

^{II} ЦИАГ. Ф. 1874. Оп. 1. Д. 6. Л. 14.

^{III} Там же.

^{IV} ЦИАГ. Ф. 1874. Оп. 1. Д. 2. Л. 186об.

^V Квинитадзе Г. И. Мои воспоминания... С. 85.

^{VI} ГА РФ. Ф. Р-7332. Оп. 1. Д. 2. Л. 327.

Как и на Украине, в Закавказье тоже существовала проблема незнания старшими и высшими офицерами национального языка. Например, не владел родным языком один из организаторов грузинской армии и главнокомандующий генерал Г.И. Квинитадзе¹. Это подтверждал и генерал П.Н. Шатилов, по свидетельству которого Квинитадзе «совершенно ушел в сторону самостийности. Не зная вовсе грузинского языка, он стал усиленно его изучать, чтобы стать истинным грузинским самостийником»².

Власти относились к офицерской массе с подозрением, боялись бонапартизма, старались внести раскол и раздор в офицерский состав, некомпетентно вмешивались в технические вопросы военного дела, в армии поощрялось доноительство, производились обыски и аресты офицеров. В противовес армии была сформирована более политизированная Народная гвардия. Опытные офицеры изгонялись из армии, на их места приходила неподготовленная молодежь. Материальное положение офицерства было плачевным. Близкие к власти офицеры — члены социалистических партий и им сочувствующие — стремительно получали высокие чины (в том числе производством через чин), награды и назначения. Как следствие, некоторые офицеры преднамеренно вступали в левые партии только для того, чтобы быстрее продвинуться по службе и завоевать доверие гражданских властей. Именно так, например, поступил подполковник В.Д. Каргалетелли, записавшийся в эсеры. Благодаря своей партийности, Каргалетелли был избран в Грузинский национальный совет и даже вошел в доверие к его председателю А.И. Чхенкели. Далее решение о назначении этого офицера на высокий военный пост было чисто политическим. Каргалетелли стал начальником дивизии (один из высших постов по меркам грузинской армии), к чему не был подготовлен. Когда его несоответствие занимаемой должности стало очевидным, он был уволен, после чего в июле 1919 г. перешел в азербайджанскую армию. На новом месте офицер также преуспел в карьерном отношении. В Азербайджане было крайне мало генштабистов, что сразу открыло офицеру доступ на высокие посты в азербайджанском ГУГШ, где он стал генерал-квартирмейстером и получил генеральский чин. Генерал Г.И. Квинитадзе пытался переманить Каргалетелли обратно в грузинскую армию, но из этого ничего не вышло³. Каргалетелли в марте 1920 г. стал генералом азербайджанской армии, а после советизации Азербайджана перешел на сторону красных.

По воспоминаниям генерала Г.И. Квинитадзе, у грузинских генштабистов «единство доктрины, как принято понимать на военном языке, отсутствовало. Между тем высший командный состав был из состава одной и той же русской армии и в большинстве окончил одну и ту же академию Генерального штаба, которая, несомненно, должна была наложить на них один и тот же отпечаток. Разноречия высказывались по самым избитым вопросам... Прямо удивительно, как у военных, окончивших одну и ту же школу, могли быть различные взгляды на то, что в академии считалось непреложным, и странно то, что эти господа во время нахождения на русской военной службе никогда не позволяли себе высказывать эти

¹ Там же. С. 18.

² Шатилов П. Н. Записки. Т. 1. С. 268.

³ Квинитадзе Г. И. Мои воспоминания... С. 164–165.

взгляды, а, напротив, нет сомнения, осуждали русскую военную систему... Единства доктрины не могло не быть, но оно было уничтожено личными интересами, интригами друг против друга, отсутствием мужества высказать свой взгляд вопреки власти имущим. Интриганство было так сильно, что наши светила военного мира... неоднократно высказывались передо мной друг против друга»^I.

Вслед за объявлением независимости был расформирован Грузинский армейский корпус, а входившие в его состав три пехотные дивизии и конная бригада (10 600 штыков и сабель при 38 орудиях) подчинены помощнику военного министра на правах командующего войсками. Штаб корпуса переформировали в ПШ войск, а для организационной работы был создан отдел Генерального штаба. В организации армии грузинским властям помогали германские военные советники. Предполагалось иметь 35-тысячную армию мирного времени^{II}.

В мирное время армией руководил военный министр (этот пост занимали гражданские лица), в военное – главнокомандующий. В конце августа 1918 г. в Грузии прошла реорганизация центрального военного аппарата. ПШ войск Республики Грузия и отдел Генштаба реорганизовывались в Военное министерство. Отдел Генштаба теперь был подчинен министерству через помощника военного министра, которому, кроме того, подчинялись общий, административный, военно-санитарный отделы и отдел личного состава, а также военный суд.

Во главе отдела Генерального штаба поставили бывшего начальника управления Генштаба генерал-майора князя А. С. Андроникашвили (Андронникова). Оперативную секцию отдела возглавил начальник бывшего ПШ войск Республики Грузия полковник А. К. Захариадзе (затем он сменил Андроникашвили). Начальником оперативно-мобилизационного отделения стал генерал-квартирмейстер бывшего ПШ полковник А. Р. Нацвалов. Должности помощников занимали уже негенштабисты. Разведывательное отделение возглавил начальник строевого отделения бывшего ПШ подполковник А. С. Дзагания. По характеристике советского военного атташе П. П. Сытина, «способный, но малоопытный офицер Ген. штаба, окончивший ускоренный курс академии в 1918 году. К крупным операциям совершенно не подготовлен»^{III}. Помощником Дзагания назначен начальник оперативного отделения бывшего управления Генштаба капитан М. С. Парейшвили. Во главе организационной секции отдела Генштаба был поставлен генерал-квартирмейстер бывшего управления Генштаба полковник князь Н. К. Гедеванишвили (Гедеванов). Начальником отделения по комплектованию войск стал начальник мобилизационного отделения бывшего управления Генштаба подполковник Н. В. Иванов. Начальником отделения по службе и устройству войск – начальник разведывательного отделения бывшего ПШ войск Республики Грузия подполковник И. Г. Чечелашвили^{IV}. Также в подчинении отдела существовали артиллерийская, инженерно-техническая и военно-морская секции.

На этом реорганизации не прекратились. Приказом правительства Республики Грузия по военному ведомству № 161 от 27 октября 1918 г. был утвержден

^I Квинтадзе Г. И. Мои воспоминания... С. 250–251.

^{II} ЦИАГ. Ф. 1969. Оп. 2. Д. 127. Л. 1–1об.

^{III} ЦИАГ. Ф. 1874. Оп. 1. Д. 6. Л. 14.

^{IV} ЦИАГ. Ф. 1969. Оп. 2. Д. 99. Л. 10–10об.

временный штат управления Генштаба войск республики. Устанавливались следующие должности Генштаба: начальник управления (генерал), генерал-квартирмейстер (штаб-офицер), начальник оперативного отделения (штаб-офицер), помощники (два обер-офицера, в том числе один – Генштаба), начальник мобилизационного отделения (штаб-офицер), помощники (по два штаб- и обер-офицера, в том числе по одному – Генштаба соответственно), начальник отделения по устройству и службе войск (штаб-офицер), помощники (по два штаб- и обер-офицера, в том числе по одному – Генштаба соответственно). Также штаб-офицером Генштаба был заведующий передвижением войск (начальник управления заведующего передвижением войск). Таким образом, всего требовались 11 генштабистов: генерал, 7 штаб-офицеров и 3 обер-офицера. Согласно этому документу, «в случае недостатка офицеров Генерального штаба некоторые должности по усмотрению начальника штаба могут быть замещены офицерами не Генерального штаба». Однако в дальнейшем в Генштабе сохранились прежние должности и прежняя структура, поэтому, видимо, этот штат не был введен в действие. На март 1919 г. по штату военного ведомства в отделе Генерального штаба состояли 5 генералов, 38 штаб- и 54 обер-офицераⁱ. По свидетельству генерала Г.И. Квинитадзе, Генеральный штаб работал в невозможных условиях – на разведывательную работу средств выделялось недостаточно, руководства обучением и воспитанием войск не осуществлялось, а планы обороны страны или разветывания армии не разрабатывалисьⁱⁱ.

Помимо организационной, мобилизационной и административной работы, грузинские генштабисты участвовали в пересмотре, переводе и издании уставов (были составлены и изданы на грузинском языке уставы: дисциплинарный, строевой, внутренний, гарнизонный; работа была сопряжена с большими трудностями, так как не хватало переводчиков и не было необходимых технических терминов)^{iv}, составлении различных положений и инструкций, занимались служебными расследованиями^v, выступали военными представителями (в частности, военным агентом в Азербайджане в начале 1919 г. был назначен полковник В.Д. Каргалелли, позднее его сменил полковник А.Р. Нацвалов)^{vi} и экспертами на переговорах, составляли описания военных действий (так, в начале 1919 г. генералу Г.И. Квинитадзе военным министром было поручено написать историю грузино-армянской войны^{vii}). Кроме того, в Грузии в 1919 г. был создан кружок любителей военных знаний, в котором также работали генштабисты^{viii}. Объем делопроизводства канцелярии отдела Генерального штаба с 14 июня по 31 декабря 1918 г. составлял 6594 входящих канцелярии и 5587 других секций и отделений; 4302 исходящих канцелярии и 2325 исходящих других секций и отделений^{ix}.

ⁱ ЦИАГ. Ф. 1969. Оп. 2. Д. 98. Л. 4–4об.

ⁱⁱ ЦИАГ. Ф. 1969. Оп. 2. Д. 127. Л. 6.

ⁱⁱⁱ Квинитадзе Г. И. Мои воспоминания... С. 247.

^{iv} ЦИАГ. Ф. 1969. Оп. 2. Д. 99. Л. 18; Д. 126. Л. 702об.

^v ЦИАГ. Ф. 1969. Оп. 2. Д. 100. Л. 1.

^{vi} ЦИАГ. Ф. 1969. Оп. 2. Д. 203. Л. 5; Д. 236. Л. 89; Д. 260. Л. 26.

^{vii} ЦИАГ. Ф. 1969. Оп. 2. Д. 203. Л. 3; Д. 216. Л. 226.

^{viii} ЦИАГ. Ф. 1969. Оп. 2. Д. 129. Л. 11–11об., 19об.

^{ix} ЦИАГ. Ф. 1969. Оп. 2. Д. 126. Л. 716.

Помощник военного министра генерал А.К. Гедеванишвили (Гедеванов) жаловался 13 октября 1918 г. в приказе по военному ведомству, что «организация нашей армии идет с недостаточной быстротой, а состояние войсковых частей не улучшается»¹. 30 января 1919 г. начальник оперативно-мобилизационного отделения отдела Генштаба полковник А.Р. Нацвалов писал в докладе начальнику оперативной секции полковнику А.К. Захариадзе: «Несколько месяцев, в течение которых Военное министерство прожило [при] новой организации, дали достаточное количество показаний положительных и отрицательных сторон этой организации. Принятая вдруг, наспех и, главным образом, благодаря рекомендации немецкого командования, организация эта не продумана нашим, получившим вполне определенное в этом отношении воспитание, умом, а потому, на мой взгляд, во многих отношениях оказалась для нас трудно воспринимаемой в жизни.

Конечно, и в рамках этой, чисто немецкой, организации Военного министерства можно было бы в подробностях варьировать с целью более удачного приспособления ее к нашим особенностям, и хотя этот вопрос и был предоставлен на разрешение Генштабу, но большая спешность при проведении реформы (иногда приходилось довольствоваться 2–3 часами...), конечно, не могла обеспечить за [представляемыми] законопроектами полную целесообразность.

Настоящее время является весьма [труд]ным для того, чтобы выяснить все дефекты этой организации, внести в поправки, надобность которых выяснилась из опыта прошедших месяцев, и затем представить эти поправки на усмотрение «Учредительного собрания», которое, несомненно, будет обсуждать и вопросы создания регулярной армии республики.

Некоторые поправки касаются вопросов весьма существенных и, по моему мнению, подлежат безусловному проведению в жизнь, другие, хотя и менее существенные, – могут быть проведены с целью внесения большей цельности и логичности во всю систему.

В данном случае я коснусь вопросов, касающихся только отдела Генштаба, и именно тех, которые обратили на себя мое внимание, и нет сомнения, что подобные выводы по различным вопросам организации Военного министерства существуют и у других офицеров, а потому устройство нескольких собраний для обмена мнениями по этому поводу явилось бы крайне полезным и дало бы возможность уже окончательно прийти к какой-либо, вполне определенной и более приспособленной к пользе дела организации»³.

Нацвалов предлагал реорганизовать секции и отделения, сосредоточив в них однородные вопросы – сделать мобилизационное отделение самостоятельным, разделить оперативную и организационную работу и т. д. В оперативную секцию он предлагал включить отделения: оперативное, разведывательное, топографическое, связи; в мобилизационную – мобилизационное, комплектования, ремонтное, организационное и устройства войск. Полковник Захариадзе поддержал это ходатайство.

На 1920 г. Генштаб включал секции: оперативную (начальник – полковник Н.К. Гедеванишвили; отделения: строевое, мобилизационное, разведывательное),

¹ ЦИАГ. Ф. 1969. Оп. 2. Д. 102. Л. 5.

² Часть документа утрачена.

³ ЦИАГ. Ф. 1969. Оп. 2. Д. 126. Л. 121–121об.

организационную, артиллерийскую, военно-дорожную, инженерно-техническую, административно-хозяйственную и топографическую (начальник – генерал А.М. Бенашвили (Бенаев))¹. Отметим, что структура Генштаба неоднократно менялась².

Подробную характеристику грузинского офицерского корпуса содержал доклад помощника военного министра генерала А.К. Гедеванишвили председателю правительства в марте 1919 г. В документе отмечалось: «Командный состав нельзя сказать чтобы был вполне на высоте своего назначения: кадровых офицеров осталось мало, а молодежь не получила вследствие войны должной теоретической подготовки, хотя и находится в солидных чинах ввиду сокращенных сроков на выслугу чинов во время войны. Постоянные же боевые действия не позволили нам пропустить эту молодежь через соответственные офицерские курсы.

Кроме того, наш командный состав съехался со всех концов бывшей Российской республики, вследствие чего друг друга не знали, и это было, может быть, причиной тому, что при назначениях и выдвиганиях (что в военном деле имеет особо исключительное значение) больше руководствовались приятельскими и партийными соображениями, чем служебными качествами данного лица... Вследствие, быть может, частных разговоров, а также выступлений в прессе командный состав не был уверен, что ему вполне доверяют и что его работа и жертвы действительно должным образом будут оценены народом в лице его представителей. Эта неуверенность у слабых духом ослабляла энергию в работе»³. Всего в армии имелось около 2500 офицеров⁴. Обсуждался вопрос создания единой военной школы для подготовки командного состава всех родов войск.

Советский военный атташе П.П. Сытин докладывал в Москву в 1920 г., что грузинское «Военное министерство (Гедеванов, Одишелидзе) и высший командный состав – старых русских традиций, за некоторым исключением ([В.К.] Джугели – известный националист, стратегической подготовки нет, все за независимую Грузию)»⁵.

В другом докладе Сытин сообщал о грузинском офицерском корпусе: «В настоящее время комплект офицеров в армии полный, а в некоторых частях офицеры имеются сверх комплекта.

В пехоте и кавалерии на 25 солдат приходится по одному офицеру, а в специальных и технических частях по одному на 20, помимо штабных офицеров.

Всего грузинская армия насчитывает от 1300 до 1500 человек офицеров. Кроме того, в Грузии имеется около 500 кадровых офицеров бывшей Кавказской армии, оставшихся не у дел, которые в случае столкновения Грузии с Советской Россией, несомненно, вступят в ряды грузинской армии...

Офицерский состав в пехоте и кавалерии почти исключительно грузины, в специальных и технических частях, особенно в авиации и автороте, – не грузинский состав (русские, армяне, поляки, немцы и пр.).

¹ ЦИАГ. Ф. 1874. Оп. 1. Д. 1. Л. 63–63об.

² Материалы стратегической разведки РСФСР. Грузия. Данные о вооруженных силах и краткий обзор политического, экономического и международного положения Грузии (по состоянию к 1 января 1921 г.). М., 1921. С. 7; Муханов В. М. «Социализм виноградарей», или История Первой Грузинской республики: 1917–1921. М., 2019. С. 250.

³ ЦИАГ. Ф. 1969. Оп. 2. Д. 127. Л. 3.

⁴ Там же. Л. 10об.

⁵ ЦИАГ. Ф. 1874. Оп. 1. Д. 3. Л. 67.

Для комплектования в будущем войск офицерским составом существует в Тифлисе военная школа, состоящая из 4-х отделений: пехотного, артиллерийского, кавалерийского и инженерного с 2-годичным курсом, куда принимаются молодые люди в возрасте от 18 до 25 лет с законченным средним образованием¹. Информация Сытина была подробной, но не всегда точной в деталях.

В справке о грузинской армии, датированной февралем 1919 г. и составленной генералом И.З. Одишелидзе в Константинополе для официального меморандума, отмечалось, что «число офицеров Генерального штаба и вообще офицеров с высшим военным образованием, служивших в русской армии и имеющих продолжительный мирный опыт и прошедших хорошую боевую школу, оказалось, подобно строевым офицерам, с избытком достаточным, чтобы пополнить все отделы Военного министерства, Генеральный штаб и все войсковые штабы. Нашелся даже опытный в военно-педагогическом деле состав офицеров Военного училища, уже организованного в Тифлисе, и есть надежда организовать при существующем Грузинском государственном университете и Высшую военную школу такого размера, который вполне удовлетворил бы потребность грузинской армии в офицерах с высшим военным образованием»².

Открывшуюся осенью 1919 г. Военную школу Грузинской демократической республики в период с августа 1919 по сентябрь 1920 г. возглавлял генерал Г.И. Квинитадзе, его преемником стал генерал А.С. Андроникашвили. Школа была открыта на базе Тифлисского военного училища и рассчитана на двухгодичный курс обучения³. На педагогической работе были задействованы выпускники академии генералы А.С. Андроникашвили (курсы тактики и топографии), Н.К. Гедеванишвили (курс артиллерии), А.К. Захариадзе (курс тактики)⁴.

Грузинские генштабисты не всегда рационально использовались на службе. Например, генерал А.М. Джиджихия в 1919 г. занимал пост генерала для поручений при военном министре и, по свидетельству генерала Г.И. Квинитадзе, «томился от безделья»⁵, хотя был человеком болезненно самолюбивым. Квинитадзе неоднократно говорил начальнику Генштаба, что Джиджихию необходимо назначить на должность, где можно было бы «использовать его военно-научное образование»⁶.

Грузия предоставляла убежище многим русским офицерам. Как заявлял на переговорах с представителями ВСЮР в Тифлисе в мае 1919 г. министр иностранных дел Е.П. Гегечкори, «я удостоверяю, что тут, в Грузии, русское офицерство нашло защиту и приют в то время, когда по всей России шла безудержная волна самосудов и диких расправ над офицерами. Только здесь, в Грузии, не было ни одного случая насилия над русскими офицерами, и только здесь они могли сохранить свое существование и укрыться от преследований, которым подвергались по всей бывшей России. И я с гордостью заявляю, что история отметит эту заслугу Грузии перед Россией»⁷.

¹ ЦИАГ. Ф. 1969. Оп. 1. Д. 670. Л. 19–20.

² ЦИАГ. Ф. 1969. Оп. 4. Д. 7. Л. 1об.–2.

³ Безугольный А. Ю. Демократическая республика Грузия... С. 91.

⁴ Лушнов В. И. Юнкера Святого Георгия: Тифлиское военное училище (16.11.1866–25.02.1921). Хабаровск, 2017. С. 192.

⁵ Квинитадзе Г. И. Мои воспоминания... С. 185.

⁶ Там же.

⁷ ЦИАГ. Ф. 1969. Оп. 2. Д. 289. Л. 3.

Генерал Одишелидзе в мае 1919 г. составил доклад по поводу наиболее выгодных границ Грузии, в котором отметил, что «кругом Грузии установилась такая политическая обстановка, которая повелевает ей, прежде всего, озаботиться о сохранении и защите своего постоянного нейтралитета, объявленного с первых дней ее независимости. Особенное беспокойство в этом отношении внушает положение дел к северу от нас, в России, и к югу, в Турции: и с той и с другой стороны мы должны ожидать в ближайшем будущем покушение на нашу самостоятельность и удар на наши границы»¹. Генерал писал о возможном натиске «добровольческих и большевистских армий, одинаково агрессивных по нашему адресу и одинаково империалистичных в своем стремлении на юг, через Грузию в Малую Азию»². В дальнейшем Одишелидзе неоднократно докладывал о смертельной опасности для Грузии извне³. Одишелидзе занимал ряд важных постов в военной иерархии Грузии. Он был помощником военного министра (1920 г.) и главнокомандующим (13 декабря 1920 – 16 февраля 1921 г.). Кроме того, в качестве военного эксперта генерал принимал участие в Парижской мирной конференции.

К середине 1920 г. штаты грузинской армии мирного времени предусматривали 19 630 солдат и офицеров, Народная гвардия включала еще 1200 человек⁴. В военное время рассчитывали поставить под ружье 55–60 тыс. человек. Численность армии и гвардии перед советизацией Грузии составляла 34–36 тыс. человек⁵. После занятия Грузии частями Красной армии некоторая часть грузинских офицеров перебрались в Турцию, а затем в Польшу, где с 1922 г. по распоряжению Ю. Пилсудского им было разрешено поступать на военную службу⁶.

16 ноября 1917 г. был издан приказ армии и флоту, санкционировавший формирование Армянского корпуса, а через несколько дней в Эривани был проведен 1-й съезд Армянского военного союза, принявший решение о создании армянской национальной армии. Тем не менее многие участники событий склонялись к мысли о том, что формирование армии началось слишком поздно. По другую сторону фронта находились турецкие войска, занимавшиеся безжалостным уничтожением армянского населения на занятых ими территориях в целях отуречивания контролируемых районов и создания мононационального Турецкого государства. Ситуация усугублялась острым армяно-азербайджанским конфликтом, также сопровождавшимся этническими чистками и погромами.

В ситуации значительного превосходства сил противника вопрос создания национальной армии фактически был вопросом выживания армянского народа перед лицом тотального истребления. Важнейшую роль в этом должны были сыграть

¹ ЦИАГ. Ф. 1969. Оп. 4. Д. 9. Л. 18.

² Там же. Л. 21.

³ ЦИАГ. Ф. 1969. Оп. 4. Д. 18. Л. 1.

⁴ Силакадзе Д. Г. К вопросу о численности вооруженных сил Грузии перед началом войны с Советской Россией в 1921 г. // Кавказский сборник (Москва). 2014. Т. 8 (40). С. 230, 232.

⁵ Там же. С. 239.

⁶ Подробнее см.: Rukkas A. Georgian Servicemen in the Polish Armed Forces (1922–1939) // The Journal of Slavic Military Studies. 2001. Vol. 14, № 3. P. 93–106.

бывшие офицеры русской армии, как армяне по национальности, так и представители других национальностей, пошедшие на службу в армянские войска.

Некоторые русские офицеры отказывались продолжать службу в ставших национальными частях. Как вспоминал генерал Н.М. Морель, «при формировании штаба [Эрзинджанского] отряда встретилось большое затруднение в отыскании лиц для занятия должностей, ведающих отделами отрядного управления, – начальника штаба, начальника артиллерии отряда, отрядных интенданта и инженера. Формирование штаба мне было предложено произвести в Эрзеруме же, куда я был вызван по вопросу организации обороны Эрзинджанского района. Но среди офицеров-армян, находившихся в Эрзеруме, не оказалось лиц, которые могли бы занять упомянутые должности; русские же офицеры, которым они предлагались, отказывались от них под разными предлогами, ссылаясь или на служебные обстоятельства, не позволявшие им оставить занимаемую должность, или на свое болезненное состояние, препятствовавшее им ехать на фронт, или на крайне неотложные домашние дела, требовавшие немедленного отъезда их в тыл; некоторые мотивировали свой отказ нежеланием принимать участие в деле, которое они считали безнадежным или которому они не сочувствовали, считая, что оборона Эрзинджанского района имеет в виду исключительно интересы армян. Истинная причина отказа русских офицеров, надо думать, была, к сожалению, одна – недостаток чувства долга перед родиной. Это чувство было настолько слабо, что предвидение новых усилий, лишений, опасностей и жертв их пугало и стремление к покойной безопасной обстановке брало верх. Дезорганизационная зараза, охватившая солдат Кавказской армии и стихийно увлекавшая их в тыл, видимо, поразила и значительную часть офицеров, и только страх перед большевиками несколько охладил их тыловое настроение. Подобное настроение русских офицеров Эрзерумского гарнизона в значительной мере поддерживалось господствовавшим среди них мнением, что с уходом последних эшелонов с фронта Эрзинджанский район неминуемо подвергнется вторжению курдов и находящиеся в нем малочисленные армянские части будут отрезаны и перебиты»¹.

По свидетельству Мореля, «на должность начальника штаба отряда, ввиду отсутствия в Эрзеруме и на фронте офицеров Генерального штаба среди армян и желающих среди русских, был назначен по выбору командующего армией подполковник [А.П.] Бурков, наиболее свободный в то время из наличного состава офицеров Генерального штаба, находившихся при штабе армии. Подполковник Бурков принял эту должность против своего желания, по настоянию генерала Одишелидзе, не скрывая своего несочувствия делу, в котором он должен был принять самое деятельное участие, как ближайший помощник начальника отряда, но которое он считал безнадежным и к которому, поэтому, относился без особого рвения. Это обстоятельство не могло не отразиться отрицательно на работе отряда, при всех других положительных качествах подполковника Буркова – знании, боевой опытности, исполнительности и доблести; при отсутствии веры в успех дела, которому он служил, он не мог, конечно, развить полной энергии в работе; в то же время его пессимистическое отношение к этому делу² не осталось не замеченным со стороны офицеров, подрывая веру у тех, кто искренне хотел быть

¹ НАА. Ф. 1267. Оп. 2. Д. 204. Ч. 1. Л. 14об.–15об.

² Далее зачеркнуто – «обороны Эрзинджанского района».

полезным, и давая оправдание тем, кто был заражен стремлением в тыл и работал лишь по принуждению. Считая, что при подобном отношении подполковника Буркова к делу защиты фронта армянскими частями его дальнейшее пребывание в отряде может оказаться скорее вредным, чем полезным, я предложил ему по прибытии в Мемахатун, в случае нежелания продолжать службу в отряде, откомандироваться в штаб армии, чем он и воспользовался^I.

Основой создания армии стали армянские батальоны (развертывавшиеся в полки и бригады) бывшей русской армии и составившие впоследствии Армянский корпус (с ноября 1917 г.). Известны назначения в армянские формирования генштабистов армянского происхождения еще в рамках старой армии^{II}. Назначения на высшие военные посты осуществляли Армянский национальный совет и его военная секция. Именно они утвердили командующим Армянским корпусом генерал-майора Ф.И. Назарбекова (негенштабиста). Последний уже при формировании штаба корпуса столкнулся с отсутствием подготовленных национальных кадров. Он вспоминал: «Начальником штаба корпуса хотелось, конечно, иметь из армян Генерального штаба. Таковых, к сожалению, было мало, и нам неизвестно было, где они находились. Знали лишь одного генерал-майора [Л. Ф.] Тигранова, что он находится в Ленинграде^{III}. Пока его не запрашивали ввиду того, что ожидали приказа о формировании корпуса»^{IV}.

Сложность заключалась не только в нехватке подходящих по своей квалификации офицеров, но и в том, что офицеры должны были соответствовать пожеланиям Национального совета, занимавшегося политиканством. По этой причине считавшиеся не вполне лояльными совету офицеры не могли рассчитывать на назначение^V. Получившие уже назначения были вынуждены терпеть постоянные вмешательства представителей военной секции в специальные военные вопросы. Кроме того, сами офицеры были развращены революционными событиями и при поступлении на службу нередко требовали себе, например, более высоких назначений, чем в русской армии, либо не желали служить на фронте и в удаленных местностях^{VI}. Должность начальника штаба корпуса временно занимал подполковник А.Н. Скляревич. Позднее этот пост занял генерал Е.Е. Вышинский. Начальниками дивизионных штабов стали подполковники П.П. Атаев и А.Д. Векилов. В штабе корпуса также служили подполковник И.П. Космаенко и капитан К.К. Фаге.

Космаенко писал 20 мая 1918 г. в рапорте начальнику штаба корпуса: «Военная мощь всего Закавказья приведена к нулю, ибо у нас нет ни дисциплинированных войск, нет и никаких военных запасов, которые давали бы нам хотя бы малейшую возможность продолжать бесцельную борьбу с организованными турецкими частями, борьбу, которая, кроме гибели, ничего другого армянскому населению принести не может... Видя тяжелое положение Края, наш враг уже задал необходимость заключения и достойного мира для каждой стороны и начал

^I Там же. Л. 17об.-18.

^{II} РГВИА. Ф. 2003. Оп. 1. Д. 1251. Л. 214.

^{III} Правильно – в Петрограде.

^{IV} НАА. Ф. 45. Оп. 1. Д. 13. Л. 21об.

^V Там же. Л. 22.

^{VI} Там же. Л. 24об.

предъявлять непомерные требования, которые мы, несмотря на их тяжесть, должны были и будем удовлетворять. И причиной этому является полное отсутствие у нас какой бы то ни было реальной силы, которой можно было бы обуздать противника и поставить раз навсегда крест его нахальству. Это факт, которого никто отрицать не станет и с которым, я полагаю, надо безусловно считаться... Довольно господам представителям различных Советов вмешиваться в руководство войсками и поддерживать искру о необходимости продолжать борьбу, — они люди штатские и пусть работают по специальности, своей кичливостью не ставят свой же армянский народ в критическое состояние. Вместе с тем, им следовало бы не забывать, что [для] того, чтобы руководить войсками, сначала нужно научиться основам военного искусства.

Войск в полном смысле слова у нас нет, а есть банды, сегодня признающие, а завтра не признающие никакой власти. Поэтому мне кажется странным, какой же смысл иметь над неорганизованными толпами правильно организованные органы управления или, может быть, для того, чтобы окончательно нарушить всякие основы военного искусства¹.

Исключительная роль в создании армянской армии принадлежала офицерам русского происхождения, которые стремились стать на защиту армян. В самое трудное время в 1918 г., когда армянский народ находился на грани уничтожения, стараниями этих офицеров была создана национальная армия. В напряженные периоды офицеры штаба Армянского корпуса работали с 8 утра до полуночи с перерывом с 15 до 17–18 часов, т.е. по 13–14 часов в сутки². В армянских войсках вместе служили высококвалифицированные кадровые офицеры русской армии, в том числе с академическим образованием, и настоящие национальные партизанские вожаки без какого-либо образования и подготовки, но с огромной силой духа и стремлением к бескомпромиссной борьбе за свой народ. Такие вожаки были крайне популярны в народе, и эта популярность кружила им головы, они переставали прислушиваться к советам опытных военных профессионалов и даже могли себе позволить нарушение дисциплины и неподчинение приказам, если были с ними не согласны. К таким командирам относятся легендарные герои армянского народа А. Озаян и Д. Канаян (Дро).

Полковник А.К. Шнеур свидетельствовал о состоянии штаба 1-й Армянской стрелковой бригады в начале 1918 г.: «Люди уставшие, ни во что не верящие, развороченные грабежом и резней, совершенно не были настроены воевать дальше, а посматривали в глубокий тыл. Офицеры два-три хороших не старше чина капитана, все военного времени. Командовал полком капитан-поляк — безусловно хороший, но несколько слабоватый характером. За нач[альника] штаба (бригады. — А.Г.) — поручик. Боже мой, что это были за офицеры! Крепкий характером, но в военном деле неопытный, очень порядочный адъютант полка [А.Н.] Агаронян, а остальные все — ничего не кончившие, произведенные в военное время в прапорщики — настоящие четники... не привыкшие выполнять приказания и чтобы их приказания выполнялись. Вот с такими офицерами надо было мне формировать заново бригаду и притом формировать на ходу, между переходами

¹ НАА. Ф. 1267. Оп. 2. Д. 92. Л. 2–2об.

² НАА. Ф. 45. Оп. 1. Д. 15. Л. 45об.

и перестрелками»¹. Командир бригады, по той же характеристике: «Большой оригинал и авантюрист, но храбрый джентльменски настроенный националист»². Неудивительно, что автор этих воспоминаний, окончивший лишь ускоренные курсы академии Генерального штаба, в дальнейшем стал начальником армянского Генштаба, причем некоторое время состоял на этом посту, даже не имея армянского гражданства.

О том, с каким трудом формировались штабы национальной армии, свидетельствует анонимный очерк об обороне Эрзинджанского района в начале 1918 г. По свидетельству автора очерка, в конце 1917 – начале 1918 г. штаб Эрзинджанского отряда формировался следующим образом: «Что касается офицерского состава, то только 5 % его были кадровые офицеры, остальные же произведены во время войны. Однако среди них было много людей, достаточно подготовленных в боевом отношении в смысле опыта, выносливости и готовности к самопожертвованию за родину. Но они мало влияли на солдат, отчасти благодаря отсутствию самостоятельного порыва и силы воли, которая, не будучи развита в них военным воспитанием, окончательно была подавлена устрашающим кошмаром революционной разрухи, когда волна поднявшегося темного пролетариата грозила поглотить все интеллигентное и сознательное. У очень многих офицеров была сильна именно эта робость перед разнузданным солдатством, хотя бы по близкому для них примеру русских частей. Но все-таки в офицерской армянской среде нашлось много идейных тружеников и бойцов, беззаветно преданных своему долгу и искренно принесших себя в жертву за родное дело. Русские офицеры были по большей части кадровые, опытные, добровольно оставшиеся в рядах армян и идейно им сочувствовавшие. Но и они страдали общим недостатком гражданской бесстрашной воли и не владели сердцами своих подчиненных. Штаб отряда был составлен с большим трудом из 3 армян и 6 русских (в том числе и начальник штаба подполк[овник] Бурков). Офицеры эти работали и за себя, и за писарей, т. к. русские писаря все отказались служить, а подходящих армян не нашлось... Вообще набрать штаб удалось с крайним трудом, т. к. большинство офицерства упорно уклонялось в тыл. Упадок чувства родины был чрезвычайно ярок, и шкурные интересы везде брали верх над запросами общего долга и самопожертвования. Все считали войну окончательно проигранной, и на этом основании большинство махнуло рукой на все и беспокоилось только о себе»³.

Органы управления Армянского корпуса просуществовали до сентября 1918 г. В приказе по армянскому военному ведомству № 28 от 5 сентября 1918 г. министром-председателем правительства О.М. Качазнуни (Каджазнуни) выражалась благодарность командиру корпуса и начальнику штаба: «Ввиду окончания сего числа деятельности штаба и управлений корпуса, выражаю всем чинам их искреннюю благодарность за службу, а Вас[,] глубокоуважаемый Фома Иванович[,] и Евгения Евгеньевича прошу принять от имени правительства республики горячую признательность за самоотверженную службу в тяжелое время беспримерной борьбы армянского народа за свое существование.

¹ ГА РФ. Ф. Р-5881. Оп. 1. Д. 552. Л. 42.

² Там же. Л. 15.

³ НАА. Ф. 1267. Оп. 1. Д. 38. Л. 6.

В трудных условиях начинает свою самостоятельную жизнь Армения, и от всех строителей ее требуется полное напряжение сил. Уверен, что Вы и Евгений Евгеньевич не откажетесь и впредь служить своими знаниями и опытом на пользу Армении в деле организации военных сил»¹.

В ответ Ф.И. Назарбеков и Е.Е. Вышинский сообщили, что «глубоко тронуты я и генерал Вышинский Вашей оценкой нашей деятельности и работой штаба при управлении корпуса.

От души приносим Вам и в лице Вас правительству республики нашу глубокую благодарность.

Скорбим, что не удалось нам достигнуть тех результатов, о чем мечтали мы, принимаясь на эту тяжелую работу, и какие лелеял надежды наш народ»².

Отношения в кругу генштабистов, по-видимому, были практически семейными. Например, приказом по Армянской дивизии в октябре 1918 г. военный министр И.В. Ахвердов от лица войск Армении направил соболезнования вдове умершего генерала Е.Е. Вышинского»³.

Выпускников академии в Армении было сравнительно немного, поэтому лица с соответствующим образованием отсутствовали даже на руководящих постах в Генштабе. В этой связи в приказе по военному ведомству № 164 от 3 мая 1919 г. отмечалось: «Отсутствие должного количества офицеров Генерального штаба существенно отзывается на деятельности Армянских войск.

Поэтому приказываю создать кадр причисленных к Генеральному штабу офицеров из числа наиболее подходящих по своим способностям»⁴. Было разработано Положение об офицерах, причисленных к Генштабу. Начальник Генштаба должен был организовать отчетные практические работы по предметам Военной академии и по военному искусству, что позволило бы отобрать наиболее достойных претендентов. Критериями причисления являлись: наличие как минимум трехлетнего стажа в офицерских чинах и не менее шести месяцев стажа в армянских частях, а также соответствие службе Генштаба. Таким образом, речь шла о лицах, не имевших академического образования. Разумеется, учитывались и те, кто получил подготовку хотя бы на ускоренных курсах (в том числе на курсах при штабе Кавказского фронта).

В качестве органа высшего военного управления в 1918 г. был создан Военный совет Республики Армения из старших офицеров под председательством генерала Назарбекова. Летом 1918 г. начало создаваться Военное министерство. При нем возник военный штаб из строевого и мобилизационного отделов. 24 апреля 1919 г. на Назарбекова было возложено командование войсками Армении⁵. Начальником штаба при нем стал генерал И.В. Ахвердов, которого на время командировок подменял полковник М.М. Зинкевич, ставший затем начальником Генерального штаба Военного министерства (уволен по прошению со 2 сентября 1919 г.⁶). При этом по штату должность начальника Генерального штаба являлась генеральской.

¹ НАА. Ф. 204. Оп. 1. Д. 41. Л. 2.

² Там же. Л. 11.

³ НАА. Ф. 204. Оп. 1. Д. 42. Л. 113об.

⁴ НАА. Ф. 204. Оп. 1. Д. 132. Л. 70об.

⁵ НАА. Ф. 204. Оп. 1. Д. 129. Л. 1.

⁶ НАА. Ф. 204. Оп. 1. Д. 131. Л. 69.

Был утвержден штат штаба Армянской дивизии, согласно которому генштабисты полагались на должностях начальника штаба (генерал-майор или полковник), начальника оперативного отдела (штаб-офицер) и начальника общего отдела (штаб-офицер)^I. В отдельных пехотных бригадах генштабистами были начальник штаба (полковник или подполковник) и старший адъютант по строевой части.

На сентябрь 1919 г. структура центральных органов военного управления Армении была следующей. Во главе военного ведомства находился военный министр, которому подчинялись командующий войсками (в военное время – командующий армией), начальник военного штаба, начальник Генштаба и начальники всех главных управлений, военный контроль и военный суд^{II}. Генеральный штаб включал отделения: оперативное, разведывательное и общее. Оперативное отделение занималось разработкой вопросов и соображений по подготовке к войне, сбором и подготовкой военно-статистических сведений о театрах военных действий и о вооруженных силах иностранных государств, разработкой соображений по оперативным вопросам, сбором сведений о ходе военных действий, о боевом составе армии и ее обеспеченности всем необходимым, хранением и рассылкой секретных ключей, составлением боевых приказов, организацией службы связи, ведением журнала военных действий, направляло оперативную и военно-статистическую работу штабов бригад, готовило соображения по военно-инженерной подготовке обороны и о путях сообщения, общие соображения по службе связи, организовывало маневры и полевые поездки, давало общие задания по мобилизации. Разведывательное отделение ведало сбором сведений о противнике и местности, обработкой этих данных и рассылкой их в войска, руководило разведкой бригадных штабов, вело учет средств на разведывательную работу, организовало борьбу со шпионажем. Общее отделение ведало разработкой уставов, наставлений и инструкций, снабжением войск этими пособиями, разработкой вопросов внутреннего порядка, быта и дисциплины, руководило тактическими занятиями с офицерами, составляло соответствующие программы и инструкции^{III}.

Армения являлась наиболее близким по духу России государством Закавказья, в период Гражданской войны здесь были популярны русофильские настроения. Армения выступала союзницей ВСЮР, которые помогали армянским вооруженным силам, в том числе кадрами Генштаба. Вплоть до осени 1919 г. ключевые посты в армянской армии занимали русские офицеры, позднее уехавшие на белый Юг. С учетом генштабистов, командированных в Армению из Добровольческой армии и ВСЮР, через ряды армянских войск в 1917–1920 гг. прошли 30 выпускников академии и ускоренных курсов (включая курсы Кавказского фронта). По воспоминаниям полковника А.К. Шнеура, к русским генштабистам, служившим в Армении, негативно относились представители Грузии. С последней у Армении были напряженные отношения. В этой связи офицер, например, не мог выехать из Армении в Константинополь через Грузию^{IV}.

^I НАА. Ф. 204. Оп. 1. Д. 132. Л. 40.

^{II} Там же. Л. 349.

^{III} Там же. Л. 53об.–54.

^{IV} ГА РФ. Ф. Р-5881. Оп. 1. Д. 552. Л. 85.

Представитель Добровольческой армии при правительстве Армении полковник Г.Д. Лесли, принятый на службу в армянское Военное министерство, писал в 1919 г. в докладе о политическом настроении Армении: «Мне дали понять, что лучше ждать, а не открывать свои карты, да и кто сильнее, кто настоящая Россия, вы, Колчак или большевики[, неизвестно]... отсутствие среди армян техников, телеграфистов, машинистов, судейцев и прочих людей, знающих делопроизводство, заставляет их всеми силами стараться привлечь к работе русских, ибо к другим нациям они совершенно не имеют доверия и антагонизм достиг своего апогея... в войсках больше половины офицерского состава русских»¹. Полковник М.М. Зинкевич в докладе начальнику военно-морского отдела Добровольческой армии, подготовленном на рубеже 1918–1919 гг., отметил, что приезд в Эривань полковников Лесли и Н.Г. Спицына был неверно обставлен дипломатически: «Полагаю, что в их представительстве допущена та ошибка, что они не явились как представители великой державы, а для поступления на службу, и, кроме того, без достаточной помпы, что в глазах Азии играет большую роль. К сожалению, я по боевой обстановке нахожусь вдали от них и не могу помочь полк[овнику] Лесли моим знанием местных условий»².

Когда угроза безопасности Армении спала, начались гонения на русских офицеров. Как и в других национальных государствах, национальная политическая элита, принадлежавшая в Армении к партии дашнаков, с недоверием относилась к элите военной, представленной бывшими офицерами русской армии, в том числе этническими русскими. Под предлогом отсутствия у офицеров армянского гражданства и незнания армянского языка русских начали вытеснять³. В результате офицеры русского происхождения были вынуждены покинуть ряды армянской армии. Назначения стали осуществляться по принципу близости к национальной политической элите, а не по компетентности и опыту. В тяжелом положении оказались и добросовестные внепартийные офицеры-армяне, которые были готовы служить вместе с русскими и поддерживали их.

После отъезда полковника Зинкевича начальником армянского Генштаба стал полковник А.К. Шнеур, присланный из Добровольческой армии. Проблемы возникли в связи с тем, что он не имел армянского подданства. Шнеур вспоминал свой разговор по этому вопросу с генералом М.Б. Силиковым (негенштабистом): «Я сказал, что это меня очень озадачивает, т.к. мне, не армянину по происхождению, не приходится принимать подданства, хотя я весьма симпатизирую армянам и в течение двух лет помогал им в борьбе, чем мог от всей души. Вскоре после почти то же сказал мне генер[ал] Назарбеков (командир армянск[ой] армии). Причины были, конечно, в интригах против русских, т.к. когда самое тяжелое время прошло, то всякому хотелось занять должность в армии, а из России стало прибывать много армян-офицеров. Большую роль играло и то, что мы, русские офицеры, армянского языка не знали. Но это был только предлог, т.к. многие русские офицеры армянского происхождения тоже своего армянского языка не знали. Дело портил военный министр, довольно бездарный – ген[ерал]-майор [Х.Г.] Араратов

¹ ГА РФ. Ф. Р-446. Оп. 2. Д. 39. Л. 68–68об.

² НАА. Ф. 275. Оп. 2. Д. 5. Л. 33.

³ ГА РФ. Ф. Р-5881. Оп. 1. Д. 552. Л. 87.

(Араратян). Он, всегда вращавшийся в русск[ом] обществе, всюду принятый и обласканный... вдруг повернулся к нам спиной. “Русские всегда нас, армян, оскорбляли, унижали, считали нас за низшую расу” и пр[очее] и пр[очее] – это его слова. При этих условиях я понял, что оставаться не приходится, и подал в отставку. И 8 нояб[ря] 1919 года отбыл я в Добровольческую армию, где и занял должность начальника агентур[ной] разведки штаба главн[окомандующего] ВСЮР»¹.

Бывший военный министр Армении генерал-лейтенант И. В. Ахвердов в своих воспоминаниях «Военные очерки Армении» писал о влиянии дашнакской партии на кадровые перестановки в армии: «Во всех назначениях на более значительные должности Военное министерство было связано не только правительством, но еще больше и партией, и отдельные лица, желающие занять ту или другую должность в армии, всегда могли, благодаря знакомству с членами партии, получить желаемое назначение... Такое, своего рода, “кумовство”, помимо умаления роли военных властей, вредило и делу, т. к. таким способом добивались назначения на должности лица, совершенно не пригодные или не подходящие в лучшем случае»². Неудивительно, что армия с таким командным составом не смогла противостоять советизации.

Почти весь командный состав вооруженных сил Армении, кроме тех офицеров, которые предпочли эмигрировать, оказался под властью большевиков в период советизации Закавказья в 1920–1921 гг. Некоторые перешли на службу в армянскую Красную армию и в РККА. Но генштабисты-армяне не подходили большевикам в самой Армении, поскольку были ограничены национальными рамками, тогда как Красная армия формировалась по интернациональному принципу. По этой причине нарком по военным делам Советской Армении А. Ф. Мясников (Мясникян) телеграфировал 23 мая 1921 г. командующему 11-й армией А. И. Геккеру: «Просил бы Вас прислать нам сюда 2–3 старых генштабистов русского происхождения»³.

Проведенный анализ позволил свести данные об общей численности бывших русских офицеров в национальных армиях в таблицу (табл. 49).

Таблица 49

Численность бывших офицеров русской армии и выпускников Военной академии в армиях национальных государств периода Гражданской войны 1917–1922 гг.

Национальные армии	Бывших офицеров русской армии	Выпускников и слушателей Военной академии
Украина	До 12 000	438
Польша	6204	16
Грузия	2500	24
Эстония	2000	18

¹ Там же.

² НАА. Ф. 45. Оп. 1. Д. 32. Л. 12. С некоторыми неточностями опубли. в: Каралетян М. Генерал-лейтенант Ованес Ахвердян. Ереван, 2003. С. 31.

³ НАА (ПА). Ф. 1435. Оп. 1. Д. 42. Л. 1.

Национальные армии	Бывших офицеров русской армии	Выпускников и слушателей Военной академии
Латвия	1800	23
Армения	1500	30
Азербайджан	Не более 1000 (?)	11
Литва	440	8
Финляндия	Около 250	8
Итого	Не менее 27 000	576

Таким образом, офицеров, перешедших из русской армии в войска новых независимых государств, возникших на окраинах разрушенной империи, было не менее 27 000 человек, или порядка 8% офицерского корпуса осени 1917 г. Большинство из них являлись офицерами военного времени. Выпускники академии, пошедшие в национальные армии, составляли 14,3% всех кадров Генштаба, участвовавших в Гражданской войне. Общей чертой всех национальных армий стали попытки националистически настроенных политиков изгнать из их рядов или вытеснить с руководящих постов офицеров русского происхождения. В некоторых армиях, где русских по происхождению офицеров почти не было, предпринимались попытки изгнания бывших офицеров русской армии безотносительно их национальности (Финляндия). Общей чертой некоторых национальных армий стало незнание офицерством национального языка. Прежде всего, это касалось армий Украины и Закавказья. Как следствие, делопроизводство нередко велось на русском языке, понятном для всех. Подобного явления почти не было в Польше и Финляндии, где существовал сильный национальный дух.

В результате Гражданской войны часть национальных государств, возникших на окраинах бывшей Российской империи, утратили свою независимость. Исключение составили Финляндия, Польша, Латвия, Литва и Эстония. Это обусловлено различными военно-политическими причинами (в том числе действиями германских и финских добровольческих войск).

Национальные армии не стали тем лагерем, который привлек широкие массы офицеров старой армии. Наибольший наплыв генштабистов наблюдался лишь на гетманской Украине в 1918 г., где можно было в приемлемых условиях переждать Гражданскую войну, разворачивавшуюся на не оккупированной немцами территории. Из-за этого на украинские армии приходится 76% национализированных кадров Генштаба. В дальнейшем доля украинизированных генштабистов резко упала и не превышала 14% среди пошедших в национальные армии. Таким образом, за исключением гетманской армии 1918 г. в национальных армиях оказались единицы выпускников академии, тогда как основное противостояние развернулось между красными и белыми.

Руководство национальных республик страдало русофобией, боялось русских офицеров, стремилось избавиться от них или хотя бы снизить их влияние, но при этом, за исключением Западной Украины, Польши и Финляндии (где имелись альтернативные источники кадров военной элиты), не могло создать без них собственные вооруженные силы.

«Гражданская война подтвердила выдающуюся роль Генерального штаба», — писал один из видных деятелей Белого движения, генерал от кавалерии П. Н. Шатилов¹. И действительно, роль офицеров Генерального штаба в Гражданской войне трудно переоценить. Выпускники академии сыграли важнейшую роль в создании всех противоборствующих армий Гражданской войны. Если для РККА их роль носила организационно-технический характер (а следовательно, субъектность была ниже, чем в белом лагере), то для белых армий являлась определяющей. Через обучение в Николаевской академии Генерального штаба прошли практически все лидеры белых — генералы М. В. Алексеев, С. Н. Войцеховский, П. Н. Врангель, А. И. Деникин, М. К. Дитерихс, А. И. Дутов, А. М. Каледин, В. О. Каппель, Л. Г. Корнилов, П. Н. Краснов, Е. К. Миллер, Н. Н. Юденич и др. Выпускниками академии являлись и многие командующие белыми армиями.

Генштабисты руководили работой специальных органов военного управления белых армий. Так, именно они возглавляли службу военных сообщений на различных белых фронтах. На белом Юге ею руководили генерал Н. М. Тихменев и полковник В. Ф. Флоров (в 1920 г.), на белом Севере — генерал Е. Ю. Бем, в Поволжье — генерал Е. Э. Трегубов, в белой Сибири — генералы В. Г. Владимиров, В. Н. Касаткин, Н. В. Лебедев и С. Я. Непенин. На следующих уровнях служебной иерархии также работали генштабисты. Так, генерал А. Я. Месснер являлся начальником военных сообщений Добровольческой армии, генерал В. И. Кондратьев — начальником военных сообщений Донской армии, генерал П. С. Махров — начальником военных сообщений Кавказской армии, начальником военных сообщений Киевской области был генерал В. А. Дзевановский, заведующими передвижением войск Донецкого района были полковники Р. В. Злобин и А. В. Стратонов (Лейбо). Этот список можно продолжать.

В вопросах организации военного управления, в военном делопроизводстве белые опирались на опыт старой армии и нормативные документы старой России («Свод военных постановлений» 1869 г. с дополнениями, «Положение о полевом управлении войск в военное время», «Положение о письмоводстве и делопроизводстве в военном ведомстве», уставы). Последние в некоторых случаях перерабатывались и дополнялись. Должной унификации этих вопросов даже в рамках того или иного белого фронта не было. Многие документы носили временный характер, тогда как работа над общегосударственной документацией откладывалась до победы над красными. И хотя делопроизводство белых армий сохранилось хуже, чем документы РККА, можно сделать вывод, что кадровая работа у белых стояла на значительно более низком уровне в сравнении с красными. Соответственно, квалифицированные специалисты использовались менее эффективно.

Конечно, не это стало основной причиной военного поражения белых. Наиболее серьезными причинами были кардинальное и все возрастающее на протяжении Гражданской войны неравенство сил по сравнению с красными, разрозненность белых фронтов и невозможность взаимодействия между ними (в том числе,

¹ Шатилов П. Н. Воспоминания. С. 268 // НИА. Vrangeli family papers. Box 6. Folder 4; Его же. Записки. Т. 1. С. 128.

например, усиления кадрами Генштаба тех фронтов, которые в них нуждались), отсутствие необходимых ресурсов и инфраструктуры для ведения длительной войны на контролируемых белыми окраинах, крупные просчеты в стратегическом планировании, военном управлении и организации, недооценка противника и внутренние противоречия в руководстве белых. Немалая доля ответственности за это ложится на командный состав, в том числе специалистов Генерального штаба, поскольку у истоков каждого решения стоял тот или иной офицер Генерального штаба, обладавший индивидуальным теоретическим и практическим опытом, своими сильными и слабыми чертами.

Рассматривая вопрос о роли кадров Генштаба в Гражданской войне, нельзя пройти мимо такой его составляющей, как восприятие генштабистов современниками, как лидерами противоборствующих лагерей, так и простыми обывателями. Такие отзывы оставляли и сами офицеры, и штатские интеллигенты, оказавшиеся в Гражданскую войну в орбите тех или иных военных вопросов (рядовая масса, как правило, не выделяла именно генштабистов среди командиров). При всей субъективности этого восприятия, оно позволяет понять, какое место отводилось генштабистам в том или ином лагере и как воспринималась их деятельность со стороны.

Интересно впечатление, производившееся военспецами-генштабистами на военспецов из армейских офицеров. Отголоски этого содержит доклад о состоянии Красной армии бывшего командира 2-й бригады 35-й стрелковой дивизии РККА полковника В.В. Котомина, перешедшего к белым на Восточном фронте летом 1919 г. В докладе отмечалось, что большинство старших офицеров Генерального штаба, ставших военспецами, предпочитали устроиться в тылу и только молодежь находилась на фронте¹.

Неприятно к генштабистам относились некоторые армейские офицеры. Бывший колчаковский генерал А.Н. Пепеляев в дневнике в ноябре 1922 г., например, прямо писал, что ненавидит штабы и генштабистов². У белых на журналиста Г.В. Немировича-Данченко многие генштабисты производили отталкивающее впечатление, в особенности те, кто выступал с военно-научными статьями о Гражданской войне в роли неких «супер-арбитров»³, считая себя вправе судить обо всем происходящем. Резкое неприятие с его стороны вызывало то, что некоторые генштабисты страдали «ненасытным карьеризмом и жадной властью, чинов, орденов и салон-вагонов. Борьба с этими проявлениями эгоизма и тщеславия было подчас не под силу даже главнокомандующим»⁴. Осуждение вызывали проекционизм генштабистов, тащивших своих друзей и однокашников на руководящие посты, и раздувавшиеся до предела слухи о некоем закулисном влиянии генштабистов на верхи.

Гражданская война, по мнению многих современников, развратила офицерство. Капитаны в одночасье становились генералами, что вело к ошибкам неопытных руководителей и к девальвации чинов и наград. К периоду Гражданской войны

¹ См.: Ганин А. В. Офицерский корпус в годы Гражданской войны в России... С. 264.

² Морозова О. М. Антропология Гражданской войны. Ростов-на-Дону, 2012. С. 259.

³ Немирович-Данченко Г. В. В Крыму при Врангеле. С. 28.

⁴ Там же.

относятся такие нелестные определения генштабистов, как «вундеркинды», «стратегические мальчишки», «недоноски», высмеивавшие молодых и неопытных, но уже наделенных огромными полномочиями и управлявших войсками штабистов. Нарекания вызывала и чрезмерная раздутость штабов, особенно у белых, где существовал избыток генштабистов (между тем военная мудрость той эпохи учила: большие штабы – малые успехи). В крупных штабах, где у сотрудников было много свободного времени, создавалась благодатная почва для интриганства. Недовольство вызывало и вмешательство белых генштабистов в различные сферы гражданского управления, при том, что даже военные знания некоторых оставляли желать много лучшего, а в экономике и хозяйстве большинство совершенно не разбиралось.

Акцентирование белыми внимания на превосходстве РККА в генштабистах как на одной из причин поражения Белого движения свидетельствует о том, что в глазах общественности специалисты Генерального штаба представлялись авторитетными в военном деле людьми, от которых зависел исход войны. Во многом так оно и было на самом деле.

Большевики уделяли существенно большее в сравнении со своими противниками внимание выстраиванию работы со специалистами Генерального штаба. Помимо основательного учета кадров их распределение также отличалось большой тщательностью, этим вопросом специально занимались, практически каждый военспец-генштабист был на счету. Аналогичное распределение генштабистов внутри белых армий было несовершенным. Белое командование, несмотря на переизбыток генштабистов на Юге и нехватку их на Востоке, Севере и Северо-Западе, не могло массово перебрасывать такие кадры с фронта на фронт.

РККА превосходила противника и по уровню организации центральных штабов и учреждений, полномочия между которыми были грамотно распределены. Например, ПШ РВСР занимался вопросами фронта, а ВГШ обеспечивал тыл и пополнения. Высоким профессионализмом отличались советские главнокомандующие. Централизация и системность в итоге победили.

Белые армии даже совокупно значительно уступали по численности Красной армии. Численность РККА удалось довести до 5 500 000 человек (боевой состав – около 800 000 человек). Для сравнения, пиковая численность белых армий Юга России составляла лишь 245 000 человек, включая нестроевых (боевой состав – до 137 000). Белые армии Востока России можно максимально оценить в 120 000 солдат и офицеров в боевом составе, а с учетом тыловых войск – до 500 000 человек. На довольствии в Северо-Западной армии, по некоторым данным, состояли до 67 000 человек при боевом составе примерно в 18 000 человек¹. Наконец, на Севере России белые располагали примерно 55 000 человек, включая нестроевых (боевой состав – до 41 000 человек)². Таким образом, белые достигали максимальной численности в 867 000 человек при боевом составе в 316 000 человек. Красные, успешно осуществлявшие массовые мобилизации, обладали почти постоянным превосходством в силах и средствах. В течение 1919 г. средний ежемесячный

¹ РГВА. Ф. 39540. Оп. 1. Д. 34. Л. 229.

² Розенталь Р. Северо-Западная армия. С. 393.

³ ГА РФ. Ф. Р-5867. Оп. 1. Д. 32. Л. 71.

прирост численности РККА (как боевого, так и небоевого состава) составил 183 000 человек¹, что, к примеру, превосходило общую численность войск, имевшихся у белых на Восточном фронте. Наступление белых армий Востока России на советский центр весной 1919 г., так же как и наступление ВСЮР на Москву летом – осенью 1919 г. развивались при отсутствии резервов, что не могло не привести к катастрофе.

Война – это не только вооруженные силы, но и политика и экономика. В этом отношении реалии белых армий по-своему удручали. Белая власть в лице тех же генералов-генштабистов была крайне слабой и беспомощной в самых важных организационных и хозяйственных вопросах. В отличие от РККА, армии белых оказались построены не на регулярных началах, а на принципах импровизации, дисциплина в них хромала, тыл налажен не был, а командование пребывало в эйфории от профессионального снобизма и ожидавшегося разгрома «большевистских варваров».

Характерно, что даже военно-научная работа генштабистов в антибольшевистском лагере (в том числе в мирно существовавшей гетманской Украине в 1918 г.) была поставлена намного скромнее, чем в Советской России. Эта особенность вызвана отсталостью окраин, контролировавшихся белыми, в научном и культурном отношении от советского центра. В антибольшевистском лагере не выпускалось такого многообразия военно-научных трудов, как в Советской России, практически не выходило специализированных периодических изданий. Это тоже определенный показатель качества работы генштабистов. Пожалуй, единственное исключение составляет деятельность бывшей Николаевской военной академии в белой Сибири. Академия располагалась в Томске – крупном университетском городе, а позднее эвакуировалась во Владивосток. Профессорско-преподавательский состав, опираясь на уникальное книжное и документальное собрание этого высшего военно-учебного заведения, занимался изданием военно-исторических и военно-теоретических трудов. В академии защищались диссертации по военным вопросам. В частности, генерал П. Ф. Рябиков в мае 1919 г. защитил диссертацию «Разведывательная служба в мирное и военное время». На основе диссертации была издана книга, ставшая важнейшим трудом по теории и технике разведывательной деятельности. Академия занималась сбором литературы, получая книги и журналы². Тем не менее слабая материально-техническая база Сибири и Дальнего Востока не давала возможности для широкого распространения книжной продукции академии в войсках. Важнейшим достижением можно считать уже то, что персонал академии сумел, несмотря на бури Гражданской войны, сохранить уникальные архивные, музейные и библиотечные коллекции академии для будущих поколений³.

Красной армии противостояли не только белые, но и национальные армии. Национальные государства, возникшие на территории бывшей Российской империи, как правило, не обладали достаточным потенциалом, чтобы противостоять военной мощи Советской России. Кроме того, в национальных армиях было

¹ Подсчитано по: Мовчин Н. Н. Комплектование Красной армии в 1918–1921 гг. // Гражданская война 1918–1921: в 3 т. М., 1928. Т. 2: Военное искусство Красной армии. С. 87.

² РГВА. Ф. 33892. Оп. 1. Д. 74. Л. 165.

³ Подробнее см.: Ганин А. В. Закат Николаевской военной академии 1914–1922. М., 2014. С. 445–476.

распространено непрагматическое отношение к выпускникам Николаевской академии, которых власти этих государств не считали лояльными и порой даже преследовали. Советская Россия победила в военном противостоянии с УНР и государствами Закавказья, но проиграла в борьбе с Польшей и прибалтийскими республиками. Все они, а также Финляндия, где красные были разгромлены еще в 1918 г., по итогам Гражданской войны сохранили свою независимость. Несомненно, в случае военной победы РККА советская власть была бы установлена и в этих государствах.

Отдельные выпускники академии участвовали в антибольшевистских восстаниях. О тех, кто не состоял в белом подполье или не примкнул позднее к белым, известно немного. Например, есть данные о том, что на четвертый или пятый день с начала Ярославского восстания в июле 1918 г. в штаб повстанцев явился для регистрации делопроизводитель оперативного отдела военного комиссариата Ярославского округа подполковник Ф.М. Дробыш-Дробышевский. Военспеца направили помогать коменданту пристани. Активного участия в событиях он не принимал и в списках повстанцев не значился, сохранился лишь подписанный им документ о выдаче шинели добровольцу¹. После разгрома восстания Дробыш-Дробышевский продолжал службу в штабе Ярославского округа (занимал должность начальника мобилизационного отдела) до своего ареста в апреле 1919 г.² Затем его расстреляли за участие в восстании. Отметим, что в связи с претензиями руководства РККА по поводу правомерности расстрела Дробыш-Дробышевского проводилось дополнительное разбирательство.

Начальником штаба повстанцев являлся, как нам удалось установить, подполковник Н.В. Туношенский. При публикации документов восставших он был ошибочно идентифицирован как некий П. Туношенский, Тунашевский или даже Томашенский³. Между тем обозначение «П.», принятое публикаторами за инициал офицера, в рассматриваемый период являлось стандартным сокращением чина полковника или подполковника. По выявленным нами данным, Н.В. Туношенский служил в мае – июне 1918 г. начальником оперативного отдела в штабе Ярославского военного округа⁴. Неудивительно, что он оказался затем среди восставших. С руководителем восстания полковником А.П. Перхуровым Туношенский учился в академии. Перхуров окончил ее в 1903 г. по 2-му разряду, а Туношенский годом ранее окончил два класса по 2-му разряду. Перхуров впоследствии отзывался о Туношенском уважительно: «Это, между прочим, один из офицеров Генерального штаба, который не саботировал. Остальные все саботировали»⁵. Дальнейшая судьба офицера неизвестна. В списках погибших во время восстания или расстрелянных за участие в нем он не значится⁶.

¹ Соловьев Е. А. Расстрелянный Ярославль: историческая панорама трагедии города на Волге. Июль 1918. Ярославль, 2018. С. 662–663.

² Рыжиков А. В. Чрезвычайные комиссии Верхней Волги. 1918–1922 гг. М., 2013. С. 226.

³ Ярославское восстание. 1918 / сост. Е. А. Ермолин, В. Н. Козляков. М., 2007. С. 25, 35, 570.

⁴ РГВА. Ф. 25906. Оп. 1. Д. 351. Л. 32–32об.; ф. 3. Оп. 1. Д. 51. Л. 255; ф. 104. Оп. 5. Д. 353. Л. 13; Ганин А. В. Корпус офицеров Генерального штаба... С. 559.

⁵ Ярославское восстание. 1918. С. 305.

⁶ Соловьев Е. А. Расстрелянный Ярославль. С. 745–771.

Белые, несмотря на широкий выбор военных профессионалов, так и не смогли построить у себя регулярных армий ни на одном из фронтов, но это получилось у не обладавших ни военным образованием, ни подготовкой большевистских лидеров. Донской казачий генерал З.А. Алферов отмечал в эмиграции: «Принципы военного искусства, а в особенности научные положения стратегии, были вообще в слабой степени применяемы... Большевики... от этих недостатков излечились, как это ни тяжело говорить, скорее, чем белые»¹. Алферов констатировал, что советские войска постепенно качественно улучшались, тогда как качество белых формирований падало². Безусловно, свою роль сыграла отсталость и малонаселенность окраин, где действовали белые, в сравнении с индустриально и культурно развитым большевистским центром страны. Среди основных причин неуспеха белых генералов легкомысленное отношение к противнику и недооценка способностей красного командования. Белые не только не сумели подчинить себе население, но и не смогли привлечь его к себе на добровольной основе, тогда как большевики сочетали оба метода. В частности, белые не могли привлечь в свои армии крестьян тем, чем привлекали большевики – возможностями получить хорошее обмундирование, продовольственное обеспечение, удовлетворить культурные потребности (как известно, широкое распространение в РККА получили школы грамоты, библиотеки и театры, массово распространялись журналы и газеты). Как следствие, победа досталась тем, кто сумел ее подготовить как в военно-политическом плане, так и в других аспектах. Наилучшей аттестацией военной политике сторон можно считать слова белого генштабиста А.А. фон Лампе, который в ноябре 1920 г. на страницах дневника задавался риторическими вопросами: «Неужели сила, правда и умение на стороне Троцкого с его полуголодной расшатанной Красной армией? Неужели же мы хуже?»³

¹ Алферов З. А. Воспоминания. С. 205.

² Там же. С. 211.

³ ГА РФ. Ф. Р-5853. Оп. 1. Д. 4. Л. 152.

Глава V.

Генштабисты и политика

§ 1. Политические взгляды генштабистов в эпоху Гражданской войны

В 1917–1922 гг., во время острейшего внутрисоциального противостояния, страна оказалась идейно расколота на несколько лагерей. Представители каждого из них стремились к истреблению своих противников. Офицеры-генштабисты не могли не быть втянутыми в политическую борьбу, хотя как служилые люди, обладавшие лишь сугубо профессиональной компетенцией в военной сфере, не были к этому должным образом подготовлены.

Как писал один из них, «офицер Генерального штаба шел в жизнь, созданную отцами, и продолжал вести себя по примеру отцов, не считаясь с ростом русского народа, его законными потребностями; не видел необходимости в радикальном изменении порядков жизни и службы; не предвидел будущего и тех неопикуемых мук, коими будут расплачиваться дети за грехи отцов!»¹ Политической и партийной борьбы офицеры в большинстве своем не понимали, в идеологические различия возникших в начале XX в. партий не вникали. Офицерам, как свидетельствовали выходцы из их среды, вообще свойственна определенная наивность, обусловленная замкнутостью их круга общения по служебной необходимости, наличием государственного обеспечения и незначительными потребностями.

По своему менталитету и системе жизненных координат генштабисты (как и прочие представители старой элиты) ко времени Гражданской войны выглядели безнадежно отсталыми людьми, не понимающими природы происходящего и нередко мыслившими примитивными категориями темных обывателей. Подтверждения этому буквально на поверхности. К примеру, полковника (позднее – генерала) А. А. Самойло в разгар Первой мировой войны всерьез волновал следующий вопрос: «Я медлил, выжидая освобождения должности в своем родном Екатеринославском полку. Впрочем, я готов был принять и Ширванский полк. О мотивах этой своей готовности я охотно умолчал бы теперь, если бы не взятый мной принцип: выкладывать все начистоту. Дело в том, что Ширванский полк был единственным в армии, которому полагалось носить сапоги с красными голенищами!»² Казалось бы, выйдя из гимназических годов, я мог быть и менее легкомысленным. Как и чем это объяснить? Воспитанием? Средой? Странностью человеческого устройства?

¹ Залесский П. И. Грехи старой России и ее армии // Философия войны. М., 1995. С. 196.

² На самом деле такое отличие получил 81-й пехотный Апшеронский полк.

Судить не берусь»¹. Генерал В. Н. Касаткин наивно записал в эмиграции: «До 1917 г. существовала одна эра – эпоха христианская; после 1917 г. настала другая – антихристианская. Две тысячи лет тому назад пришел мир Христа и основал мир Добра и Любви. В 1917 г. пришел в мир Ленин и основал мир зла и ненависти»².

Один из лидеров Белого движения на Юге России генерал П. Н. Врангель был монархистом. Любопытно свидетельство очевидца, генерала З. А. Алферова, о поведении Врангеля на торжественном обеде в Ростове-на-Дону в 1919 г. в бытность командующим Кавказской армией: «Разошедшийся П. Н. Врангель при произнесении одного из тостов сказал: “К черту все эти Круги и Рады! К черту всех этих Богаевских, Филимоновых и Вдовенко! Мы дадим казакам опять наказных атаманов. Оркестр! ‘Боже, Царя храни!’”³». Позднее Врангелю сообщили, что на обеде присутствовали и два донских генерала, после чего он постарался загладить свой промах. И хотя Врангель имел репутацию монархиста⁴, в Гражданскую войну он старался проявлять дипломатичность и не афишировать свои взгляды, придерживаясь идеи непререкаемости будущей формы правления в России. Такую позицию он изложил в письме генералу Е. К. Миллеру в декабре 1921 г.: «Будучи сам по убеждению монархистом, я как главнокомандующий Русской армией вне партий»⁵.

Кадровое офицерство, к которому принадлежали генштабисты, традиционно воспитывалось на идеалах преданности императору и монархической идее. Политической жизни офицеры до 1917 г. в массе своей не знали. Характерно свидетельство генштабиста С. Д. Харламова в показаниях по делу «Весна»: «К моменту Февральской революции у большинства офицерства, и у меня в том числе, четкого представления о платформах существовавших партий не было»⁶. Генерал А. П. Перхуров по итогам Гражданской войны был убежден, что партийность служила лишь разделению общества⁷.

Тяжелейшим ударом для многих генштабистов стал развал армии в 1917 г. Генерал А. П. Будберг даже отмечал в январе 1918 г.: «После того, что потеряно за время с 1 марта 1917 года, чувствительных потерь быть уже не может»⁸. Многие в той обстановке ощущали потребность в сильной руке, в твердой диктаторской власти. Одни увидели ее в различных белых вождях, другие – в большевиках.

Февральская революция 1917 г., открыв офицерским массам дорогу к партийности, внесла существенные изменения в мировоззрение генштабистов. Некоторые из них приняли активное участие в революционной деятельности. Так, например, А. И. Корк, позднее прославившийся в рядах Красной армии, в 1917 г. был председателем солдатского комитета Западного фронта⁹. Интересно, что буквально

¹ Самойло А. А. Две жизни. М., 1958. С. 147.

² BAR. Memories of V. N. Kasatkin. Folder 1.

³ Алферов З. А. Воспоминания. Подольск, 2023. С. 347.

⁴ «Совершенно лично и доверительно!» Б. А. Бахметев – В. А. Маклаков. Переписка. 1919–1951: в 3 т. / под ред. О. В. Будницкого. М., 2001. Т. 1: Август 1919 – сентябрь 1921. С. 206.

⁵ Цит. по: Бортневский В. Г. Загадка смерти генерала Врангеля: Неизвестные материалы по истории русской эмиграции 1920-х годов. СПб., 1996. С. 104.

⁶ ГАСБУ. Ф. 6. Д. 67093-ФП. Т. 231 (172). Л. 13.

⁷ Ярославское восстание. 1918 / сост. Е. А. Ермолин, В. Н. Козляков. М., 2007. С. 271.

⁸ Будберг А. П. Дневник // Архив русской революции. Берлин, 1923. Т. 12. С. 272.

⁹ Черепанов А. И. Поле ратное мое. М., 1984. С. 93.

годом ранее Корк восторженно писал генералу В. Ф. Джунковскому о том, что «имел счастье впервые видеть государя»¹.

Отдельные генштабисты в 1917 г. группировались вокруг такого политического деятеля, как А.И. Гучков, который, как метко заметил современник, был «политическим карьеристом, избравшим критику военного ведомства трампином для своих политических успехов... фактически [же] являлся лишь рупором оппозиционно настроенной военной молодежи»². К ним относились А.И. Верховский и Б.А. Энгельгардт, связан с Гучковым был и генерал А.М. Крымов, отрицательно относившийся к последнему императору. Дружеские отношения с Гучковым поддерживал генерал Р.Д. Радко-Дмитриев. Безусловно, способствовали повышению политического сознания офицерства различные корпоративные объединения. С организацией «Республиканский центр» сотрудничал полковник В.Н. Доманевский³. Полковники В.М. Пронин и Д.А. Лебедев стояли у истоков «Союза офицеров армии и флота», возникшего в 1917 г. и ставившего своей задачей защиту интересов офицерства.

Выпускник ускоренных курсов В.В. Сергеев в очерке «Наша (старого Генштаба) идеология», подготовленном в связи с арестом по делу «Весна», отмечал: «Октябрьская революция была встречена нами, – старыми генштабистами, – стоявшими в большинстве на платформе Временного правительства, с испугом, как ведущая к полной гибели России. Установление диктатуры пролетариата, конечно, нами в массе не было понято. Я думаю, что большинством не понимается и теперь.

Почти все думали, что вновь установившаяся власть недолговечна, что судьбой истории – интервенцией и гражданской войной [–] она будет сметена... Та часть нас, которая, по многим причинам, не могла уйти за границу, перешла на службу в Красную армию, частично добровольно механически, частично в порядке мобилизации специалистов. Но то недоверие, которым советская власть нас все время окружала, продолжало питать нашу враждебность...

В процессе дальнейшего существования часть нас пыталась идти в ногу с жизнью Советов, выходя на общественную арену, часть же замкнулась в свои тесные кружки. Обе части, сталкиваясь друг с другом, все время продолжали питаться старыми идеологическими принципами дворянства и старого Генштаба, слабо пролетаризируясь...

В постоянство существования советской власти мы не верили. В каждый более-менее шаткий период ее жизни мы ожидали ее падения. Все грезили и жили надеждами на возвращение к старым временам, более старые тяготели к конституционной монархии, более молодые – к буржуазной республике»⁴.

¹ ГА РФ. Ф. 826. Оп. 1. Д. 612. Л. 1об.–2. Публикацию документа см. в: Ганин А. В. «Я имел счастье впервые видеть государя...»: Неизвестное письмо прославленного советского военачальника Августа Корка о встрече с императором Николаем II // Родина. 2017. № 10. С. 124–125.

² Энгельгардт Б. А. Революция и контрреволюция // Балтийский архив: Русская культура в Прибалтике. Рига, 2004. Т. 8. С. 257. В другой редакции см.: Потонувший мир Б. А. Энгельгардта: «Воспоминания о далеком прошлом» (1887–1944). СПб., 2020. С. 562–563.

³ Энгельгардт Б. А. Революция и контрреволюция. С. 118–119; Потонувший мир Б. А. Энгельгардта. С. 408.

⁴ ГАСБУ. Ф. 6. Д. 67093-ФП. Т. 22. Л. 1–3.

Главнокомандующий эстонской армией генерал И. Я. Лайдонер считал в 1919 г., что «большевики очень слабы, их идея не жизненна, они очень скоро станут честными социалистами». В действительности большевистский режим эволюционировал совсем в ином направлении.

Л. Д. Троцкий отмечал, что Октябрьский переворот стал возможен лишь вследствие пропуска ленинской группы немцами через свою территорию¹. В системе жизненных координат офицерства преступный характер взаимодействия большевиков и немцев был очевиден. Неудивительно, что многие генштабисты воспринимали большевиков как агентов германского Генерального штаба. Об этом прямо писал, например, в декабре 1917 г. в дневнике выдающийся отечественный военный деятель той эпохи генерал А. П. Будберг². Так же рассуждали генералы П. Н. Врангель³ и М. А. Иностранцев⁴. Верил в это и демократически настроенный командующий войсками Народной армии Комуча генерал Н. А. Галкин⁵. Как вспоминал один из морских офицеров, «в 1918 году война с немцами еще продолжалась, и по инерции русское офицерство чувствовало себя еще *in statu belli*⁶»⁷. Даже пошедший к красным бывший генерал П. П. Лебедев в кругу семьи говорил: «Приедет Крыленко, предложит мне открыть немцам фронт. Но я же этого не могу сделать. Не могу нарушить присягу»⁸. Разумеется, действительность оказалась намного сложнее, чем могли себе представить российские или немецкие офицеры. Создавалась почва для расчеловечивания большевиков, в которых многие офицеры видели темную массу, инородцев, нехристей и предателей – агентов Германии. Неудивительно, что в Гражданскую войну приверженцы таких взглядов нередко становились проводниками белого террора и идей социального расизма. Подобные взгляды были схожи с огульным неприятием старых специалистов – спецееством, получившим распространение в Советской России.

Характерно признание курсовика гвардии капитана Д. А. Малиновского, который свидетельствовал даже летом 1919 г.: «Я как военный, офицер, как участник Европейской войны, вынес то впечатление от нашей революции, что ею воспользовались немцы. Я думаю, что наша революция в значительной степени носит характер искусственности, подготовленности ее откуда-то извне. Чьих рук это дело, я судить не могу. Но мне казалось все время и я сейчас убежден, что все дальнейшее, что привело Родину к настоящему ее положению, это дело рук немцев. Они стали нас разваливать после переворота, после отречения государя императора от престола, и воспользовались для этого, как орудием, господином Лениным, Троцким и другими подобными господами. Для меня большевизм – это порождение Германии, это орудие в борьбе с нами. Смотря

¹ Пермикин Б. С. Генерал, рожденный войной: Из записок 1912–1959 гг. М., 2011. С. 56.

² Германия и революция в России. 1915–1918: Сб. док. / ред.-сост. Ю. Г. Фельштинский. М., 2013. С. 31.

³ Будберг А. П. Дневник // Архив русской революции. Т. 12. С. 264.

⁴ Врангель П. Н. Воспоминания. Южный фронт (ноябрь 1916 г. – ноябрь 1920 г.). М., 1992. Ч. 1. С. 105.

⁵ Иностранцев М. А. Воспоминания. Конец империи, революция и начало большевизма / под ред. А. В. Ганина. М., 2017. С. 684–688.

⁶ Боевой восемнадцатый год: Сб. док. и воспоминаний. М., 2018. С. 95.

⁷ В состоянии войны (лат.).

⁸ Гефтер А. Воспоминания курьера // Архив русской революции. Берлин, 1923. Т. 10. С. 115–116.

⁹ Лебедева А. П. Павел Павлович Лебедев – первый начальник Штаба РККА (воспоминания дочери) // Военно-исторический архив. 2002. № 5 (29). С. 32.

на большевиков как на слуг Германии, я не мог и сейчас не могу себе представить, чтобы власть в Германской империи не приняла бы никаких мер к спасению жизни императрицы, немки по крови, связанной узами родства с германским императорским домом, а через нее и императора и их семьи¹. В то, что императрица Александра Федоровна являлась германской шпионкой, верил генерал В. И. Селивачев².

Общим для многих офицеров чувством в период революции стали растерянность и дезориентация, неготовность и неспособность противостоять разлагающей пропаганде³. Вовлеченный в политическую жизнь еще до революции и ориентированный в этом вопросе несколько лучше своих товарищей по академии Б. А. Энгельгардт удачно охарактеризовал настроения конца 1917 – начала 1918 г. среди «бывших» людей, в том числе офицеров: «Представления о социализме и коммунизме у большинства этих людей... были самые примитивные, и поскольку они легко примирились со свержением царя и продолжали работать при Керенском, сдвиг от Керенского к Ленину не должен был казаться им непреодолимым. И Керенский, и Ленин находились оба за границей их политических представлений, а разобраться в том, какая пропасть отделяла Ленина от вожakov Временного правительства, они не умели. Но всех этих людей пугали решительные меры, направленные к полной ликвидации старого уклада жизни. Они видели перед собой разрушение всего того, к чему они “привыкли”, того, что в их глазах олицетворяло русскую государственность»⁴.

Слушатель Николаевской академии штабс-капитан В. М. Цейтлин 14 июля 1917 г. рассуждал в дневнике о положении и взглядах офицерства: «Временное правительство могут ругать все кто угодно, и как угодно, и требования предъявлять какие угодно. Но достаточно, чтобы требования исходили от офицеров, и начинается сразу: контрреволюция... да как они смеют... и т. д. Какие-то бесправные отщепенцы с массой обязанностей.

А если разобраться начистоту, то масса армейского офицерства крайне демократична, и если с кадетских лет и была воспитана “самодержавнейшим и благороднейшим”, то Русско-японская война, революция 1904–[19]05 года⁵, распутищина и разгромы в течение нынешней войны, особенно отход пятнадцатого года, заставили многих призадуматься. Только необходимость продолжения войны, абсолютная необходимость сохранить фронт давят сверху, сдерживая от личных выступлений.

Не будь войны, надо думать, многие из офицеров сами активно выступили бы за Госуд[арственную] думу, за ответственное министерство и за республику.

¹ Н. А. Соколов. Предварительное следствие 1919–1922 гг. М., 1998. (Российский архив: История Отечества в свидетельствах и документах XVIII–XX вв.; т. 8). С. 82.

² Подробнее см.: Ганин А. В. Последние дни генерала Селивачева: Неизвестные страницы Гражданской войны на Юге России. М., 2012. С. 114.

³ В советской историографии предпринимались попытки показать, что генштабистов чуть ли не специально готовили для борьбы с революционным движением в политическом отношении (Поликарпов В. Д. Военная контрреволюция в России 1905–1917. М., 1990. С. 31), что, конечно, не имеет под собой оснований.

⁴ Энгельгардт Б. А. Революция и контрреволюция. С. 167; Потонувший мир Б. А. Энгельгардта. С. 461–462.

⁵ Так в документе. Правильно — 1905–1907 гг.

Ведь, в сущности, чем армейский офицер, получающий гроши и не имевший никаких привилегий, был связан с царской властью и чем ему было бы хуже при другом образе правления... Только лучше.

Но революция сразу приказом № 1 озлобила офицерство, натравила на него солдатскую массу. Офицеры растерялись, потеряли почву под ногами, особенно когда к революции стали подыгрываться такие генералы, как Брусилов и другие.

Самое интересное, что чаще всего “революционерами” стали гвардейцы, то есть наиболее привилегированные, пользовавшиеся массой льгот, получавшие чины, оклады, принятые при дворе и пресмыкавшиеся перед царем. Сейчас часть таких карьеристов вовсю льнет к каждой новой власти, стараясь подчас предугадать, чья возьмет. Им все равно, кто барин, лишь бы устроиться получше у государственного пирога.

Видимо, это уже профессиональная привычка, выработанная службой в гвардии...

Я убежден, что если бы когда-либо большевики взяли власть (надо думать, этого не будет), то легче всего и прежде всех к ним пойдут на службу гвардейцы¹.

Отдельные выпускники академии, как А.М. Каледин и А.И. Дутов, были избраны в конце 1917 г. депутатами Учредительного собрания². Избирались они не по партийным спискам. Восприятие результатов выборов в Учредительное собрание было, по-видимому, в основном негативным. Генерал А.П. Перхуров, например, считал, что выборы были неправильными, так как выражали волю не солдат, а комитетов³. Соответственно, одной из задач противников большевиков являлся созыв Учредительного собрания на новых основаниях, для чего требовалось свергнуть советскую власть.

Новое время требовало людей с новым типом мышления, которые бы понимали социально-политическую природу Гражданской войны, причины революции и учитывали эти факторы. В красном лагере за это отвечала выкованная годами подпольной работы и сплоченная партия, в белом лагере – сами неподготовленные офицеры наряду с политическими деятелями образца 1917 г., что не замедлило отразиться на результатах.

Большевики стремились выяснить политические взгляды генштабистов, оказавшихся в Советской России. Для этого в анкетах имелись соответствующие пункты. Сами же офицеры, будучи аполитично или конформистски настроены, старались уклониться от ответов на эти вопросы, тем более что нередко не знали, что ответить, чтобы не навлечь на себя неприятности. Думается, вполне типичным был ответ, данный известным военспецом А.М. Зайончковским в кандидатской карточке 1920 г.: «В политических партиях не состоял и политикой не занимался»⁴. И.И. Бартельс об отношении к РКП(б) указал: «Сочувствую, но принципиально против всяких партий»⁵. Начальник снабжения армий Северного фронта В.А. Фролов указал в анкете в конце 1918 г., что относит себя к группе сочувствующих большевикам, а начальник канцелярии управления начальника снабжения

¹ АВИМАИВВС. Ф. 13р. Оп. 1. Д. 2. Л. 208–209; Цейтлин В. М. Дневник 1914–1918 годов / под ред. А. В. Ганина. М., 2021. С. 255–256.

² Подробнее см.: Протасов Л. Г. Люди Учредительного собрания: портрет в интерьере эпохи. М., 2008.

³ Ярославское восстание. 1918. С. 269.

⁴ РГВА. Ф. 11. Оп. 5. Д. 1013. Л. 267об.

⁵ РГВА. Ф. 10. Оп. 4. Д. 24. Л. 1.

армий фронта А.И. Крюгер написал: «В организациях не работал, но сочувствую воззрениям партии коммунистов (большевиков)».

Большевистские военные работники невысоко оценивали политическую сознательность офицерства. Как отмечал И.Т. Смилга, «в первую голову бросается в глаза их политическая невежественность. Генеральный штаб не составляет исключения, несмотря на то что он, в общем и целом, среди генеральных штабов других стран стоит довольно высоко. Военные училища и академии вбили своим слушателям в головы ту мысль, что военное дело в принципе аполитично, что беспартийность и невежество в политическом отношении являются основными добродетелями военного деятеля... Я не буду говорить о тех, кто сознательно ушел в тот или другой лагерь. Их было меньшинство. Офицерству пришлось спешно нагонять потерянное. Его самоопределение происходило под давлением тяжелого пресса Гражданской войны. Начинаются перебежки и измены. Их было тем более, чем серьезнее становилось наше военное положение. В настоящее время буквально то же самое можно сказать о наших противниках. Массовый переход офицерства из армии Колчака на нашу сторону неопровержимо говорит за это. Это офицер-средняк спасает свою шкуру... Он готов служить вообще "твердой власти". Поэтому было бы величайшей ошибкой объяснять перебежки большинства бывших офицеров их белогвардейскими убеждениями».

Даже те, кто служил у красных, часто не понимали суть идей большевиков, при том, что среди генштабистов встречались и те, кто искренне пытался понять сущность большевизма. К примеру, анализировавший это явление генерал К.Л. Гильчевский заявлял в 1917 г., что идеи большевиков – «бредни, и как бы они красивы ни были, они не осуществимы, тем более в такой дикой и невежественной стране, как Россия»^{III}. Генерал Н.Н. Стогов в конце 1919 г. считал, что РКП(б) «может быть сравниваема с орденом иезуитов в начале его существования: безусловное повиновение главе и наказание только смертью за малейшее неисполнение приказаний»^{IV}. Ленина Стогов считал больным человеком, видных чекистов (Ф.Э. Держинского, М.С. Кедрова и др.) – вырожденками и садистами^V.

Лишь совместная служба с комиссарами и опыт Гражданской войны открывали глаза некоторым думающим офицерам, стремившимся разобраться в событиях. Воспоминания отдельных офицеров содержат уничтожающие самокритические оценки степени политической грамотности этой группы российского общества. Один из современников (негенштабист) пришел к следующему умозаключению: «Новый опыт с властью большевиков при анализе лишь много лет спустя доказывает, какими политическими младенцами мы были»^{VI}. Белый подпольщик генерал А.Л. Носович выражал надежду на то, что трагедия Гражданской

^I РГВА. Ф. 105. Оп. 1. Д. 180. Л. 10, 12.

^{II} Смилга И. Военные очерки. М., 1923. С. 11–12.

^{III} Астахова М., Репников А. «Я думаю только об одном – о благе и величии Родины» // Россия XXI (Москва). 2012. № 2. С. 175.

^{IV} Цит. по: Ганин А. В. «Мозг армии» в период «Русской Смуты»: Статьи и документы. М., 2013. С. 678.

^V Там же. С. 686.

^{VI} Мейер Ю. К. Записки последнего кирасира / публ. А. В. Шахова // Российский архив: История Отечества в свидетельствах и документах XVIII–XX вв. М., 1995. Т. 6. С. 616.

войны научит офицеров работать и сделает их ум гибче¹. Некоторые, спустя годы, признали успехи красных, как, например, выпускник ускоренных курсов академии Н.Н. Ивановский, который в эмиграции отмечал, что «коммунизм до самого моего конца – не для меня, но надо отдать им справедливость. Они сумели заставить свою группу драться и сумели взнудать весь народ. Верно, жестокими путями, но после распушенной керенщины других путей, с их точки зрения, не было»². По словам военспеца бывшего подполковника В.Ф. Ржечицкого, поначалу он «не допускал мысли, что большевикам удастся наладить жизнь»³, но затем пришел к принятию новой власти⁴.

Генштабисты оказались представлены практически во всех основных политических течениях периода 1917–1922 гг. – и в правом, и в левом, и в умеренном лагере, и даже в оттенках этих лагерей.

Политические взгляды генштабистов антибольшевистских армий отличались пестротой. Многих примкнувших к белым объединяла искренняя ненависть к большевикам. «Быховские узники» – вожди Белого движения на Юге России – фанатично ненавидели большевиков, которых считали виновниками разрухи в стране. Такие взгляды разделяли и многие другие участники Белого движения. К примеру, генерал М.В. Алексеев в записной книжке осенью 1917 г. отметил: «Большев[ики] в массе – мерз[авцы] и негод[яи]. Но у них есть решимость и готовность драться. У нас же – испуган[ный] обыватель прячется»⁵. Весомые основания для ненависти к большевикам имели и те, кто от них пострадал. Например, один из будущих лидеров Белого движения на Востоке России полковник (впоследствии – генерал) К.В. Сахаров, который в 1918 г. состоял в белом подполье, был арестован, около полугода провел в тюрьме, неоднократно выводился на расстрел и бежал из-под ареста⁶. Ненависть подпитывалась расчеловечиванием противника, что усугубляло общее ожесточение Гражданской войны. Белый генерал Б.А. Штейфон вспоминал о своих с сослуживцами настроениях осени 1917 г.: «Большевики представлялись нам злом абсолютным. И борьба с ними отвечала всем нашим желаниям»⁷. Молодое поколение белых генштабистов не уступало старшему в эпитетах, причем добавляло и поколенческую неприязнь. К примеру, полковник Е.Э. Месснер, акцентируя внимание на генеральском статусе упоминаемых (зигзаг на погонах), в эмиграции писал про «зигзагопогонных подло-авантюристов, как Гутор, Бонч-Бруевич и другие»⁸.

Перешедший от красных к белым на Восточном фронте курсовик Б.Н. Ковалевский (Ковалевский-Русский) сообщал 6 июля 1919 г. управляющему делами

¹ Носович А. Л. Шесть месяцев среди врагов России. С. 31 // ВДИС. F. Nossovitch. F Δ rés 843 (1) (2); Носович А. Л. Белый агент в Красной армии: Воспоминания, документы, статьи / под ред. А. В. Ганина. М.: СПб., 2021. С. 133.

² НИА. Р. Р. Petrov collection. Box 1. Folder 3.

³ РГВА. Ф. 7. Оп. 8. Д. 312. Л. 24.

⁴ Там же.

⁵ Алексеев М. В. Записная книжка 1917–1918 гг. / публ. Л. Ф. Павликовой // Записки отдела рукописей. М., 2008. Вып. 53. С. 320.

⁶ ГА РФ. Ф. Р-6605. Оп. 1. Д. 8. Л. 17; Сахаров К. В. Белая Сибирь. Мюнхен, 1923. С. 7.

⁷ ГА РФ. Ф. Р-5881. Оп. 2. Д. 754. Л. 4; Штейфон Б. А. Харьковский главный центр Добровольческой армии. 1918 г. / публ. А. В. Левченко // Исторический вестник. 2019. Т. 27. С. 24.

⁸ Хочешь мира, победи мятежевойну! Творческое наследие Е. Э. Месснера. М., 2005. С. 520.

Совета министров Верховного правителя в докладе о сущности большевизма, что большевизм — это «психическая болезнь страшной стихийной демонической разрушительной силы, которая может смести весь культурный мир, если не будет немедленно ликвидирована»¹. Впрочем, вызывает вопросы психическое здоровье самого докладчика, подписавшегося уполномоченным «всего 100-миллионного населения Совдепии»² и поставившего своей целью искоренение «большевиков-фанатиков, психически заразно-больных бешеных людей»³.

Причины большевизма Ковалевский видел в Первой мировой войне. Власть партийного руководства он считал диктаторской⁴. По примеру действий большевиков он призывал руководство белых к большей решительности, быстроте решений, сокращению канцелярщины⁵. Среди предложений были и наивные идеи оторвать население от личных интересов⁶. При этом Ковалевский считал, что до весны и даже до осени 1920 г. белые своими силами не справятся⁷. В другом документе тот же автор призывал не использовать порожденные революцией слова: Гражданская война, демократия, буржуазия, пролетарий⁸. В качестве очередного «конструктивного» предложения, как победить большевиков, он предлагал повысить премию за приносимую винтовку со 100 до 400–600 руб.⁹ На подобном детском уровне находились общественно-политические взгляды уже сравнительно опытного человека, успевшего отличиться в Первой мировой войне, дослужившегося в старой армии до чина подполковника¹⁰, а затем служившего как в РККА, так и у белых.

¹ ГА РФ. Ф. Р-176. Оп. 12. Д. 10. Л. 24. Фрагменты доклада опубликованы в: Хандорин В. Г. Национальная идея и адмирал Колчак. М., 2017. С. 298–300, 582–585.

² ГА РФ. Ф. Р-176. Оп. 12. Д. 10. Л. 21.

³ Там же. Л. 27. О себе Ковалевский писал: «Я — человек, ничего больше для себя не ищущий, единственно борющийся, принципиально, с неправдой и с несправедливостью, которая возмущает мою душу... Человек, прошедший 17 тяжелых месяцев в Советской России при владычестве там большевиков, все переживший на собственном опыте.

Наконец, я офицер и гражданин, который с момента Февральской революции усмотрел всю опасность для моей Родины, ее чести и армии большевистского учения, как противонационального и противогосударственного. Посвятивший себя всецело на изучение большевизма и активную борьбу с ним:

Ликвидация в конце июня 1917 года большевистского движения под Двинском, в июле — ликвидация восстания в Петрограде Особым отрядом 5-й армии генерала Миловича, у которого имел честь состоять начальником штаба.

Консультант якобы по оперативной части, а в действительности только боровшийся с противонациональной и противогосударственной идеей, стремившийся только сохранить фронт и честь России, Временного правительства сначала на Северном фронте, а затем и в Ставке, по директивам которого велось активное сопротивление по всей России, велась борьба с 23 (возможно, 28. — А. Г.) октября по 6 ноября: в период моего «врид комиссар верхства».

Человек, морально раздавленный стихийным движением 20 ноября 1917 года (день убийства главноверха Духонина), а затем снова воскресший для новой активной борьбы (иными способами) в мае 1918 (в документе ошибочно — 1917. — А. Г.) года, мобилизованный наштадив Красной армии, который сдавал без боя гор[од] Осу, а затем г[ород] Воткинск, вообще активно содействовавший при невозможности тяжелых условиях разгрому левого фланга 2-й армии в период с 5 марта по 7 апреля [1919 г.].

Такой человек, полагаю, имеет полное нравственное право требовать, чтобы «имеющие уши — услышали» (Там же. Л. 20–20об.).

⁴ Там же. Л. 26об.

⁵ Там же. Л. 22об.

⁶ Там же. Л. 22.

⁷ Там же. Л. 25.

⁸ Там же. Л. 28.

⁹ Там же. Л. 29.

¹⁰ Подробнее см.: РГВИА. Ф. 544. Оп. 1. Д. 1562. Л. 122–123, 125–126.

За годы Первой мировой и Гражданской войн в среде генштабистов шире распространились антисемитские и шовинистические настроения. Первоначально в связи со шпионажем евреев в пользу немцев¹, а затем под впечатлением от заметной роли, которую играли евреи в РКП(б)². Антибольшевизм, даже у образованных офицеров, накладывался на антисемитизм, а ответственность за развязывание Гражданской войны возлагалась на большевиков. Так, полковник В. А. Замбржицкий, служивший в Донской армии, записал в дневнике в сентябре 1918 г.: «Боже мой, что за ужасная бойня, что за кровожадность, что за ожесточение! Это ли “великая, бескровная” революция? К чему привели мерзавцы Ленины и все эти жида Троцкие!.. С другой стороны, что делать казакам? С ними расправляются столь же беспощадно!»³ Много рассуждений о «жидо-масонах» содержат воспоминания украинского генерала Г. Е. Янушевского⁴.

Убежденным антисемитом был один из видных колчаковских военачальников генерал К. В. Сахаров. Некоторые другие белые офицеры придерживались схожих взглядов. Например, генералы А. Е. Вандам, М. К. Дитерихс, М. Г. Дроздовский, И. П. Романовский, Д. Н. Сальников, И. Г. Эрдели. Жена генерала М. К. Дитерихса в августе 1919 г. заявляла: «Ах, эти жида погубили нас. Если бы мне дали власть, всех бы перерезала бы. Они же убили царя... Всех необходимо уничтожить, теперь как раз время, хоть при отступлении уничтожить наших врагов»⁵. Ее супруг не без оснований опасался, что подобный разговор могут услышать посторонние, но разделял такие взгляды: «Все можно делать, но осторожно и обдуманно. Ты знаешь, кто носит крест на шее, не может сочувствовать и защищать жидов. Я твоего же мнения, и до настоящего времени я провел мое желание в исполнение по всем местам отступления. В этом отношении я окружил себя верными людьми»⁶. Среди таких сотрудников Дитерихса упоминался выпускник академических курсов полковник Н. И. Белоцерковский. Далее Дитерихс вновь предостерег супругу от публичного высказывания радикальных взглядов: «Разве можно за столом открыто в присутствии всех высказывать свои взгляды “бить жидов”, открыто говорить про будущую монархию и т. д. Я того же мнения, но от меня никто не услышит таких слов в общественном месте»⁷. Эти высказывания были зафиксированы французской контрразведкой. Затем к разговору присоединился Д. Н. Сальников, тогда еще полковник: «Что касается этих жидов, я стараюсь всех истребить... они нам принесли несчастье... мое мнение определенное – истреблять (смеется)»⁸. Дитерихс на это снова заявил: «Прошу вас таких вещей не говорить... Такие вещи могут привести к осложнению с союзниками... Косвенно можно все делать, сколько раз я лично подписывал приказы, что продали нас инородцы, что

¹ См., напр.: Черныш А. В. На фронтах Великой войны: Воспоминания. 1914–1918. М., 2014. С. 41, 115, 124.

² Евреи составляли 17 % членов ЦК РКП(б) периода 1917–1922 гг., занимая 2-е место после русских (52 %) (Модсли Э., Уйат С. Советская элита от Ленина до Горбачева: Центральный Комитет и его члены, 1917–1991 гг. М., 2011. С. 40, 89).

³ ГА РФ. Ф. Р-6559. Оп. 1. Д. 16. Л. 9.

⁴ ГА РФ. Ф. Р-7440. Оп. 1. Д. 1. Л. 52об.–56об., 79об.–80.

⁵ Цит. по: Кашин В. В. Агент «Джон» на службе военной контрразведки Франции // Белая армия. Белое дело. Исторический научно-популярный альманах (Екатеринбург). 2021. № 28. С. 54.

⁶ Там же. С. 54–55.

⁷ Там же. С. 55.

⁸ Там же.

правят в Советской республике нерусские... Солдаты великолепно понимают, что речь идет про жидов, и, поверьте, они не замедлят вам устроить при первой возможности погром»^I. Если подобные свидетельства не являлись плодом фантазии оставившего их агента, получается, что часть белого командования была охвачена параноидальными идеями о пользе истребления евреев для победы над красными. Бывший начальник ВГШ и руководитель белого подполья в РККА, а затем один из видных белых генералов Н.Н. Стогов полагал, что большевики преследуют цели, «продиктованные, надо думать, главарями жидомасонов»^{II}, и был искренне убежден, что «советская власть – власть иноземная, власть, завоевавшая великорусский народ»^{III}. Троцкий, по мнению Стогова, «как жид – с молоком матери всосал ненависть ко всему русскому, ко всей России вообще и к каждому русскому в отдельности»^{IV}. Стогов считал, что Троцкий не являлся самостоятельной фигурой, а действовал «по какой-то высшей указке... чтобы принести России наибольший вред»^V. Подразумевалось конспирологическое представление о большевиках как агентах мирового жидомасонского заговора. Генерал был убежден, что в России евреи будут уничтожены, «так как жид и коммунист – это синонимы, и злоба на них в населении страшная»^{VI}.

Подполковник Б.Ф. Ушаков, служивший в 1918 г. в Чехословацком корпусе и участвовавший в Белом движении на Востоке России, еще в 1917 г. рассуждал, что «Россию спасут только славяне, только славяне должны быть у власти. Никаких партий, никаких лиц, носящих нерусские фамилии, не должно быть у власти. Никаких подлецов, привезенных из-за границы в запломбированных или не запломбированных вагонах, нельзя допускать на пушечный выстрел к власти, ибо их руки не чисты и их дела грязны. Россия много горя испытает, но она не погибнет, а в своем горе вспомнит мои слова и жестоко отомстит различным Лениным, Троцким, Нахамкесам и Ко»^{VII}.

Генерал А.А. фон Лампе так отзывался в 1922 г. в эмиграции об офицерах, фотографировавшихся с Троцким в Брест-Литовске в период мирных переговоров: «Офицеры совершенно самодовольно снимались с поганым жидом! Немудрено, что они же теперь дефилируют перед ним на парадах не хуже, чем перед царем»^{VIII}. Даже стремившийся в своих воспоминаниях к сдержанности и объективности генерал А.И. Деникин с завидным упорством на страницах «Очерков русской Смуты» подчеркивает еврейское происхождение Троцкого, регулярно именуя его то Бронштейном-Троцким, то Бронштейном. На этом фоне бросается в глаза то обстоятельство, что Ленина Ульяновым он почти не называет.

Как отмечал бывший флотский офицер, находившийся в Советской России, «я никогда не был антисемитом, но в 1919 году евреи положительно для всех

^I Там же. С. 55–56.

^{II} Цит. по: Ганин А. В. «Мозг армии» в период «Русской Смуты». С. 677.

^{III} Там же. С. 678.

^{IV} Там же. С. 686.

^V Там же.

^{VI} Там же. С. 692.

^{VII} Цит. по: Нарышкин П. А. Память героя Генерального штаба подполковника Ушакова // Свободная Сибирь (Красноярск). 1918. № 103 (315). 18.09. С. 3.

^{VIII} Алексей фон Лампе – военный агент барона Врангеля в Венгрии: Сб. док. М., 2012. С. 135.

сделались проблемой. Вырвавшись из черты оседлости, они в невероятном количестве нахлынули в центры, в том числе и в Петроград, и заняли все ведущие посты»¹. Отметим, что имперское сознание, шовинизм и националистические настроения были характерны и для генштабистов Красной армии².

Главкомандующий ВСЮР генерал А. И. Деникин по своим политическим взглядам относился к консервативно-либеральному течению³. Деникин вспоминал, что его политические убеждения сложились в годы учебы в академии: «Я принял российский либерализм в его идеологической сущности, без какого-либо партийного догматизма»⁴. Начальник штаба ВСЮР генерал П. С. Махров также имел репутацию либерала. Генерал П. Н. Врангель отметил: «Генерала Махрова я знал очень хорошо... Это был чрезвычайно способный, дельный и знающий офицер Генерального штаба. Ума гибкого и быстрого, весьма живой. Он не прочь был поиграть “демократизмом”»⁵.

Традиционалистскому мировоззрению кадровых офицеров-генштабистов в большей степени соответствовали условия службы в белых армиях. По этим причинам большинство представителей Генштаба в них и оказалось. Белые считали, что ведут борьбу за восстановление и возрождение России. В политическом отношении многих удовлетворяли лозунг «единой и неделимой России» и программа генерала Л. Г. Корнилова с курсом на твердую власть военной диктатуры, наведение порядка в стране и созыв Учредительного собрания, которое должно было предопределить характер будущего государственного устройства. Однако по мере разрастания Гражданской войны ряды белых пополнялись офицерами, придерживавшимися и других политических взглядов, что не могло не размывать политическую платформу белых, делая ее более аморфной. Как отмечал современник, «идеологические расхождения сказывались и в среде вождей Добровольческой армии: Деникин и Романовский на многое смотрели другими глазами, чем Драгомиров и Лукомский... Взгляды на устройство этого старого мира бывали у них так различны, что это губительно действовало на общую работу»⁶.

Начальник штаба Добровольческой армии генерал-майор И. П. Романовский сообщал руководителям центров армии 20 сентября (3 октября) 1918 г., что «как командный состав, так и большинство офицеров в армии – монархисты-конституционалисты, но армия не может носить никакой партийной окраски и потому под единый, развевающийся над ней трехцветный флаг принимаются все любящие свою Родину и желающие ей служить, независимо от их политической платформы; главная цель – воссоздание России, будущий же образ правления отходит на второй план. Как сложится обстановка, какое будет настроение народа – неизвестно,

¹ Бьеркелунд Б. В. Воспоминания. СПб., 2013. С. 106.

² Савченко И. Г. В красном стане: Записки офицера; Зеленая Кубань: Из записок повстанца. М., 2016. С. 215–216; Безугольный А. Ю. Национальный состав Красной армии. 1918–1945: Историко-статистическое исследование. М., 2021. С. 145–146.

³ Мельгунов С. П. Мартовские дни 1917 года. М., 2008. С. 481.

⁴ Деникин А. И. Путь русского офицера: Статьи и очерки на исторические и геополитические темы. М., 2006. С. 123.

⁵ Врангель П. Н. Воспоминания. Южный фронт (ноябрь 1916 г. – ноябрь 1920 г.). М., 1992. Ч. 2. С. 28.

⁶ Энгельгардт Б. А. Революция и контрреволюция. С. 212. В другой редакции: Потонувший мир Б. А. Энгельгардта. С. 512.

и сейчас предрешать тот или иной образ правления было бы преждевременно и недальновидно¹. Как известно, белые придерживались в основном идеи непредрешения будущей формы правления в России до Учредительного собрания. Такой принцип был взят на вооружение, чтобы расширить социальную базу Белого движения, как за счет монархистов, так и за счет республиканцев. В армии же Романовского обвиняли в излишнем демократизме, «а, как известно, наши демократы, по большей части, не способны к государственному строительству и управлению», — отмечал гвардейский конный артиллерист С.Н. Шидловский².

Полковник К.В. Алексеев изложил свои взгляды в автобиографии для следственной комиссии белых: «Ни Временному правительству, ни гетману я не присягал, и мое внутреннее убеждение было, есть и всегда будет: “Единая, неделимая Россия”, которой 23 года служил и по мере сил готов служить, если буду обеспечен настолько, чтобы быть в состоянии прокормить мало-мальски свою семью»³.

Генштабистов всех сторон отличал примитивизм понимания политической стороны событий 1917–1922 гг., базировавшийся на игнорировании общественно-политической жизни. Показательно, что командующий войсками Омского военного округа при белых генерал А.Ф. Матковский на судебном процессе над колчаковскими министрами дважды отказывался отвечать на вопрос, что он понимает под политикой, лишь после третьего настояния обвинителя он сообщил, что политикой считает «вмешательство в руководство государственной жизнью»⁴.

Об уровне политической сознательности представителей белого командования также свидетельствует характерная зарисовка современника о донском казачьем генерале Ф.Ф. Абрамове: «Генерал Ф.Ф. Абрамов... был просто солдат и как таковой знал только одну политику — беспрекословное повиновение своему начальству. Я работал бок о бок с ним свыше года и не только не мог определить его политической физиономии, но даже узнать, есть ли у него вообще какие-нибудь политические взгляды. Это была бессловесная машина, заведенная в определенном направлении»⁵. Разумеется, подобные несознательные военачальники являлись слабым ориентиром для тех, кто им в условиях Гражданской войны подчинялся. Неудивительно, что выступления Абрамова перед казаками были сухими и не оставляли никакого следа⁶.

Даже после падения монархии среди генштабистов встречались убежденные монархисты, представители крайне правых течений. К ним можно отнести генералов М.К. Дитерихса, М.Г. Дроздовского, С.Н. Розанова, К.В. Сахарова, Н.М. Тихменева. Генерал В.Н. Касаткин в эмиграции не мог простить себе того, что в Екатеринбурге летом 1918 г. вместе с почти двумя сотнями слушателей и преподавателей академии не предпринял попытку спасти царскую семью, считал себя

¹ РГВА. Ф. 40238. Оп. 1. Д. 48. Л. 23об.

² Шидловский С. Н. Записки белого офицера. СПб., 2007. С. 45.

³ ГА РФ. Ф. Р-447. Оп. 1. Д. 10. Л. 5об.

⁴ Процесс над колчаковскими министрами. Май 1920. М., 2003. С. 118.

⁵ Калинин И. М. Под знаменем Врангеля // Белое дело: Избранные произведения: в 16 кн. М., 2003.

Кн. 12: Казачий исход. С. 85.

⁶ Там же. С. 86.

клятвопреступником^I. В качестве смягчающего обстоятельства Касаткин отмечал, что как военный человек ждал приказа. Однако понятно, что в Гражданскую войну приходилось действовать на свой страх и риск, а не по приказам, издавать которые тогда было некому. Подобная инертность, несомненно, повредила офицерству, особенно в период 1917–1918 гг. Касаткин красноречиво отмечает: «Я офицер Генер[ального] штаба. Я привык советовать, а не решать»^{II}. По мнению Касаткина, его безынициативность являлась смягчающим обстоятельством, дававшим ему право на снисхождение перед собственной совестью. Более яркое саморазоблачение генштабиста трудно себе представить. Получив на следующий день после расстрела царской семьи это известие, Касаткин с женой расплакались.

Некоторые монархисты в период 1917–1920 гг. смогли проявить определенную гибкость и работали с теми силами, которые выдвигали непредрешенческий лозунг. Например, генерал А.А. фон Лампе писал о генерале Б.А. Штейфоне: «Твердо и решительно он принял линию на Добровольческую армию, на Белое движение, ограничил свои монархические симпатии и так провел свою линию твердо и неуклонно через большевизм, украинство (он в то время был генералом Алексеевым признан представителем в Харькове), добровольчество, Галлиполи и, наконец, зарубежный период существования»^{III}.

Генерал С.А. Щепихин в связи с расстрелом царской семьи размышлял: «Какое чувство? – Жутко... не перед фактом убийства, а жутко мне, воспитанному в монархизме, сама мысль, допускающая возможность таких зверств против царя... Здорово, видимо, наша военная среда отставала от общего темпа жизни, понятий и морали...

Все-таки, думаю, надо быть чрез меру обиженным судьбой или быть болезненно чувствительным ко всем несправедливостям жизни, чтобы решиться на эдакое!»^{IV}

Монархическая идея к 1917 г. оказалась, в значительной степени, дискредитирована. Многие офицеры уже не разделяли прежних идеалов. В документах белого лагеря сохранились свидетельства негативного отношения некоторых генштабистов к старому режиму. В частности, выпускник ускоренных курсов академии В.С. Савченко, служивший в колчаковской армии, жаловался в феврале 1919 г. на плачевную ситуацию с наградами за Пермскую операцию и отмечал, что положение напоминает «старый николаевский режим»^V. Пошедший в Красную армию генерал С.Г. Лукирский в показаниях по делу «Весна» сообщил, что «я свой политический путь проделал, начиная с сочувствия партии октябристов, закончил его, оставшись национал-патриотом своей родины»^{VI}.

Имущественный фактор также мог влиять на взгляды генштабистов. Многие из них не имели ничего, кроме жалованья, но встречались и состоятельные офицеры. Генерал П.С. Махров вспоминал о лидере Белого движения на Юге России генерале бароне П.Н. Врангеле, что тот в 1920 г. при обсуждении доклада Махрова

^I BAR. Memories of V. N. Kasatkin. Folder 1.

^{II} Ibid.

^{III} ГА РФ. Ф. Р-5853. Оп. 1. Д. 29. Л. 162.

^{IV} ГА РФ. Ф. Р-6605. Оп. 1. Д. 8. Л. 10об.

^V РГВА. Ф. 39736. Оп. 1. Д. 56. Л. 77а об.

^{VI} ГАСБУ. Ф. 6. Д. 67093-ФП. Т. 65. Ч. 1. Л. 23.

об аграрных преобразованиях выступил против ликвидации крупного землевладения в Крыму. Махров из этого делал следующий вывод: «Врангель легко мог отказаться от титула барона, но в жилах его текла помещичья, классовая кровь. Он готов был отдать земли государственные, ему не принадлежащие, но громадные площади земли его жены, рожденной Иваненко, и его собственные, как и земли других помещиков привилегированного класса, должны быть неприкосновенны и в крайнем случае оплачены. Я никогда не понимал, почему с освобождением крестьян при Александре II за участки, упитанные потом многих поколений мужиков, они должны были заплатить помещикам деньгами. Все эти земли помещиков были в историческом процессе или даром государей, или захватом сильнейшего. Все их богатства были результатом эксплуатации крестьянского труда. Недаром русский человек-простолудин говорил: “От трудов праведных не построишь палат каменных!” И в психологии Врангеля осталось, что дело мужика [–] это работать и принудительный труд – явление нормальное. Он и написал на докладе: “И обязательная обработка всей годной площади”»¹. Сложно сказать, насколько обосновано такое наблюдение, но, действительно, Врангель был женат на фрейлине и дочери камергера О.М. Иваненко. Его тесть являлся богатым землевладельцем (владел землями в Новороссии, а супруге в Минской губернии принадлежало более 5000 десятин земли²). По некоторым данным, когда Иваненко выходила замуж, в приданое ей были даны часть имения Рудобелка Минской губернии и имение Благовещенка Екатеринославской губернии. Отец Врангеля состоял в правлениях нескольких крупных компаний («Сименс и Гальске», Российское золотопромышленное общество). В послужном списке Врангеля указано, что никакого недвижимого имущества генерал не имеет³, но такая запись, как можно заметить, не всегда отражала реальное материальное положение офицеров.

Среди генштабистов появились приверженцы демократических взглядов, те, кто выступал за народовластие или бравировал близостью народу. Отметим, что такие офицеры могли отстаивать свои взгляды как на стороне красных, так и в лагере их противников. Бывший военный министр генерал А.Н. Куропаткин в анкете в Псковскую ГубЧК в 1919 г. сообщил, что советскую власть признает и, более того, «с 1864 года был народником старой школы»⁴. Разумеется, такое высказывание, сделанное в советских условиях, следует воспринимать с осторожностью. Генерал В.Г. Болдырев в антибольшевистском лагере на Востоке России позиционировал себя как генерала «из мужиков», гордился своим незнатным происхождением и тем, что его отец пахал землю⁵. Оформлению антибольшевистских взглядов Болдырева, несомненно, способствовали его арест новой властью в период с 13 ноября 1917 по 2 марта 1918 г. и пребывание в петроградской тюрьме «Кресты»⁶. По своим

¹ Махров П. С. Ген. Врангель и Б. Савинков. Тетрадь 1. С. 31 // BAR. P. S. Makhrov collection. Box 4. Публикацию доклада Махрова с комментариями Врангеля см.: Секретный доклад генерала Махрова // Грани (Франкфурт-на-Майне). 1982. № 124. С. 183–243.

² Вся Россия. Справочная книга российской промышленности, торговли, сельского хозяйства, администрации, представителей общественной и частной собственности и экономической деятельности и пр. Киев, 1913. Т. 3 (доп.). Разд. паг. V. Сельскохозяйственный отдел. С. 124.

³ РГВИА. Ф. 409. Оп. 1. П/с 1364. Л. 6.

⁴ РГВИА. Ф. 165. Оп. 1. Д. 57. Л. 2об.

⁵ Войтинский В. С. 1917-й. Год побед и поражений. М., 1999. С. 195.

⁶ Верная гвардия: Русская смута глазами офицеров-монархистов. М., 2008. С. 167–168.

взглядам он был близок к правым эсерам, выступал сторонником народного самоуправления, стремился к открытию Учредительного собрания¹. Разумеется, в Гражданскую войну демократические идеалы государственности являлись утопией, поскольку для победы требовались жесткие авторитарные методы управления. Кроме того, позиция Болдырева негативно воспринималась в офицерской среде. По свидетельству очевидца, в нем «не чувствовалось вождя, генерала, а был политик, какой-то демократ, что ли, который хочет угодить и нашим и вашим»². Впрочем, есть версия и о том, что это было лишь демонстрацией. Генерал Н. А. Галкин впоследствии отмечал, что «вполне естественно и легко выдвинулся генерал Болдырев, который незадолго перед этим перебежал через фронт и усиленно рекламировал себя. Для придания своей физиономии известного политического ореола он связался с энесами³ и рекомендовался как представитель Союза возрождения»⁴.

Организатор Ярославского антибольшевистского восстания генерал А. П. Перхуров на судебном процессе 1922 г. изложил мотивы своего участия в Гражданской войне: «Я решил встать на сторону недовольных людей, потому что их претензии были для меня слишком близки и понятны. Я знал, что люди, у которых отбирают хлеб, они имеют право протестовать. Я сам хорошо знал, что такое голод; знал и раньше, нисколько не в меньшей степени. И с этого момента получилось, что я решил всемерно бороться за этих обиженных людей»⁵. Политическую программу восставших Перхуров кратко определял: земля народу, свободная торговля и дисциплинированная армия⁶.

Бывший подполковник Н. С. Новиков в учетной карточке 1918 г. о своих политических убеждениях писал: «Свобода, равенство, братство»⁷. Бывший генерал Г. К. Корольков в кандидатской карточке (карточке кандидата на определенную должность) в сентябре 1919 г. указал в качестве убеждений: «Республиканец-демократ»⁸. В кандидатской карточке бывшего штабс-капитана Н. И. Камкина за ноябрь

¹ ГА РФ. Ф. Р-5827. Оп. 1. Д. 70. Л. 2.

² Скитания русского офицера: Дневник Иосифа Ильина. 1914–1920. М., 2016. С. 324. Любопытна характеристика Болдырева, оставленная его сокамерником в тюрьме «Кресты» монархистом Ф. В. Винбергом: «Милый и симпатичный, бывший командующий V армией генерал Василий Георгиевич Болдырев... Хотя и Василий Георгиевич по своим политическим убеждениям и взглядам во многом расходится со мною и моими убеждениями и идеалами, но я его уважаю и искренно отношусь к нему хорошо. Болдырев, несомненно, в действиях своих руководится горячим патриотизмом и честными правилами жизни; ни честью своей, как он понимает ее, ни достоинством никогда не поступится; когда нужно, умеет проявить не только воинское, но и гражданское мужество. Как начальник, он, по-видимому, умеет быть энергичным, находчивым, властным и распорядительным. Немного неприятно в нем то, что чувствуется большое самодовольство и излишнее преклонение перед собственной особой; но эти черты, к сожалению, присущи вообще очень многим офицерам Генерального штаба, а у него как раз они благополучно скрадываются умением беспристрастно оценивать и положение, и людей, с которыми жизнь заставляет его встречаться. Вообще, насколько я мог судить по нашему знакомству, у него должно быть гораздо больше достоинств, чем недостатков. Вот только я не знаю, какую роль он играл в штабе подлого предателя Рузского: этот вопрос, разумеется, является кардинальным и составляет главное основание для правильного суждения о человеке» (Винберг Ф. В. В плену у «обезьян» (записки «контрреволюционера») // Верная гвардия. С. 167).

³ Народными социалистами.

⁴ РГАСПИ. Ф. 71. Оп. 15а. Д. 185. Л. 10.

⁵ Ярославское восстание. 1918. С. 266.

⁶ Там же. С. 270.

⁷ РГВА. Ф. 11. Оп. 5. Д. 122. Л. 165.

⁸ РГВА. Ф. 25892. Оп. 3. Д. 848. Л. 24.

1918 г. было указано: «Убежденный республиканец»¹. Командующий 3-й армией генерал Д. П. Парский в ноябре 1917 г. заявил: «Я оставался все время на своем месте, считая неудобным покинуть армию в такое тяжелое время, и до тех пор, пока это было возможно, в полной мере шел навстречу нашим демократическим организациям...»² В письме военруку ВВС М. Д. Бонч-Бруевичу от 22 июля 1918 г. Парский напоминал: «Все, что я мог, то я сделал, работая всегда рука об руку с солдатом и офицером, а после переворота и с организациями искренно и добросовестно на пользу общего дела»³. Речь шла, очевидно, о выборных солдатских организациях. Народнические идеи были близки видному военспецу Н. Н. Петину.

Действительно, ряд будущих военспецов-генштабистов приобрели опыт работы в выборных армейских организациях в 1917 г. Например, гвардии капитан Г. А. Армадеров 28 декабря 1917 г. корпусным съездом был назначен начальником штаба XXXIII армейского корпуса, состоял в совете солдатских депутатов корпуса, затем с 14 января 1918 г. стал генерал-квартирмейстером штаба 8-й армии, а по постановлению армейского совета назначен начальником штаба, вступив в должность 15 февраля. Более того, в период с 10 по 24 марта капитан временно командовал армией, занимаясь ликвидацией ее дел⁴. Летом 1918 г., когда Военная академия, в которой Армадеров учился, в Екатеринбурге и Казани перешла на сторону антибольшевистских сил, этот офицер в числе немногих остался в Советской России (находился в штабе Ярославского округа) и в дальнейшем служил в Красной армии, а впоследствии стал советским генералом и принял участие в Великой Отечественной войне. Полковник К. И. Бесядовский был избран товарищем председателя дивизионного комитета 51-й пехотной дивизии⁵. Полковник М. С. Свечников был выборным начальником 106-й пехотной дивизии. Капитан С. А. Пугачев в 1917 г. стал членом Псковского совета рабочих, крестьянских и солдатских депутатов. Как он сам впоследствии отмечал, «сначала интуитивно, а затем совершенно сознательно» перешел на сторону Октябрьской революции⁶.

Видный деятель Белого движения на Юге России генерал И. Г. Эрдели писал в дневнике в мае 1918 г. о будущем государственном устройстве России: «Ярко выраженный империализм доживает свой век и должен смениться иными формами, более общественными и народными, как Англия, Америка, Франция, и не как в Австрии и Германии. И потому, если Россия вступит теперь на путь империализма, в будущем вновь потребуется переворот»⁷.

Иногда политическая самоидентификация генштабистов была довольно причудливой. Например, бывший генерал Н. А. Зарубин писал в апреле 1918 г. в заявлении на имя военрука Петроградского района, что он «по воззрениям — анархист-индивидуалист христианского толка»⁸.

¹ РГВА. Ф. 11. Оп. 5. Д. 1123. Л. 132.

² ГА РФ. Ф. Р-336. Оп. 1. Д. 260. Л. 4.

³ РГВА. Ф. 3. Оп. 1. Д. 57. Л. 123.

⁴ РГВА. Ф. 11. Оп. 5. Д. 1009. Л. 441.

⁵ ГАСБУ. Ф. 6. Д. 67093-ФП. Т. 67 (88). Л. 9.

⁶ Черушев Н. С. Из эпохи Сталина: Четыре тайны тридцатых годов. М., 2016. С. 333.

⁷ Цит. по: Морозова О. М. Генерал Иван Георгиевич Эрдели: Страницы истории Белого движения на Юге России. М., 2017. С. 60–61.

⁸ ЦА ФСБ. Д. Н-603. Т. 1. Л. 11–11об.

Бывший генерал В.Н. Егорьев, ставший видным военным специалистом РККА, впоследствии вспоминал: «Я в свое время увлекался крайним демократизмом и идеями Беллами и дважды был под надзором полиции (1891–1892 и 1905 г.)^I. Речь шла об американском публицисте социалистического направления Э. Беллами. В графе учетной карточки «Политические убеждения, в каких организациях и когда работал» военспец 13 июля 1918 г. указал: «Христианский социалист, в толстовских в 1891–1893 гг.»^{II}. Большевики мирились с тем, что родные и близкие высокопоставленных военспецов могли быть приверженцами небольшевистских партий. Например, сын Егорьева Владимир, состоявший при отце в бытность того военруком Западной завесы для поручений, считал себя внепартийным анархистом и отмечал летом 1918 г.: «Нет партии, в которую бы складывались мои убеждения (твердая власть, демократический строй, реально возможный социализм). По идеологии анархист»^{III}.

Бывший полковник Ф.Г. Павловский в июле 1918 г. написал о своих взглядах: «По политическим убеждениям не принадлежу ни к одной из существующих политических партий. Ближе всего подхожу к анархистам по любви к свободе и индивидуальной деятельности. В полит[ических] орг[анизациях] не работал»^{IV}.

Находились и такие выпускники академии, которые пытались приобщиться к новым идеям на практике. Например, курсовик Б.И. Кузнецов даже устроился на производство, возможно, чтобы оказаться ближе к рабочим. Он вспоминал об этом: «С конца декабря [1917 г.] или начала января месяца [1918 г.] я, не бросая лекции в академии, отстаивал ночные смены на Обуховском заводе, куда был принят рабочими в артель снарядной мастерской и где изучал под руководством тов. рабочих Барабанщикова и Мартьянова токарное дело. После работ на заводе я закончил, тоже не бросая занятий в академии, школу шоферов-механиков.

Мне, так сказать, показали “вещь”, а я захотел ее ощупать, а затем уж уверовать. И я до сих пор не уверовал.

Аполитичен.

И причин тому — много»^V.

Сложно сказать, что двигало военспецом и насколько искренне это свидетельство. Возможно, романтика революционных перемен действительно побудила его присмотреться к пролетариату.

Бывший генерал А.И. Верховский показал на допросе по делу «Весна» в 1931 г., что в 1919 г. в тюрьме «впервые прочитал “Капитал” Маркса и целую серию книг по истории. Все прочитанное укрепляло мои позиции... постепенно я стал чувствовать себя советским человеком»^{VI}. Неизвестно, насколько правдивым было такое вынужденное признание. Другой бывший генерал Н.С. Максимов, будучи арестован в 1921 г. и стремясь понравиться властям, указал в анкете МПКК в качестве политического кредо: «Внепартийный идейный коммунист»^{VII}. Еще оригинальнее

^I РГВА. Ф. 33221. Оп. 2. Д. 174. Л. 9.

^{II} РГВА. Ф. 3. Оп. 1. Д. 53. Л. 13об.

^{III} Там же. Л. 20.

^{IV} Там же. Л. 48.

^V ЦА ФСБ. Д. Р-49295. Т. 2. Л. 53.

^{VI} ГАСБУ. Ф. 6. Д. 67093-ФП. Т. 61 (81). Л. 82.

^{VII} ГА РФ. Ф. Р-8419. Оп. 1. Д. 217. Л. 67.

заявление другого арестованного бывшего генерала Н.П. Сапожникова в опросном листе МПКК: «Беспартийный (в юности был в партии народовольцев)»¹.

Склонностью к политической активности социалистического толка и к работе с крестьянами отличались полковники Ф.Е. Махин и В.К. Манакин. Как отметил биограф Манакина А.В. Посадский, на примере таких людей «просматривается не получившее развития направление антибольшевистской борьбы – через народную инициативу без эсеровского политиканства, без пафоса вождизма и без пиетета перед либеральной псевдообщественностью»². Однако в надеждах на народную поддержку эсеры просчитались.

Присутствовали и противоположные тенденции в виде презрительного отношения к лишенным государственного мышления крестьянам. Так, по свидетельству Б.В. Савинкова, один из генштабистов Русской народной добровольческой армии (предположительно, подполковник П.И. Олейников) осенью 1920 г. заявлял: «Русский крестьянин – быдло. Сам не знает, чего ему нужно. Сегодня царь, завтра Троцкий. Ему бы только есть и спать и поменьше работать. Косность. Неужество. Покорность судьбе»³.

Политические взгляды генштабистов национальных армий находились в иной плоскости. Для многих важным вопросом становилась национальная и культурная самоидентификация. Генерал П. С. Махров вспоминал о встречах в 1918 г. с украинизировавшимися товарищами по службе подполковниками Н.А. Капустянским и В.В. Колосовским. По словам Махрова, Капустянский считал Украину не способной существовать без России, но стоящей в культурном отношении достаточно высоко. «С детской наивностью он противопоставлял Шевченку Пушкину, сожалея, что талантливейший писатель малоросс Гоголь написал свои произведения на русском языке, упомянул о Котляревском как о каком-то таланте вроде Шекспира, которого в России никто не читал»⁴. Забросал меня названиями произведений Короленки и Винниченки и, исчерпав свой скромный каталог, не убедил меня в превосходстве украинской культуры»⁵. Колосовский, по свидетельству Махрова, был человеком русской культуры, хотя и украинцем по происхождению, разделявшим самостоятельные идеи, но не «цирым». «Беседуя с Колосовским на эту тему, я посмеивался над химерическими мечтаниями Скоропадского, убежденный в том, что рано ли, поздно ли вопрос о границах Украины будет решать Россия, а не немцы»⁶. Еще одним офицером, с которым Махров обсуждал перспективы украинизации, стал полковник М.М. Лазаренко-Дедковский. Это был также человек русской

¹ ГА РФ. Ф. Р-8419. Оп. 1. Д. 356. Л. 84.

² Посадский А. В. Генерального штаба полковник Виктор Константинович Манакин: штрихи к биографии // Труды III междунар. исторических чтений, посв. памяти профессора, Генерального штаба генерал-лейтенанта Николая Николаевича Головина (1875–1944). Санкт-Петербург, 18–20 октября 2012 года. СПб., 2013. С. 252.

³ Цит. по: Кручинин А. С. «Своя валюта» для генерала Балаховича // Нумизматический сборник ГИМ. М., 2012. Т. 19. С. 143.

⁴ Котляревский издал в переводе очень странные переделки Энеид, которых в России почти никто не читал (примеч. П. С. Махрова).

⁵ Махров П. С. Развал русского фронта в 1917 году и немецкая оккупация Украины в 1918 г. Тетрадь 6. С. 546–547 // BAR. P. S. Makhrov collection. Vox 4. Опул. в: Ганин А. В. При немцах и гетмане: Украина 1918 г. глазами генерала П. С. Махрова // ЖРВИИ. 2020. № 2 (21). С. 195.

⁶ Махров П. С. Развал русского фронта в 1917 году и немецкая оккупация Украины в 1918 г. Тетрадь 6. С. 546 // BAR. P. S. Makhrov collection. Vox 4. Опул. в: Ганин А. В. При немцах и гетмане. С. 195.

культуры. Махров вспоминал, что «беседовал с ними, как с товарищами по русскому Генеральному штабу, как с людьми одной школы, посмеиваясь над их энтузиазмом, звучавшим отдаленным эхом эпохи Запорожья и гетманов 16^{то} и начала 17^{то} века»¹.

Впрочем, национальные движения стремились использовать и противники большевиков. Одним из последовательных сторонников украинского движения был генерал А.П. Греков, воспоминания которого содержат любопытное указание на представления генерала о целях борьбы: «Своевременно использованная национальная Украина могла быть сохранена от занятия ее большевиками и могла послужить надежной базой для оздоровления всей России без боевого участия иностранных войск, трудами же Директории крестьянство Украины доведено было до желанного прихода большевиков»². Таким образом, для этого генерала борьба за Украину являлась лишь средством победить большевиков в России.

Гражданская война воспринималась генштабистами как очевидное зло и национальная трагедия. Не случайно генерал А.И. Деникин именовал этот период «русской Смутой», а генерал П.П. Петров «роковыми годами». Последний отмечал, что период 1914–1920 гг. являлся важнейшим для России³. Генерал Б.А. Штейфон расценивал происходившее как трагедию⁴. Генерал И.Г. Эрдели записал в дневнике в июне 1918 г.: «С отвращением все больше и больше думаю об этой междоусобице. Когда же ей конец – отчаяние одно»⁵.

Тяжелые испытания, выпавшие на их долю, офицеры преодолевали по-разному. Одни находили отдушину в алкоголе, другие искали утешения у женщин. Третьи, как, например, генерал М.К. Дитерихс (после психологически тяжелого участия в расследовании гибели семьи бывшего императора Николая II), уходили в религиозность и мистицизм.

Традиционно аполитичное, наивное в выражении своих политических взглядов и монархически настроенное кадровое офицерство (в том числе генштабисты) с началом Гражданской войны в массе своей оказалось в растерянности. Если раньше офицеры несли службу в давно устоявшихся рамках с четкой системой координат, то теперь все изменилось. Военная элита стояла перед неожиданным для себя выбором, имея возможность либо оставаться на прежних местах, пока старая армия еще сохранялась, либо уйти со службы в связи с захватом власти в стране большевиками, либо служить альтернативным режимам – белым и националистическим. События 1917 г. привили части офицеров вкус к политической жизни. В их кругу проявили себя республиканцы и социалисты, некоторые приобрели опыт работы в выборных революционных организациях. Большинство же продолжало оставаться вне политики, хотя и формулировало для себя какие-то идеалы послевоенного устройства страны. Для офицеров-традиционалистов была характерна тяга к «твердой руке» во главе государства. Сторонники такого подхода оказались как на службе у большевиков, установивших

¹ Махров П. С. Развал русского фронта в 1917 году и немецкая оккупация Украины в 1918 г. Тетрадь 6. С. 547–548 // ВАР. Р. S. Makhrov collection. Вых. 4. Оупбл. в: Ганин А. В. При немцах и гетмане. С. 196.

² Греков А. П. Переговоры украинской Директории с французским командованием в Одессе в 1919 году (1918 и 1919 гг. на Украине) // З архівів ВУЧК-ГПУ-НКВД-КГБ (Київ). 2004. № 1/2 (22/23). С. 172.

³ Петров П. П. От Волги до Тихого океана в рядах белых: Воспоминания, документы. М., 2011. С. 267.

⁴ ГА РФ. Ф. Р-5881. Оп. 2. Д. 754. Л. 7.

⁵ ГА РФ. Ф. Р-9431. Оп. 1. Д. 217. Л. 61; Морозова О. М. Генерал Иван Георгиевич Эрдели. С. 202.

однопартийную диктатуру и продемонстрировавших решительность и твердость, так и в белом лагере. Многие офицеры-государственники не понимали и не принимали большевизм, считая большевиков германскими агентами, предателями, инородцами, стремящимися уничтожить Россию и русский народ. Такие люди пополняли ряды белых армий. В армиях Гражданской войны генштабисты также редко демонстрировали свои политические предпочтения, оставаясь, в значительной степени, службистами и следуя тем программам и установкам, которые вырабатывало начальство. Должно было пройти несколько лет, чтобы поднятая революционными процессами пена улеглась и современники, не исключая представителей военной элиты, смогли лучше понять суть происходящего.

§ 2. Генштабисты в политических процессах антибольшевистского лагеря

Участник Белого движения на Юге России, начальник Особого отделения части Генерального штаба военного и морского отдела полковник В.В. Крейтер писал начальнику части Генштаба генералу В.Е. Вязьмитинову 9 (22) ноября 1918 г.: «Если прежде Генеральный штаб считался мозгом армии, то теперь, когда ему к специально военным придали функции политические, административные и даже финансовые, Генеральный штаб является мозгом всего государства»¹.

Такая оценка, во многом, справедлива для белого лагеря, в котором политическая роль генштабистов была особенно заметной, тогда как в Советской России в условиях большевистской диктатуры выпускники академии практически не имели возможности участвовать в политике.

Различными белыми государственными образованиями (в том числе обособившимися казачьими войсками) в те годы руководили из выпускников академии генералы М.В. Алексеев, А.П. Богаевский, Н.А. Букретов, П.Н. Врангель, А.И. Деникин, М.К. Дитерихс, А.И. Дутов, А.М. Каледин, П.Н. Краснов, В.П. Ляхов, Е.К. Миллер, А.М. Назаров, Н.М. Успенский, Н.Н. Юденич. Некоторые выпускники академии занимали выборные должности или руководили органами гражданской власти. Например, донской генерал З.А. Алферов в разное время был депутатом Войскового круга, атаманом Верхне-Донского округа, управляющим отделом иностранных дел и председателем Совета управляющих отделами Донского войска (главой правительства). Его предшественником на посту председателя правительства был еще один выпускник академии – генерал П.Х. Попов.

Политические вопросы отвлекали командование от военных задач. Служивший в Добровольческой армии генерал И.Г. Эрдели в этой связи писал в дневнике в сентябре 1918 г.: «Дела наши идут не очень важно. Наш штаб слишком занят политикой, а забывают, что вся наша политика поддерживается штыками, и если штыки оплошают, то и политика рухнет... Странная картина получается: генер[ал]-кварт[ирмейстер] жалуется, что не успеваешь доложить важные вопросы

¹ ГА РФ. Ф. Р-6396. Оп. 1. Д. 1. Л. 5об.

нач[альнику] штаба, т.к. того задерживает политика, а нач[альник] штаба жалует-ся на то же, что не успевает доложить обо всем Деникину. Заели всех политиче-ские вопросы, но для этого есть Алексеев, [А.М.] Драгомиров и целый поли-тич[еский] отдел, а войска остаются в тени¹. Судя по этой записи, даже наличие политического отдела в штабе армии Эрдели считал избыточным.

Лидеры белых не могли вовсе уйти от ответов на злободневные политические вопросы, хотя, учитывая то, как тяготились политикой белые генералы, они пред-почли бы совершенную аполитичность, если бы это было возможно. По сути, из-вестный ограниченный набор политических лозунгов (идея единой и неделимой России, принцип «непредрешения» будущей формы правления в стране, ликвида-ция большевизма и передача всей власти Учредительному собранию, которое бу-дет решать судьбу страны, верность союзникам) стал своеобразной формой ухо-да белой военной элиты от мучительных и непонятных политических вопросов. На разных фронтах эти вопросы решались со своими особенностями, но, в целом, достаточно схожим путем. Абсолютное большинство так называемых белых во-ждей оказались приверженцами курса кадетской партии. В ряде случаев такие лидеры были готовы на различные компромиссы и союзы с представителями дру-гих политических сил. Например, оренбургский атаман А.И. Дутов был склонен к сотрудничеству со всеми противниками большевиков от крайне правых до со-циалистов. Подобная аморфность и разнородность течений, отсутствие единой идеологии стали отличительными чертами Белого движения и отчасти предопре-делили его неудачу. Мы не погрешим против истины, утверждая, что монархиче-ски настроенную или аполитичную массу белых объединяла лишь идея спасения России от анархии и германо-большевистского нашествия.

Даже в базовых принципах программы белых возможны были разного рода отступления. Так, генерал М.В. Алексеев писал начальнику таганрогского центра Добровольческой армии полковнику барону М.И. Штемпелю летом 1918 г., что «в общем процессе революции идея Учредительного собрания мало-помалу отхо-дит назад, и устройство государственного порядка произойдет, по-видимому, ка-кими-то иными путями... лозунг “Учредительное собрание” надлежит признать ныне уже мало действительным для практической работы²». Полковник Я.М. Ли-совой сообщал полковнику Б.А. Штейфону, что Алексеев не сочувствовал ло-зунгу Учредительного собрания и что последний был навязан белым генералом Л.Г. Корниловым³.

Фатальную для белых роль сыграла недооценка противника, непонимание сути большевизма, способности его лидеров учиться на ошибках, быстро приоб-ретаать административный и организационный опыт. В итоге сами белые не суме-ли должным образом сорганизоваться, преодолеть партизанский характер соб-ственных вооруженных формирований и наладить дисциплину. Как справедливо отметил близкий к руководству ВСЮР современник, «к Красной армии у нас от-носились так же упрощенно и прямолинейно, как и к революции и к больше-визму вообще. Если революция часто исчерпывалась для нас понятием “бунта”,

¹ ГА РФ. Ф. Р-9431. Оп. 1. Д. 217. Л. 136–137.

² РГВА. Ф. 39720. Оп. 1. Д. 61. Л. 120.

³ ГА РФ. Ф. Р-5881. Оп. 2. Д. 754. Л. 46.

а большевики были не более как “германские агенты”, то вся Красная армия естественно сплошь состояла из “преступников”: ординарных — солдат и квалифицированных — офицеров». Даже в начале 1920 г., когда Первая мировая война уже давно закончилась, белое командование старательно выясняло у случайно попавшего в плен военспеца М.П. Строева (Рихтера), нет ли в РККА немецких инструкторов или солдат^I. Начальник штаба Северо-Западной армии белых генерал А.Е. Вандам в конце ноября 1919 г. наивно полагал, что немцы «имеют целью гибель Колчака и Деникина. Потом они заключат союз с большевиками и, опираясь на Красную армию, будут командовать Россией»^{II}. Вандам был уверен, что российская революция — дело рук англичан, «и большевики, может быть, вовсе не германское, а английское изобретение»^{IV}. Характерно, что генерал с подобным набором идей, мало что понимавший в происходящем, является автором трудов по государственной стратегии России (по его определению — высшей стратегии или, в современной терминологии, геополитики)^V. В этих работах он писал о происках евреев, масонов и англосаксов^{VI}. Отметим еще один факт: главнокомандующий Северо-Западным фронтом белых генерал Н.Н. Юденич считал генерала Вандама «прозорливым»^{VII}.

По сути, белые не понимали характера происходивших событий, проявили поразительную наивность, узость мировоззрения, отсутствие политического чутья и в конечном итоге оказались проигравшей стороной. Политическое руководство, за исключением национальных государств и эсеровских режимов, у белых было представлено самими же генштабистами, которые являлись не политиками, а солдатами.

Однотипные политические программы белых генералов, как правило, разрабатывались не ими самими, а их гражданскими советниками (чаще всего приверженцами конституционно-демократической партии)^{VIII}. Даже знаменитая «корниловская» программа была составлена отнюдь не самим генералом Л.Г. Корниловым. Более того, вожди Белого движения воспринимали эти программы подчас с иронией, как неизбежную внешнюю декорацию, прилагавшуюся к армии, дань времени, досадное недоразумение^{IX}. Характерно описание принятия генералом А.И. Деникиным внутривнутриполитической программы, разработанной для него кадетом Н.И. Астровым в конце 1919 г. После зачитывания пунктов программы главком ВСЮР заявил присутствующим на совещании: «Все это лирика»^X, однако вскоре эта программа

^I Солоков К. Н. Правление генерала Деникина // Белое дело: Избранные произведения: в 16 кн. М., 1992. Кн. 8: Кубань и Добровольческая армия. С. 181.

^{II} Ганин А. В. «Опрошенный, спустившийся на аэроплане...»: Документы генерал-майора ВВС Михаила Строева (Рихтера) // Родина. 2013. № 1. С. 131.

^{III} Пилкин В. К. В Белой борьбе на Северо-Западе: Дневник 1918–1920. М., 2005. С. 226.

^{IV} Там же. С. 337.

^V Подробнее см.: Вандам А. Е. Геополитика и геостратегия. М., 2002.

^{VI} Там же. С. 88–99.

^{VII} Пилкин В. К. В Белой борьбе на Северо-Западе. С. 337.

^{VIII} Системный анализ политической истории Белого движения см.: Цветков В. Ж. Белое дело в России: (Формирование и эволюция политических структур Белого движения в России): [в 4 кн.]. М., 2008–2016. Также см.: Зимина В. Д. Белое дело взбунтовавшейся России: Политические режимы Гражданской войны 1917–1920 гг. М., 2006.

^{IX} Такой взгляд разделяют и исследователи политики белых. См., напр.: Пученков А. С. Национальная политика генерала Деникина (весна 1918 — весна 1920 г.). 2-е изд., испр. и доп. М., 2016. С. 11–15.

^X Савич Н. В. Воспоминания. СПб., 1993. С. 285.

появилась в наказе Деникина. Современники отмечали, что Деникин легко поддавался под влияние политических советников, поскольку сам в политике не разбирался и не хотел ею заниматься. Аналогичны наблюдения современников в отношении генерала П. Н. Врангеля: «Он настоящий военный, любит военное дело и, в сущности, конечно, предпочел бы заниматься только им. Судьба заставила его быть политиком»^I.

На белом Юге не получили поддержки инициативы строительства армии на новых принципах – в тесном контакте с местным самоуправлением и посредством самоорганизации. Например, такой проект предлагал полковник В. К. Манакин с опорой на саратовское крестьянство. Для организации гражданской жизни осенью 1918 г. он создал при возглавляемом им Саратовском корпусе Донской армии особое гражданское управление. Как впоследствии вспоминал Манакин, «население само начало управляться, само производило мобилизацию, само кормило “свой” корпус, само разлагало красные войска, стоящие против нашего фронта. Один красный полк, перебив комиссаров, сам перешел к нам, составив ядро корпуса... Мы не боялись никакой агитации, т. к. народ делал “свое” дело, наоборот, две бригады красных, стоявшие против нас, были сменены коммунистическими отрядами и посажены на баржи, т. к. отказались воевать против “своей народной армии”»^{II}. Манакин отмечал, что подчиненное ему формирование строилось «на широких принципах народоправства как первого на Юге России опыта управления восставшим против коммунизма крестьянством»^{III}. Офицер считал свое детище примером «торжества демократического направления мышления»^{IV}, которое уравновешивало реакционные инициативы атамана П. Н. Краснова по созданию монархических Южной и Астраханской армий. Однако после подчинения Донской армии ВСЮР корпус был расформирован, а Манакин со своими инициативами оказался не востребован и длительное время пробыл в резерве чинов^V.

Особенно много проблем белым генералам принесла недальновидная и оскорбительная для новых национальных государств великодержавная политика^{VI}. Генералу Н. Н. Юденичу приписывали фразу, сказанную в присутствии эстонского корреспондента осенью 1919 г.: «Вот сначала возьмем Петроград, а потом повернем штыки на Ревель»^{VII}. Даже если именно такой фразы в действительности не было, поверить в ее возможность нетрудно: пренебрежение к независимой Эстонии (которая при этом обеспечивала тыл армии Юденича) сквозило в разговорах белых политиков и военных на Северо-Западе России (как отмечал в дневнике в декабре 1919 г. контр-адмирал В. К. Пилкин, в период наступления белых все от генералов до солдат называли Эстонию «картофельной республикой»^{VIII}). Эстонский

^I «Совершенно лично и доверительно!». Т. 1. С. 240.

^{II} АСБ. Т-РЗИА. 6–1035. Л. 31, 35.

^{III} Там же. Л. 31.

^{IV} Там же.

^V Подробнее см.: *Посадский А. В.* Полковник В. К. Манакин и Саратовский корпус: Эпизод Гражданской войны. М., 2018.

^{VI} Подробнее см.: *Пученков А. С.* Национальная политика генерала Деникина.

^{VII} *Горн В. Л.* Гражданская война в Северо-Западной России // Юденич под Петроградом. Из белых мемуаров. Л., 1927. С. 144.

^{VIII} *Пилкин В. К.* В Белой борьбе на Северо-Западе. С. 235.

главнокомандующий И.Я. Лайдонер отдавал себе отчет, что в случае занятия белыми Петрограда Эстония потеряла бы независимость¹.

Характерен уровень мышления начальника отдела внешних сношений Северо-Западной армии подполковника К.А. фон Крузенштерна, наивно пытавшегося обмануть эстонцев. Мемуарист свидетельствовал: «После отхода от Пскова, в конце 1918 г. корпус заключил соглашение с эстонским правительством, согласно которому последнее принимало на себя полное его содержание. Теперь срок этого соглашения истекал, и надо было установить *modus vivendi* и на дальнейшее время. Я как раз и застал командование армии за разрешением этого вопроса. Те лица, с которыми я говорил, были настроены очень оптимистично: “Завтра Родзянко напишет письмо эстонцам, в котором признает независимость Эстонии, в ответ мы получим заявление об их готовности нам помогать и впредь; сряду будет установлен план общего движения на Петроград, и успех нам обеспечен”, – говорил мне К. Крузенштерн. У меня этот оптимизм вызвал большое недоумение. Я задал вопрос, какое будет отношение к признанию независимости Эстонии со стороны Юденича и Колчака? “Юденич сам ответа не даст и запросит Колчака, а если этот после и дезавуирует нас, то это будет не раньше месяца, а пока соглашение с эстонцами будет подписано”, – отвечали мне.

Мои сомнения оказались, однако, правильными – эстонцы показали себя совсем не такими глупенькими, какими рисовали их себе деятели штаба армии, и соглашение не было подписано². Неудивительно, что отношение эстонских властей к белым изменилось в худшую сторону.

Белые генералы не смогли договориться об открытии совместного фронта с финскими властями. Проблема заключалась в непризнании уже давно ставшей свершившимся фактом независимости Финляндии, что являлось принципиальным вопросом для финской стороны³. Показательны рассуждения ветерана Белого движения на Севере России полковника Л.В. Костанди, находившегося в 1920–1921 гг. под арестом у красных: «Финляндия не только никогда не была самостоятельной, но и никогда не представляла из себя чего-либо оригинального по своему устройству, и это необходимо твердо помнить тем, кто старается доказать не только незыблемость прав Финляндии на независимость, но еще и права ее на сопредельные с ней русские области, которые ничего с ней общего по своему устройству не имели, жили и развивались в русских условиях и принадлежат России со времени ее существования как государства, т.е. более 1000 лет»⁴.

Верховный руководитель Добровольческой армии генерал М.В. Алексеев грубо вел себя на переговорах с грузинской делегацией⁵, что в обстановке 1918 г., когда независимые государства уже сложились, выглядело нелепо и неуместно (впрочем, белые обвиняли в оскорбительном поведении грузинскую сторону⁶).

¹ Пермикин Б. С. Генерал, рожденный войной. С. 56.

² Беннигсен Э. П. Записки (1917–1955). М., 2018. С. 181.

³ Марушевский В. В. Год на Севере (август 1918 – август 1919 г.) // Белый Север. 1918–1920 гг.: Мемуары и документы. Архангельск, 1993. Вып. 1. С. 310–313.

⁴ ЦА ФСБ. Д. Р-49590. Т. 2. Л. 299об.

⁵ Масловский Е. В. Некоторые страницы моей жизни. Чему я был свидетелем и участником. С. 1330 // BAR. E. V. Maslovskii collection. Box 2.

⁶ Алексеева-Борель В. М. Сорок лет в рядах русской императорской армии. Генерал М. В. Алексеев. СПб., 2000. С. 739.

Генерал А.П. Богаевский именовал грузинское правительство самозванным¹, хотя статус белых властей от него ничем не отличался. Генерал В.Е. Вязьмитинов считал, что «грузинское правительство – враг идеи единой России и склонно к агрессивной деятельности – его надо скрутить и обнаружить над ним реальную силу»¹. Генерал А.И. Деникин даже в эмигрантских «Очерках русской Смуты» писал, что азербайджанская армия являлась ненастоящей³. Фактически белое командование своим нетерпимым и бескомпромиссным поведением само создавало себе врагов. Неудивительно, что в Азербайджане, по-видимому, летом 1919 г. был разработан план действий на случай нападения на страну ВСЮР в союзе с Арменией⁴.

Украинский генштабист генерал Г.Е. Янушевский прямо писал, что «генерал Деникин в своем безоглядном стремлении к принципу “единой, неделимой” совершенно опустил из виду, между прочим, и национальное сознание украинского народа, которое до революции теплилось незаметно в течение долгого времени, а с революцией вспыхнуло с особенною силою. В Добровольческой армии не считались с этим и, начиная со старших начальников, позволяли себе оскорблять это чувство...»⁵ Начальник штаба Добровольческой армии генерал Н.П. Ефимов жаловался полковнику А.А. фон Лампе осенью 1919 г. на политическое «бесплатие», когда у штаба армии не было инструкций Ставки по вопросу об отношении к полякам и украинцам⁶. Лампе резюмировал в другой дневниковой записи: «Мы проиграли только потому, что скверно играли и только. Мы торопились, мы не выказали никакой государственной зрелости и сгубили чистую идею»⁷. В мае 1920 г., когда белые в тактических целях стали поддерживать украинских националистов и сепаратистов, фон Лампе интуитивно почувствовал, что происходит что-то не то и идейно белые проигрывают красным: «Скользкая это почва, не поскользнуться бы на ней, ведь выходит, что большевики за единую Россию, а мы за разъединение ее (Украина). Я понимаю, что это маневр, но все ли поймут это...»⁸

Командующий белыми силами на Севере России генерал Е.К. Миллер поражал своими взглядами британского главнокомандующего генерала У. Айронсайда: «Я был весьма удивлен тем, что Миллер знает об общей ситуации немногим больше меня... Подобно большинству, он строил свои надежды на успех белых на том основании, что у Ленина не хватит способностей и сил соединить все большевистские силы огромной России, и, в конце концов, красные будут разгромлены. Затем Миллер еще более удивил меня своим высказыванием о единой и неделимой России, которую нужно восстановить в тех границах, которые существовали до подписания Брест-Литовского договора... Я заявил Миллеру, что русским следует признать независимость поляков, финнов, литовцев, латышей и эстонцев...

¹ Переписка по грузинскому вопросу // Белый архив. Париж, 1928. Кн. 2–3. С. 192.

² Цит. по: Пученков А. С. Национальная политика генерала Деникина. С. 121.

³ Деникин А. И. Очерки русской Смуты. М., 2003. Кн. 3. С. 240.

⁴ ГААР. Ф. 2898. Оп. 1. Д. 8. Л. 19–20об.

⁵ ГА РФ. Ф. Р-7440. Оп. 1. Д. 3. Л. 36.

⁶ ГА РФ. Ф. Р-5853. Оп. 1. Д. 1. Л. 64.

⁷ Там же. Л. 177; Лампе А. А., фон. Мой дневник. 1919. Пути верных. М., 2021. С. 149.

⁸ ГА РФ. Ф. Р-5853. Оп. 1. Д. 2. Л. 122.

я указал ему на то, что, если белые хотят наверняка разгромить красных, им следует добиваться помощи со стороны новых государств»¹.

Генерал Я. А. Слащев вспоминал о политических взглядах белых: «Про идеологию этих людей общего сказать что-нибудь трудно. В основе главная масса ничего не понимала в происходящих событиях, была политически совершенно безграмотна, и большинство кадрового офицерства даже не знало программ различных партий.

Они прибыли продолжать борьбу за “отечество” и инстинктивно группировались по своим имущественным интересам, получилась мешанина из кадетствующих верхов и меньшевистско-эсерствующих низов. Можно одно сказать определенно, что все они были против соввласти»².

Государственное управление на подконтрольных белым территориях оставляло желать лучшего. Как правило, органы гражданской власти создавались вокруг военных и военными. Например, Особое совещание при Верховном руководителе Добровольческой армии, ставшее высшим законосовещательным органом белого Юга, было создано в августе 1918 г. по решению генерала М. В. Алексеева³. Выстроенная белыми система работала плохо, не справляясь даже с решением военных задач и переводом жизни подконтрольных губерний на военные рельсы. Как писал генерал П. Н. Врангель о положении ВСЮР осенью 1919 г., «на огромной, занятой войсками Юга России территории власть фактически отсутствовала. Неспособный справиться с выпавшей на его долю огромной государственной задачей, не доверяя ближайшим помощникам, не имея сил разобраться в искусно плетущейся вокруг него сети политических интриг, генерал Деникин выпустил эту власть из своих рук. Страна управлялась целым рядом мелких сатрапов, начиная от губернаторов и кончая любым войсковым начальником, комендантом и контрразведчиком. Сбитый с толку, запуганный обыватель не знал, кого слушаться. Огромное количество всевозможных авантюристов, типичных продуктов Гражданской войны, сумели, пользуясь бессилием власти, проникнуть во все отрасли государственного аппарата. Понятие о законности совершенно отсутствовало. Бесконечное количество взаимно противоречащих распоряжений не давали возможности представителям власти на местах в них разобраться. Каждый действовал по своему усмотрению, действовал к тому же в полном сознании своей безнаказанности. Губительный пример подавался сверху»⁴.

С точки зрения абсурдности сложившейся у белых системы гражданского управления, в котором участвовали военные, показательны протоколы заседаний Особого совещания при главнокомандующем ВСЮР – фактически высшего органа гражданского управления белого Юга. Соотнесем повестки заседаний Особого совещания с событиями на фронте. Так, 3 (16) декабря 1919 г., когда белые оставили Киев, Особое совещание решало вопрос об оборудовании столовой для

¹ Айронсайд У. Э. Архангельск. 1918–1919 // Зброшенныя в небытыя. Интервенцыя на Русском Севере (1918–1919) глазами ее участников. Архангельск, 1997. С. 304–305.

² Слащев Я. А. «О Добрармии в действии в 1918 году». Часть I / публ. А. С. Пученкова // Новейшая история России (СПб.). 2015. № 3 (14). С. 202.

³ Лодыженский А. А. Воспоминания. Париж, 1984. С. 127–131.

⁴ Врангель П. Н. Воспоминания. Южный фронт (ноябрь 1916 г. – ноябрь 1920 г.). М., 1992. Ч. 1. С. 373–374.

служащих управления финансов¹. При этом присутствовали генералы-генштабисты А.С. Лукомский (председатель Особого совещания), В.Е. Вязьмитинов, Н.М. Тихменев, полковник Б.А. Энгельгардт (члены Особого совещания). 10 (23) декабря среди прочего обсуждались акцизы на вина², 13 (26) декабря – ломка речных деревянных непаровых судов и т.п. Рассматривались вопросы поддержки научных учреждений. Анализ протоколов создает ощущение того, что идет работа органа мирного времени, а вовсе не Гражданской войны с откатывающимся и трещащим по швам фронтом.

Генерала С.А. Щепихина в Забайкалье на совещании старших начальников прошедших Сибирский Ледяной поход каппелевских частей в 1920 г. поразило «море той политической безграмотности, в которой, почему-то, большинство не стеснялось признаваться, хотя мы жили и работали уже третий год в обстановке чисто военно-политической»³. Сам Щепихин также придерживался присущих белому генералитету воззрений. При этом он был одним из немногих белых генералов, кто понимал организационную и идейно-политическую слабость белых и, как следствие, поручение всех вопросов офицерам. В частности, он отмечал, что «своего аппарата, своих твердых, определенных форм нет, наподобие тех, что у большевиков в виде своей коммунистической партии, – приходится опираться на офицеров, а они в то же время и главные спецы.

И как спецы офицеры есть по обе стороны – и у белых, и у красных.

Ведь коммуниста на службе белых не найти, иначе он уж не коммунист. А офицер – это, прежде всего, спец и в большей части случаев офицер и только»⁴.

В.И. Гурко обоснованно писал: «Деникин, Лукомский, Драгомиров и их предшественники Алексеев и доблестный Корнилов это – лучшее в смысле горячего патриотизма и действенной энергии, что выставила императорская армия после крушения монархии, но, увы, это лучшее... представляло силу, хотя и незаурядную, но, тем не менее, не отвечавшую тем исключительным требованиям, которые предъявляли чрезвычайные события. События были сильнее их: они требовали людей, быть может, и менее горячо любящих родину... но глубже понимающих истинный смысл свершающегося, более искусственных в политических хитросплетениях»⁵.

Наиболее дальновидные генштабисты осознавали идейную слабость Белого движения, программа которого не могла привлечь широкие слои населения. Б.А. Энгельгардт доказывал начальнику штаба главнокомандующего ВСЮР генералу И.П. Романовскому простой факт того, что не только белые, но и красные выступают за великую Россию, что «большевики тоже хотят, если не велико-неделимой, то, во всяком случае, крепко спаянной страны, хотят на свой образец,

¹ Журналы заседаний Особого совещания при Главнокомандующем Вооруженными силами на Юге России А. И. Деникине. Сентябрь 1918-го – декабрь 1919 года. М., 2008. С. 863.

² Там же. С. 878.

³ Щепихин С. А. Каппелевцы в Чите в 1920 году или японская интервенция. С. 20 // НИА. S. A. Shchepikhin collection. Box 1; Щепихин С. А. Сибирский Ледяной поход: Воспоминания / под ред. А. В. Ганина. М., 2020. С. 380.

⁴ ГА РФ. Ф. Р-6605. Оп. 1. Д. 7. Л. 4об.

⁵ Гурко В. И. Из Петрограда через Москву, Париж и Лондон в Одессу 1917–1918 гг. // Архив русской революции. Берлин, 1924. Т. 15. С. 41.

а мы на свой»¹. Однако доводы не подействовали. Впоследствии Энгельгардт полностью разочаровался в белых. Рыхлая политическая программа вкупе с плохой организацией привели белых к закономерному итогу.

Несмотря на общую аполитичность генштабистов, среди них находились те, кто применял свои знания и опыт на ниве пропаганды и военной журналистики. В работе белой пропаганды на Юге России как военные корреспонденты принимали участие А. А. фон Гоерц (в Донской армии), В. Н. фон Дрейер, А. А. фон Лампе (Киев), В. М. Мельницкий (Таганрог), Е. Э. Месснер, А. В. Сливинский², Д. Н. Тихобразов (Таганрог) и Б. А. Энгельгардт³. Многие сотрудничали с газетой «Великая Россия». На Северо-Западе России в пропаганде был задействован в 1919 г. генерал П. Н. Краснов, руководивший выпуском газеты «Приневский край» под редакцией знаменитого писателя А. И. Куприна.

Журналистский труд, хотя генштабисты нередко печатались под псевдонимами, мог быть чреват служебными неприятностями. Однажды полковник Д. Н. Тихобразов направил в екатеринодарскую газету «Великая Россия» статью о конном рейде генерала К. К. Мамантова, о чем было запрещено что-либо писать. В результате пришлось экстренно снимать этот материал. Второй инцидент был связан с излишне резкой оценкой в одном из обзоров в той же газете тактики генерала П. Н. Врангеля, в связи с чем Тихобразов был вынужден давать объяснения⁴.

А. А. фон Лампе был известен как сторонник генерала Врангеля, оппозиционного главному командованию ВСЮР. Полковник Б. И. Бучинский писал фон Лампе в 1958 г.: «В 1919 г. в Екатеринодаре Ваша “деятельность” как сотрудника газ[еты] “Россия” и Ваша пропаганда против командования Добровольческой армии обратила на себя внимание генерал-квартирмейстера, и я получил от него приказание начать негласное расследование о Вашей личности и Вашей деятельности до появления в Добровольческой армии, то есть в Советской России и на Украине.

Результатом этого расследования был приказ начальника штаба армии посадить Вас под арест. Этот приказ не был приведен в исполнение вследствие общего отступления армий в Крым»⁵.

На Востоке России газетные обзоры положения на фронтах в 1919 г. готовил генерал А. И. Андогский, временно отстраненный от руководства Военной академией. Полковник Г. И. Клерже в 1919 г. стал первым начальником Осведомительного отдела при Ставке Верховного главнокомандующего на Востоке России (Осведверха). Клерже привлек в этот орган целый ряд способных сотрудников, в том числе, например, известного писателя и журналиста А. М. Оссендовского, художника Н. Н. Яковлева и др.⁶ С конца мая по начало сентября 1919 г. типографии Осведверха напечатали до 6 млн экземпляров различных изданий.

¹ Энгельгардт Б. А. Революция и контрреволюция. С. 221. С некоторыми отличиями см.: Потонувший мир Б. А. Энгельгардта. С. 522.

² Сливинская М. А. Мои воспоминания // «Претерпевший до конца спасен будет»: Женские исповедальные тексты о революции и Гражданской войне в России. СПб., 2013. С. 104.

³ Левитский В. М. Борьба на Юге: Факты. Люди. Настроения / под ред. А. А. Чемакина. М., 2019. С. 127.

⁴ Тихобразов Д. Н. Воспоминания. Глава XXV. С. 9–16 // BAR. D. N. Tikhobrazov collection. Box 3.

⁵ Копия письма предоставлена А. И. Рудиченко.

⁶ Посадсков А. Л. Либеральный полковник из Осведверха: лабиринты судьбы Г. И. Клерже — офицера, журналиста и мемуариста // Клерже Г. И. Революция и Гражданская война: Личные воспоминания / под ред. А. Л. Посадскова. Новосибирск, 2012. С. 30.

Была создана единая сеть органов пропаганды. Работу Клерже поддерживал 2-й генерал-квартирмейстер Ставки Колчака генерал П. Ф. Рябиков. По своим взглядам Клерже считался либерально настроенным офицером и прагматиком, понимавшим, что монархическая идея себя изжила. В этом отношении он был на своем месте, хотя уровень колчаковской пропаганды с апелляциями к вульгарному антисемитизму часто оставлял желать лучшего. При этом Клерже сотрудничал со сторонниками социалистических партий. За ним велось негласное наблюдение, а Центральная следственная комиссия белых расследовала его деятельность. И хотя дело в итоге прекратили, Клерже пришлось оставить свой пост.

В некоторых случаях генштабисты несли ответственность за слабый учет политических вопросов. Так, 9 января 1920 г. приказом главнокомандующего всеми русскими вооруженными силами на Северном фронте был объявлен выговор полковнику В.К. Баюву за недостаточно внимательное отношение к делу, выразившееся в разрешении военному цензору подпоручику Манакову пропустить в печать в газете «Возрождение Севера» (№ 1 (389) от 1 января 1920 г.) статьи «Рабочая жизнь» и «Ленин. Троцкий. Зиновьев», не подлежавшие печати из-за содержащихся в них призывов к победе пролетариата над другими классами и восхваления большевистского режима¹.

Лейтмотивом значительной части истории Белого движения являлись генеральские войны, в которых лидеры белых боролись друг с другом за власть и влияние. Внутренние противоречия буквально разъедали антибольшевистский лагерь, но борьба военно-политических группировок как неотъемлемая составляющая истории этого лагеря еще ждет своего исследователя. Ключевым фактором, предопределившим конфликты и столкновения интересов разных групп офицерства, была неоднородность военного руководства антибольшевистским движением.

Служивший в РККА бывший генерал А.Е. Снесарев на допросе в феврале 1930 г. достаточно точно высказался о белых генштабистах на Юге России: «При скромных размерах белой армии их некуда было деть; а претензий, суматохи и интриг эти притязательные офицеры принесли бы с собою много»². И действительно, в белом лагере на Юге России генштабисты оказались участниками борьбы офицерских группировок с самого начала. Конфликты происходили внутри командования Добровольческой армии, в руководстве казачьих войск, между руководством Добровольческой армии и представителями казачьих администраций и т.д. Все это не способствовало укреплению белого лагеря.

Так, соратники генерала Л.Г. Корнилова, бежавшие из Быхова, пытались отстранить от руководства армией генерала М.В. Алексеева, считая его монархистом, тогда как сами были республиканцами. Сторонники Алексеева оценивали быховцев невысоко. Кроме того, между Корниловым и Алексеевым существовала личная неприязнь. Тем более что Корнилов в 1917 г. угрожал арестовать Алексеева и даже арестовал его сына.

Существовали разногласия и внутри самих быховцев. 29 декабря 1917 г. генерал И.П. Романовский писал жене о Корнилове: «Не лучше и на верхах. Я писал

¹ ГААО. Ф. Р-2834. Оп. 1. Д. 54. Л. 20об.

² ЦА ФСБ. Д. Р-40164. Т. 4. Л. 39.

тебе, что все время занимался дипломатией, все склеивал то, что расплзлось. Раза два уже впечатление было: ну вот, наконец, склеил. Смотришь – и опять разъехалось. И сейчас, кажется, опять расплзается. Давно у меня уже закрадывалось сомнение относительно нашего приятеля, не доминирует ли у него над всем честолюбие, и теперь я прихожу к убеждению, что это так... честолюбие такое, которое не хочет ни с чем считаться, не хочет считаться с тем, что раз он прогорел и растратил свое состояние, то теперь надо бросить замашки миллионера и некоторое время посвятить накоплению состояния и при этих условиях быть иногда скромным и, может быть, занимать не первое место. И ты понимаешь, что я начинаю терять спокойствие, когда вижу, что в вопросах, когда сталкиваются интересы Родины и личные, последние доминируют»¹. Атмосфера была столь неблагоприятной, что в 1918 г. в командном составе Добровольческой армии некоторое время существовала мысль о необходимости самороспуска армии².

Генерал А.И. Деникин в эмиграции вспоминал о полковнике В.М. Пронине: «В числе переписки, захваченной большевиками и опубликованной ими, было, между прочим, письмо полк[овника] Пронина, кажется, к ген. Лебедеву (газета с письмом есть в архиве). Письмо, полное хулы на правление и командование Юга. Пронин, как член Офицерского союза и товарищ председателя, играл в свое время известную роль в корниловском движении: сидел с нами в Быхове; в ноябре [19]17 г. с женой и детьми приехал на Дон, поступил в организацию. Но перед Первым походом исчез. Уехал, как оказалось, в Киев, где открыл в компании клуб-“лото”, чем и поддерживал свою семью. Когда Добровольческая армия вышла на широкую дорогу, приехал в Екатеринодар, покаялся, был принят на службу в военное управление, но не очень повышался. Когда получилась газета с его письмом, я – ввиду того, что все у нас, по мнению Пронина, так скверно, – предложил ему оставить службу. Опять раскаяние, просьбы разрешить перевод в Киев, в штаб Драгомирова. Я согласился»³.

Генерал М.В. Алексеев, в отличие от Корнилова, не страдал неумеренным честолюбием. Он прямо отмечал: «Я ничего не искал и не ищу лично для себя. Найден другой – достойнейший – ему и книги в руки, а я или ухожу в частную жизнь (пора), или остаюсь при Добр[овольческой] армии, ставя целью развитие ее до пределов, отвечающих общегосударственным задачам»⁴.

Антибольшевистский лагерь представлял собой неоднородную коалицию различных политических сил, вследствие чего внутренние конфликты были неизбежны. Конфронтационный характер носили взаимоотношения руководителей Белого движения с представителями эсеров и меньшевиков, оказавшимися среди белых. Показательно отношение генерала М.В. Алексеева к знаменитому эсеру-террористу Б.В. Савинкову, с которым в итоге Алексееву пришлось взаимодействовать в деле борьбы с большевиками. По свидетельству дочери генерала, «отец отзывался о Савинкове как об убийце, говоря, что нет разницы между убийцей

¹ Столыпин А. А. Дневники 1919–1920 годов. Романовский И. П. Письма 1917–1920 годов. М.; Брюссель, 2011. С. 226.

² РГВА. Ф. 39720. Оп. 1. Д. 61. Л. 3.

³ BAR. Anton & Kseniia Denikin collection. Box 12. Л. 44.

⁴ Там же. Л. 97об.

на большой дороге и политическим»^I. Оценка из воспоминаний дочери подтверждается и фразой из записной книжки Алексеева за ноябрь 1917 г.: «Парализовать Савинкова»^{II}. Да и сам Савинков на допросе на Лубянке 21 августа 1924 г. заявил, что на Дону «встретил отношение полувраждебное»^{III}. О непростых взаимоотношениях свидетельствовал и белый эмиссар в Москве генерал Б. И. Казанович, которому Алексеев в мае 1918 г. поручил встретиться с Савинковым, предупредив, «что от него немного узнаешь, а что, наоборот, он будет стараться выведать как можно больше»^{IV}.

В период 1-го Кубанского похода в апреле 1918 г. при штурме Екатеринодара погиб командующий Добровольческой армией генерал Л. Г. Корнилов. После него армию возглавил генерал А. И. Деникин. В 1917 г. он был начальником штаба Верховного главнокомандующего, а в Добровольческой армии являлся помощником командующего, но в войсках его почти не знали. Деникин не обладал качествами политического лидера, а был боевым генералом, причем тяготевшим не к штабной работе, а к строевой службе^V.

Гибель Корнилова воспринималась в армии неоднозначно. По мнению полковника А. А. фон Лампе, изложенному им в дневниковой записи от 2 (15) августа 1919 г.: «По-моему, с Корниловым было бы много тяжелее, и мы давно, находясь под флагом с т а р о й Учредилки, должны были бы подобно Уфимской Директории пережить государственный переворот. Но с характером Корнилова и ввиду отсутствия людей, равных ему по характеру, все бы положение сильно осложнилось.

Судьба знает, что делает. Может быть, отдав судьбы армии в руки слабовольного, но, безусловно, прямого и честного Деникина – она и приведет нас к успеху. Пока в общем надо признать, что его политика оказывалась всегда правильной»^{VI}.

Генерал М. В. Алексеев стал именоваться Верховным руководителем Добровольческой армии и ведал финансовыми и политическими делами. Нечеткое разграничение полномочий между Деникиным и Алексеевым вело к конфликтам, причем противоречия разжигал начальник военно-политического отдела при Алексееве полковник Я. М. Лисовой^{VII}.

Постепенно сложилась определенная иерархия власти внутри Добровольческой армии. В ее руководстве оказались основоположники Белого движения. Те же офицеры, которые присоединялись к армии на последующих этапах борьбы, нередко воспринимались как люди второго сорта и оказывались на менее значимых позициях, что порождало конфликты. Тяжелый конфликт у командования Добровольческой армии возник с полковником М. Г. Дроздовским – одним из лидеров Белого движения на Юге России. Это был харизматичный генштабист, приверженный строевой службе, патриот и монархист, волевой человек и мизантроп^{VIII}.

^I Алексеева-Борель В. М. Сорок лет в рядах русской императорской армии. С. 648.

^{II} Алексеев М. В. Записная книжка 1917–1918 гг. С. 325.

^{III} Борис Савинков на Лубянке: Док. М., 2001. С. 68.

^{IV} Казанович Б. И. Поездка из Добровольческой армии в «красную Москву». Май – июль 1918 г. // Архив русской революции. Берлин, 1922. Т. 7. С. 195.

^V Подробнее об оценках Деникина сослуживцами см.: Ганин А. В. «Мозг армии» в период «Русской Смуты». С. 560–581.

^{VI} ГА РФ. Ф. Р-5853. Оп. 1. Д. 1. Л. 29. С неточностями опубл. в: Лампе А. А., фон. Мой дневник. С. 64.

^{VII} ГА РФ. Ф. Р-5881. Оп. 2. Д. 607. Л. 32.

^{VIII} Дроздовский М. Г. Дневник. М., 2017. С. 164, 167.

Генерал П. С. Махров вспоминал о нем: «Генерала Дроздовского я очень хорошо знал, т. к. мы вместе были участниками Русско-японской войны и одновременно окончили академию, а когда в 1912–[19]14 году я был преподавателем в Севастопольской школе авиации, он там готовился стать летчиком. Он начал службу в гвардии, но потом, во время войны, перевелся в один из Сибирских стрелковых полков, где обратил на себя внимание своею храбростью, инициативой и способностями боевого офицера. Он был и отличным офицером Генерального штаба, но его беспокойная натура, требовавшая острых ощущений, не отвечала штабной деятельности.

Во время войны 1914–1917 года он всегда служил там, где он мог проявлять свою деятельность в самых опасных и сложных операциях. Вне военной службы его нельзя было себе представить. По своим убеждениям он был монархист, но для блага Родины он мог помириться с любым государственным строем, кроме большевиков, которых он ненавидел всеми силами своей благородной души».

Он присоединился к армии в мае 1918 г. с мощным отрядом, пришедшим с Румынского фронта. Данное обстоятельство позволяло ему претендовать на руководящую роль в белом лагере, положение которого на Юге России до того оставалось неустойчивым. Однако в этом отношении он столкнулся с противоборством продвигавшего своих людей добровольческого командования. Для руководства армии Дроздовский оставался чужаком. Он возглавил 3-ю пехотную дивизию, которая, по свидетельству одного из участников событий, находилась на положении пасынка штаба армии в отношении пополнений людьми и материальной частью.

При этом Дроздовский стремился держать в штабе своих людей. Так, до конца августа 1918 г. начальником штаба дивизии оставался капитан П. В. Колтышев — ветеран похода дроздовцев из Ясс на Дон, т. е. централизованного назначения генштабистов не осуществлялось. Штаб Дроздовского преследовал направлявшихся на службу офицеров деникинской ориентации и саботировал приказы¹. Разумеется, это провоцировало конфликты. К примеру, из штаба дивизии в результате межличностного конфликта был изгнан капитан К. Л. Капнин, который впоследствии вспоминал: «Работы я никогда и нигде не боялся, но работать постоянно в атмосфере нервной и нетерпелимой² было выше моих сил. Итак, первый мой блин в Добровольческой армии в рядах 3[-й] пех[отной] дивизии оказался большим комом»³.

На развитие конфронтации влияли неудачи дивизии Дроздовского на фронте, его слабость как военачальника⁴, тяжелый характер этого офицера, а также его политические взгляды, не совпадавшие со взглядами Деникина и Романовского. Есть данные о том, что Дроздовский был одним из руководителей тайной монархической организации в армии⁵, тогда как Деникин и его окружение были республиканцами или конституционными монархистами. С другой стороны, после эвакуации остатков врангелевской армии из России, уже в лагере в Галлиполи,

¹ Махров П. С. Развал русского фронта в 1917 году и немецкая оккупация Украины в 1918 г. Тетрадь 5. С. 427–428 // BAR. P. S. Makhrov collection. Box 4.

² ГА РФ. Ф. Р-5881. Оп. 2. Д. 384. Л. 3–3об.

³ Так в документе.

⁴ ГА РФ. Ф. Р-5881. Оп. 2. Д. 384. Л. 6.

⁵ Подробнее см.: Черныш А. В. На фронтах Великой войны. С. 272, 281.

⁶ Дроздовский и дроздовцы. М., 2006. С. 102.

был раскрыт заговор дроздовцев против командования. Во главе заговора якобы стоял полковник П. В. Колтышев — сторонник Деникина¹.

Дроздовский обладал качествами военного вождя, был крайне честолюбивым и самолюбивым человеком. Разумеется, прежнее командование стремилось удерживать власть, интегрировать пришедших с Дроздовским в армию, подчинив их общим порядкам. В отношении недавно самостоятельного начальника, своего рода «атамана», при отсутствии у Деникина достаточных сил это было непросто. Возник острый конфликт. Деникин даже объявил Дроздовскому выговор, возмутивший последнего. Любое неосторожное решение могло привести к расколу армии и уходу из нее строптивного начальника.

Свою роль в обострении конфронтации с Дроздовским сыграло коллективное недовольство им генштабовской молодежи в штабе Добровольческой армии². Глубина конфронтации видна из переписки штаба главнокомандующего Добровольческой армией с Дроздовским. 27 сентября (10 октября) 1918 г. Дроздовский на станции Кубанская составил резкий рапорт на имя главнокомандующего Добровольческой армией генерала Деникина³, в котором писал о своей исключительной роли в истории армии, о несправедливом отношении к себе со стороны штаба армии, напоминал о прежних заслугах и о том, что мог бы и не подчиняться Деникину, поскольку его отряд был равен по численности деникинской армии. В рапорте были и такие слова: «Только мне одному обязана Добровольческая армия таким крупным ее усилением... я тогда был далек от мысли, чтобы штаб вверенной Вам армии мог позволить себе такое отношение (не исключая инсинуаций и клеветы — чему имею факты и, если угодно, доложу) ко мне, с коим пришлось познакомиться последние два месяца... Для полковника Дроздовского найдется почетное место везде, где борются за благо России, и я давно уже оставил бы ряды Добров[ольческой] армии, так хорошо отплатившей мне, если бы не настоячивые уговоры моих офицеров и не боязнь передать в чужие руки созданное мной»⁴. В нормальной воюющей армии подобное поведение было бы недопустимым, однако Гражданская война разрушила прежние представления о дисциплине. Можно представить сложности белого командования, не обладавшего ни достаточными силами, ни авторитетом, чтобы полностью подчинить себе непокорного начдива. В Красной армии за подобный рапорт командир вполне мог быть арестован и даже расстрелян.

Дроздовский резюмировал: «Великая Русская армия погибла от того, что старшие начальники не хотели слушать неприятной правды, оказывая доверие только тем, в чьих устах было все благополучно, и удаляли и затирали тех, кто имел смелость открыто говорить. Неужели и Добров[ольческая] армия потерпит крушение по тем же причинам?»⁵ Нельзя не признать, что в последнем случае Дроздовский оказался прав.

¹ Достовалов Е. И. О белых и белом терроре / публ. Н. Сидорова, И. Кондаковой // Российский архив: История Отечества в свидетельствах и документах XVIII–XX вв. М., 1995. Т. 6. С. 670.

² Черныш А. В. На фронтах Великой войны. С. 221–222.

³ С некоторыми неточностями документ опубликован в: Дроздовский и дроздовцы. С. 175–182.

⁴ РГВА. Ф. 39751. Оп. 1. Д. 3. Л. 6–7.

⁵ Там же. Л. 7об.

9 (22) октября 1918 г. начальник штаба армии генерал И.П. Романовский общал Дроздовскому секретно, в собственные руки: «Ознакомившись с Вашей телеграммой № 0670, главнокомандующий не пожелал читать рапорта Вашего от 27 сентября с/г за № 027. Что касается меня, то я не считаю возможным вступать с Вами в переписку по поводу затронутых Вами вопросов, но требую, чтобы Вы совершенно определенно мне указали факты клеветы и инсинуации по отношению к Вам со стороны вверенного мне штаба»¹.

Как отмечал сам Романовский, он пытался сгладить конфронтацию, поскольку знакомство Деникина с подобным рапортом должно было привести к репрессиям в отношении Дроздовского (разумеется, Деникин читал рапорт, но Дроздовскому об этом сообщено не было)². Дошло до того, что горячие головы из дроздовцев просили у своего шефа разрешения убить генерала Романовского, которого считали масоном и злым гением армии Деникина³.

Ситуация разрешилась лишь тогда, когда в конце 1918 г. Дроздовский был тяжело ранен и при не выясненных до конца обстоятельствах скончался. Как отмечал генерал Л.М. Болховитинов, «по общему отзыву от него шли с верхами все время крупные трения, он пришелся, как говорят, не ко двору, и от него стремились “отделаться”. Теперь это достигнуто...»⁴ По армии поползли слухи, что к смерти Дроздовского причастен генерал И.П. Романовский, якобы поручивший доктору Плотникову зарезать оппонента. Конспирологическая версия подкреплялась антисемитизмом белого офицерства и склонностью видеть за еврейским происхождением врача руку большевиков⁵.

Как отмечал участник Белого движения на Юге России офицер Д.Б. Бологовской в воспоминаниях «Конец деникинщины», написанных в эмиграции в 1925 г., «определенно чувствовалось отсутствие вождей, ибо Деникин был главнокомандующий, но не вождь, Корнилов, Марков и Дроздовский умерли, а новых вождей не появлялось; т.е. были, конечно, но вожди, если можно так выразиться, не стратегического, а тактического масштаба, как, напр[имер], [А.В.] Туркул, [В.В.] Манштейн и [Н.В.] Скоблин. Неизменно доблестные и удачные в боях, они в то время еще, так сказать, не “вышли в люди” и не могли иметь особого влияния на стратегический исход кампании»⁶.

Непростые взаимоотношения сложились у руководства Добровольческой армии с казачьими лидерами. На начальном этапе Гражданской войны казачество, обладая собственной территорией и серьезными вооруженными силами, имело немалый соблазн автономизироваться – обособить свои земли от вредного влияния извне. По этому пути пошли многие казачьи лидеры, в том числе выпускники академии (например, атаманы А.И. Дутов и П.Н. Краснов). Некоторые же казачьи атаманы заняли сепаратистскую позицию. Все это затрудняло возможности объединения антибольшевистских сил в 1918 г. Независимое положение казачьих

¹ Там же. Л. 1.

² Деникин А. И. Очерки русской Смуты. М., 2003. Кн. 2. С. 532.

³ РГВА. Ф. 39751. Оп. 1. Д. 3. Л. 10–11.

⁴ РГВА. Ф. 40307. Оп. 1. Д. 150а. Л. 236.

⁵ РГВА. Ф. 39751. Оп. 1. Д. 3. Л. 10–11.

⁶ ГА РФ. Ф. Р-5881. Оп. 1. Д. 222. Л. 3; Чемакин А. А. «Анонимный центр»: Тайные монархические организации и правый терроризм на белом Юге России (1918–1920). М., 2020. С. 584.

войск раздражало белых генералов, как это было и в отношении новых национальных государств.

В мае 1918 г. донским атаманом был избран генерал П.Н. Краснов как один из старших по службе донских генералов. Краснов начал формировать Донскую армию для борьбы с красными, но предпочитал придерживаться самостоятельности и не шел на союз с Добровольческой армией. Его встреча с командующим Добровольческой армией генералом А.И. Деникиным 15 (28) мая 1918 г. в станции Мечетинской не привела к объединению. Различной была и ориентация руководства двух армий: командование Донской армии и администрация Всевеликого войска Донского ориентировались на Центральные державы, а добровольческое — на Антанту. В своем письме кайзеру Вильгельму II в июле 1918 г. Краснов отметил, что в случае восстановления Восточного фронта Дон будет держать нейтралитет и не допустит боевых действий на своей территории. Краснов предлагал Германии в обмен преимущественное право вывоза излишков хлеба, кожевенных товаров, сырья, шерсти, рыбы, жиров, масла, табака, скота, лошадей, вина и другой продукции с территории Дона с обменом их на необходимые Дону сельскохозяйственные машины, химические продукты, различное оборудование. Кроме того, Краснов обещал кайзеру особые льготы для германских предпринимателей в отношении инвестиций в донские предприятия¹. В результате таких заверений Краснов добился признания немцами границы Дона с Украиной. Краснов просил германского императора и о военной помощи, но не получил ее. Тем не менее атаману удалось, по различным подсчетам, поставить под ружье до 50 000 казаков, что было внушительной силой.

На Дону существовала оппозиция власти атамана Краснова. Часть старших офицеров проантантовской ориентации были недовольны заигрыванием Краснова с немцами и рассчитывали на союз с Деникиным. Среди оппозиционеров были генералы А.П. Богаевский, Э.Ф. Семилетов (негенштабист), В.И. Сидорин. Сидорин и Семилетов были Красновым арестованы, а затем перешли в Добровольческую армию. В штабе Добровольческой армии в Екатеринодаре перебежчиков с Дона встречали с воодушевлением. Вместе с тем, доверие бывших соратников Корнилова, стоявших во главе Добровольческой армии, к Сидорину было в определенной степени подорвано после его провальной работы в Петрограде в августе 1917 г.² После отставки в начале 1919 г. атамана Краснова и смены командования именно Богаевский и Сидорин фактически возглавили антибольшевистское движение на Дону.

Отношения донского и добровольческого командований были сложными, долгое время не удавалось найти взаимопонимание и наладить сотрудничество³. По мнению командующего Донской армией генерала С.В. Денисова, Добровольческая армия напоминала «странствующих музыкантов», тогда как Донская армия была связана с определенной территорией⁴. Добровольческое командование

¹ НИА. А. V. Cheriachoukin papers. Folder 1.

² ГА РФ. Ф. Р-5881. Оп. 2. Д. 607. Л. 13.

³ Подробнее см.: Пученков А. С. Взаимоотношения генералитета Добровольческой армии и Всевеликого войска Донского в период Гражданской войны // Российская история. 2013. № 5. С. 27–42.

⁴ Поляков И. А. Донские казаки в борьбе с большевиками. С. 419.

пользовалось помощью Дона в плане снабжения, однако ответного содействия в виде присылки квалифицированных командных кадров, в которых нуждался Дон и которые в избытке имелись у Деникина, казаки не получили.

Конфронтация двух антибольшевистских армий вылилась на страницы прессы и различных пропагандистских материалов. Однако более ценные свидетельства содержатся в личных документах Деникина. 8 (21) декабря 1918 г. он писал генералу Н.А. Степанову в Сибирь: «С Доном отношения Добровольческой армии по внешности соседские – взаимная поддержка и помощь друг другу чем можно. По существу же политика атамана Краснова двойственна и преследует лично-эгоистические интересы, что сильно отражается на установлении полного единства и на проявлении союзниками необходимой спешности в оказании их содействия. По вопросу об едином командовании полного соглашения еще не достигнуто»¹. Полковник А.В. Черныш впоследствии метко охарактеризовал отношения донского командования к Добровольческой армии как «провинциально-натянутые»².

Лишь поражение Германии в Первой мировой войне в ноябре 1918 г. привело к тому, что ориентировавшийся ранее на Германию донской атаман П.Н. Краснов был вынужден пойти на союз с Добровольческой армией. Прекратилась германская помощь, заметно ухудшилось стратегическое положение региона. Содержание значительной армии для Донской области, не имевшей достаточного количества подготовленных командных кадров и соответствующей материально-технической базы, являлось непосильной задачей.

На станции Торговая 26 декабря 1918 г. (8 января 1919 г.) состоялось совместное совещание, по итогам которого с большим трудом удалось достичь соглашения о военном единстве Добровольческой армии, Дона и Кубани. В результате были созданы ВСЮР, объединившие добровольцев, донцов, кубанцев и горцев под общим командованием Деникина. Последующие события привели к полному подчинению Дона добровольческому командованию.

Переговоры проходили очень сложно. Помощник главного начальника снабжений Добровольческой армии генерал В.А. Энгельке, присутствовавший на совещании, вспоминал: «Отвратительное впечатление производили командующий Донской армией ген. Денисов и его н[ачальник] штаба ген. Поляков, особенно первый. Они сидели по сторонам генерала Краснова и буквально как две шавки все время ему что-то подсказывали. Без них ген. Краснов был бы и величественнее, и, вероятно, шире в своих доводах. Они ему мешали, и главное Денисов, в пылу своей озлобленности (для него подчинение был острый нож) говоривший вещи в военном отношении совершенно безграмотные. Его я до того совершенно не знал. Наоборот, ген. Полякова знал очень хорошо. Он проще и намного умнее, но в нем недостаток простого такта и избалованность. Немудрено, если принять во внимание, что в начале войны он был штабс-капитаном. Этого, по-моему, подававшего надежды быть прекрасным офицером Генерального штаба, человека избаловали на моих глазах в штабе IX армии, вместо того чтобы взять его, что называется, в ежовые рукавицы, в чем он безусловно нуждался

¹ РГВА. Ф. 40308. Оп. 1. Д. 22. Л. 3.

² Черныш А. В. На фронтах Великой войны. С. 226.

для собственной же пользы. К сожалению, большая доля греха в этом приходится на долю А. С. Санникова¹.

Командующий Донской армией генерал С. В. Денисов, обладая громадным самолюбием и самоуверенностью², считал А. И. Деникина себе равным и слишком гордился своей работой. В. В. Добрынин подметил, что «ограниченность донского командования резко проявлялась в моменты совместных заседаний с добровольческим командованием. Конечно, донцы уступали добровольцам, со стороны которых выступали люди со значительным опытом мировой войны. Однако, как это ни странно, старые, убеленные сединами помощники ген. Деникина, проявляя в спорах свое стратегическое превосходство над юными помощниками атамана Краснова, не умели проявить должного самообладания. В их выпадах проглядывало столько злобы и несдержанности, как и у донского командования»³.

Натянутость отношений с донским командованием сохранялась. Например, Деникин 12 (25) января 1919 г. позволил себе назвать докладывавшего начальника штаба Донской армии и ныне подчиненное Деникину донское командование злейшими врагами Добровольческой армии⁴. Лишь после кадровых перестановок на Дону в феврале 1919 г., когда произошла смена командования и власти на Дону, отношения нормализовались. Преемником атамана П. Н. Краснова стал лояльный Деникину А. П. Богаевский.

Отношения с донскими властями наладились, чего нельзя было сказать о взаимоотношениях главного командования ВСЮР и Кубани, отличавшихся в 1919 г. драматизмом. По итогам встречи с представителями Кубани 10 (23) июня 1918 г. генерал М. В. Алексеев с горечью отмечал: «Уже ранее из разговоров с [Л. Л.] Бычком для меня была ясна суть пожеланий, домогательств этих жалких представителей “казачьего войска”, их идеалы»⁵. Кубань не имела возможности вести самостоятельную борьбу с большевиками, и казаки фактически влились в состав Добровольческой армии. В ноябре 1918 г. на открытии Кубанской рады в Екатеринодаре командующий Добровольческой армией генерал Деникин произнес речь, в которой призвал к единству в борьбе и заявил о признании необходимости широкой автономии составных частей России, в том числе и казачьих областей. Такое заявление было призвано повлиять на настроения политической верхушки Кубани. В 1919 г. кубанская администрация проявила себя как наиболее оппозиционная к главному командованию ВСЮР в сравнении с администрациями других казачьих войск Юга России. 14 (27) июня 1919 г. в Ростове-на-Дону был убит один из лидеров самостийников председатель Кубанской рады Н. С. Рябовол. Это убийство было использовано кубанскими политиками для активизации пропагандистской кампании против белых. В смерти Рябовола обвинили деникинцев. Кубанские политические деятели за спиной белого командования вели тайные переговоры с Грузией, Украиной, представителями Дона и Терека. Кубанский атаман генерал-лейтенант А. П. Филимонов (негенштабист) пытался лавировать,

¹ ГА РФ. Ф. Р-5881. Оп. 2. Д. 762. Л. 62–63.

² См., напр.: Алферов З. А. Воспоминания. Подольск, 2023. С. 284.

³ ГА РФ. Ф. Р-6838. Оп. 1. Д. 46. Л. 24.

⁴ Поляков И. А. Донские казаки в борьбе с большевиками. С. 584.

⁵ РГВА. Ф. 39720. Оп. 1. Д. 61. Л. 101об.

но такая политика не могла продолжаться бесконечно. Парадокс ситуации заключался в том, что у белых не было централизованного аппарата ведомства внутренних дел и стройной системы органов пропаганды, что позволяло кубанским самостийникам контролировать краевые органы и использовать их в своих целях. Таким образом, Деникин в какой-то степени стал заложником собственной несовершенной политической системы, предоставлявшей оппозиционерам, несмотря на военное время, трибуну и определенный административный ресурс. В октябре 1919 г. Деникин пошел на силовое решение конфликта с Кубанской радой, введя в Екатеринодар войска под командованием генералов В.Л. Покровского (негенштабиста) и П.Н. Врангеля и арестовав наиболее одиозных деятелей «самостийного» крыла Рады. Член Рады священник А.И. Кулабухов был повешен по приговору военно-полевого суда за сепаратизм, 11 членов Рады были арестованы и высланы за границу. Полковник Д.Н. Тихобразов вспоминал, что арестованные семьи кубанских политиков некоторое время содержались прямо в здании управления генерал-квартирмейстера Ставки главнокомандующего ВСЮР¹, что вызывало недоумение сотрудников. Атаман Филимонов сложил свои полномочия и был заменен генерал-майором Н.М. Успенским, в большей степени ориентированным на Деникина. Однако вскоре Успенский, заразившись сыпным тифом, умер, а новым атаманом стал генерал-майор Н.А. Букретов. Избрание Букретова, по некоторым данным, произошло в связи с его антиденикинской позицией. Букретов оказался ярким противником переброски кубанцев в Крым весной 1920 г., в результате чего значительная их часть сдалась красным на черноморском побережье.

Один из наиболее ярких конфликтов в белом командовании на Юге России разворачивался между главнокомандующим генералом А.И. Деникиным и командующим Кавказской армией генералом бароном П.Н. Врангелем. Разногласия по военным вопросам постепенно переросли в борьбу группировок генштабистов за власть и влияние. Отголоски этой борьбы сохранялись даже после Гражданской войны уже в эмиграции. Отметим, что Деникин и его окружение были представлены в основном генштабистами из более демократической армейской среды, тогда как в окружении Врангеля заметную роль играли аристократы и выходцы из гвардии (А.А. фон Лампе, П.Н. Шатилов). Старые счеты между гвардией и армией также подогревали этот конфликт. Бывшие гвардейцы ощущали на себе (возможно, не без субъективного восприятия) неприязненное отношение Деникина². Выходец из армейской среды генерал П.С. Махров был, к примеру, убежден, что Врангель благоволил генералам А.П. Кутепову и Я.А. Слащеву, так как все они в прошлом были гвардейцами³. Впрочем, несмотря на противоречия, имело место и сотрудничество Деникина с Врангелем, равно как и Врангеля с Махровым. Точно так же общее гвардейское прошлое не предотвратило конфликт Врангеля и Шатилова со Слащевым и расхождение Слащева и Кутепова.

Известны широковещательные письма-памфлеты Врангеля, которые он адресовал Деникину (предание писем широкой огласке являлось очевидной интригой). Одно из таких писем датировано 29 июля (11 августа) 1919 г. Врангель с обидой

¹ Тихобразов Д. Н. Воспоминания. Глава XX. С. 8 // BAR. D. N. Tikhobrazov collection. Box 3.

² Алексей фон Лампе — военный агент... С. 137.

³ Махров П. С. Ген. Врангель и Б. Савинков. Тетрадь 2. С. 115, 117 // BAR. P. S. Makhrov collection. Box 4.

отмечал, что все заботы Деникина и его штаба касались только Добровольческой армии¹. Эти упреки, впрочем, были несправедливыми. В штабе Деникина полагали, что Врангель пытается создать для себя такие условия, чтобы первым войти в Москву. 10 (23) августа 1919 г. был написан ответ Деникина, в котором он отвечал на нападки и писал, что руководствуется общей стратегией². Не публиковавшиеся комментарии Врангеля на полях этого письма лучше всего характеризуют его взаимоотношения с Деникиным в данный период. Среди прочих там есть и такие: «Это ложь» (о переброске Врангелю 6 батальонов и 4 полков), «подлый намек, на который не могу ответить» (о том, что безводные и голодные степи в тылу Врангеля «не так уж безводны и голодны» по телеграммам самого же Врангеля). В конце письма (после слов Деникина о том, что вокруг него давно плетутся интрига и сплетня) имелась резолюция: «Полагаю противное – интриги и сплетни г[енерала] Романовского объясняют многое из того, что изложено здесь»³.

Очевидно, в этой полемике прав был Деникин, руководствовавшийся общей пользой дела: подкрепления были нужны на главном направлении – по пути к Курску, Киеву, Одессе. Не стоит забывать, что фронт Кавказской армии Врангеля был важным, но сравнительно небольшим по протяженности. Определенные резоны были и у Врангеля, который полагал, что Деникиным «в стремлении овладеть пространством забывались основные принципы стратегии»⁴. Положение его армии, тыл которой упирался в пустынные степные районы, было тяжелее богатых в продовольственном и имущественном отношении курского и киевского направлений, где действовала Добровольческая армия.

Еще одно письмо Врангеля Деникину было датировано 9 (22) декабря 1919 г. В это время Врангель уже занимал пост командующего Добровольческой армией (с 26 ноября (9 декабря) 1919 г.). В письме анализировались причины неудач наступления белых. По мнению Врангеля, их было две – систематическое пренебрежение основными принципами военного искусства и полное неустройство тыла⁵. В результате краха деникинского наступления Врангель мог торжествовать, чем он не преминул воспользоваться. Он упрекал Деникина в том, что, «гонясь за пространством, мы бесконечно растянулись в паутину и, желая все удержать и всюду быть сильными, оказались всюду слабыми... Между тем, в противоположность нам, большевики твердо придерживались принципа полного сосредоточения сил и действий против живой силы врага...»⁶ Сравнение с успехами красных должно было казаться Деникину особенно обидным. Врангель продолжал обвинения: «Продвигаясь вперед, мы ничего не делали для закрепления захваченного пространства; на всем протяжении от Азовского моря до Орла не было подготовлено в тылу ни одной укрепленной полосы, ни одного узла сопротивления. И теперь армии, катящейся назад, не за что зацепиться. Бесперывно двигаясь

¹ Письмо опубликовано самим Врангелем: *Врангель П. Н.* Воспоминания. Южный фронт. Ч. 1. С. 302–311. Рукописная копия с резолюцией генерала П. Н. Шатилова «Хранить секретным порядком» находится в НИА (Vrangel collection. Box 162. Folder 10).

² Подлинник хранится в архиве Врангеля: НИА. Vrangel collection. Box 162. Folder 7.

³ Ibid.

⁴ *Врангель П. Н.* Воспоминания. Южный фронт. Ч. 1. С. 331.

⁵ НИА. Vrangel collection. Box 162. Folder 28.

⁶ Цит. по заверенной копии из личного архива Врангеля (Ibid.). С некоторыми отличиями опубликовано в: *Врангель П. Н.* Воспоминания. Южный фронт. Ч. 1. С. 446–453.

вперед, армия растягивалась, части расстраивались, тылы непомерно разрастались. Расстройство армии увеличилось еще и допущенной командующим армией мерой «самоснабжения» частей». Войска были дискредитированы грабежами и насилием. Предложения Врангеля сводились к выбору одного операционного направления, не обращая внимания на возможную потерю территории, к подготовке укрепленных полос и узлов сопротивления в тылу, реорганизации непомерно разросшихся учреждений с отправкой всех годных к службе работников на фронт, жестокому искоренению произвола, грабежей и пьянства, пополнить войска людьми и конским составом, упорядочить работу контрразведки. В случае непринятия таких мер Врангель грозил уйти с поста командующего армией.

В то же время Врангель зондировал почву на предмет возможной смены командования. В итоге 8 (21) февраля 1920 г. Деникин уволил Врангеля и его ближайшего соратника генерала П.Н. Шатилова со службы. Наиболее оскорбительным для Деникина оказалось письмо Врангеля от 15 (28) февраля 1920 г., предварявшее отъезд последнего из России (оказавшийся непродолжительным). Врангель в мемуарах даже не решился воспроизвести его целиком, сопроводив комментарием о том, что оно написано под влиянием гнева, «грешило резкостью, содержало местами личные выпады»¹. Врангель заявил Деникину, что с успехами на фронте «росли в сердце Вашем честолюбивые мечты...»², добавив, что Деникин – это «упоенный новыми успехами честолюбец»³. Главнокомандующий прямо обвинялся в предательском (это слово тоже фигурировало в письме Врангеля) оставлении адмирала А.В. Колчака на произвол судьбы, что привело к его разгрому, тогда как единственным, кто пытался помочь Колчаку, был сам Врангель. Врангель перечислял многочисленные пороки и просчеты белых, вновь писал об ошибочной и несостоятельной стратегии и политике Деникина, сетовал на игнорирование своих просьб и предостережений главным командованием. Особо Врангель отмечал отказ Деникина и его штаба от создания в конце октября 1919 г. на харьковском направлении крупной конной массы из IV Донского, III Конного корпусов, Терской и отдельной Донской дивизий, а также трех с половиной Кубанских казачьих дивизий. Только такое решение, по мнению Врангеля, не было бы половинчатым, а действительно могло бы остановить красных. В результате ударного кулака создано не было, а вводимые в бой по частям войска терпели неудачи. Кроме того, Деникин обвинялся в агитации против Врангеля, организации слежки за ним. Штаб главнокомандующего, по мнению Врангеля, занимался усиленным распространением слухов о том, что Врангель хочет совершить переворот.

В результате обмена письмами и сопровождавшего их публичного обсуждения между двумя белыми военачальниками возникла стойкая личная неприязнь, усугублявшаяся в дальнейшем (особенно в период неудач деникинских армий) и продолжавшаяся в эмиграции. Одним из результатов этой конфронтации стало то, что весной 1920 г. Деникину и некоторым старшим офицерам из его окружения (генералам И.П. Романовскому и Ю.Н. Плющевскому-Плющичу) пришлось

¹ НИА. Vranghel collection. Box 162. Folder 28.

² Врангель П. Н. Воспоминания. Южный фронт. Ч. 1. С. 515.

³ НИА. Vranghel collection. Box 162. Folder 28.

⁴ Ibid.

оставить свои посты. Также рапорт об увольнении в отставку, по свидетельству генерала П. С. Махрова, подал полковник Н. Л. Щербицкий¹.

Оказавшиеся весной 1920 г. в безвыходной ситуации белые войска на Северном Кавказе тысячами сдавались в плен красным или интернировались в Грузию. Некоторые остававшиеся на фронте офицеры всю вину возлагали на генералов И. П. Романовского, А. М. Драгомирова, А. С. Лукомского и, в меньшей степени, на А. И. Деникина. Обсуждались возможности убийства первых трех². В ночь на 12 (25) марта 1920 г. группа лиц попыталась проникнуть к поезду Деникина для организации покушения на него³.

В связи с неудачами на фронте обострилась борьба за власть. Серьезные политические разногласия, переросшие в конфликт, существовали между начальником штаба ВСЮР И. П. Романовским и председателем Особого совещания А. С. Лукомским. Романовский считал, что белые вели слишком правую политику и напрасно поддерживали помещиков⁴. Лукомский же негативно воспринимал заигрывания главного командования с левыми. Против Романовского был настроен и шурин Лукомского генерал А. М. Драгомиров⁵. Командир Добровольческого корпуса генерал А. П. Кутепов фактически предъявил ультиматум главному командованию, потребовав приоритетной эвакуации своих частей с Северного Кавказа в Крым и предоставления ему диктаторских полномочий, однако в последнем успеха не добился⁶. Кроме того, в связи с оставлением белыми Северного Кавказа в руководстве белого Юга возросло значение героя обороны Крымского полуострова генерала Я. А. Слащева, имевшего политические амбиции.

По свидетельству современника, белые офицеры «Деникина и Врангеля называли “антиподами”, противоположностями и по внешности (фигуре), и по духовным качествам. Деникин – спокойствие, ничем не поколебимое упрямство; почти отрицание компромиссов; почти отсутствие личного честолюбия; нередко лукавство, иногда мстительность и нетерпимость к чужому мнению; в отношении некоторых явлений и вопросов – абсолютный “дальтонизм” и узость мысли; отсутствие вдохновения и широты в стратегии... Врангель – кипение и порыв; твердые воля и характер в отношении главного и готовность на компромиссы во имя этого главного; безграничное и ненасытное честолюбие, толкавшее его даже в интриги и заговоры против своего вождя; широта кругозора и мысли; в стратегии – больше вдохновения, широты, но не без фантазии...

Общие обоим вождям свойства: истинная, горячая любовь к Родине, личная кристальная честность и незаинтересованность в материальных благах, одинаковая

¹ BAR. Anton & Kseniia Denikin collection. Box 23.

² Шавельский Г. Воспоминания последнего протопресвитера русской армии и флота. Нью-Йорк, 1954. Т. 2. С. 401.

³ ГА РФ. Ф. Р-5956. Оп. 1. Д. 395. Л. 32.

⁴ Чемакин А. А. «Анонимный центр». С. 183.

⁵ Ганин А. В. «За мою служебную практику такое свинское отношение было мною встречено впервые»: Окончание письма командующего войсками Киевской области генерала А. М. Драгомирова главнокомандующему Вооруженными силами на Юге России генералу А. И. Деникину от 12 (25) декабря 1919 г. // История. Научное обозрение. Ostkraft (Москва). 2020. № 1 (13). С. 18.

⁶ Подробнее см.: Абинякин Р. М. Смена главнокомандующих Вооруженными силами на Юге России в 1920 г.: проблема сочетания «добровольческих» и «регулярных» устоев // Крым. Врангель. 1920 год. М., 2006. С. 15–25.

неспособность в выборе вполне подходящих для выполнения руководимого ими великого дела самых близких своих сотрудников»¹. Деникин впоследствии отметил: «История нас рассудит. Мне вообще тяжело было писать о нашей расправе, тем более что в намерение мое не входило дискредитирование моего заместителя на потеху большевикам. История развернет когда-нибудь перед изумленными участниками истинный лик Врангеля»².

Разгром ВСЮР в начале 1920 г. на Северном Кавказе реанимировал противоречия между белыми генералами. Активизировались казачьи лидеры, все чаще стали проявляться конфликты в командном составе, интриги, войска были деморализованы, возросло дезертирство, начались восстания «зеленых» – нередко бывших солдат и офицеров деникинской армии. Генерал В.В. Чернавин, рассуждая о настроениях командного состава в этот период, отмечал: «Остро-критическое отношение некоторых выдающихся и опытных начальников из офицеров Ген. штаба к главному командованию, переходившее иногда в личную неприязнь к его руководителям, представляет собою черту, заслуживающую внимания. Явление это очень показательно для суждения о настроениях в военных верхах ВСЮР»³.

20 марта (2 апреля) 1920 г. датировано письмо Деникина генералу А.М. Драгомирову, в котором главнокомандующий отметил, что «внутренняя связь между вождем и армией порвана» и что он не в силах более руководить ВСЮР, в связи с чем предлагал военному совету «избрать достойного, которому я передам преемственно власть и командование»⁴. В тот же день командир III армейского корпуса генерал Я.А. Слащев направил Деникину срочную телеграмму: «Ввиду серьезности вопроса, который отразится на всем положении дел, и чтобы я не оказался виновным перед Родиной и чинами своего корпуса, беру на себя смелость доложить, что считаю возможным назначение преемника только Вами, так как выборное начало в моей голове (?) [не укладывается]». Лыщу себя надеждой, что Ваше превосходительство поймете честность моих побуждений, вызвавших эту телеграмму. Жду срочного ответа»⁵. В ответ на это начальник штаба ВСЮР генерал П.С. Махров сообщил: «Главком приказал передать, что выборного начала нет, а он просит военный совет указать ему преемника, какового он и назначит»⁶. Такая телеграмма могла быть связана как со стремлением Слащева продемонстрировать приверженность дисциплине и единоначалию, так и с опасениями, что при обсуждении преемника на совете может пройти нежелательный кандидат. Интересно, что незадолго до выборов нового главкома Слащев направил в Константинополь офицера графа Бенигсена с письмом к П.Н. Врангелю – не уезжать слишком далеко, а вернуться назад в Россию для пользы дела»⁷.

¹ ГА РФ. Ф. Р-7332. Оп. 1. Д. 3. Л. 344–345.

² Деникин А. И. Заметки, дополнения и разъяснения к «Очеркам русской Смуты». С. 65 // BAR. Anton & Kseniia Denikin collection. Box 12. Folder 1.

³ ГА РФ. Ф. Р-5956. Оп. 1. Д. 392. Л. 144.

⁴ РГВА. Ф. 39540. Оп. 1. Д. 196. Л. 1.

⁵ По-видимому, пропущенное слово, выясняется по аппарату (примеч. документа).

⁶ РГВА. Ф. 39540. Оп. 1. Д. 196. Л. 6–6об.

⁷ Там же. Л. 6об.

⁸ РГВА. Ф. 7. Оп. 5. Д. 140. Л. 268.

Военный совет старших начальников в Севастополе 21 марта (3 апреля) 1920 г., на котором решался вопрос о преемнике Деникина, получил ироничное наименование «генеральского совдепа»¹. На заседании Слащев заявил о недопустимости избирать главкома и отказался высказаться по конкретной кандидатуре². Стенограмма зафиксировала реплику генерала: «Неужели мы будем выбирать н[ачальни]ка»³. Позднее Слащев сообщил присутствующим, что выступает против выборов, и уехал на фронт.

Приведем подробное описание, оставленное генералом П. С. Махровым: «Вдруг встал Слащев, одетый в черкеску с белым, расшитым галунами, башлыком, и, повернувшись спиной к ген. Драгомирову, взмахнул широкими рукавами и развязно стал говорить: “У нас нет выборного начала, мы не большевики, здесь не совет солдатских депутатов. Пусть генерал Деникин сам назначит, кого он хочет, но нам выбирать не приходится”.

“Верно, верно”, – стали поддерживать Слащева члены его корпуса. Другие члены казались безразличными, только среди кубанцев кой-кто перешептывался.

Генерал Драгомиров резко, тоном начальника, заметил, что военный совет не имеет в виду “выбирать”, но он должен назвать того, кто достоин занять пост главнокомандующего. Лицо Слащева исказилось неприятной гримасой, и он продолжал: “Назвать имя значит выбрать, мы не можем этого делать. Сегодня начнем выбирать мы, а завтра станут смещать нас и выбирать на наше место”.

Как бы вторя Слащеву, в углу, где сидели казаки, раздался шум. Слышался шум и стук прикладов в коридоре. Видимо, чины караула толпились у двери и хотели слышать, о чем говорят на совете.

Генерал Драгомиров вновь, грубо отчеканивая каждое слово, как бы отдавая приказание, остановил Слащева и просил прекратить рассуждения о выборах и исполнить приказ главнокомандующего, то есть назвать ему заместителя. Слащев, повернувшись в сторону Драгомирова, широким взмахом руки закинул за плечо конец своего башлыка и, снова обернувшись спиной к председателю, сел на свой стул. В зале все стихло, но в коридоре продолжался шум голосов и топот ног охраны»⁴.

В итоговом сообщении генерала А. М. Драгомирова Деникину о результатах совета, данном в 00.45 22 марта (4 апреля) 1922 г., отмечалось: «Генерал Слащев отказался давать мнения за весь свой корпус, от которого могли прибыть только три представителя, и вечером просил разрешения отбыть на позицию, что ему и было разрешено. Только представители флота указали преемником генерала Врангеля. Несмотря на мои совершенно категорические заявления, что Ваш уход решен бесповоротно, вся сухопутная армия ходатайствует о сохранении Вами главного командования, ибо только на Вас полагаются и без

¹ Слащев-Крымский Я. А. Белый Крым 1920 г.: Мемуары и документы. М., 1990. С. 145. О военном совете см.: Пученков А. С. «Генеральский совдеп» в Севастополе, или Смена главнокомандующих Вооруженными силами Юга России в марте 1920 г. // Клио (СПб.). 2010. № 4 (51). С. 86–90; Его же. Антон Иванович Деникин — полководец, государственный деятель и военный писатель // Деникин А. И. Очерки русской Смуты. М., 2017. Т. 1. С. 34–43.

² РГВА. Ф. 39576. Оп. 1. Д. 2. Л. 1–9; Деникин А. И. Очерки русской Смуты. Кн. 3. С. 807, 811.

³ РГВА. Ф. 39576. Оп. 1. Д. 2. Л. 1.

⁴ BAR. Anton & Kseniia Denikin collection. Box 23.

Вас опасаются за распад армии»¹. Деникину было сообщено, что совет не может выбирать кандидата.

Окончательное решение было принято лишь на следующий день после первого заседания. В телеграмме Драгомирову из Феодосии Деникин 22 марта (4 апреля) сообщал: «Разбитый нравственно, я ни одного дня не могу оставаться у власти. Считаю уклонение от подачи мне совета генералами Сидориним и Слащевым недопустимым. Число собравшихся безразлично. Требую от военного совета исполнения своего долга. Иначе Крым и армия будут ввергнуты в анархию»². После этого преемник был выбран. Новым главнокомандующим с 22 марта (4 апреля) 1920 г. стал генерал П.Н. Врангель.

По одной из версий, ходившей в кругах генштабистов в то время, среди условий передачи власти Врангелю было и то, что он не назначит на руководящий пост генерала П.Н. Шатилова, обладавшего сомнительной репутацией. Впрочем, участвовавший в совете генерал А.М. Драгомиров отрицал это обстоятельство³.

Своя борьба происходила между казачьими генералами. Так, очень непросто складывались отношения командования Донской армии и донского атамана А.П. Богаевского. Последний записал в дневнике 4 (17) апреля 1920 г. о командующем Донской армией генерале В.И. Сидорине и его начальнике штаба генерале А.К. Келчевском: «Больше года ген. Сидорин, назначенный мною, командует Дон[ской] армией. К глубокому сожалению, несмотря на все мои усилия, у нас не установилось откровенных отношений. Честолюбивый и властный Владимир Ильич с трудом подчинялся моей власти как атамана, видимо поддерживаемый начальником штаба ген. Кельчевским, и на этой почве не один раз были у нас недоразумения. Много дурного приходилось слышать мне о нем и его отношении ко мне, сколько раз я слышал настойчивые просьбы о его удалении, но, ценя его, как решительного и храброго начальника, который “не торопится отступать”, как характеризовал его год назад ныне его злейший враг П.Х. Попов, — я не придавал веры и значения всяким слухам и всегда его защищал»⁴. Об интригах Сидорина против Богаевского свидетельствовал и полковник В.В. Добрынин⁵.

Параллельно развивались и другие конфликты внутри белого командования. В частности, конфликт главного командования с руководством Донской армии. Отношение последнего к штабу Деникина в начале 1920 г. стало резко негативным. Ставку Деникина донские генералы обвиняли в бездеятельности, утрате руководства, стремлении эвакуировать в Крым прежде всего добровольцев, а не казаков и, по сути, предательстве⁶. В дальнейшем конфронтация лишь нарастала.

В марте 1920 г. остатки Донской армии были эвакуированы с кавказского побережья в Крым. Эвакуация из Новороссийска не была должным образом

¹ Ibid. Черновик: РГВА. Ф. 39540. Оп. 1. Д. 196. Л. 19–20.

² РГВА. Ф. 39540. Оп. 1. Д. 196. Л. 14.

³ ГА РФ. Ф. Р-7332. Оп. 1. Д. 3. Л. 256–256об.

⁴ «Наше великое дело близко к полной гибели». Дневник донского атамана А. П. Богаевского / публ. Ю. Мурина // Источник. 1993. № 3. С. 14.

⁵ ГА РФ. Ф. Р-6838. Оп. 1. Д. 46. Л. 65.

⁶ Врангель П. Н. Воспоминания. Южный фронт. Ч. 1. С. 475; Махров П. С. В белой армии генерала Деникина: Записки начальника штаба Главнокомандующего Вооруженными Силами Юга России. СПб., 1994. С. 182; Раковский Г. Н. В стане белых // Белое дело: Избранные произведения: в 16 кн. М., 2004. Кн. 9: Донская Вандея. С. 325–326.

подготовлена, а расчеты постоянно менялись. Сначала донское командование ввиду развала армии предполагало эвакуировать только офицеров (порядка 5000 человек), но затем стало очевидно, что хотят эвакуироваться и простые казаки, для чего не было необходимого тоннажа^I. В результате разразилась настоящая катастрофа. Был брошен конский состав, войска испытывали огромные трудности с эвакуацией из-за отсутствия судов, целые казачьи части были вынуждены оставаться на кавказском побережье, сдаваться в плен красным или присоединяться к повстанческим отрядам «зеленых». Генерал Сидорин был настолько возмущен Деникиным, не выделявшим, по его мнению, донцам необходимых транспортных средств, что, по одному из свидетельств, собирался застрелить его прямо на пристани^{II}. В разговоре с Деникиным вышедший из равновесия Сидорин обвинил главнокомандующего в предательстве^{III}. Деникин же отметил, что Сидорин был пьян^{IV}. В действительности Деникин пытался в крайне сложной обстановке делать все возможное для эвакуации армии^V.

Эвакуировавшиеся в Крым остатки Донской армии (около 10 000 человек) находились в плачевном состоянии, не имели лошадей и подчас даже оружия. По оценке Келчевского, «это были не воинские части, а толпа обозленных, до глубины души оскорбленных людей, готовых к бунту»^{VI}.

По свидетельству атамана А. П. Богаевского, «после н[ово]российской драмы — у него (Сидорина. — А. Г.) с ген. Деникиным установились невозможные отношения, и почти накануне своего ухода А. И. решил отчислить Сидорина от командования Д[онской] армией, видимо, опасаясь, что своим озлобленным отношением к добровольцам и гл[авному] командованию он окончательно выроет пропасть между ними и Донцами. Я задержал резкую телеграмму Деникина и попытался кончить этот вопрос более спокойным путем. Несмотря на мои указания Сид[ори]ну, что при создавшихся отношениях совместная служба его с Д[еникины]м невозможна — он все же остался под предлогом приведения армии в порядок.

Затем Д[еники]н ушел, и вопрос об уходе заглох. Теперь и с Врангелем, по-видимому, отношения будут не лучше: он тоже стал говорить мне, что следует сместить С[идори]на, и я снова стою перед этим тяжким вопросом... Какое, в сущности, большое счастье — быть независимым, частным человеком, не имея ни продажных друзей и льстецов, ни строптивых подчиненных!

А все же среди окружающей бездарности Сидорин — крупная фигура, и не будь у него этого властолюбия и дружбы с разными прохвостами, которых я отдаю под суд, а он им покровительствует — я никогда не отказался бы от его службы! Немало вредит ему его супруга Л. А. Столько сплетен ходит о ее спекулятивных делах и проч[ем], что все это тенью ложится на его имя.

^I Деникин А. И. Очерки русской Смуты. Кн. 3. С. 796.

^{II} Раковский Г. Н. В стане белых. С. 339.

^{III} Там же. С. 340.

^{IV} Деникин А. И. Заметки, дополнения и разъяснения к «Очеркам русской Смуты». С. 57 // BAR. Anton & Kseniia Denikin collection. Box 12. Folder 1.

^V Подробнее о новороссийской эвакуации см.: Венков А. В. Донская армия в борьбе с большевиками в 1919–1920 гг. М., 2014. С. 366–373; Дробязко С. И. Эвакуация войск ВСЮР с кавказского побережья (январь — май 1920 г.) // Донские казаки в борьбе с большевиками. Альманах (станция Еланская). 2010. № 4. С. 20–52.

^{VI} ГА РФ. Ф. Р-6051. Оп. 1. Д. 1. Л. 14.

Его дополнение наштармдон¹ и друг Анатолий Киприан[ович] Кельчевский, умный и хитрый; талантливый профессор Воен[ной] академии; прекрасный работник, но нервный и вспыльчивый. Обоих не любят в армии, хотя есть и поклонники. С уходом С[идори]на, вероятно, уйдет и К[ельчевск]ий.

Кем я замену их?»^{II}

Генерал П. С. Махров считал, что Келчевский на своем посту «был незаменимым. Он отлично знал цену Донской армии, которая значительно уступала добровольцам, и делал все от него зависящее, чтобы поднять дух казачества в эти печальные дни разрухи на донском фронте»^{III}. Махров отмечал, что «Келчевский был одним из образованнейших офицеров Генерального штаба, человек умный, справедливый, деликатный и добродушный, но горячий и вспыльчивый. Недостатком его было то, что он любил выпить, хотя ума никогда не пропивал»^{IV}. Генерал П. Н. Врангель знал Келчевского еще по академии, по его оценке – это «талантливый офицер Генерального штаба, он заслуженно выдвинулся в период Великой войны; нравственный облик его был незавидный»^V. Келчевский даже был оппонентом у Врангеля при защите им темы по военному искусству на дополнительном курсе академии^{VI}.

24 марта (6 апреля) 1920 г. в Крыму Донская армия была сведена в отдельный Донской корпус. Командование в лице генералов В. И. Сидорина и А. К. Келчевского осталось прежним. Но вскоре после реорганизации генералы были преданы военно-морскому суду за издание при штабе корпуса газеты «Донской вестник», разжигавшей ненависть казаков по отношению главного командования ВСЮР и проповедовавшей эсеровские взгляды. Новый главнокомандующий ВСЮР генерал П. Н. Врангель считал Сидорина и Келчевского интриганам^{VII}, однако история с газетой была лишь очевидным предлогом для смены неугодных военачальников, тогда как кадровые перемены назревали уже давно^{VIII}. Мягкий и осторожный атаман А. П. Богаевский отметил в дневнике: «Ожидаю больших неприятностей по этому поводу: Сидорин и Келчевский – не такие люди, чтобы легко перенести этот позор...»^{IX}

Генералы не признали своей вины, утверждая, что не были осведомлены о направлении издания^X. Возможно, так оно и было, хотя командование Донского

^I Начальник штаба Донской армии.

^{II} «Наше великое дело близко к полной гибели». С. 14–15.

^{III} Махров П. С. В белой армии генерала Деникина. Тетрадь 7. С. 611 // BAR. P. S. Makhrov collection. Box 4. С искажениями опубл. в: *Его же*. В белой армии генерала Деникина. С. 183.

^{IV} Махров П. С. В белой армии генерала Деникина. Тетрадь 7. С. 611–612 // BAR. P. S. Makhrov collection. Box 4. С искажениями опубл. в: *Его же*. В белой армии генерала Деникина. С. 183.

^V Врангель П. Н. Воспоминания. Южный фронт. Ч. 1. С. 215.

^{VI} РГИА. Ф. 922. Оп. 1. Д. 78. Л. 42.

^{VII} Врангель П. Н. Воспоминания. Южный фронт. М., 1992. Ч. 2. С. 61.

^{VIII} Подтверждением этому служит тот факт, что один из наиболее радикальных авторов «Донского вестника» полковник С. К. Бородин, в своих статьях предлагавший казакам замирииться с Советской Россией (статья «Право крови» в № 5) и предоставить наступать на Москву русским, а самим передохнуть и сосредоточиться на борьбе за родные станицы (статья «Казачьи настроения» в № 6), не только не подвергся каким-либо преследованиям, но, наоборот, продолжил службу и даже был произведен Врангелем в 1921 г. в генеральский чин. Показательно и то, что впоследствии был оправдан даже редактор газеты сотник граф А. М. дю Шайла.

^{IX} «Наше великое дело близко к полной гибели». С. 16.

^X ГА РФ. Ф. Р-6051. Оп. 1. Д. 1. Л. 14, 15.

корпуса проявляло определенную враждебность главному командованию и могло фрондировать. Якобы на заявление коменданта Евпатории генерала Н.С. Ларионова о том, что направление газеты вредное и левое, генерал Сидорин ответил: «Что же тут удивительного, мы сами левые», а генерал Келчевский добавил: «Довольно. Нас погубила Добрармия»¹. Впрочем, в приверженности генералов эсеровской программе современники сомневались. Военный юрист И.М. Калинин, защищавший генералов на процессе, иронизировал, что «если действительно Сидорина что-либо роднило с эсерами, так разве только политическая импотенция»².

Суд длился два дня. В итоге Сидорина и Келчевского обвинили в бездействии власти, оба генерала были сняты со своих должностей и приговорены к четырем годам каторжных работ. Из уважения к прежним заслугам наказание Врангель заменил им увольнением со службы без права ношения мундира. После этого Сидорин и Келчевский покинули пределы России. Вопреки опасениям Богаевского инцидент с опальными генералами был исчерпан – на бунт донцы не поднялись. Атаман записал в дневнике: «Перед отъездом имел разговор с [Сидориным] и [Келчевским]. Оба имели смущенный вид, усиленно курили, но старались совершенно оправдать себя, предсказывая, что их отчисление вызовет в войсках чуть не бунт; они пытались иметь веселый вид, но это плохо удавалось им. Я с облегчением вздохнул, когда кончился тягостный 1½-часовой разговор и оба ушли. Я дал им, по их просьбе, отставку и расстался с ними мирно...

Грустный конец так блестяще начатой деятельности!.. Как легко и спокойно почувствовал я себя здесь, в штабе корпуса, среди симпатичных мне людей, искренности и доброму отношению которых ко мне я вполне верю! И как неловко и тяжело было мне прежде в штабе [Сидорина], чувствуя и зная скрытое под маской любезности недоброжелательство...»³ Полковник В.В. Добрынин назвал эти события погромом Врангелем штаба Донской армии, «суд этот был верхом безобразия и не повредил подсудимым, а лишь помог им в деле закрепления симпатий демократически настроенных кругов»⁴.

Оказавшись в Крыму, далеко от родных станиц, казаки были вынуждены подчиниться Врангелю. Администрация казачьих войск оказалась как в финансовой, так и в политической зависимости от Врангеля. Из донских казаков был образован корпус под командованием генерал-лейтенанта Ф.Ф. Абрамова. Перебравшиеся в Крым немногочисленные кубанские казаки составили казачью дивизию.

Смена главного командования и концентрация всех сил белого Юга в Крыму не привели к прекращению генеральских войн. Частично переменялся лишь состав участников. В частности, командовавший одним из корпусов генерал Я.А. Слащев сохранил политические амбиции, вошедшие в противоречие с новой реальностью (генерал уже не являлся диктатором Крыма, как было до эвакуации белых на полуостров с кавказского побережья). Поначалу он переориентировался на Врангеля, подчеркивая, что сыграл некоторую роль в приходе нового главнокомандующего

¹ Там же. Л. 4.

² Калинин И. М. Под знаменем Врангеля. С. 45.

³ «Наше великое дело близко к полной гибели». С. 18.

⁴ Цит. по: Ганин А. В. «То убожество, которое я встретил в области работы Генерального штаба на Дону, меня поразило». С. 68.

к власти¹. По итогам смены главнокомандующего Слащев получил благодарность Врангеля, производство в генерал-лейтенанты и сохранил статус командующего корпусом (одного из четырех в армии).

5 (18) апреля 1920 г. Слащев подал Врангелю резкий рапорт, в котором обращался к главкому с претензиями с позиций «спасителя Крыма» и предлагал Врангелю отстранить значительную часть сотрудников главкома: генералов В.К. Витковского, А.П. Кутепова, П.С. Махрова, полковника Г.И. Коновалова². Все это не могло не напоминать прежнюю жесткую переписку самого Врангеля с Деникиным. Испытывая терпение Врангеля, 21 апреля (4 мая) 1920 г. Слащев подал первый рапорт об отставке. Причинами его стали отказы во встрече с Врангелем и телеграфные оскорбления со стороны Ставки³. 16 (29) мая последовал второй рапорт с просьбой о назначении рядовым в одну из конных частей, так как раненая нога не позволяла Слащеву служить в пехоте⁴. Все рапорты были отклонены. Конфликт обострился в связи с неудачной для белых Каховской операцией. Вполне возможно, у штаба Врангеля имелись основания опасаться окончательного выхода своенравного генерала из подчинения. Врангель и его окружение считали, что Слащев занимался интриганством, а кроме того, был психически больным и неуравновешенным человеком⁵. Слащев, в свою очередь, не доверял штабу Врангеля⁶, считая, что штаб главнокомандующего не способен управлять войсками в стратегическом масштабе⁷.

Врангель и его начальник штаба Шатилов решили спровоцировать уход Слащева с его поста, направив ему телеграмму с осуждением его действий. 3 (16) августа 1920 г. Слащев ожидаемо подал в отставку, которую Врангель принял. Слащев написал Врангелю многословный рапорт, в котором перечислял нанесенные Ставкой обиды, возлагал ответственность за неудачу на штаб главкома и исходившие из него интриги («последовательная работа по уничтожению 2-го корпуса и приведению его к лево-социал-революционному знаменателю») и потребовал назначения следствия над штабом Врангеля⁸. Особенно досталось первому генерал-квартирмейстеру Ставки генералу Г.И. Коновалову, к которому Слащев уже давно испытывал сильную личную неприязнь, доходившую до обвинений в прямой измене⁹. При этом практически все старшие начальники ВСЮР и Русской армии, даже находившиеся с Коноваловым в сложных взаимоотношениях, высоко оценивали его деятельность как одного из выдающихся молодых офицеров Генерального штаба. Начальник штаба ВСЮР генерал П.С. Махров даже свидетельствовал, что именно Коновалову «всецело был обязан Врангель своими успехами»¹⁰.

¹ Подробнее см.: Кручинин А. С. П. Н. Врангель и Я. А. Слащев: конфликт личностей или конфликт стратегий? // Крым. Врангель. 1920 год. С. 39–55.

² Слащев-Крымский Я. А. Белый Крым 1920 г. С. 148.

³ Там же. С. 150.

⁴ Там же. С. 151.

⁵ Врангель П. Н. Воспоминания. Южный фронт. Ч. 2. С. 176, 268–269; Шатилов П. Н. Воспоминания. С. 916, 1029 // НИА. Vrangeli family papers. Box 7. Folder 2.

⁶ Слащев-Крымский Я. А. Белый Крым 1920 г. С. 88.

⁷ Там же. С. 134.

⁸ ГА РФ. Ф. Р-5853. Оп. 1. Д. 3. Л. 195–195об.

⁹ Слащев-Крымский Я. А. Белый Крым 1920 г. С. 91–92.

¹⁰ Махров П. С. Ген. Врангель и Б. Савинков. Тетрадь 2. С. 160 // BAR. P. S. Makhrov collection. Box 4.

Резолюция Врангеля на рапорте Слащева была короткой: «Г[енералу] Шатилову. Бред больного человека. К делу»^I. Чтобы смягчить уход Слащева из армии, Врангель поблагодарил генерала в специальном приказе, присвоив Слащеву почетную приставку к фамилии – Слащев-Крымский^{II}.

Противоречия у белых существовали не только между группировками генералитета, но шире – между целыми категориями офицеров. Например, между гвардейцами и армейцами, между фронтовиками и теми, кто оставался в тылу. Строевые офицеры у белых порой относились к генштабистам отрицательно, как и в старой армии. Тем более что некоторые штабные работники у белых сделали заметные карьеры. Так, генерал А.Н. Пепеляев в 1919 г. заявил о стоявших у руля омской военной машины генштабистах: «Определенно, это изменники и своего рода спекулянты, торгующие Россией оптом и в розницу. Вам, может быть, покажется мое мнение пристрастным, так как я не офицер штаба, а лишь простой солдат, в тылу не прятавшийся, и карты оперативные не путаю, как это делает генерал Лебедев, начальник штаба Верховного правителя»^{III}.

Фигуры начальников штабов белых вооруженных сил Востока, Юга, Севера и Северо-Запада России, генералов Д.А. Лебедева, И.П. Романовского, М.Ф. Квещинского и А.Е. Вандама, вызывали резкое неприятие на фронте. Едва ли это случайное совпадение. Возможно, начальники штабов, чья служебная деятельность вряд ли могла быть известна широким кругам, в общественном мнении становились ответственными за неудачи главнокомандующих – культовых для белых фигур А.В. Колчака, А.И. Деникина, Е.К. Миллера и Н.Н. Юденича. Для сравнения, в РККА ничего похожего не было, более того, там вряд ли вообще широко знали начальника ПШ РВСР (аналогичное по функциям должностное лицо).

Генерал П.И. Аверьянов вспоминал о своей встрече с генералами Деникиным и Романовским осенью 1918 г.: «Только 5 дней провел я в Екатеринодаре и уже наслушался досыта рассказов о Романовском, причем ни одного доброго слова ни от кого я о нем не слышал. До сего времени мне не приходилось встречать такого объекта всеобщей ненависти, каким являлся в Добрармии этот злополучный генерал. Его одинаково ругали и ненавидели и старики-генералы, и юноши-подпоручики, и гвардейцы блестящих старых полков, и армейцы провинциальных пехотных полков, и самые крайние монархисты, и либерально настроенная молодежь. Всем он был одинаково ненавистен. Источником всего дурного и мрачного в Добрармии был, по общему мнению, всегда генерал Романовский

Старые генералы, побывавшие уже у ген. Романовского, предупреждали меня, что я рискую нарваться у него на умышленное с его стороны “унижение” меня, т.к. он якобы очень заносчив с “бывшими” людьми, занимавшими при царе и при Временном правительстве видные, ответственные посты... как всегда, действительность не оправдала ни всех этих слухов и сплетен, ни моих ожиданий»^{IV}.

^I ГА РФ. Ф. Р-5853. Оп. 1. Д. 3. Л. 195.

^{II} *Слащев-Крымский Я. А.* Белый Крым 1920 г. С. 115–116. Оригинал документа хранится в НИА (Р. А. Koussonsky collection. Box 3. Folder 10).

^{III} Фронт и тыл колчаковской армии в документах разведки и контрразведки (июнь 1919 – март 1920 г.):

Сб. док. / сост. М. И. Вебер. Екатеринбург, 2019. С. 181.

^{IV} ГА РФ. Ф. Р-7332. Оп. 1. Д. 3. Л. 124–124об.

Подав в отставку в марте 1920 г., Романовский написал супруге, что хотел отправиться на фронт добровольцем, «но сейчас сомнения: уже очень много неприглядного сейчас в наших добровольческих частях и справишься ли с жизнью в хамстве, грубости и пьянстве?»¹ Генерал В. И. Баскаков считал Романовского «полнейшим ничтожеством, канцелярским чинушей»².

Неудивительно, что при такой ненависти к Романовскому со стороны значительной части добровольческого офицерства он в апреле 1920 г. был убит в Константинополе поручиком М. А. Харузиным. Планы убить генерала М. Ф. Квецинского вынашивали офицеры, служившие у белых на Севере России³.

Неудачи на фронте, дезориентация, отсутствие ясных целей и задач усугубляли разложение офицерства белых армий. На фоне произвола и бесчинств отдельные верные долгу и дисциплине офицеры начинали стыдиться прежних товарищей и даже самой принадлежности к офицерству⁴.

В антибольшевистском лагере на Востоке России остро стояла проблема отсутствия единства и политической борьбы офицерских группировок. Серьезной была конфронтация офицерства Народной армии Комуча и эсеровского политического руководства Комуча. Офицеры Народной армии, как писал современник, «вели политику, для Комитета вредную, направляя свое внимание и усилия к укреплению Сибирского правительства, отвечавшего их привычкам и симпатиям»⁵. Более того, некоторые офицеры «в прилегающих к Волге местностях... предпочитали идти на юг в Добровольческую армию, несмотря на ее отдаленность, а не в народную, в надежность которой не верили, усматривая в общем курсе политики определенное партийное течение»⁶. Как позднее писал управляющий ведомством внутренних дел Комуча П. Д. Климушкин: «Между Комучем и офицерством с самого же начала гражданского движения на Волге создалось взаимное непонимание, приведшее потом к полному расхождению»⁷.

Когда анненковцы в Самаре летом 1918 г. сорвали красный флаг со здания Комитета членов Учредительного собрания, управляющий военным ведомством Комуча полковник Н. А. Галкин якобы заявил: «Из-за тряпки такой скандал». В советское время такую формулировку он отвергал и оправдывался следующим образом: «Я был более тактичен и сказал, что всякий флаг, если он считается государственным и его обязана защищать армия, нужно объявлять и утверждать, а флаг, который висит так, называется тряпкой»⁸. Политика предопределяла и стратегию. В частности, именно в силу политических разногласий лидеры Комуча не стремились к каким-либо действиям по соединению с антибольшевистскими силами Юга России⁹.

¹ Столыпин А. А. Дневники 1919–1920 годов. Романовский И. П. Письма 1917–1920 годов. С. 260.

² ГА РФ. Ф. Р-7332. Оп. 1. Д. 3. Л. 200.

³ ГА РФ. Ф. Р-5867. Оп. 1. Д. 98; Данилов И. А. Воспоминания о моей подневольной службе у большевиков // Архив русской революции. Берлин, 1924. Т. 14. С. 69.

⁴ См., напр.: Мишагин-Скрыдлов А. Н. Россия белая, Россия красная. 1903–1927. М., 2007. С. 172.

⁵ Николаев С. Н. Политика «Комуча» (Опыт характеристики) // Гражданская война на Волге в 1918 г. Прага, 1930. Сб. 1. С. 142.

⁶ Лейтенант Н. Н. Записки белогвардейца // Архив русской революции. Берлин, 1923. Т. 10. С. 84.

⁷ Климушкин П. Д. Борьба за демократию на Волге // Гражданская война на Волге в 1918 г. Сб. 1. С. 90.

⁸ РГАСПИ. Ф. 71. Оп. 15а. Д. 185. Л. 29; Боевой восемнадцатый год. С. 94.

⁹ РГАСПИ. Ф. 71. Оп. 15а. Д. 243. Л. 32.

Один из мемуаристов отмечал, что противоречия между Комучем и Галкиным были существенными: «Должен сказать, что полковник Галкин абсолютно не считался с Комитетом Учредительного собрания. Неоднократно, когда происходило то или иное собрание и обсуждался какой-нибудь вопрос, он сидел с совершенно презрительным видом, физиономией человека, который смотрит на это собрание с точки зрения своего офицерского величия, как на какую-то массовку (старого периода, собрание какой-то подпольной организации). Для него это был мираж. И он был чрезвычайно доволен, когда стало что-то налаживаться в Сибири, организовываться Уфимское совещание... Он потом вошел с просьбой о помиловании ВЦИК. По-моему, он сейчас в Москве. Как Галкин потом оправдывался в своей известной фразе? Он писал, что такое ваш герб и что такое ваш флаг? Красная тряпка. Это его классическая фраза. Он потом объяснял, что он стремился доказать Комитету Учредительного собрания, что необходимо было узаконить, оформить. Бросить именно эту фразу, это означало, что против того чрезвычайно малого розового цвета, который имел у себя Комитет членов Учредительного собрания, он выступал, и это являлось для Галкина очень красным и вызывало у него злобное отношение настолько, чтобы называть этот флаг “красной тряпкой”^I. Сам Галкин возлагал ответственность за утрату Народной армией демократических начал на группу генштабистов, которые примкнули к армии в составе Военной академии.

В командном составе Народной армии убежденные сторонники эсеровской программы были немногочисленны. Одним из таких офицеров был Ф.Е. Махин, состоявший не только в партии эсеров, но и в ее специальной военной комиссии^{II}. Именно он был автором доклада о восстановлении Восточного фронта против германцев, будучи негласным консультантом Комуча. Многие члены партии склонны были видеть в нем потенциального военного вождя.

По своим политическим взглядам Махин являлся убежденным противником монархии. Тезисно его политическая позиция изложена в «Записке о ближайших задачах, стоящих на очереди в связи с возобновлением войны с Германией», составленной им для Комуча 17 июля 1918 г., и состоит всего из трех пунктов: 1) подъем народных масс на борьбу при опоре на рабочих и крестьян; 2) единственно возможный лозунг — «Земля и Воля, независимая демократическая Россия»; 3) борьба с большевиками^{III}.

С приходом к власти на Востоке России адмирала А.В. Колчака и установлением военной диктатуры подвергались преследованиям некоторые офицеры, проявившие себя в период власти Комуча. Например, военно-полевому суду был предан генерал Н.А. Галкин. Как отмечал он впоследствии, после колчаковского переворота 18 ноября 1918 г. «я лично сидел и ждал ареста, но мне ничего не сделали. Семь месяцев они меня не трогали. Я жил в Омске, нигде не служил и чувствовал себя неплохо. Потом меня послали на фронт, а затем, припомнив все старое, предали военно-полевому суду, обвинили в том, что я разложил части»^{IV}.

^I РГАСПИ. Ф. 71. Оп. 15а. Д. 3438. Л. 4–5.

^{II} Семенов (Васильев) Г. Военная и боевая работа партии социалистов-революционеров за 1917–18 гг. Берлин, 1922. С. 24.

^{III} ГА РФ. Ф. Р-5881. Оп. 1. Д. 387. Л. Зоб.–4; Из архива В. И. Лебедева. От Петрограда до Казани // Воля России (Прага). 1928. № 8–9. С. 193–194.

^{IV} РГАСПИ. Ф. 71. Оп. 15а. Д. 185. Л. 21; Боевой восемнадцатый год. С. 90.

Помимо конфронтации внутри Комуча на Востоке России летом – осенью 1918 г. существовал конфликт между Комучем и Временным Сибирским правительством и, соответственно, между Народной и Сибирской армиями. Объединение антибольшевистских сил на Востоке России осенью 1918 г. не устранило эти противоречия в полной мере. Особняком стояли казачьи деятели и союзные офицеры. Противоречия усугублялись различными представлениями по широкому спектру военно-политических вопросов, включая отношение к чехословакам, к социалистам-революционерам, к перебежчикам от красных и даже к персональным назначениям во главе войск, вызывавшим личные обиды и соперничество высокопоставленных военных. Самостоятельную группировку составляли представители оказавшейся на Востоке России Всероссийской академии Генерального штаба во главе с начальником академии генерал-майором А.И. Андогским.

Еще в период Государственного совещания в Уфе в сентябре 1918 г., когда обсуждался вопрос объединения Народной и Сибирской армий, претенденты на лидерство в военном ведомстве заметно активизировали свои усилия. По итогам совещания было создано Временное Всероссийское правительство (Директория), вооруженные силы Народной и Сибирской армий объединялись. Верховным главнокомандующим всеми сухопутными и морскими вооруженными силами России (реально – антибольшевистскими вооруженными силами на Востоке России) стал генерал-лейтенант В.Г. Болдырев. Возникал вопрос, на кого опереться новому главнокомандующему после слияния двух армий с различным командным составом. Болдырев был профессором академии, прекрасно понимал значение этого высшего военно-учебного заведения и хорошо знал его профессорско-преподавательский состав. Неудивительно, что уже в конце сентября 1918 г. преподаватели академии получили приглашения поступить на службу в его Ставку¹.

Курсовик К.В. Семчевский позднее вспоминал о назначениях преподавателей академии на должности в высших штабах: «После “уфимских” выборов Директория прибыла в Омск, привезла с собой “самарский” штаб, состоявший почти исключительно из профессоров академии и слушателей, эвакуировавшихся из Екатеринбургa в Казань, и сделала этот штаб “Ставкой” Верховного главнокомандования. Началась глухая борьба между “Ставкой” и штабом Сиб[ирской] армии, фактически имевшим все нити управления войсками и всем тылом... “Ставка”, перебив постепенно управление от штаба Сиб[ирской] армии, решила ликвидировать штаб Сиб[ирской] армии, а нас, как свидетелей их странного поведения в Екатеринбургe”, “обезвредить”, послав нас куда-нибудь на самые захолустные должности»². Возможно, здесь есть доля преувеличения.

О масштабном привлечении личного состава академии к формированию Ставки в Уфе свидетельствовал и полковник К.Я. Гоппер. Он отмечал, что Ставка, «правильнее говоря, приехала в почти готовом виде с бóльшим по числу наличным составом, чем требовалось обстоятельствами. Это была академия Генерального

¹ РГВА. Ф. 33892. Оп. 1. Д. 7. Л. 136.

² По всей видимости, речь идет об осторожном поведении преподавательского состава академии в Екатеринбургe в июле 1918 г.

³ МРК. Коллекция К. В. Семчевского. Вох 1. Folder 28. Л. 8–9.

штаба... Главные роли в Ставке были распределены между профессорами полковниками [А.П.] Слижиковым, [Г.В.] Леоновым, [А.Д.] Сыромятниковым и [В.Н.] Касаткиным¹, остальные должности – между курсовыми офицерами, причем генеральские должности замещались сравнительно молодыми капитанами. Так как Ставка этого состава сыграла видную роль в последовавших событиях, то крайне интересно было бы выяснить все обстоятельства, почему было допущено формирование Ставки из состава академии, все это время остававшейся на службе у большевиков... Мне кажется, что здесь большая ошибка была сделана генералом Болдыревым, нарушившим одно из основных правил стратегии о формировании штаба главнокомандующего. Главнокомандующий должен выбрать себе ближайшим помощником своего начальника штаба – человека одного с ним образа мыслей, на которого может положиться, как на самого себя, даже во всех мелочах. Насколько мне потом удалось выяснить, генерал Болдырев и его начальник штаба генерал Розанов – люди совершенно различных убеждений и взглядов... Слишком занятый делами, как член Директории, ген. Болдырев целиком предоставил формирование Ставки генералу Розанову. По моим наблюдениям, генерал Розанов в свою очередь совершил ту же ошибку, набирая своих ближайших помощников. Розанов производит впечатление храброго, доверчивого вояки, немножко грубоватого, но неспособного одевать маски дипломатов и политиков, и как таковой он, я полагаю, не мог быть одного лагеря с теми тонкими и хитрыми политиками, к каким я отношу Слижикова, Леонова и Сыромятникова... Упомянутые... его ближайшие помощники, по всем моим наблюдениям, умели вести только закулисную борьбу, если только можно выразить этим словом их поведение и действия, так как никогда с достоверностью нельзя сказать, за кого и против кого они борются.

Весь остальной состав Ставки – кадровые офицеры академии – составляли, по крайней мере в первое время, очень сплоченную и по-воински дисциплинированную массу, что они доказывали всем своим поведением, и все они в один голос с восторгом, даже с некоторым преклонением отзывались о начальнике академии генерале Андогском. Надо отдать справедливость, что генерал Андогский действительно проявил выдающийся педагогический талант, сумев так сплотить и повлиять на достаточно уже поживших людей. С этой стороны, как видно, Ставка представляла из себя порядочный плюс, но весь вопрос, стало быть, заключался в том, куда будет направлена деятельность Ставки ее ближайшими руководителями. Физиономии этих руководителей оставались загадкой, и загадкой довольно подозрительной¹¹.

Ответил на вопрос Гоппера относительно мотивов своих кадровых решений сам Болдырев, который писал: «Чрезвычайно сложным оказался вопрос и с формированием моего штаба. Старых опытных работников, сотрудников по мировой войне, под рукой не было.

При существовавшей вражде между Народной и Сибирской армиями, брать людей из их состава – это значило бы только еще больше усилить их рознь. Нужны были нейтральные работники.

Пришлось остановиться на небольшой группе молодежи, главным образом, из состава бывшей академии Генерального штаба. Но и здесь было “но” – академия

¹ Мемуарист не точен, профессорами они не были.

¹¹ Гоппер К. Я. Четыре катастрофы: Воспоминания. [Рига], [1920?]. С. 82–84.

только что была пленена в Казани; до этого времени она работала с Красной армией и расценивалась «большевистской»¹.

На октябрь 1918 г. представители эвакуированной в Томск академии действительно заняли руководящие посты в Ставке. Такая ситуация не устраивала командование Сибирской армии, поскольку сибирские генералы сами претендовали на лидерство и признание своего стажа борьбы с большевиками. Ветеранов антибольшевистского движения возмущало и то, что ключевые должности в Ставке получили недавние военспецы РККА. Начальник академии генерал А.И. Андогский обладал выраженным вкусом к закулисным политическим играм. Он и другие представители академии вынашивали далеко идущие планы борьбы за власть и влияние в военных кругах. Свои люди в лице преподавателей и слушателей, разбросанных по различным штабам, оказались у Андогского буквально во всех значимых военных структурах антибольшевистского лагеря на Востоке России. По существу, это была разветвленная агентурная сеть. Благодаря этому начальник академии был неплохо информирован о событиях и использовал соратников в своих интересах.

Так, осенью 1918 г. слушатели академии оказались вовлечены в конфликт между Андогским и начальником штаба Сибирской армии генерал-майором П.А. Беловым (Г.А. Виттекопфом), которого они в октябре 1918 г. обвинили в шпионаже в пользу Германии и в сотрудничестве с большевиками². В результате Белов был отстранен. Интригу удалось реализовать силами начальника академии и выпускников ускоренных курсов – штабс-капитана А.А. Бурова, капитанов И.А. Бафталовского, Е.И. Гриневского и К.В. Семчевского³. По крайней мере, первые трое курсовиков затем приняли активное участие в омском перевороте. По оценке В.И. Шишкина, отстранение Белова стало аппаратным поражением главнокомандующего В.Г. Болдырева, ослабило его власть на фоне нараставшей активности оппонентов в военном ведомстве⁴.

Справедливо свидетельство генерала С.А. Щепихина, который отметил, что «его (Андогского. – А.Г.) агенты (это профессора, в большинстве сочувствовавшие бывшему своему начальнику академии) и летучие разведывательные ячейки (бывшие слушатели академии) проникли не только в Ставку, но и на фронт»⁵. Эта схема работала и в период подготовки омского переворота, и позднее в конфликте между Андогским и генералом Д.А. Лебедевым.

26 октября Андогский был вызван в Ставку в.и.д. начальника штаба Верховного главнокомандующего А.П. Слижиковым якобы для разрешения академических вопросов на месте⁶ и 30 октября уехал в Омск⁷, где ожидалось серьезные перемены.

¹ Болдырев В. Г. Директория. Колчак. Интервенты. Воспоминания (Из цикла «Шесть лет» 1917–1922 гг.). Новониколаевск, 1925. С. 58.

² РГВА. Ф. 39499. Оп. 1. Д. 136. Л. 1–2об.

³ Подробнее см.: Ганин А. В. Закат Николаевской военной академии 1914–1922. М., 2014. С. 260–263.

⁴ Шишкин В. И. Адмирал А. В. Колчак: на пути к военной диктатуре (19 сентября – 18 ноября 1918 г.) // Голоса Сибири. Литературный альманах. Кемерово, 2007. Вып. 6. С. 806; Его же. 1918 год: от Директории к военной диктатуре // Вопросы истории. 2008. № 10. С. 53.

⁵ ГА РФ. Ф. Р-6605. Оп. 1. Д. 7. Л. 2.

⁶ РГВИА. Ф. 977. Оп. 1. Д. 31. Л. 4.

⁷ РГВА. Ф. 33892. Оп. 1. Д. 3. Л. 248.

В Омске Андогский включился в закулисную борьбу, причем, насколько можно судить, чувствовал себя в такой обстановке вполне комфортно. По воспоминаниям осведомленного очевидца капитана И. С. Ильина, «Омск того времени, т.е. недолгого пребывания Директории у власти, представлял собой какой-то взбудораженный муравейник. Политические кружки, совещания, какая-то хлопотливая жизнь, в которой чувствовалось что-то ненормальное, но настоящее... “Да ведь это Мексика какая-то!” – говорил всегда спокойный, сдержанный Андогский. – “Из этого ничего не выйдет!” ...Не видел ничего и ни о чем не думал Розанов, время которого проходило между Ставкой и рестораном гостиницы “Россия”. И Андогский, и Сыромятников с нескрываемой иронией отзывались о наштаверхе. “Да ему кроме кабака с девками ничего не надо”, – говорил Сыромятников»^I. Сложно сказать, насколько справедливы подобные обвинения.

Одним из организаторов омского переворота был известный своими интригами 28-летний министр финансов омского правительства И. А. Михайлов, покровительствовавший академии^{II}. За причастность к политическим убийствам доброжелатели прозвали его «Ванька-Каин». Тем не менее влияние этого человека, сохранившего министерский портфель в трех разных правительствах на Востоке России в течение 1918–1919 гг., трудно переоценить^{III}. Как отмечал осведомленный свидетель тех событий, будущий министр иностранных дел колчаковского правительства И. И. Сукин, «Михайлов сам погрузился в атмосферу военных интриг и незаметно для себя попал в круг тех личных, карьерных и тщеславных стремлений, которыми была окрашена почти вся среда Генерального штаба в Омске»^{IV}. И действительно, в документах конференции (коллегиального руководящего органа) академии имеются прямые указания на то, что Михайлова академическое начальство считало своим доброжелателем и обращалось к нему за содействием осенью 1918 г.^V Дружеские отношения с Михайловым поддерживал и сам Андогский^{VI}.

Служившие в Ставке представители академии, как и державшийся в тени ее начальник, играли важную роль в перевороте. Вр.и.д. 1-го генерал-квартирмейстера полковник А. Д. Сыромятников заранее знал о подготовке переворота и активно в нем участвовал, организуя военную составляющую и обеспечивая нейтралитет союзников^{VII}. Вовлечены в события были помощник начальника штаба Верховного главнокомандующего полковник А. П. Слижиков, а также надежные слушатели ускоренных курсов академии (полковник Н. Г. Сабельников, капитаны И. А. Бафталовский, А. А. Буров, А. К. Гайко, Е. И. Гриневский, А. Л. Симонов, Г. В. Щепин)^{VIII}.

^I Ильин И. С. Омск. Директория. Колчак // Новый журнал (Нью-Йорк). 1963. Кн. 72. С. 209.

^{II} Записки Ивана Ивановича Сукина о правительстве Колчака // За спиной Колчака: Док. и мат. М., 2005. С. 343, 351; A Chronicle of the Civil War in Siberia and Exile in China. The Diaries of Petr Vasil'evich Vologodskii, 1918–1925: in 2 vols. Stanford, CA, 2002. Vol. 2. P. 133.

^{III} Подробнее о Михайлове см.: Будницкий О. В. Деньги русской эмиграции: Колчаковское золото. 1918–1957. М., 2008. С. 31–34 и др.

^{IV} Записки Ивана Ивановича Сукина... С. 351.

^V РГВИА. Ф. 977. Оп. 1. Д. 44. Л. 2об.

^{VI} Скитания русского офицера. С. 333.

^{VII} Ильин И. С. Омск. Директория. Колчак // Новый журнал. 1963. Кн. 72. С. 206, 211; Шишкин В. И. К истории колчаковского переворота // Известия Сибирского отделения АН СССР. Серия «История, филология и философия». 1989. Вып. 1. С. 59–63.

^{VIII} Мельгунов С. П. Трагедия адмирала Колчака: Из истории Гражданской войны на Волге, Урале и в Сибири: в 2 кн. М., 2004. Кн. 1. С. 432–433, 459, 461–462.

Согласно мемуарам капитана И. А. Бафталовского, заговор против правительства Директории начал формироваться в омском салоне супруги генерала А. Н. Гришина-Алмазова, где собирались правые, включая министра финансов И. А. Михайлова и начальника академии генерала Андогского. Постепенно выработался план переворота: «Детальную разработку этого акта с технической стороны взяли на себя: генерал Андогский, 1^й генерал-квартирмейстер Ставки полковник Сыромятников и прибывший из Добровольческой армии полковник [Д. А.] Лебедев. К ним присоединились в качестве помощников представители штабов: Сибирской армии – капитан Буров и 2^{го} Степного Сибирского корпуса капитан И. А. Бафталовский»¹.

Заговорщиков объединяло неприятие правительства Директории. Капитан И. А. Бафталовский вспоминал: «Естественно, что одна только политическая физиономия “этих господ” говорила сама за себя и предрекала на характер и образ их деяний, в которых интересы “своей” партии (эсеров. – А. Г.) будут доминировать над интересами и благом Родины»². Генерала В. Г. Болдырева в их кругу считали «розовым», генерала П. П. Иванова-Ринова – интриганом, командира II Степного Сибирского корпуса генерала А. Ф. Матковского – политически скользким, а его начальника штаба полковника Л. Д. Василенко – сторонником социалистов. Находившийся тогда в Омске капитан И. С. Ильин записал в дневнике 28 октября 1918 г.: «Уже начались кругом интриги, интриги Генерального штаба. Михайлов группируется с Андогским и шпиком Буровым; Слижиков, Сыромятников тоже с ними; – Болдырев, Розанов, если его можно считать, – другая группировка, примыкающая к Директории»³. Все большую популярность в офицерском корпусе обретала идея надпартийной военной диктатуры.

Отметим, что 4 ноября состоялось назначение на пост военного и морского министра вице-адмирала А. В. Колчака. 14 ноября И. С. Ильин записал: «[Вице-]адмирал Колчак поехал на фронт и вернется, вероятно, 15-го или 16-го. Уехал он в несколько мрачном настроении. Видимо, ход переговоров, все эти интриги, сплетни и пр[очее] претят его честной и прямой натуре.

В ставке сегодня Сыромятников с несколько таинственным видом мне заявил, что “все готово” и чтобы я смотрел за тем, чтобы Розанов ни о чем не догадался. – А то вы знаете его, все дело провалит, – добавил он.

Спрашивал про иностранцев – как они. Я сказал, что Нильсону⁴ я несколько раз уже говорил, и он во всяком случае знает и, кажется, ничего против не имеет, во всяком случае, симпатии его не на стороне Директории.

Сыромятников в свою очередь рассказал, что большое участие принимают в назревающих событиях Михайлов, Андогский, Гришина-Алмазова и наш Буров. Андогский разработал всю техническую сторону.

Самое интересное, что Михайлов, как думает Сыромятников, сам бы хотел захватить власть, но у него хватает всего, кроме решимости и мужества, особенно когда наступает момент, что надо действовать уже открыто»⁵.

¹ ГА РФ. Ф. Р-5881. Оп. 2. Д. 242. Л. 2.

² Там же. Л. 1.

³ Скитания русского офицера. С. 341.

⁴ Подполковник британского Генерального штаба, сотрудник военной миссии генерала А. Нокса.

⁵ Скитания русского офицера. С. 345.

А. Д. Сыромятников в письме И. А. Михайлову от 14 апреля 1919 г. упомянул известных ему офицеров из числа слушателей академии, вовлеченных в подготовку переворота: «О себе я говорить не буду, но я не могу умолчать о тех своих сотрудниках, которые выполнили главнейшие мои поручения и обеспечили успех переворота в военном отношении...

Это были капитаны Симонов, Щепин, Буров, Бафталовский, Гриневиц¹ и Гайко. Перечисленные офицеры до переворота были вызваны в Ставку и получили следующие задачи:

Капитану Симонову (бывш[ий] нач[альник] разведывательного отдела Ставки): 1) выяснить состав, силу и настроение гарнизона и характеристику их начальников, соответственно [их отношение к] предстоявшему перевороту; 2) выяснить значение [э]с[е]р[овского] к[омис]са[ра] государ[ственной] охраны [Е. Ф.] Роговского и выработать меры к его обезвреживанию; 3) при посредстве военного контроля в Ставке точно выяснить местопребывания в ночь на 18 ноября [Н. Д.] Авксентьева, [В. М.] Зензинова, [А. А.] Аргунова и Роговского и результаты сообщить [В. И.] Волкову.

Капитан Симонов выполнил эти задачи отлично, причем его успеху содействовал чиновник военного контроля Ставки Ивановский. Последний точно выяснил местопребывания всех подлежащих аресту лиц.

Капитану Щепину (нач[альник] связи Ставки): 1) назначить в поезд г[енерала] Болдырева, отправлявшегося в Уфу, такого офицера, который бы мог по получении от меня шифрованной телеграммы в момент ареста Директории действительно задерживать все получаемые и отправляемые г[енералом] Болдыревым телеграммы (для этой цели был избран капитаном Щепиным и мною назначен на должность нач[альника] связи при г[енерале] Болдыреве поручик Видовский², прекрасно справившийся со своей задачей); 2) взять под контроль с момента переворота все главнейшие телеграфные станции фронта и Сибири и выключить провода, соединяющие телефоны г[енерала] Матковского и некоторых других лиц с частями гарнизона и штабами; 3) снабдить [В. И.] Волкова и [И. Н.] Красильникова для перевозки арестованных в сельскохозяйственное училище и установить надзор за всеми автомобилями Омска. Все задачи были выполнены капит[аном] Щепиным в точности с редким умением, энергией и полным самоотвержением.

Капитан Буров, как Вы помните, служил офицером связи между нами и Волковым, Красильниковым и частями гарнизона. Знание им настроения некоторых начальников и частей гарнизона при помощи налаженной им офицерской контрразведки позволило мне принять меры к удалению из Омска неблагонадежных частей гарнизона и в задержании проходящих эшелонов войск, благоприятно настроенных (например, Морской флотилии, следовавшей в Красноярск). Нельзя отрицать, что капитан Буров в значительной степени содействовал успеху переворота.

Капитану Бафталовскому и Гриневскому (оф[ицеры] штаба 2-го Степного корпуса) мною была дана задача: 1) не допустить попытки со стороны соответствующих начальников, членов штаба и частей 2-го Степного корпуса противодействовать аресту Директории и 2) не допускать выхода войск из казарм. На названных

¹ Правильно — Е. И. Гринецкий.

² Не имел отношения к академии.

офицеров выпала исключительная по трудности задача. После получения сведения о том, что какие-то казачьи части вышли на улицу и арестовали Директорию, начальником штаба названного корпуса, а затем и [генералом] Матковским были отданы распоряжения некоторым частям корпуса немедленно выступить из казарм для действия оружием против названных казачьих частей. Только разумно принятыми мерами и соответствующим воздействием капитана Бафталовского и Гриневского на полковника Василенко и [генерала] Матковского через первого им удалось предотвратить кровопролитие на улицах, и уже выступившая сербская рота штаба корпуса была возвращена в казармы, а распоряжение прочим частям гарнизона отменено.

Капитану Гайко (офицер] штаба Сибирской армии) было мною приказано с момента ареста Директории взять под контроль все распоряжения штаба Сибирской армии, телеграф и телефон, что и было им образцово выполнено.

Помимо вышеприведенных офицеров большую роль после переворота сыграл в деле укрепления новой власти подполковник¹ Сабельников, на должности нач[альника] штаба гарнизона гор[ода] Омска. Названный офицер особенно отличился при подавлении восстания в Омске месяц спустя.

Убежден, что Вы и В.Н. [Пепеляев] согласитесь с тем, что перечисленные лица, как непосредственные исполнители составленного нами плана, сыграли выдающуюся государственную роль в рамках возложенных на них задач. Они проявили изумительную энергию и полное самоотвержение в осуществлении основной идеи составленного нами плана переворота и доказали безграничную преданность Верховному правителю. Казалось бы, что эти лица должны были заслужить какого-то поощрения, какой-то благодарности и во всяком случае быть огражденными от нападков подозрительных и завистливых интриганов. Но получилось обратное. Произошел переворот, посыпались награды, производства. На этом перевороте даже самые ярые противники его составили себе бешеную карьеру. Получили повышение даже те, которые сначала активно выступали против исполнителей задуманного государственного переворота, спасшего погибавшее тогда дело возрождения России.

Что же касается вышеперечисленных наших главных сотрудников, то вместо самой горячей благодарности их постигла следующая участь: капитаны Симонов и Щепин были смещены со своих должностей в Ставке вслед за моим уходом и отправлены: первый в отпуск без права жительства западнее Иркутска, второй – из пределов Сибири. Чиновник Ивановский нашел себе приют у В.Н. Пепеляева; капитан Гриневский – также куда-то убран; капитан Гайко против своего желания [откомандирован] на Дальний Восток; капитан Буров и подполковник Сабельников также отправлены на фронт, причем последний – без права службы в Омске. Я не хочу в этом никого обвинять, предлагаю Вашему вниманию лишь перечисленные факты.

В заключение своего письма обращаюсь к Вам и В.Н. [Пепеляеву] как к единственным свидетелям, способным удостоверить огромные заслуги вышеперечисленных лиц, с просьбой личным ходатайством перед Верховным правителем

¹ Правильно – полковник.

оказать им хотя [бы] какое-нибудь внимание в воздаянии за их самоотверженные поступки, плоды которых черпает возродившаяся армия и оздоровившаяся страна после полубольшевистского засилья бывшей Директории, разное начало коей было вырвано ноябрьским переворотом при дружном содействии перемещенных лиц, обеспечивших нам значительную долю успеха»¹.

Письмо Сыромятникова рисует широкую картину вовлечения слушателей и преподавателей в подготовку переворота. Нити организации, очевидно, тянулись к Андогскому, которому только и могло принадлежать решение участвовать силами академии в подготовке прихода к власти Колчака. В случае провала заговора академию и ее сотрудников ожидали бы тяжелые последствия.

Прежние противоречия внутри академии сыграли свою роль и в этих событиях. Так, бывший профессор академии генерал А. Ф. Матковский, с которым академия находилась в конфронтации², расценивался переворотчиками как «недоговороспособный» и вероятный противник.

После совещаний «переворотной группы» выбор пал на временно командующего 1-й Сибирской казачьей дивизией полковника В. И. Волкова и командира партизанского отряда войскового старшину И. Н. Красильникова, которые должны были «нанести удар Директории» и подавить сопротивление. Союзники также выступали против Директории, а командир английского батальона в Омске полковник Дж. Уорд согласился оказать силовую поддержку перевороту.

И. А. Бафталовский позднее вспоминал, что «настойчивая, продуманная и энергичная деятельность группы патриотов давала уже свои плоды, и успех предстоящего переворота становился все реальнее, осязательнее и нагляднее; в штабы армий и корпусов фронта были командированы заслуженные офицеры с секретными инструкциями: подготовить командный состав к предстоящим омским событиям, которые не должны были ни на минуту остановить или поколебать боевую работу фронта и тыла»³. По свидетельству Бафталовского, план сводился к тому, чтобы, «пользуясь отсутствием из Омска главнокомандующего генерала Болдырева, который за свою демократичность пользовался симпатиями чехов и мог на них опереться в решительный момент, — арестовать Авксентьева, Зензинова и Аргунова и, создав исключительно политически-тяжелую обстановку, поставить остальных членов правительства правого толка в такое положение, при котором они вынуждены были бы по собственному сознанию согласиться на необходимость сосредоточить всю власть, как военную, так и гражданскую, в руках одного лица, способного вывести Сибирь, а за нею и Россию, — на путь победы, славы и единства»⁴. Самого Колчака Бафталовский именовал не иначе как «витязь Земли Русской», «национальный герой Святой Руси».

К середине ноября 1918 г. приготовления были завершены. К тому же генерал Болдырев уехал на фронт под Уфу. Предоставим слово капитану И. А. Бафталовскому, свидетельство которого в целом соответствует тому, что сообщал Сыромятников в письме Михайлову: «Утром 17 ноября в штаб 2^{го} Степного Сибирского

¹ Шишкин В. И. К истории колчаковского переворота. С. 61–62.

² Подробнее см.: Ганин А. В. Закат Николаевской военной академии... С. 213, 236–241.

³ ГА РФ. Ф. Р-5881. Оп. 2. Д. 242. Л. 3.

⁴ Там же. Л. 4.

корпуса прибыл капитан Буров и, вызвав начальника разведывательного отделения капитана Бафталовского, сказал, что его ждут в Ставке по срочному делу; по дороге в Ставку, которая располагалась в здании железнодорожного управления, капитан Буров сообщил подробности этого срочного дела, которое должно было венчать работу группы патриотов и выдвинуть новую национальную власть – спасения Руси.

В Ставке были приняты 1[-м] ген[ерал]-квар[тирмейстером] полк[овником] Сыромятниковым, который, волнуясь, сказал приблизительно следующее: “Господа, все, к чему мы готовились в течение последнего месяца, должно сегодня ночью совершиться. Помните, что в случае провала нас всех ждет – веревка. Задания остаются старые. Вы, капитан Бафталовский, должны принять все меры к тому, чтобы пресечь в зародыше малейшую попытку генерала Матковского или полковника Василенко к освобождению арестованных. Все телеграммы и приказания 2^м Степному корпусу буду[т] поступать на Ваше имя. В 12 часов ночи и к 9 час[ам] утра пришлите непосредственно в Ставку, подписываясь генерал-квартирмейстером, телеграмму с ложными данными о настроениях воинских частей, сильной пропаганде среди рабочих масс, ожидаемых бунтах, вспышках и забастовках. Усиьте все – насколько можно. Необходимая воинская сила будет дана в Ваше распоряжение. Задача Ваша, капитан Буров, аналогичная. Итак, господа, с Богом, за дело”.

Проходя по помещениям Ставки, капитан Бафталовский встретил несколько своих друзей, из разговора с которыми узнал, что чины Ставки почти целиком примкнули к движению и были в курсе надвигающихся событий ночи.

Сообщили о прибытии с фронта второй пехотной бригады и батареи, каковые с наступлением темноты должны подтянуться к Ставке; о боевой готовности батальона полк[овника] Воорда¹, готового по первому призыву Ставки ликвидировать контрсопротивление Директории.

Все средства связи было приказано сосредоточить у здания Ставки, включая и автомобиль начальника штаба главнокомандующего – генерала Розанова, ко- ему было воспрещено подавать ночью машину.

Много еще деталей и интересных подробностей было услышано в стенах ж[елез- но]д[орожного] управления, но от времени они стусшевались, поблекли и изгладились из памяти.

Наступил вечер. Часы занятий в штабе 2^{го} Ст[епного] корпуса окончились, и чины штаба, ничего не подозревая о событиях ночи, мирно разошлись по своим домам.

В помещении штаба остался один дежурный офицер – есаул Н.А. Михайлов и дежурная смена чинов связи, не считая начальн[ика] штаба полковника Василенко и начальника развед[ывательного] отделения капитана Бафталовского, кои, как исключение, жили в самом штабе.

Оставшись наедине с есаулом Михайловым, капитан Бафталовский приоткрыл последнему карты и потребовал от него прямого определенного ответа

¹ Не питая доверия к высшим чинам штаба 2^{го} Ст[епного] корпуса, от которого во все детали переворота был посвящен только капитан Бафталовский, полк[овник] Сыромятников был вынужден прибегнуть к этой мере, вразрез с воинским уставом (примеч. И. А. Бафталовского).

² Здесь и далее правильно – Уорда (Дж. Уорд; англ. J. Ward).

по существу затронутого вопроса. Есаул Михайлов с нескрываемой радостью горячо пожал руки своего собеседника и поклялся исполнять все приказания через голову прямого начальства.

Получив соответствующие указания и разъяснения, есаул Михайлов разогнал всю связь, выключил телефоны с кадровыми (запасными) полками и другими тыловыми частями и командами и перегнал автомобили штаба к Ставке.

В 12 часов 50 минут капитан Бафталовский был вызван по телефону из Ставки, и ему было сообщено условно следующее: “Дело сделано”.

Поздравив есаула Михайлова с благополучным началом, капитан Бафталовский написал заданное донесение, которое было немедленно передано в Ставку.

В начале 3^{го} часа раздался телефонный звонок, и есаул Михайлов сообщил, что генерал Матковский срочно требует к телефону начальника штаба полков[ника] Василенко.

– “Разбудите и доложите”, – сказал капитан Бафталовский и прошел во второй этаж в комнату оперативного отделения, рядом с которой был кабинет начальника штаба.

В одном белье, накинув офицерскую шинель, полковник Василенко рысью пробежал в свой рабочий кабинет и начал, сильно волнуясь, отвечать генералу Матковскому: “Слушаюсь, слушаюсь, Ваше превосходительство, будьте покойны, немедленно приму меры...” Было ясно, что генерал Матковский уже пронюхал об аресте Директории и приказывал принять срочные меры к их освобождению.

Настал момент действовать. Капитан Бафталовский постучал в полуоткрытую дверь и, не дожидаясь ответа, вошел.

– “А, это вы, ну и отлично; надо немедленно...” – начал было полковник Василенко, но капитан Бафталовский его прервал, сказав: “Г[осподин] полковник. Генерал Матковский Вам сейчас приказал освободить арестованных?! Разрешите доложить, что это ни к чему не приведет, вызовет только лишнее пролитие крови и может в будущем повредить вашей карьере. Мой добрый совет – не пытаться даже принимать какие-либо бесцельные меры, а идти спокойно и спать. Все совершается по определенному плану, и ничто не может остановить его развития, ибо за нами все и вся. Утром разовьются еще такие события, о которых вы и не предполагаете”.

Полковник Василенко был огорошен такою речью своего подчиненного; он несколько минут смотрел дикими глазами на капитана Бафталовского, потом встал и нервно сказал: “А учли ли вы мировое положение? Что скажут союзники?” – “Все учтено и все взвешено, г[осподин] полковник; батальон полковника Воорда в полной боевой готовности для отражения контрмер сторонников Директории”, – ответил твердо капитан Бафталовский.

– “Ну и молодцы, ловко сделали”, – наконец сказал полк[овник] Василенко и, шуточно потрепав по плечу своего собеседника и не сказав больше ни слова, удалился в свою комнату»¹.

О своем участии в перевороте в эмиграции историку С. П. Мельгунову рассказывал и Г. В. Щепин. В пересказе Мельгунова история Щепина выглядит следующим

¹ ГА РФ. Ф. Р-5881. Оп. 2. Д. 242. Л. 4–6.

образом. Близкий к Андогскому курсовик находился в непосредственном подчинении Сыромятникова. Без ведома генерала С.Н. Розанова Щепин 17 ноября занял должность командира особого офицерского отряда, а оставил этот пост 19 ноября. Якобы в поезде Колчака у заговорщиков также находился свой человек. Дальнейшее изложение Щепина о том, что этот человек должен был изменить маршрут поезда, ехавшего в Оренбург (с которым на самом деле белая Сибирь после падения Самары не имела прямого железнодорожного сообщения) и доставить Колчака в Омск представляется неправдоподобным. Однако оно перекликается с изложением Сыромятникова, по свидетельству которого свой человек Щепиным был помещен не в поезд Колчака, а в поезд Болдырева. Себе же Щепин приписал нейтрализацию генерала Розанова в Ставке и общее руководство событиями, причем, по этой версии, одному из активных участников переворота, полковнику Д.А. Лебедеву, заговорщики якобы не доверяли. Недостоверные составляющие свидетельства Щепина выявил еще Мельгунов, отметивший, что офицер, очевидно, не был посвящен в детали, а должен был контролировать Ставку¹. Описание Щепина отличается от того, что сообщал Сыромятников, но подтверждает активную роль этого офицера в заговоре.

Колчак вернулся в Омск с фронта накануне решающих событий. По свидетельству И.А. Бафталовского, с вечера 17 ноября началось усиленное патрулирование города казаками. С 23 часов все проезжающие автомобили арестовывались и препровождались в Ставку для выяснения личности седоков. Телефонная связь Ставки с частями гарнизона была прервана. По версии Бафталовского, в 0.30 квартиры членов Директории были оцеплены частями войсковых старшин Красильникова и А.В. Катанаева. По другим свидетельствам, это произошло несколько позже. Через 10 минут членов Директории арестовали, причем Зензинов якобы прятался под кроватью. Оставшиеся министры собрались на квартире генерала С.Н. Розанова. Последний был смущен и сказал, что не уверен, что и его не арестуют, тем более что его автомобиль заговорщики распорядились генералу не подавать.

Сохранилось описание поведения Андогского утром 18 ноября, оставленное его знакомым: «Как всегда сдержанный и спокойный, он поздоровался и сказал: “Ну, поздравляю! Директория закончила свое существование, с[оциалисты-]р[еволюционеры] арестованы. Сейчас должен собраться Совет министров и решить вопрос о верховной власти, надо думать, предложат Колчаку”»². Наряду с В.Н. Пепеляевым и Д.А. Лебедевым Андогский участвовал в составлении обращения Колчака «К населению России», подготовленного в ночь на 19 ноября³.

Полковник Сыромятников, возможно, неофициально участвовал в утреннем заседании членов правительства и представителей командования. Помещение оцепила сербская рота. Отсутствующий Бафталовский утверждал со слов Сыромятникова, что заседание началось с речи последнего, и даже привел ее содержание: «Ночью, неизвестно кем и на основании чьих приказаний, – арестованы и увезены неизвестно куда члены Директории: Авксентьев, Зензинов и Аргунов. Самые энергичные меры и действия Ставки не дали до настоящего момента никаких

¹ Мельгунов С. П. Трагедия адмирала Колчака. Кн. 1. С. 461–463.

² Ильин И. С. Омск. Директория. Колчак // Новый журнал. 1963. Кн. 72. С. 212.

³ Дневник Виктора Николаевича Пепеляева 1918–1919 гг. // Окрест Колчака: Док. и мат. М., 2007. С. 62.

реальных результатов, и события пережитой ночи остаются крайне загадочными и неясными. Вместе с тем в моих руках имеются веские документы о намерении эсеров захватить власть, о той сильной пропаганде, которая ими ведется в рядах армии. Вы, наверно, в курсе донесений контрразведывательных органов, которые ясно и определенно указывают на сильное брожение в рабочей массе, разжигаемое социалистами-революционерами, в намерении толкнуть их на восстание против Омска. Пропаганда охватывает и тыловые, запасные части, которые в случае восстания обратят свои штыки не против мятежников, а против действующей власти. Вот последние, ночные донесения штабов корпусов и армий; из них вы увидите, что внутреннее состояние и положение нашей сибирской государственности катастрофично, и выход только один: установить единоличную власть! Помните, что каждая минута дорога. Мы у тупика: или сегодня пробьем брешь и выйдем на чистый простор, под живительные лучи солнца, или покорно пойдем прежней дорогой – в большевицкий застенок...»¹ Участники якобы прониклись сказанным, как вдруг, по версии Сыромятникова, изложенной Бафталовским, генерал С.Н. Розанов трижды ударил кулаком по столу, встал и сказал: «Я от имени армии требую, чтобы была военная диктатура». Колебавшиеся притихли. Перешли к обсуждению кандидатур. Розанов якобы высказался за Болдырева. Михайлов предложил голосовать, Матковский под предлогом желудочного заболевания сбежал, так как результат был неясен. Далее закрытой баллотировкой проголосовали за Колчака. Тут же в зал вернулся генерал Матковский и провозгласил: «Да здравствует адмирал Колчак!»

В других источниках факт выступления Сыромятникова не подтверждается^{II}, а детально исследовавший эти события В.И. Шишкин считает описание Бафталовского и вовсе далеким от действительности^{III}. Отметим, что воспоминания Бафталовского были написаны через шесть лет после событий, уже в эмиграции в Тунисе в 1924–1925 гг., что могло отрицательно сказаться на точности его свидетельств. Как бы то ни было, по итогам переворота именно Сыромятников докладывал Колчаку о том, какие части в нем участвовали, не было ли кровопролития и насилий, где находятся члены Директории и как на переворот отреагировал фронт^{IV}.

Дневник капитана И.С. Ильина содержит некоторые дополнительные подробности: «Всего, кажется, не напишешь, так много впечатлений. Самое интересное, что наштаверх Розанов ровно ничего не знал и вчера еще ночью, в момент ареста, он после доброй порции вина благодушно почивал, спросив предварительно по телефону Сыромятникова, все ли благополучно и зачем это вызвали офицерский батальон, который подтянули на вокзал. Чуть не вышло ерунды, между прочим. Батальон подтянул Сыромятников, а командир батальона возьми да и позвони по телефону Розанову:

^I ГА РФ. Ф. Р-5881. Оп. 2. Д. 242. Л. 8.

^{II} Гинс Г. К. Сибирь, союзники и Колчак. М., 2007. С. 205–208; Совет министров Российского правительства: журналы заседаний (18 ноября 1918 – 3 января 1920 г.): Сб. док. / сост. и науч. ред. В. И. Шишкин. Новосибирск, 2016. Т. 1. С. 19–23.

^{III} Шишкин В. И. Адмирал А. В. Колчак: на пути к военной диктатуре. С. 816; Он же. 1918 год: от Директории к военной диктатуре. С. 56.

^{IV} Верховный правитель России: документы и материалы следственного дела адмирала А. В. Колчака. М., 2003. С. 82, 89; Колчак Александр Васильевич – последние дни жизни. Барнаул, 1991. С. 244.

– Честь имею явиться, по вашему распоряжению батальон прибыл.

Розанов ничего не понял и стал звонить Сыромятникову, который уверил его, что это все просто недоразумение. На что Розанов благодушно заметил:

– Ну, вы там, одним словом, разберитесь и, в случае чего, взгрейте командира батальона!

Утром это все мне со смехом передал Сыромятников, оставшийся временно за Розанова. В ставке подъем. Я отправился к Розанову и вместе с ним на автомобиле приехал опять в ставку. Розанов как-то вдруг совсем переменялся, и весь его гонор и вся важность с него слетели; он снова стал таким, каким был, когда я его впервые увидел в Самаре. По дороге в автомобиле он меня спросил, знал ли я что-нибудь о перевороте. Я ответил, что знал все.

– Вам бы следовало по долгу службы меня предупредить и известить, – сказал он с упреком.

– Я, ваше превосходительство, был при адмирале Колчаке все время и фактически находился в командировке, а затем я играл роль скорее связи с различными группировками и давал сведения и информацию о настроении тех или других кругов и иностранцев. Непосредственно же я в перевороте не участвовал, не хотел, конечно, участвовать, хотя всей душой был на его стороне...

Мне было неловко, потому что Розанов все же был, пожалуй, прав, хотя сказать ему, разумеется, было немислимо.

В ставке застал Пепеляева, который радостен, бодр и весел, говорит, что, вероятно, будет начальником департамента полиции.

Пошли и анекдоты: встретил Андогского, он сказал:

– Ну поздравляю, вы, кажется, играли не последнюю роль?

– Благодарю вас, г[осподи]н полковник! – ответил я. – Какое замечательное обращение написал адмирал Колчак: как коротко, хорошо и сильно!..

Андогский улыбнулся и, помолчав, сказал:

– Да... обращение писал я.

– Вы?!!

– Да, я составлял его по просьбе адмирала.

Только что я отошел от Андогского, идет штабс-капитан Буров:

– А! Поздравляю, Иосиф Сергеевич, ну как здорово, правда! Уж будьте покойны, там, где Иван Адрианович [Михайлов], дело будет обделано чисто!

– А вы тоже, конечно, принимали участие самое деятельное? – спросил я.

– Ну а как же! Читали воззвание Колчака, его обращение?!

– Читал; прекрасно написано, только что говорил об этом с Александром Ивановичем...

– А знаете, ведь я писал его...

– Вы? – искренно удивился я.

– Ну да! Адмирал поручил Михайлову, а Михайлов мне!..

Я пошел по коридору в раздумье. Кругом шумело, как в улье, по лестнице поднимался со своим еврее-цыганским лицом Соловейчик – я постарался было избежать его, но не удалось – он остановил тоже с поздравлениями и тоже дал

¹ Правильно – генерал.

понять, что он участвовал и что воззвание... писал он! Колчак поручил Михайлову, а Михайлов Соловейчику!!

Одним словом, теперь все участвовали, все писали, все арестовывали: некоторые врут так искренно, что и сами будут месяца через два вполне убеждены, что они и участвовали, и писали, и пр.

Навстречу шел милый Миша Евстратов. Мы остановились, и я отвел душу.

– Да плюнь ты, брат, на эту с-чь! Все врут, как сивые мерины! – забасил Миша своим густым, низким голосом, размахивая свободной рукой. – Проходу теперь нет, знаешь! Еще вчера сидели по норам и боялись нос показать, когда не знали, как обернется, – теперь все участвовали!!»^I

Известны и другие свидетельства о видной роли представителей академии в омском перевороте. Главный комендант Ставки полковник К. Я. Гоппер отметил, что утром 19 ноября в Ставке оказались полковники Слижиков и Сыромятников, при том, что первый из них находился в отпуске после поездки на фронт. Гоппер сделал из увиденного выводы: «Нахождение в этот ранний час полк[овника] Слижикова здесь в Ставке, совместно с полк[овником] Сыромятниковым, свидетельствовало об участии их обоих в деле переворота, а поездка его на фронт, очевидно, имела задачу подготовить высший командный состав фронта к ожидаемым событиям»^{II}. Сыромятников заявил Гопперу, что в городе и в войсках все в порядке и ни о чем не стоит беспокоиться.

Генерал Болдырев также возлагал ответственность на Андогского и работников академии, что видно из его дневника за 18 ноября: «Активная часть омского гарнизона, тесно связанная с Михайловым, конечно, была подготовлена. Академики, руководимые Андогским, подготовили почву в самой Ставке...»^{III} Болдырев записал в дневнике 23 ноября: «Фонды “сотрудника” по перевороту начальника академии Генштаба Андогского то падают, то повышаются»^{IV}.

В начале 1919 г. контрразведка проводила расследование обстоятельств переворота, выясняя в нем роль Андогского, Сыромятникова, Симонова, Бурова, Михайлова и др.^V Наконец, сам Колчак на допросе в 1920 г. упомянул Андогского среди офицеров, посещавших его перед переворотом по вопросу о принятии им верховной власти^{VI}.

Непосредственно в день переворота Колчак попросил генерала Розанова, как сотрудника Болдырева, не принимать некоторое время участия в работе Ставки. Исполнять обязанности начальника штаба и осуществлять доклады временно должен был А. Д. Сыромятников^{VII}. На постоянной основе на должность начальника штаба Ставки претендовал его патрон – генерал Андогский. Однако Колчак не имел тогда должного авторитета в белой военной элите, чтобы единолично назначить на этот пост недавнего военспеца и участника мирных переговоров в Брест-Литовске, каким являлся Андогский. В итоге он провел опрос

^I Скитания русского офицера. С. 346–348.

^{II} Гоппер К. Я. Четыре катастрофы. С. 101.

^{III} Болдырев В. Г. Директория. Колчак. Интервенцы. С. 110.

^{IV} Там же. С. 117.

^V Скитания русского офицера. С. 359–360.

^{VI} Верховный правитель России. С. 79.

^{VII} Там же. С. 82; Колчак Александр Васильевич – последние дни жизни. С. 235.

мнений старших начальников по поводу возможного назначения, после чего высокий пост достался полковнику Д. А. Лебедеву¹, что имело неоднозначные последствия для судьбы Белого движения на Востоке России. Андогский же, наоборот, через некоторое время оказался под следствием. Кроме того, из Ставки в академию были откомандированы двое других заговорщиков – полковники Слижииков и Сыромятников.

Сразу после омского переворота 18 ноября 1918 г. развернулось острое противоборство между эсерами и их сторонниками и правыми кругами, лидером которых выступил А. В. Колчак, занявший пост Верховного правителя России. Конфликт едва не перерос в открытую вооруженную борьбу². В противостоянии заметную роль играли офицеры Генерального штаба.

Итоги переворота лидеры эсеров не признали, причем незамедлительно стали обращаться к армии. ЦК партии эсеров объявил адмирала А. В. Колчака «врагом народа» и заочно вынес ему смертный приговор. Уже 19 ноября началась активная военная и организационная подготовка предстоявшей борьбы. Представители эсеров попытались заручиться поддержкой генералитета. Однако никто из старших офицеров не согласился возглавить вооруженную борьбу с Омском. Согласно мемуарам лидера партии В. М. Чернова, отказались командующий Екатеринбургской группой войск генерал-майор Р. Гайда (Екатеринбург) и командующий Самарской группой войск генерал-майор С. Н. Войцеховский (Уфа)³.

18 ноября 1918 г. один из видных эсеров М. А. Веденяпин сообщил своему товарищу по партии Ф. Ф. Федоровичу: «Сейчас иду говорить с генералом Войцеховским. Думаю, что этот разговор будет решающим»⁴. От позиции генерала С. Н. Войцеховского зависело многое, но тот распорядился не выдавать оружия частям, которые могли поддержать социалистов. 29 декабря 1918 г. Войцеховский на станции Тавтиманово осторожно записал в дневнике после долгого семимесячного перерыва: «Сложная политическая обстановка; борьба диктатуры и демократии (Учред[ительное] соб[рание]). Я генерал на русской службе, но, кажется, не в милости у начальства. На этих днях Уфа будет очищена. Куда назначат меня, еще не знаю. Рассчитываю на корпус»⁵. Между тем в Ставке за Войцеховским закрепилась репутация сторонника эсеров⁶, возможно, не лишённая оснований.

Уфимские эсеры направили воззвание с протестом против низложения Директории и с призывом объединиться в борьбе против Колчака атаману А. И. Дутову. Как впоследствии отмечал помощник атамана генерал-майор И. Г. Акулинин: «Поддержка атаманом Дутовым той или другой стороны в те дни имела первенствующее значение»⁷. Однако Дутов ранее уже поддержал Колчака. Главнокомандующий

¹ Подробнее см.: Ганин А. В. Закат Николаевской военной академии... С. 270–298.

² Подробнее см.: Ганин А. В. Атаман А. И. Дутов. М., 2006. С. 268–291; Еро же. Адмирал А. В. Колчак и партия социалистов-революционеров: военно-политическое противоборство в ноябре – декабре 1918 г. // Военный комментатор. Военно-исторический альманах (Екатеринбург). 2009. № 1 (8). С. 21–37; Еро же. Семь «почему» российской Гражданской войны. М., 2018. С. 217–250.

³ Чернов В. М. Перед бурей: Воспоминания. Нью-Йорк, 1953. С. 391.

⁴ ГА РФ. Ф. Р-144. Оп. 1. Д. 22. Л. 33.

⁵ ГА РФ. Ф. Р-5881. Оп. 2. Д. 772. Л. 26.

⁶ Там же. Л. 27.

⁷ Акулинин И. Г. Колчак и атаман Дутов. Отзвуки омского переворота 18 ноября 1918 года в Оренбурге и Уфе // Возрождение (Париж). 1930. 07.02. № 1711. С. 2.

вооруженными силами Временного Всероссийского правительства генерал-лейтенант В.Г. Болдырев впоследствии писал, что Дутов являлся «довольно важной, хотя и скрытой пружиной омского переворота»¹.

Как впоследствии вспоминал генерал-лейтенант Д.В. Филатьев, «антигосударственная партия [эсеров] и такой же Комуч... теперь с легким сердцем готовы были начать войну с тылом во имя торжества партийных догм, а если ее не открыли, то только потому, что за ними никакой силы не оказалось и надежда на какую-то мобилизацию “всех сил” не оправдалась, как не осуществилось желание травить в борьбу с Омском чехов»².

Центром заговора сторонников эсеров против атамана А.И. Дутова и адмирала А.В. Колчака стал Оренбург. Там проходило тайное совещание с участием командующего Актюбинской группой Юго-Западной армии полковника Ф.Е. Махина и целого ряда политических деятелей, включая башкирского лидера А.-З. Валидова. Захватив власть, заговорщики могли расколоть антибольшевистский лагерь на Востоке России и тем самым привести к падению всего Восточного фронта. О совещании стало известно главному начальнику Оренбургского военного округа генералу И.Г. Акулину – ближайшему соратнику Дутова. В результате усилия заговорщиков были нейтрализованы. Махин получил предписание отправиться в Омск, откуда был выслан за границу³.

Генерал-лейтенант К.В. Сахаров ярко охарактеризовал деятельность эсеров: «Едва ли найдется кто-либо сомневающийся в том, что руководило с самого начала и руководит действиями социалистических партий и их работников. Им важна не Россия и не Русский народ, они рвались и рвутся только к власти, одни – более чисто убежденные, фанатики, чтобы проводить в жизнь свои книжные теории, другие смотрят более практически, и им важна власть, чтобы быть наверху, иметь лучшее место на жизненном пиру»⁴.

Белое командование на Востоке России нередко признавало свою определенную вторичность по отношению к командному составу Добровольческой армии и ВСЮР. В частности, высокие назначения в колчаковском лагере получили некоторые приехавшие с Юга офицеры. Среди них В.В. Голицын (негенштабист), Н.Н. Головин, Д.А. Лебедев, Д.Н. Сальников, Н.А. Степанов, при том, что не все из них были достойными кандидатами.

Дезорганизация военного управления и впечатляющие успехи противника приводили к утрате в рядах белых веры в победу. Наиболее ярко разочарование можно проследить по высказываниям представителей командного состава, оценки офицерской и рядовой массы должны были быть куда жестче. Состоявший в распоряжении Войскового штаба Оренбургского казачьего войска генерал-майор Л.Н. Доможиров (негенштабист), выступая весной 1919 г. на станичном сходе в станице

¹ Болдырев В. Г. Директория. Колчак. Интервью. С. 170.

² Филатьев Д. В. Катастрофа Белого движения в Сибири 1918–1922: Впечатления очевидца. Париж, 1985. С. 36.

³ Енисейский вестник (Воля Сибири) (Красноярск). 1919. 08.02. С. 3. Подробнее о Махине см.: Ганин А. В. Измена командармов: Представители высшего командного состава Красной армии, перешедшие на сторону противника в годы Гражданской войны в России 1917–1922 гг. М., 2020. С. 27–332.

⁴ Сахаров К. В. Белая Сибирь. С. 37–38.

Кизильской, говорил казакам о бесцельности борьбы с красными¹. «Я чувствую, что у меня подрывается вера в успех нашего святого дела»², — отметил в начале мая 1919 г. генерал-майор Р.К. Бангерский. Командир II Оренбургского казачьего корпуса генерал-майор И.Г. Акулинин в рапорте командующему армией от 25 апреля 1919 г. прямо писал об отсутствии «особенно сердечного отношения со стороны “родных станичников” к казачьим частям»³. 2 мая 1919 г., когда еще поражение Колчака было не очевидным, командующий ударной Западной армией генерал от артиллерии М.В. Ханжин (негенштабист) наложил на один из документов резолюцию: «Нашей коннице надо брать пример с красноармейской»⁴. Подобные признания высших военачальников дорогого стоят. Генерал-майор А.П. Перхуров летом 1919 г., разочаровавшись в колчаковском командовании, сформировал собственный партизанский отряд и перешел к автономным действиям⁵.

Разумеется, среди колчаковских офицеров было множество непримиримых, которые не только боролись с красными до конца, но отличились или даже погибли в этой борьбе либо ушли в эмиграцию, но не сдались. К таким офицерам относились И.Г. Акулинин, С.Н. Войцеховский, М.К. Дитерихс, А.И. Дутов, В.О. Каппель и др. Однако в целом лояльность офицерства на Востоке России в сравнении с белым Югом была существенно ниже.

В период поражения белых на Востоке России во второй половине 1919 — начале 1920 г. противоречия в белом командовании обострились. Военный министр генерал-лейтенант А.П. Будберг находился в конфронтации с генерал-лейтенантом М.К. Дитерихсом. Противником Дитерихса был генерал-лейтенант К.В. Сахаров. Критиковал Дитерихса и генерал-лейтенант Д.В. Филатьев⁶. Старшие начальники подавали дурной пример всем остальным.

Разложение белых армий прогрессировало по мере ухудшения обстановки на фронте, затронув даже высший командный состав. В конце 1919 г. разочарованные колчаковские генералы и штаб-офицеры перешли к более радикальным действиям, что, в конечном счете, привело к гибели и самого Колчака. 17 ноября 1919 г. во Владивостоке поднял мятеж против Колчака бывший командующий Сибирской армией Р. Гайда, ранее уволенный из армии с лишением чина генерал-лейтенанта. После подавления мятежа, поддержанного эсерами, Гайда был выслан в Чехословакию.

Командующий Северной группой войск 2-й армии генерал-майор П.П. Гривин, несмотря на директиву не отходить без сопротивления, отдал приказ об отходе в район города Каинска (ныне — город Куйбышев Новосибирской области). 22 ноября командующий армией генерал С.Н. Войцеховский потребовал от Гривина выполнить приказ или сдать командование. После отказа Гривина выполнить это распоряжение Войцеховский застрелил его за неисполнение боевого приказа⁷.

¹ ГАО. Ф. Р-1912. Оп. 2. Д. 32. Л. 30.

² РГВА. Ф. 39624. Оп. 1. Д. 69. Л. 66.

³ Гражданская война в Оренбуржье 1917–1919 гг.: Док. и мат. Оренбург, 1958. С. 308.

⁴ РГВА. Ф. 39624. Оп. 1. Д. 69. Л. 53.

⁵ Голлер К. Я. Четыре катастрофы. С. 161.

⁶ ГА РФ. Ф. Р-5868. Оп. 1. Д. 12. Л. 2.

⁷ Купцов И. В., Буяков А. М., Юшко В. Л. Белый генералитет на Востоке России в годы Гражданской войны: Биографический справочник. М., 2011. С. 149.

Генерал К.К. Акинтиевский считал это убийство неоправданным: «Этот случай произвел вообще тяжелое впечатление ненужного и не вызываемого обстановкой убийства. Для нас было очевидно, что стрельба Войцеховского была следствием его собственного неумения подойти к Гривину и что убийство лучшего начальника группы 2[-й] армии – вредный жест. Нет спора, что для поддержания дисциплины эта мера и законна, и хороша, но для этого сначала надо дисциплинировать войска и, в первую очередь, высший командный состав. Вся Сибирь и, конечно, армия знала вопиющие случаи не только неподчинения, но бунтов против Верховного, главари которых не только не карались, но получали чины и отличия – бунт атамана Семенова, бунт Гайды, выступление (екатеринбургское) Пепеляева и т.д.

Эти вопиющие примеры не могли не подорвать в корне всякое уважение к власти и не расшатать последние проблески дисциплины, чудом еще сохранившиеся в армии. У Войцеховского были другие способы заставить Гривина повиноваться, стоило лишь быть до проступка Гривина более тактичным и вежливым, а после вспомнить обстановку и общую пользу. Убийством Гривина Войцеховский атаманства не искоренил, а внес окончательный развал в лучшую группу армии.

У Сахарова и Верховного стрельба Войцеховского вызвала полное одобрение – “наконец-то” решительные меры! Увы, обычное явление в условиях безвольных диктатур и общей антидисциплинарной атмосферы, когда за такие крайности хватаются, не имея воли и сил не допускать преступлений против дисциплины»¹.

9 декабря 1919 г. командующий 1-й Сибирской армией генерал-лейтенант А.Н. Пепеляев (негенштабист) с братом, колчаковским премьер-министром В.Н. Пепеляевым, будучи недовольны неумелым, по их мнению, руководством командующего Восточным фронтом генерала К.В. Сахарова, сместили его с должности и арестовали на станции Тайга². Колчак, не располагавший тогда реальной силой, был вынужден смириться с такими действиями. Место Сахарова, освобожденного из-под ареста уже вечером следующего дня, занял генерал-лейтенант В.О. Каппель.

За два дня до выступления Пепеляевых начальник гарнизона Новониколаевска и командир 2-го Барабинского полка полковник А.В. Ивакин (негенштабист) предпринял попытку арестовать в Новониколаевске генерала Сахарова, а после ее провала – арестовать штаб 2-й армии во главе с генералом Войцеховским. Однако и эта попытка не удалась, Ивакин был арестован и застрелен.

Командующий войсками Енисейского района и начальник гарнизона Красноярска генерал-майор Б.И. Зиневич поднял восстание против Колчака, а 23 декабря 1919 г. направил Колчаку ультиматум с требованием передать власть Земскому собору, после чего способствовал сдаче Красноярска красным. В результате выступления Зиневича поезд Колчака оказался отрезан от колчаковских армий, еще не добравшихся до Красноярска, что предопределило трагическую гибель Верховного правителя.

Еще одним примером утраты доверия к руководству в среде высшего командного состава стал ответ генерала Дитерихса на декабрьское предложение Колчака

¹ Акинтиевский К. К. Гражданская война // ВАР. К. К. Akintievskii papers. Box 1.

² Кулцов И. В., Бужаков А. М., Юшко В. Л. Белый генералитет на Востоке России. С. 405–406, 485.

вновь возглавить фронт. Дитерихс соглашался при условии незамедлительного отъезда Колчака за пределы Сибири.

Неудачи белых вели к разочарованию командного состава и на других фронтах. К примеру, в конце ноября 1919 г. из Ревеля в Иркутск передавали следующую информацию о состоянии Северо-Западной армии и причинах ее неудачи: «Старый режим не в состоянии победить большевиков. Старый режим в смысле казенной мертвечины и бездушного службизма. Армия организовалась с полным пренебрежением к особенностям Гражданской войны и настоящей психологии масс. Армия не была живым организмом с единым сознанием, с телом. Ответственные посты были заняты разношерстной группой начальников, разнородно политически настроенных, разных ориентаций. Людей, непопулярных среди солдат и чуждых им, иногда ярких службистов»¹.

Ветеран Белого движения на Востоке России полковник А. Г. Ефимов в эмиграции в 1934 г. писал историку Б. Б. Филимонову о причинах неудачи белых: «У наших противников был Ленин, который действительно был выдающимся человеком и держал все в своих руках и направлял в нужную сторону. Не будучи военным, он все силы направлял на вооруж[енную] борьбу и создал “военный коммунизм”; не командуя армиями, он держал все нити военного управления и тыкал жидовский нос Троцкого и других туда, куда нужно было. Против Ленина у нас был ряд довольно хороших, честных и знающих военачальников" (Колчак, Деникин, Юденич и др.), но ни один из них не смог выдвинуться в действительные диктаторы — руководители и военной, и политической (гражданской) борьбы с большевиками. Если бы такое лицо было, то безразлично было бы, кто управлял непосредственно военными делами, один или два-три человека, т.к. такое лицо все интересы сосредоточило бы на военной победе в первую голову и не измеряло бы степень зависимости “гражданского” от “военного”.

Претензии Гинцов² на доминирующее значение “гражданского” элемента в период страшного потрясения показывают только, что политика целиком заела наших “демократов” и “либералов”... в белом лагере не нашлось действительного диктатора, который сумел бы все усилия всех групп и партий, всех “гражданск[их]” и “военных” властей направить на организацию и одержание победы. Гришин-Алмазов был прав, требуя совмещения. Жаль, что у правильной идеи не получилось больших результатов»³.

Для Гражданской войны была характерна жестокость, непримиримость и нетерпимость к тем, кого считали врагами. Некоторые генштабисты прониклись такими настроениями, став фанатичными приверженцами той или иной идеологии, проводниками беспощадного террора, яркими националистами. Ветеран Белого движения на Юге России полковник И. Ф. Патронов в эмиграции писал, как счастлив, что не испытал власти большевиков, а видел их только в бою и пленными, он даже предпочитал быть инвалидом и эмигрантом, чем жить в Советской

¹ РГВА. Ф. 40298. Оп. 1. Д. 62. Л. 261.

² Так в документе.

³ Гинсов. Имеется в виду известный политический деятель белой Сибири Г. К. Гинс.

⁴ МРК. Коллекция А. Г. Ефимова. Вох 1. Folder 1. В цензурированном виде опублик. в: *Ефимов А. Г. С ижевцами и воткинцами на Восточном фронте: Статьи, письма, документы.* М., 2013. С. 402–403.

России¹. Военспецы-генштабисты РККА прекрасно понимали, что в случае победы белых с ними расправятся без пощады. Например, бывший генерал А.И. Верховский прямо заявлял пленным белогвардейцам в 1920 г., что был бы повешен на телеграфном столбе, если бы Деникин взял Москву². Работники ПШ РВСР летом 1919 г. всерьез опасались репрессий в случае победы Деникина и обсуждали между собой возможность выслужиться перед белыми³. Белый генерал В.Д. Космин приказывал расстреливать красноармейцев, не имевших нательных крестов⁴. Неудивительно, что позднее в эмиграции Космин примкнул к русскому фашистскому движению. Непримируемыми противниками являлись участники Белого движения, выступавшие за единую и неделимую Россию и те, кто разделял идеалы новых национальных государств.

Неприятие белыми офицерами любых форм примиренчества и тем более сотрудничества с большевиками ударило по тем, кто переходил из Красной армии к белым. Наиболее интеллектуально развитые генштабисты были готовы закрывать глаза на прежнюю службу их товарищей у большевиков, однако другие подходили к этому вопросу более строго. В конечном итоге вопрос о службе у большевиков оказался одной из форм сведения личных счетов между офицерами. Показательным в этом отношении стал инцидент с несостоявшимся назначением генерал-майора А.И. Андогского начальником штаба Ставки адмирала А.В. Колчака. Опасаясь отрицательного мнения о себе в военном руководстве белого Востока России, только что пришедший к власти Колчак в ноябре – декабре 1918 г. провел опрос старших офицеров о возможности этого высокого назначения для ранее служившего у красных Андогского. Опрос производился на основе телеграммы Колчака, отправленной 29 адресатам: «Прошу совершенно секретно сообщить мне Ваше откровенное мнение о генерале Андогском, н[ачальни]ке академии Генерального штаба, ввиду распространенных слухов о его пребывании под властью большевиков и вынужденном участии в качестве эксперта при заключении Брестского мира, и находите ли Вы возможным назначение его на должность н[ачальни]ка штаба Главковерха [в] настоящее чрезвычайно сложное время. Для меня крайне важно знать совершенно откровенное мнение н[ачальни]ков, ответ на мое имя для личного моего расшифрования. Омск. 2 декабря. № 10. Адмирал Колчак»⁵.

Несмотря на незначительный перевес сторонников Андогского, Колчак так и не решился назначить генерала, ранее служившего в РККА. В результате интриг начальником штаба Ставки стал полковник Д.А. Лебедев, с деятельностью которого современники и исследователи связывают неудачу наступления белых на Восточном фронте весной 1919 г. Свою роль в выборе Лебедева сыграла распространенная на Востоке России идеализация Добровольческой армии, откуда прибыл этот офицер. Заняв высокий пост, Лебедев стал назначать на должности в Ставке своих людей. В частности, генерал В.Н. Касаткин, отвечавший за военные сообщения, был его однокашником по академии.

¹ ГА РФ. Ф. Р-5881. Оп. 2. Д. 557. Л. 152.

² Елисеев Ф. И. Лабинцы. Побег из красной России. М., 2006. С. 374.

³ ЦА ФСБ. Д. Р-49295. Т. 1. Л. 6.

⁴ Волков Е. В. Под знаменем белого адмирала: Офицерский корпус вооруженных формирований

А. В. Колчака в период Гражданской войны. Иркутск, 2005. С. 88.

⁵ РГВА. Ф. 39499. Оп. 1. Д. 10. Л. 34. Также см.: РГВА. Ф. 39722. Оп. 1. Д. 10. Л. 140.

История голосования за начальника штаба и назначения Лебедева продемонстрировала ряд серьезнейших пороков военной машины антибольшевистского лагеря на Востоке России. Прежде всего, неспособность или нежелание адмирала Колчака принимать в этот период некоторые ответственные решения единолично, без оглядки на мнение старших офицеров, а также сильную подверженность Верховного правителя и Верховного главнокомандующего внешнему влиянию, в том числе во вред делу. Еще одним явным пороком было сильно развитое интриганство и наличие враждующих группировок в военной элите белой Сибири, причем, как выясняется, военные группировки тесно взаимодействовали с политическими. В истории с опросом старших начальников отчетливо проглядывала неуверенность офицеров в благонадежности своих войск, а также узость мировоззрения значительной части военной элиты, для которой важнее была формальная «чистота риз» в виде непричастности к большевизму кандидата на высокий пост, чем его профессиональные качества¹.

«Мексиканские нравы» царили не только в белой Сибири, но и в тылу Северо-Западной армии белых². Так, фронтовые офицеры, возмущенные генерал-квартирмейстером штаба Северо-Западной армии генералом Б. С. Малявиным, попросту избили последнего в ноябре 1919 г.³ Одним из возмутителей спокойствия был генерал С. Н. Булак-Балахович (негенштабист), представлявший тип партизанского атамана. Еще осенью 1919 г. он погрузил свой отряд в эшелон и отправился в Нарву, чтобы там арестовать штаб армии, но был остановлен эстонскими войсками⁴. В конце января 1920 г. в Ревеле при содействии эстонских властей в гостинице «Коммерц» был ненадолго арестован бывший главнокомандующий Северо-Западным фронтом белых генерал Н. Н. Юденич. Арест произвел генерал С. Н. Булак-Балахович с подручными с целью изъять у Юденича денежные средства Северо-Западной армии⁵.

Офицеры, на которых возлагалась политическая работа на белом Северо-Западе России, едва ли были подготовлены для такой деятельности. Начальником штаба Политического совещания при главнокомандующем генерале Н. Н. Юдениче был генерал П. К. Кондзеровский (Кондырев), известный в качестве дежурного генерала русской Ставки в Первую мировую войну. По одной из характеристик, «Кондзеровский всю жизнь прослужил в Главном штабе в отделе чинов, наград и производств. Тихий, узкий, бумажный, канцелярский человек, без горизонтов и размаха; в политике обыватель, притом из числа неосведомленных, не чувствующих и, так сказать, заплесневелых»⁶. В начале октября 1919 г. Кондзеровский стал помощником главнокомандующего по должности военного министра. Заместителем Юденича в Политическом совещании был генерал М. Н. Суворов, перешедший

¹ Подробнее см.: Ганин А. В. Несостоявшееся назначение генерала А. И. Андогского // История белой Сибири: Сб. науч. трудов / под ред. С. П. Звягина. Кемерово, 2011. С. 138–144; Его же. Закат Николаевской военной академии... С. 270–283.

² Беннигсен Э. П. Записки. С. 184.

³ НИА. N. N. Iudenich collection. Box 22. Folder 13.

⁴ Смолин А. В. Белое движение на Северо-Западе России (1918–1920 гг.). СПб., 1999. С. 313.

⁵ VAR. N. N. Iudenich collection. Box 23; Белая гвардия. Альманах (Москва). 2003. № 7: Белое движение на Северо-Западе России. С. 192–193; Корнатовский Н. А. Борьба за красный Петроград. М., 2004. С. 549–550; Смолин А. В. Белое движение на Северо-Западе России. С. 408–410.

⁶ Цит. по: Рутыч Н. Н. Белый фронт генерала Юденича: Биографии чинов Северо-Западной армии. М., 2002. С. 238–239.

к белым из РККА, где состоял в белом подполье и арестовывался. Он ведал отделами: военным, путей сообщения и транспорта, административным, управления и самоуправления в занятых войсками местностях¹. Родной брат Суворова служил в РККА. В августе 1919 г. в состав Северо-Западного правительства в качестве военного министра вошел сам генерал Н.Н. Юденич. Военный инженер армии Юденича констатировал в воспоминаниях, что «на ответственные должности в большинстве случаев назначались люди не только бездарные, но и допотопные, как по своим убеждениям, так точно и по своим способностям»².

Генштабисты руководили и экономической политикой белых. Не случайно денежные знаки некоторых режимов получили наименование по фамилиям тех или иных генералов, при которых выпускались эти деньги или чья подпись стояла на самих знаках (например, «дутовки» у белых на Южном Урале по фамилии атамана А.И. Дутова³ или «вандамки» и «юденьки» – на Северо-Западе России по фамилиям генералов А.Е. Вандама и Н.Н. Юденича⁴).

Немало офицеров не прижились ни в красном, ни в белом лагере. Показательна судьба курсовика полковника В.Д. Мацнева. В 1918 г. он служил в РККА, затем оказался на белом Юге, однако не был причислен к Генеральному штабу, а попал под следствие, поскольку со штабом дивизии в 1918 г. остался в Терской области при установлении там советской власти⁵. Какие именно обстоятельства вынудили Мацнева к этому, белое командование не интересовало. В 1920 г. офицер вновь попал к красным, но был направлен на принудительные работы на деревообрабатывающий завод⁶, существует версия о том, что вскоре он был расстрелян⁷.

Для многочисленных на развалинах Российской империи национальных государств и их армий, а также для создавших собственные вооруженные силы различных повстанческих движений генштабисты являлись статусным элементом, необходимым атрибутом молодой государственности. В национальных армиях было немало сторонников российской ориентации, придерживавшихся антибольшевистских взглядов, но не являвшихся узкими националистами. В этом отношении характерны события на Украине в конце 1918 г.

Режим гетмана П.П. Скоропадского во многом зависел от германских оккупационных властей. В ноябре 1918 г. Германия и ее союзники потерпели поражение в Первой мировой войне. Это означало скорое изменение положения оккупированных германскими войсками территорий, в том числе Украины. Осенью 1918 г., еще до окончания Первой мировой войны, когда стал очевиден исход конфликта, Скоропадский начал искать пути выхода из ожидаемого кризиса. Эти поиски свелись к попытке опереться на русские патриотические круги. Как отмечал очевидец, «гетману не оставалось ничего другого, как спешным порядком создавать

¹ Смолин А. В. Белое движение на Северо-Западе России. С. 224.

² Реджи. Антанта, немцы и русская Добровольческая армия в Прибалтике. М., 2015. С. 64.

³ Подробнее см.: Парамонов О. В. «Дутовки». Боны Оренбургского Отделения Государственного Банка в 1917–1918 гг.: Каталог-исследование. М., 2005.

⁴ Подробнее см.: Ходяков М. В. Деньги революции и Гражданской войны: 1917–1920 годы. СПб., 2019. С. 133–147.

⁵ РГВА. Ф. 25883. Оп. 4. Д. 1165. Л. 80.

⁶ РГВА. Ф. 54. Оп. 17. Д. 387. Л. 135об.

⁷ ГА РФ. Ф. Р-5945. Оп. 1. Д. 12. Л. 70.

вооруженную силу из этих элементов, которые могли бы оказаться надежными и боеспособными. Такими являлись, во-первых, все находящиеся в Киеве офицеры старой русской армии, и, во-вторых, организации Союза русского народа, которые считались очень сильными в Киеве и по всей Украине. Для привлечения их на свою сторону гетман решил вернуться к той политике, которую он первоначально повел на Украине – более тесного сближения с остальной частью России. Для этого самостоятельные министры были заменены министрами русского направления¹.

В ночь на 14 ноября 1918 г. украинские социалисты сформировали Директорию и днем объявили о воссоздании УНР и о восстании против гетмана П.П. Скоропадского. В тот же день гетман обнародовал федеративную грамоту, в которой говорилось о будущей Украине как автономии в составе федеративной России, освобожденной от большевиков. Как отмечал генерал С.Я. Гребенщикова, «когда позже гетман объявил, что Украина будет в составе России, все офицеры Генерального штаба примкнули к этому течению»².

Кардинальная перемена политического курса в сторону сближения с белыми и общерусской ориентации не могла остаться без последствий. Достаточно отметить, что начальник украинского Генерального штаба полковник А.В. Сливинский в тот же день встретился с генштабистами и неожиданно заявил им: «Настал час возрождения России... Против большевиков должен быть создан единый фронт, и на этом фронте Украина должна занять подобающее место»³. Последовавший обмен мнениями выяснил полное единство взглядов на этот вопрос у генштабистов. В другом выступлении Сливинский заявил, что пора скинуть маску и провозгласить федерацию⁴. Участвовал он и в подготовке федеративной грамоты гетмана Скоропадского.

Пророссийское заявление начальника Генштаба было воспринято в украинских кругах неоднозначно. Уже в следующем номере газета напечатала разъяснение, производившее впечатление самооправдания: «В связи с появившимися в печати сведениями о собрании офицеров Генерального штаба и речью полк[овника] А.В. Сливинского наш сотрудник получил сегодня из вполне осведомленного источника следующие дополнительные сведения.

Собрание было созвано ввиду сознававшейся необходимости установить точно и ясно свое отношение к вопросу борьбы с большевизмом, о чем до сих пор ввиду официального пребывания в Киеве представителей Советской республики не могло быть речи. С их отъездом вопрос о признании необходимости единого фронта против большевистской опасности возник само собою, и речь начальника Генерального штаба в этом смысле явилась лишь принципиальным утверждением этой необходимости.

К сожалению, благодаря некоторым неточностям передачи, самый факт произнесения этой речи принял характер, которого он в сущности совсем не имеет. Так, например, вопрос объединения России был затронут только как принцип и как военная возможность с целью уничтожения большевистской власти, и отнюдь не предвешая вопроса о той или иной его политической форме. Равным

¹ Безак Ф. Н. Воспоминания о Киеве и о гетманском перевороте // Верная гвардия. С. 417.

² Воспоминания генерала Сергея Яковлевича Гребенщикова. Симферополь, 2009. С. 236.

³ В Генеральном штабе // Армия (Киев). 1918. 15.11. № 10. С. 1.

⁴ ЦДАГОУ. Ф. 269. Оп. 2. Д. 128. Л. 49.

образом вовсе не затрагивался вопрос о форме объединения фронта, так как для этого пока нет необходимых конкретных данных, а было лишь установлено принципиальное отношение к такому объединению, очевидная необходимость которого не возбуждает сомнений.

Равным образом вовсе не упоминалось о каких-либо лицах или мероприятиях для осуществления признанного необходимым единства»¹.

Таким образом, газета отметила, что идея создания единого фронта против большевиков, о которой заявил Сливинский, не предreshала будущих форм государственного устройства России и не предполагала конкретики, а являлась лишь намерением.

17 ноября 1918 г. Сливинский оставил должность начальника Генерального штаба. Возможно, причиной стала его слишком пророссийская позиция. В прощальном приказе № 198-а он отмечал: «17[-го] сего ноября я сдал должность начальника Генерального штаба, на которой состоял более 8 месяцев. Только горячая любовь к Родине и вера в ее скорое возрождение руководили мною, уверен, как и всеми вами, мои сослуживцы и помощники, в нашей тяжелой и ответственной работе.

Единый лозунг вдохновлял нас – это скорейшее создание мощной армии, столь необходимой для спасения нашей Родины, армии, построенной на научных и исторических началах.

Работа наша не была безуспешна: в период величайшей разрухи нам удалось спасти, устроить и подготовить кадры более чем 60 полков старой русской армии с органами военного управления, со всеми специальными и вспомогательными частями. Работа по созданию армии в течение ближайшего времени должна завершиться.

Столь грандиозный труд мог быть исполнен лишь при полном напряжении ваших сил, при дружной и самоотверженной вашей работе. Не дождавшись счастливой минуты завершения нашей работы, я ухожу со своего поста с чистым сердцем и сознанием исполненного перед великой нашей Родиной долга и прошу вас, мои сослуживцы и помощники, от лица службы и моего, принять искреннюю и глубокую благодарность за вашу постоянную помощь и доверие.

Грущу, что, расставаясь с Вами, не имею возможности видеть всех вас и благодарно пожать ваши руки.

Дай Бог вам успешно продолжать работу по созданию армии. Родина ждет этого от вас»².

Этот документ интересен тем, что в нем ни разу не упомянуто слово «Украина». Кроме того, приказ был написан на русском языке и лишь заголовки на украинском. От должности Сливинский был уволен с назначением в распоряжение военного министра и с зачислением по Генштабу. Новым начальником Генштаба стал губернский староста Киевщины генеральный хорунжий П.М. Адрианов³.

Начались перемены и на местах. Так, командир VIII корпуса гетманской армии, дислоцированного в Екатеринославе, генеральный хорунжий И.М. Васильченко решил переменить свои взгляды и заявил, что «корпус выполняет миссию

¹ В Генеральном штабе // Армия. 1918. 16.11. № 11. С. 3.

² ЦДАГОУ. Ф. 269. Оп. 2. Д. 267. Л. 1.

³ ЦДАВОУ. Ф. 1077. Оп. 1. Д. 1. Л. 215.

Добровольческой армии на Украине и идет в тесном контакте с нею¹. При этом, по свидетельству одного из офицеров, Васильченко до начала петлюровского движения активно проводил украинизацию и не сочувствовал Добровольческой армии². Корпус состоял практически из одних штабов, был пополнен по мобилизации офицерами, не желавшими там служить, и реальной силы не представлял. Украинским языком владело ограниченное число лиц. Служебная переписка велась своеобразно. Составляли бумаги писаря и отдельные офицеры, владевшие языком. Остальные ставили лишь украинизированные подписи. Между собой офицеры почти всегда говорили по-русски, так как украинского языка, как правило, не знали. Националистически настроенный украинский офицер считал себя в штабе корпуса, где господствовали русский язык и русская военная форма, «как на палубе чужого корабля»³. Пророссийские настроения подогревались активной работой белого подполья в Екатеринославе, представленного местным центром Добровольческой армии.

После издания федеративной грамоты Скоропадского и начала петлюровского движения несколько десятков сторонников украинского национального движения покинули VIII корпус и перешли в состав формировавшегося Екатеринославского коша. Затем над казармами частей корпуса были подняты российские флаги⁴. Кадрированный украинский корпус перешел на сторону белых. В справке о настроениях генштабистов корпуса, подготовленной в 1919 г. начальником Екатеринославского центра Добровольческой армии для белого командования, отмечалось: «При перемене курса генералом Скоропадским в сторону общерусской ориентации все указанные офицеры радостно встретили этот акт и по возникновении петлюровского движения без колебаний явно стали на сторону той группы офицеров, которая, объединяясь вокруг центра, заявила себя противниками самостийной Директории»⁵. В том же документе отмечалось, что «все эти офицеры безукоризненных нравственных качеств и безусловно преданы общероссийскому делу. За все время пребывания их на службе в украинской армии означенные лица ничем не проявляли самостийных стремлений, наоборот, при всех сношениях моих с украинским командованием шли всегда навстречу нуждам центра и поскольку зависело от них, занимавших нужные должности, оказывали всяческое содействие»⁶. В ночь на 10 декабря 1918 г. отряд под командованием генерала Васильченко выступил из Екатеринослава на соединение с белыми. Как отмечал один из участников похода, особенностью Екатеринославского отряда являлось то, что «будучи составлен почти исключительно из уроженцев так называемой Украины, он был насквозь пропитан русским патриотизмом, и свои первые удары он нанес именно по расчленителям России»⁷. За 34 дня похода было пройдено порядка 500 верст, произошло

¹ РГВА. Ф. 39675. Оп. 1. Д. 4. Л. 3об.

² Там же. Л. 34.

³ Левченко С. 8-й Катеринославський корпус // За державність: Матеріали до історії війська Українського. Варшава, 1938. Зб. 9. С. 61.

⁴ Тинченко Я. Ю. Українські збройні сили березень 1917 р. — листопад 1918 р. (організація, чисельність, бойові дії). Київ, 2009. С. 299.

⁵ РГВА. Ф. 39675. Оп. 1. Д. 4. Л. 10об.

⁶ Там же.

⁷ Письмо Б. Н. Папчинского Б. П. Войнарскому. 27.03.1940 // BAR. A.A. von Lampe collection. Box 24; 1918 год на Украине. М., 2001. С. 4.

несколько боевых столкновений с петлюровцами. В Крыму VIII украинский корпус 30 декабря 1918 г. был включен в состав войск Добровольческой армии.

Характерны размышления видного украинского генштабиста полковника Н. А. Капустянского в письме его другу, сотнику В. А. Куприянову, от 4 марта 1919 г.: «Теперь, когда соглашение с Антантой уже свершившийся факт, необходимо повести такую политическую линию, дабы по возможности без крови овладеть обратно всей территорией Украины и освободить территорию России от большевиков... Возникает движение на окраинах сбросить большевиков и устраивать общую государственную жизнь, конечно, на новых началах равенства окраин с центром, а не подчинения первых последним... Демократическая Украина может явиться спасительницей Центральной России, и, естественно, тогда роль Украины чрезвычайно подымется. Начнется соби́рание восточных славян под главенством Украины. К Украине примкнет Белоруссия, Кубань и, естественно, Дон»¹.

Отдельные национализировавшиеся генштабисты сыграли значимую политическую роль в Гражданской войне. Достаточно отметить, что генерал С. А. Сулькевич в 1918 г. занимал пост главы Крымского краевого правительства (в 1919–1920 гг. возглавлял Генеральный штаб Азербайджанской республики)².

Заметной была политическая роль польского генерала И. Р. Довбор-Мусницкого. В 1917 г. он принял командование I Польским стрелковым корпусом, представлявшим высшее тактическое соединение польских войск в России. В первой половине 1918 г. корпус насчитывал более 20 000 человек личного состава, что представляло внушительную вооруженную силу. Корпус не был отправлен на фронт и по замыслу его командира должен был стать ядром будущей польской армии. В начале 1918 г. Довбор-Мусницкий отказался подчиниться СНК, после чего большевики издали приказ о разоружении корпуса. Приказ выполнен не был, что привело в феврале к вооруженным столкновениям польских солдат с частями Красной гвардии и матросами на территории Белоруссии. Довбор-Мусницкому противостояли латышские стрелки под командованием будущего советского главкома И. И. Вацетиса. Начальником штаба корпуса в то время был генерал-майор В. П. Агапеев, позднее перешедший на службу в украинскую армию и во ВСЮР. Контролируемая корпусом территория (Рогачев – Жлобин – Бобруйск) на непродолжительное время превратилась в небольшое государственное образование. В начале февраля 1918 г. в письме сотрудника Главного национального комитета в Кракове отмечалось: «Я говорил с полк[овником] Малевичем. Он сообщил с улыбкой, что при поддержке немцев 5 уездов, в которых им немцами было предоставлено право ввести свою администрацию, провозглашены “республикой Довборией”. Он оговорил при этом, что как Мусницкий, так и сами они являются убежденными монархистами, что эта республика – всего лишь шутовское название, данное местным населением. Что в этой республике уже отменена аграрная реформа, что прежняя форма собственности восстановлена, что, конечно, не обошлось без жертв. Что силы реакции в России растут с каждым днем, что взятие Петербурга немцами могло бы стать

¹ Цит. по: Ковальчук М. А. Генерал Микола Капустянский (1881–1969). Київ, 2006. С. 29.

² Подробнее о его деятельности в Крыму см.: Лученков А. С. Украина и Крым в 1918 – начале 1919 года: Очерки политической истории. СПб., 2013. С. 131–133.

поворотным пунктом – хотя он и не верит, что немцы его возьмут... Немцы относились к ним сначала подозрительно, но с того момента, как в “независимой Довбории” установился порядок, они [Польский корпус. – *Ред.*] снискали себе доверие. На немецкое содержание они не желали переходить и не перешли, живут за счет этих 5 уездов^I. Польские войска содействовали германскому наступлению и участвовали в совместной операции по взятию Минска. Довбор-Мусницкий заключил соглашение с немцами, но фактический переход корпуса на германскую службу вызвал неприятие в том числе у многих польских офицеров^{II}. Позднее корпус при формальном нейтралитете выполнял функции оккупационных войск и был расформирован и разоружен немцами в Бобруйской крепости, а личный состав отправлен в Польшу. Довбор-Мусницкий имел политические амбиции, но в Польше не выдержал соперничества с опытным политическим лидером Ю. Пилсудским.

Встречались и сторонники радикальных националистических взглядов. Одним из них являлся генерал В.Н. Петров, в разное время занимавший посты военного министра УНР, товарища военного министра, инспектора пехоты армии УНР, а впоследствии ставший начальником украинского Генштаба^{III}. Другой украинский генерал Г.Е. Янушевский отмечал ненависть Петрова ко всему русскому, причем последний даже «сводил свои старые счета со своими бывшими сослуживцами по Генеральному штабу, а ныне своими подчиненными, под видом так модной в то время “непewности”»^{IV}.

Противники тех или иных движений, основываясь на успехах врага, иногда предполагали, что причиной этого была деятельность офицеров Генштаба. К примеру, в украинском повстанческом движении Н.И. Махно генштабистов не было и даже офицеров насчитывались единицы. Тем не менее белая разведка получила сведения о том, что при штабе Махно якобы работали полковник российского Генштаба и три немецких генштабиста. Упоминалась даже фамилия немецкого полковника Генштаба Клейста^V. Иного объяснения успехов Махно белые разведчики, видимо, не находили.

Преследование красными своих политических противников выливалось в массовый террор, в том числе против генштабистов^{VI}. Что касается антибольшевистского лагеря, то в нем террора в отношении генштабистов не проводилось. Однако белое командование и власти национальных государственных образований подвергали нелояльных офицеров преследованиям. У белых – за сотрудничество с большевиками, а в национальных армиях – за приверженность великорусским идеям. Это явление также не носило массового характера и практически не выходило за рамки отдельных разжалований и арестов.

^I Документы и материалы по истории советско-польских отношений. М., 1963. Т. 1: Февраль 1917 г. – ноябрь 1918 г. С. 329.

^{II} Там же. С. 333–334, 368.

^{III} Подробнее см.: Ганин А. В. 50 офицеров. Герои, антигерои и жертвы на историческом переломе. 1917–1922 гг. М., 2022. С. 590–600.

^{IV} ГА РФ. Ф. Р-7440. Оп. 1. Д. 1. Л. 217об.

^V Ковальчук М. А. Без переможців: Повстанський рух в Україні проти білогвардійських військ генерала А. Денікіна (червень 1919 р. – лютий 1920 р.). Київ, 2012. С. 146.

^{VI} См. главу VIII.

Показательна история преследований в белой Сибири полковника И.И. Чубакова. Этот офицер в 1917 – начале 1918 г. находился в командировке в Северо-Американских Соединенных Штатах. В феврале 1918 г. в Вашингтоне он выступил в печати с публикацией о том, что большевистское правительство является подлинно народным и установит новый социальный порядок^I. Статью перепечатали нью-йоркские газеты, после чего ею заинтересовался президент В. Вильсон, обещающий помощь Советской России^{II}. За высказанные взгляды Чубаков стал подвергаться преследованиям соотечественников. Ему предложили покинуть Америку, что офицер и сделал. Через Владивосток он планировал уехать в Москву, но начавшаяся Гражданская война задержала его на Востоке России. В начале 1919 г. белыми Чубаков был арестован и отправлен в Омск для предания суду. Американские военные обеспечили его безопасное конвоирование через территорию, подконтрольную атаману Г.М. Семенову. Благодаря покровительству некоторых высокопоставленных военных в Омске, серьезных последствий это дело для офицера не имело. По-видимому, свою роль играла корпоративная солидарность генштабистов. Как утверждал сам Чубаков, он оказался «Колчаком лишен чина и мундира за приверженность советской власти» и сослан в Тобольск^{III}. Впрочем, в списке офицеров Генштаба колчаковских армий к 24 февраля 1919 г. он указан в своем чине^{IV}. Чубаков эвакуировался в Томск, где в конце 1919 г. сдался в плен частям 5-й Красной армии^V.

В белом лагере имели место инциденты, в результате которых страдали генштабисты. Такие случаи связаны с арестами сторонников большевиков (так, генерал барон А.А. фон Таубе был арестован белыми на Востоке России в сентябре 1918 г., а в начале 1919 г. умер в тюрьме от тифа). Шла политическая борьба, в результате которой отдельные офицеры подвергались арестам (например, полковник Ф.Е. Махин на Востоке России, высланный за границу за участие в заговоре против атамана А.И. Дутова и адмирала А.В. Колчака, или генералы В.И. Сидорин и А.К. Келчевский на белом Юге, отданные под суд и уволенные со службы по распоряжению генерала П.Н. Врангеля), имели место эксцессы самосуда вследствие слабости белой власти^{VI} (случай с полковником К.И. Рябцевым, арестованным и убитым «при попытке к бегству»). Тем не менее все эти случаи оставались единичными и не идут ни в какое сравнение с массовым террором, практиковавшимся в Советской России. Происходили и произвольные аресты, вызванные местным сепаратизмом и атаманщиной. Например, в ноябре 1918 г. по приказу вр.и.д. командира V Приамурского армейского корпуса полковника Р.Ф. фон Унгерн-Штернберга в поезде штаба корпуса были арестованы полковник Н.Г. Сабельников, капитаны Н.А. Киселев, Г.П. Крестьянов, Н.Ф. Новицкий и Е.Н. Сумароков,

^I Right of People to Rule Russia // The Evening Star (Washington, DC). 1918. 05.02. P. 3.

^{II} ГА РФ. Ф. А-539. Оп. 7. Д. 4649. Л. 27об.

^{III} РГВА. Ф. 11. Оп. 5. Д. 1010. Л. 141об.

^{IV} Ганин А. В. Корпус офицеров Генерального штаба в годы Гражданской войны 1917–1922 гг.: Справочные материалы. М., 2009. С. 566.

^V Подробнее о Чубакове см.: Ганин А. В. Военспецы: Очерки о бывших офицерах, стоявших у истоков Красной армии. М., 2022. С. 305–322.

^{VI} На завершающем этапе Гражданской войны отдельные эксцессы самосуда имели место и у красных, однако обусловлены они были не слабостью власти, а скорее ее безразличием и обширностью стоявших перед большевиками задач.

ротмистр И. А. Плюцинский. Всех офицеров выслали в Иркутск за критику атamana Г. М. Семенова. Утверждали, что Унгерн вообще не переносил генштабистов¹.

Крайне мало сведений о преследованиях генштабистов в национальных армиях. Некоторые данные такого плана удалось собрать по армии УНР. Руководство УНР не доверяло бывшим русским генштабистам, в том числе тем, кто был лоялен. Факты травли бывших офицеров русской армии в украинских войсках представителями «новой интеллигенции» подтверждал и украинский генерал Г. Е. Янушевский.

Преследованиям подвергся известный впоследствии военный историк Н. Е. Какурин, служивший тогда в украинских войсках. В газете «Украинская Ставка» в начале марта 1919 г. был опубликован призыв Главного информационного бюро армии УНР к читателям присылать через газету доносы на Какурина и на еще одного офицера – войскового старшину О. Г. Рака: «Во время строительства собственной Украинской народной республики и одновременной борьбы с многочисленными врагами внешними и внутренними особенно важно бороться с врагами скрытыми: замеченные и изгнанные в одном месте, они перекидываются в другое, где их никто не знает, и делают свою вредную работу. И не раз для того, чтоб отвести от себя подозрения, прикидываются они наискреннейшими защитниками УНР и наветами и интригами пятнают настоящих искренних работников на украинской ниве, а то и подводят их под наказания, аресты и т. д. ...

Среди бывших ранее в армии людей есть немало таких неукраинцев, которые охотно берутся выполнять техническую работу, не вмешиваясь в политику. Вот их, несомненно, необходимо использовать, но так, чтоб они не вредили нам. Для этого нужно знать их прошлое.

Чтоб не было в дальнейшем места провокации, а с другой стороны, чтоб на ответственные посты не пролезли ненадежные люди, мы заводим в газете «Украинская Ставка» особый отдел «Кто что знает», в котором будем помещать фамилии и имена тех, кто хочет занять ответственную должность в армии. Общественность же просим сообщать, кому и что известно негативного против означенных лиц. Желательно, чтоб подавались не слухи, а факты с указанием фамилий, имен, места событий, месяца, дня, свидетелей и пр.

В связи с этим просим уведомить, кто что знает против:

1. Бывшего начальника штаба VI корпуса Рака.
2. Бывшего помощника начальника Генерального штаба Какурина»².

Несмотря на это, Какурин служил в Действующей армии УНР в качестве помощника начальника штаба Холмско-Галицкого фронта. На этот пост его назначили 30 декабря 1918 г. С марта 1919 г. он стал помощником военного министра УНР А. А. Шаповала.

В штабе Действующей армии УНР существовал контрразведывательный отдел во главе с деятелем национального движения и доверенным лицом Головного атamana С. В. Петлюры Н. Е. Чеботаревым. По одному из свидетельств, контрразведка

¹ РГВИА. Ф. 544. Оп. 1. Д. 1567. Л. 64–65.

² Легендарный барон: неизвестные страницы Гражданской войны / сост. С. Л. Кузьмин. М., 2004. С. 72–73.

³ До громадянства // Українська Ставка. 1919. 02.03. № 55. С. 2–3. Перевод наш.

«наводила страх и ужас не только на население, но и на сотрудников учреждений и некоторых представителей “правительства УНР”»¹.

В апреле 1919 г. по приказу командующего Северной группой Действующей армии УНР атамана В.П. Оскилко в штабе группы с ведома Головного атамана С.В. Петлюры был арестован начальник оперативного отдела штаба армии полковник Н.А. Капустянский². Арест вышестоящего лица наглядно свидетельствует о порядках в армии УНР. Инцидент был вызван подозрениями в связи с письмом Капустянского его другу сотнику В.А. Куприянову, служившему в штабе I Волынского корпуса в Житомире и перешедшему к красным³. В письме Капустянский изложил свои антибольшевистские взгляды, выходящие за рамки украинского национализма⁴. Под арестом полковник провел больше трех недель – с 4 по 28 апреля 1919 г. и едва избежал расстрела. В дальнейшем за ним следили. Сохранилось секретное донесение от 18 августа 1919 г. с изложением его частного разговора, в котором офицер назвал ВСЮР лучшей армией в отношении дисциплины и по-настоящему народной вооруженной силой⁵. Капустянский впоследствии занимал должность начальника штаба Действующей армии УНР и стал украинским генералом.

Арестован был и другой видный украинский военный деятель – подполковник В.Е. Змиенко, также позднее ставший украинским генералом. Его арест произошел 24 июня 1919 г. по распоряжению главного инспектора при управлении Действующей армии УНР за невыполнение приказа верховного командования и самовольный отъезд в Каменец-Подольский. Однако в тот же день офицера освободили⁶. Еще одним арестованным украинскими властями в 1919 г. был Б.И. Сулковский – впоследствии также украинский генерал. В апреле – мае 1919 г. он находился под следствием, но был оправдан⁷.

Генерал-майор А.И. Линицкий был арестован петлюровцами в Белой Церкви, но бежал и скрывался до начала 1919 г., когда смог эвакуироваться в Германию, а затем перебрался к белым и служил во ВСЮР. Бывший подполковник С.Н. Жагун-Линник оказался жертвой едва ли не всех режимов, сменявшихся на Украине. Он сидел в тюрьме при гетманской власти, при Директории, при большевиках, при белых и снова при большевиках⁸.

Для борьбы с пророссийскими настроениями использовались и провокационные методы. О преследованиях генштабистов в УНР свидетельствовал штабс-капитан В.Д. Гершельман, перешедший от петлюровцев к белым. По его показаниям,

¹ Дукельский С. С. Итоги деятельности украинской контрреволюции (так называемого «правительства УНР» и социал-соглашательских партий [украинских] с[оциал]-д[емократов] и [украинских] с[оциалистов]-р[еволюционеров] 1917–1920 гг. / публ. Л. Ф. Кациса // Исторический вестник (Москва). 2018. Т. 24. С. 259–260.

² ЦДАВОУ. Ф. 1078. Оп. 2. Д. 24. Л. 352, 362.

³ ЦДАВОУ. Ф. 1078. Оп. 2. Д. 55а. Л. 5, 8.

⁴ Ковальчук М. А. Генерал Микола Капустянский. С. 29. Также см.: Тинченко Я. Ю. Микола Капустянский: підсумок життя за 90 років // Україна. 1919 рік. М. Капустянский «Похід Українських армій на Київ-Одесу в 1919 році». Є. Маланюк «Уривки зі спогадів»: Док. та мат. Київ, 2004. С. 37–41.

⁵ ЦДАВОУ. Ф. 1078. Оп. 2. Д. 55а. Л. 12.

⁶ ЦДАВОУ. Ф. 647. Оп. 1. Д. 1. Л. 2–3.

⁷ Тинченко Я. Ю. Офіцерський корпус Армії Української Народної Республіки (1917–1921). Київ, 2007. Кн. 1. С. 427.

⁸ ЦДАГОУ. Ф. 263. Оп. 1. Д. 44259; ЦДАВОУ. Ф. 1081. Оп. 1. Д. 1. Л. 28.

данным в конце 1919 г., С. В. Петлюра приказал командующему Действующей армией УНР полковнику В. П. Сальскому «усилить наблюдение за офицерами Генерального штаба и вообще за шатким офицерским элементом»¹. Далее Гершельман сообщил, во что вылились такие указания: «Контрразведка по своим приемам не отличается от чрезвычайки. При отделении имеется электрическое кресло для пыток. Нач[альник] контрразведки, именующийся полковником Чеботаревым (он же комендант тыла). Штат^{II} контрразведки весьма значителен. В большом количестве женщины. Особенное наблюдение за офицерами Генштаба началось после того, как уехавшие в Киев за своими семьями Генштаба полковник^{III} [Н. Ф.] Красицкий, [В. Е.] Мазур-Ляховский, [П. М.] Левчук и друг[ие] остались в Киеве, и было доведено до максимума после столкновения с войсками Добро[вольческой] армии. Среди наиболее энергичных контрразведчиков были братья Ромишевские, именовавшие себя бывш[ими] вольноопределяющимися л[ейб]-гв[ардии] саперного батал[ьона]. В конце сентября в Каменце из состава головного штаба были арестованы генштабисты полковники Грядов^{IV}, Сулковский и [Н. А.] Петровский за сочувствие к Добро[вольческой] армии, их судили и приговорили к расстрелу. Участь их неизвестна. Кроме того, контрразведкой было спровоцировано еще много офицеров»^V. Военный министр В. Н. Петров оценивался как «крайне щирый и враждебно относившийся к русским»^{VI}.

Сведения Гершельмана не вполне точны. Речь шла о том, что осенью 1919 г. к сторонникам белых из числа генштабистов начальнику разведывательного отделения штаба Головного атамана подполковнику С. С. Грецову (его ошибочно именовали «Грядовым») и штаб-офицеру для поручений того же штаба подполковнику Б. И. Сулковскому была подослана женщина с фальшивыми бумагами от белых. В результате офицеры были арестованы и приговорены к расстрелу. Однако расстрел отменили благодаря заступничеству их знакомых, а также потому, что подпольная организация прислала анонимные письма с угрозами казни украинских офицеров у белых^{VII}. Грецов перешел на службу во ВСЮР, а Сулковский продолжил службу в УНР и даже дослужился до генерала. Избежал расстрела и полковник Н. А. Петровский, умерший в эмиграции. И хотя положение ориентировавшихся на Россию генштабистов в национальных армиях было сложным, оно не идет ни в какое сравнение с теми репрессиями, которые осуществлялись в отношении генштабистов в Советской России. Таким образом, объективно положение генштабистов в антибольшевистском лагере было более благоприятным, поскольку над ними не довлела постоянная угроза физической расправы.

Одним из итогов Гражданской войны для антибольшевистски настроенных генштабистов стало разочарование в политической борьбе. Редактор берлинского журнала «Война и мир» полковник В. В. Колосовский писал 22 июля 1923 г.

^I РГВА. Ф. 197. Оп. 1. Д. 36. Л. 81об.

^{II} В документе — штаб.

^{III} Правильно — подполковник.

^{IV} Правильно — С. С. Грецов.

^V РГВА. Ф. 197. Оп. 1. Д. 36. Л. 81об.

^{VI} Там же. Л. 82об.

^{VII} ГА РФ. Ф. Р-6393. Оп. 1. Д. 1. Л. 2; Ковальчук М. А. Невідома війна 1919 року: Українсько-білогвардійське збройне протистояння. Київ, 2006. С. 451.

своему сослуживцу по украинской армии генералу Н. А. Капустянскому (украинские генштабисты-эмигранты вели переписку на русском языке): «Вы спрашиваете, каковы мои чаяния? Мне кажется, что сейчас, в это крайне неопределенное время, лучше всего сидеть на месте и “не рипатись”. В будущем все разъяснится и тогда можно будет создать какой-либо план действий. Политикой я сейчас совершенно не занимаюсь, она мне осточертела. Мне приятно, что я работаю в полезном, живом и, главное, нашем родном военном деле, и я чувствую себя вполне удовлетворенным. Я решил в том же направлении и продолжать свою жизнь...»¹

В антибольшевистских режимах периода Гражданской войны военные закономерно играли важнейшую роль. Если в Советской России генштабисты были отрезаны от политической жизни, то в белом лагере картина была диаметрально противоположной. Будучи сами лидерами белых и организаторами Белого движения, генштабисты там принимали активное участие в политической борьбе и в государственном управлении, что связано с замещением гражданской власти военной. Белые генералы не обладали опытом государственного управления, что приводило к плачевным результатам. Политические процессы в белом лагере отличались своеобразием. В силу аполитичности офицеров и формализма политических программ речь не шла о реальной политике (основную массу офицерства, видимо, удовлетворяла идеология непрережденчества, когда все вопросы государственного устройства откладывались до решения Учредительного собрания после Гражданской войны). В основном происходили борьба офицерских группировок и нескончаемые генеральские войны за власть и влияние. Исходя из принадлежности того или иного офицера к определенной группировке, порой осуществлялись назначения. Все это разъедало и разобщало командный состав и верховное управление, но в обстановке всеобщего хаоса и разрухи формирование группировок для лоббирования коллективных интересов являлось неизбежным. Фактически эти конфликты стали лейтмотивом внутривнутриполитической жизни белого лагеря и одной из очевидных причин его краха.

Боролись практически все против всех. К примеру, на белом Юге между собой враждовали лидеры Добровольческой армии (генералы Л. Г. Корнилов и М. В. Алексеев; И. П. Романовский и М. Г. Дроздовский) и ВСЮР (А. И. Деникин и П. Н. Врангель; Деникин и В. И. Сидорин; Врангель и Я. А. Слащев), вожди армии и казачьи атаманы, лидеры казачества между собой и т. д. Конфликт генералов Деникина и Врангеля привел к смене главного командования ВСЮР весной 1920 г. На Востоке России шла борьба между сторонниками эсеров и военными правого толка, едва не вылившаяся в вооруженное противостояние. Значительную сплоченность продемонстрировала группа офицеров, связанных с Военной академией во главе с генералом А. И. Андогским, которая сыграла заметную роль в организационной подготовке переворота 18 ноября 1918 г. в Омске, когда к власти пришел адмирал А. В. Колчак. Однако по политическим причинам генерал Андогский был отстранен от руководства колчаковскими вооруженными силами, проиграв в закулисной борьбе полковнику Д. А. Лебедеву. Конфликты генералов обострялись в периоды неудач, что вело к нарушениям дисциплины и даже вооруженным мятежам. Определенной политикой антибольшевистских сил было непримиримое отношение к тем, кто придерживался иных взглядов.

¹ ЦДАВОУ. Ф. 1075. Оп. 1. Д. 21. Л. 28–28об.

§ 3. Генштабисты и партийность

До революции партийность в среде русского офицерства была явлением абсолютно недопустимым и исключительным, хотя и тогда существовали отдельные лица, которые тайно состояли в партиях, нося при этом офицерские погоны. В силу этого даже в период 1917–1922 гг. фактор партийности в среде генштабистов играл незначительную роль. Отдельных демократически настроенных офицеров привлекала партия социалистов-революционеров, хотя среди генштабистов ее приверженцами оказались единицы. Известно, что членами партии эсеров были подполковники Ф.Е. Махин (с 1939 г. член компартии Югославии) и Н.Н. Пораделов, членом партии правых эсеров с февраля 1918 г. являлся полковник А.А. Ткаченко, в партии левых эсеров состояли полковник А.А. Веселаго (по данным на 1918 г.) и штабс-капитан М.И. Василенко (в 1917–1918 гг.), в партии меньшевиков состоял подполковник И.Н. Скорина, а бывший полковник А.А. Постников являлся членом лиги социалистов-универсалистов. Махин и Ткаченко состояли в подпольных военных организациях. В принадлежности к эсерам обвиняли начальника украинского Генштаба полковника А.В. Сливинского, однако доказательства этого неизвестны.

Члены небольшевистских партий, даже социалистических, в Советской России подвергались преследованиям, и генштабисты не составляли исключения. Известно, что были арестованы А.А. Постников (в 1919–1920 гг. арестовывался дважды) и А.А. Ткаченко. В заявлении в МПКК в январе 1920 г. Постников подчеркнул: «С самой Октябрьской революции непрерывно и лояльно служу советск[ой] власти, занимая часто ответств[енные] посты. Лига соц[иалистов]-универсалистов легализована ВЦИК 29 марта 1919 года, постоянно подвергается обыскам, но остается безупречной»¹.

В июне 1919 г., находясь под арестом в Бутырской тюрьме, Ткаченко писал главкому И.И. Вацетису: «Тов. главнокомандующий, я уже докладывал Вам, что московская организация партии правых с[оциалистов]-[революционе]ров, в которой я принимал участие, имела целью только лишь охранение порядка и предупреждение анархии на случай междувластия.

Решительно никаких активных целей эта организация не преследовала и всякие выступления при каких бы то ни было обстоятельствах строго воспрещались, доказательством чего служит то, что эта организация в действительности и не принимала участия в выступлениях, имевших место в Москве в течение 1918 г.

Фактически уже с июля прошлого 1918 г. я прекратил работу в каких бы то ни было конспиративных организациях.

Доказательством того, что я искренно стою на стороне народной власти, что я не могу ни в каком случае сочувствовать и желать реакции, может служить хотя бы то, что во время Февральской революции 1917 г. я занимал видный и ответственный пост начальника революционного штаба Москвы и Московск[ого] в[оенного] округа.

Моим распоряжением в ту же Февральскую революцию были освобождены политические заключенные. Я всегда стоял на страже интересов трудящегося народа,

¹ ГА РФ. Ф. Р-8419. Оп. 1. Д. 230. Л. 117об.

благодаря чему у меня и произошел конфликт с бывшим командующим войсками Московского округа Верховским, почему в августе 1917 г. ушел из штаба округа.

Имея в своем ведении политический отдел и к[онтр]разведку, я ни разу не отдал распоряжения об аресте или преследовании членов левых политических партий, в том числе и коммунистической, доказательство чего можно найти в делах штаба Московского в[оенного] округа.

Добровольно вступив в Красную армию при самом ее возникновении (в начале февраля 1918 г.), я до самого своего ареста честно и усердно служил и отдал все свои силы и способности для работы на пользу советской власти¹. Далее следовала просьба об освобождении под честное слово и на поруки.

Не в пример своим противникам большевики выстраивали жесткую организационно-политическую и идеологическую вертикаль, ориентированную на диктатуру одной партии, тогда как все прочие подвергались преследованиям. Ничего похожего на идейную разобщенность белых генштабистов здесь не было. Важным проявлением политизации стал рост числа партийных генштабистов, начавшийся после 1917 г. Установившаяся в Советской России однопартийная диктатура большевиков стала новым и необычным явлением для общества своего времени. В РКП(б) к марту 1919 г. состояло около 350 000 членов, что представляло значительную силу. К марту 1921 г. большевиков было уже свыше 732 000 человек. Партийцы периода Гражданской войны отличались высоким революционным духом, искренней верой в собственную правоту и решительностью в воплощении своих взглядов на практике. Тем не менее членство в партии было тогда явлением достаточно редким, а во время широкомасштабной Гражданской войны еще и чреватым самыми тяжелыми последствиями, например, при попадании в плен к белым, где для большевиков полагалась смертная казнь. Столь же тяжелые последствия могли ожидать членов небольшевистских партий при попадании в плен к красным.

Возможность приблизиться к власти, получить иммунитет от репрессий или иные преимущества закономерно привлекали в ряды РКП(б) карьеристов и ловцов конъюнктуры. Членство в партии постепенно становилось важным элементом социальной мобильности². Неудивительно, что к большевикам тогда примкнули даже отдельные представители далекой от их идеалов старой военной элиты в лице бывших офицеров Генерального штаба. Мотивы примкнувших к партии власти были различными. Попробуем проанализировать партийность в среде военспецов-генштабистов и разобраться в причинах и характере вступления этих людей в партию.

Открытие в конце 1916 г. ускоренных курсов академии существенно разнообразило состав Генерального штаба, позволив проникнуть в него младшим офицерам, включая тех, кто придерживался определенных политических взглядов. Не случайно именно среди этих офицеров мы встречаем большевика со стажем до октября 1917 г. штабс-ротмистра А.И. Геккера, вступившего в партию в сентябре 1917 г.³ и сделавшего за годы Гражданской войны головокружительную

¹ РГВА. Ф. 6. Оп. 5. Д. 66. Л. 385об.-386.

² Подробнее см.: Головин С. А. Членство в РКП(б) – ВКП(б) как основной путь повышения социального статуса (1920–1930-е гг.) // Вопросы истории. 2008. № 3. С. 33–43.

³ РГВА. Ф. 37976. Оп. 1. Д. 44. Л. 27.

карьеру в рядах Красной армии. Уже весной 1918 г. Геккер руководил созданием частей РККА на Донбассе и возглавил Донецкую Красную армию. За время Гражданской войны Геккер был командующим несколькими советскими армиями, превзойдя в этом отношении своих сверстников. Разумеется, значительное влияние на карьерный рост этого военспеца оказало его членство в большевистской партии. В автобиографии Геккер отметил, что работал вместе с армейскими большевиками уже с февраля 1917 г.¹ По-видимому, Геккер первым из выпускников академии примкнул к большевикам.

Ранее таковым считался полковник М. С. Свечников, который вел свой партийный стаж с 1 мая 1917 г.², но проведенные нами архивные поиски позволили установить, что на самом деле в партию он вступил лишь в 1919 г.³, а утверждения о том, что Свечников обеспечивал проезд в Россию В. И. Ленина являются вымыслом. До революции офицер демонстрировал монархические убеждения и лояльность императорской власти, гордясь получением производства в следующий чин лично от императора Николая II на смотре георгиевских кавалеров в Ставке. Весной 1917 г. перешел с монархических позиций на республиканские и социалистические, причем, по-видимому, попытался выступить организатором выборного органа офицеров Генерального штаба и таким образом возглавить революционный Генеральный штаб снизу⁴. Сам Свечников утверждал, что в период с февраля по май 1917 г. состоял в партии эсеров⁵, а затем вошел в состав финской социал-демократической партии⁶. Постфактум через финских коммунистов Свечников добился признания за собой партийного стажа в РКП(б) с весны 1917 г.⁷ Он участвовал в Гражданской войне на территории Финляндии в качестве военного советника финской Красной гвардии, а в годы Гражданской войны в России в рядах РККА дослужился до командующего фронтом.

В 1918 г. в большевистскую партию вступили слушатель академии бывший капитан А. А. Инно (Кульдвер) и обучавшийся в академии поручик А. А. Черевин.

В марте 1919 г. в РКП(б) вступил бывший подполковник Л. Л. Ключев, в апреле 1919 г. партийцем стал бывший полковник А. В. Косматов. В 1919–1920 гг. в партии состоял недавний курсовик штабс-ротмистр А. К. Семенов, исключенный впоследствии как бывший офицер⁸.

В 1920–1922 гг. членом партии был курсовик бывший капитан Б. Н. Кондратьев. Партийный стаж с октября 1920 г. отсчитывал бывший капитан А. А. Мартягин. В годы Гражданской войны (не позднее 1921 г.) в партию вступил бывший подполковник геодезист А. Д. Тарановский.

¹ Там же. Л. 34.

² РГВА. Ф. 37976. Оп. 1. Д. 80. Л. 2об.; Свечников М. С. Революция и Гражданская война в Финляндии. 1917–1918 годы: (Воспоминания и материалы). М.; Л., 1923. С. 14.

³ Подробнее см.: Ганин А. В. «Быть коммунистом с 1919 года — это слишком поздно»: Четыре мифа о первом большевистском начдиве Михаиле Свечникове // Родина. 2019. № 6. С. 117–121; Еро же. Военспецы. С. 146–220.

⁴ РГВИА. Ф. 2421. Оп. 1. Д. 5. Л. 18–18об.

⁵ Копия регистрационного бланка члена ВКП(б) М. С. Свечникова при обмене партийных документов 1936 г. из собрания РГАСПИ (без шифра) (Архив автора).

⁶ РГВА. Ф. 37976. Оп. 1. Д. 80. Л. 5.

⁷ РГАСПИ. Ф. 516. Оп. 2. Д. 453. Л. 2–3.

⁸ ГАСБУ. Ф. 6. Д. 67093-ФП. Т. 642 (746). Л. 62.

Членом РКП(б) считался бывший полковник Н.Е. Какурин, но в действительности Какурин, попавший в РККА лишь в июне 1920 г. после службы в украинских армиях, значился только кандидатом в члены партии. Заявление на вступление в РКП(б) он подал в 1921 г., но документы затерялись и прошение удовлетворено не было.

Таким образом, в 1918–1922 гг. в РККА насчитывалось 10 выпускников старой академии, вступивших в партию большевиков. Относительно общего числа «лиц Генштаба», прошедших через ряды РККА в Гражданскую войну, они составляли ничтожную величину в 0,6%. Разумеется, такое положение вещей во многом определялось традицией аполитичности, присущей русскому офицерству, а также, очевидно, неприятием большевистской идеологии.

Бывший генерал-лейтенант Н.М. Потапов в 1925 г. отмечал, что не решился вступить в партию по предложению видных военных работников большевистской партии Н.И. Подвойского, К.А. Мехоношина и Э.М. Склянского, «опасаясь, что меня, как бывшего царского офицера, будут считать “примазавшимся” к партии. Я предпочел работать честно, оставаясь беспартийным»¹.

Показательно, что никто из генштабистов, занимавших высшие посты в РККА того времени, не был партийным. Беспартийными были даже такие крупные военные деятели РККА, как М.Д. Бонч-Бруевич, И.И. Вацетис, С.С. Каменев (вступил в партию только в 1930 г.), Ф.В. Костяев, П.П. Лебедев, Н.И. Раттэль и др., усилиями которых была достигнута победа красных в Гражданской войне. В то время членство в партии еще не воспринималось как необходимость для продвижения по службе или укрепления своего положения. С другой стороны, их причастность к первому эшелону элиты РККА, казалось, не требовала дополнительных мер по укреплению статуса (несмотря на это, Вацетис и Костяев в ходе Гражданской войны арестовывались чекистами).

Что касается Вацетиса, то он, вероятно, на каком-то этапе разделял идеалы большевиков. Во всяком случае, требуя генштабистов на Восточный фронт в конце августа 1918 г., он сообщал в ВГЩ, что «работа генштабистов крайне важна на боевом фронте, где решается, быть может, великая задача нашего будущего»².

Сложно сказать, задумывались ли бывшие полковники и генералы о том, что с ними будет после Гражданской войны и каким окажется их место в новой иерархии военной элиты большевистской России. Как бы то ни было, состоявшиеся в карьерном плане еще до революции, эти бывшие офицеры не торопились примыкать к большевикам. Генштабовской молодежи, в отличие от старшего поколения, вступление в партию по карьерным причинам казалось более целесообразным. Не случайно многие генштабисты, вступившие в партию накануне и в годы Гражданской войны, относились либо к последним предвоенным выпускам из академии, либо к выпускам ускоренных курсов периода Первой мировой.

На партийность генштабистов обращалось определенное внимание уже в Гражданскую войну. Так, приказом РВСР № 2008 от 2 октября 1920 г. все генштабисты, состоявшие в РКП(б), переводились на должности Генштаба и командные.

¹ Цит. по: Кавтарадзе А. Г. Военные специалисты на службе Республики Советов 1917–1920 гг. М., 1988. С. 211.

² РГВА. Ф. 33987. Оп. 1. Д. 24. Л. 14об.–15.

При этом они не должны были занимать постов военных комиссаров «для более полного и целесообразного использования коммунистов, получивших военное образование»¹.

После Гражданской войны, в 1920-е гг., практически никто из генштабистов в партию не вступил. Лишь в 1927 г. это сделали бывший капитан А. И. Корк и бывший штабс-капитан Н. В. Яковский. 5 октября 1933 г. на собрании ячейки ВКП(б) штаба Московского военного округа, проходившем во время чистки партии, А. И. Корк заявил: «И хотя, товарищи, я молодой член партии с 1927 года, я должен честно заявить, что иду в ногу с большевиками с самого момента Октябрьской революции»². Надо признать, что эти слова в отношении Корка были справедливы. По всей видимости, он действительно воспринял большевистскую идеологию.

В более поздней советской истории было несколько периодов массового вступления бывших офицеров-генштабистов в партию. К таким периодам можно отнести начало 1930-х гг. и канун Великой Отечественной войны. Причины этих всплесков на каждом этапе были различными.

В 1930 г. в партию вступили бывший главком полковник С. С. Каменев, полковник Б. М. Шапошников, подполковник Н. В. Лисовский и штабс-капитан А. И. Кук. Такие знаковые фигуры, как Каменев и Шапошников, скорее всего, не были искренними большевиками. По своим взглядам они производили впечатление государственников и патриотов, примкнувших к партии только в силу служебной необходимости.

В 1931 г. членом ВКП(б) стал бывший капитан С. А. Меженинов. В 1932 г. в партию вступил бывший подполковник В. С. Лазаревич, в 1933 г. – полковник Н. Н. Петин, а в 1934 г. – капитан С. А. Пугачев. Можно предположить, что тогда близкие к партийному руководству и руководству РККА военспецы в связи с началом массовых репрессий против бывших офицеров в рамках дела «Весна» решили посредством вступления в партию оградить себя от возможных преследований.

Тем не менее партийность не уберегла генштабистов от массового террора второй половины 1930-х гг. Тогда из партийных генштабистов были расстреляны М. И. Василенко, А. И. Геккер, А. А. Инно (Кульдвер), А. И. Корк, А. В. Косматов, В. А. Куприянов, В. С. Лазаревич, С. А. Меженинов, Н. Н. Петин, М. С. Свечников, А. Д. Тарановский. Таким образом, из 20 генштабистов-большевиков были уничтожены 11, или 55%. Столь высокий показатель свидетельствует о том, что партийность не только не спасала от репрессий, но, наоборот, могла как раз стать их причиной.

В 1938 г. в партию вступил бывший капитан В. Е. Климовских. Для него членство в партии уже было вынужденной необходимостью в целях выстраивания собственной карьеры на руководящих постах в РККА. Однако членство в партии не спасло Климовских от расстрела в 1941 г. В 1939 г. в партию вступил А. Я. Крузе.

Постепенно, еще с 1920-х гг., в руководстве РККА партийные командиры вытесняли беспартийных (для сравнения, в 1920 г. партийного состава насчитывалось лишь 10,5%, тогда как в 1926 г. – уже 47,4%, а в 1927 г. – 57%³). Однако среди

¹ РГВА. Ф. 6. Оп. 4. Д. 940. Л. 250.

² Август Корк: Док. и мат. / сост. Я. М. Горелик. Таллин, 1981. С. 139.

³ К партийному составу в документах того времени относили не только членов партии, но также кандидатов в члены партии и даже комсомольцев, что давало значительно большие показатели. Для

бывших офицеров процент партийцев был существенно ниже, а старые генштабисты, продолжавшие служить в армии, и вовсе вступали в партию крайне редко. В 1940 г. в партию вступили бывшие подполковник А.К. Коленковский, капитаны Г.С. Дьяков, Б.И. Кузнецов, Е.В. Сысоев, штабс-капитан В.С. Тамручи. Думается, вступление в партию этой группы бывших военспецов-генштабистов было напрямую связано с массовым присвоением в 1940 г. генеральских званий в Красной армии. Все вышеперечисленные лица тогда стали генералами. Стоит отметить, что Коленковский, Дьяков и Тамручи впоследствии умерли в заключении.

Членство в партии тогда еще не было обязательным условием пребывания в высоком чине. Например, звание генерал-лейтенанта в 1940 г. получил бывший капитан Е.А. Шиловский, вступивший в партию только в 1943 г. То же касалось и ставшего генерал-лейтенантом авиации бывшего генерал-майора А.А. Самойло, который стал членом ВКП(б) уже в конце войны, в феврале 1944 г. Он вспоминал, что награждение орденом Ленина по случаю 50-летия своей военной службы на командных должностях позволило ему «считать себя достойным высокого звания члена партии, и я подал в партийную организацию академии (Военной академии командного и штурманского состава ВВС. – А.Г.) заявление о приеме в партию. В 1943 году я был принят в кандидаты, а в 1944 году получил партийный билет¹. Это событие Самойло считал для себя важным и волнующим. Небезынтересно, что, по мнению британского военного атташе в России генерала А. Нокса, Самойло был одним из самых реакционных офицеров русского дореволюционного Генштаба накануне Первой мировой войны².

Членами партии также значились бывший полковник А.И. Готовцев и капитан В.А. Куприянов. В общей сложности через членство в большевистской партии прошло не менее 31 выпускника академии. Кандидатом в члены партии числился обучавшийся в академии бывший капитан В.И. Ананьев.

Политическая партийность в среде генштабистов была явлением исключительным. Все случаи вступления офицеров в партии единичны и индивидуальны и практически незаметны на общем фоне. Тем не менее в Гражданскую войну в РКП(б), ставшей партией власти, оказалось больше генштабистов, чем в прочих партиях вместе взятых: 10 человек против 7. Интересно, что речь шла о социалистических партиях или организациях. О генштабистах, состоявших в партиях правого толка, сведений нет.

Служба в РККА военспецов-генштабистов выпала на период, когда членство в РКП(б) – ВКП(б) еще не было обязательным условием пребывания на руководящих постах, к чему Советская армия пришла уже после Великой Отечественной войны. По этой причине вступление в партию носило индивидуальный и добровольный характер. А раз так, необходимо дать объяснение этим действиям «бывших людей». Конечно, мотивы различались. Но, зная особенности советской политики в отношении старого офицерства, понять наиболее распространенные причины несложно. Судя по всему, основной мотивацией являлось стремление

сравнения, только членов ВКП(б) на 1926 г. было лишь 29,6% комсостава (Реформа в Красной армии: Док. и мат. 1923–1928 гг. М.; СПб., 2006. Кн. 1. С. 652–653; Кн. 2. С. 315).

¹ Самойло А. А. Две жизни. С. 272–273.

² Клох А. With the Russian Army 1914–1917. London, 1921. P. 42.

обеспечить собственную безопасность на фоне чисток и репрессий, а также укрепить или даже существенно улучшить свое служебное положение. Однако развитие событий показало иллюзорность надежд на спокойную жизнь, поскольку членство в партии отнюдь не давало иммунитета в отношении репрессий, а скорее, наоборот, могло повысить их вероятность.

§ 4. Генштабисты и комиссары

Особую роль в Красной армии играл политический аппарат. К марту 1918 г. для организации партийного контроля и наведения порядка в РККА был сформирован институт комиссаров (по два во всех частях, штабах и учреждениях). Органом, контролировавшим их работу, стало Всероссийское бюро военных комиссаров во главе с К.К. Юреневым, созданное первоначально при ВВС. Проблема взаимоотношений партийных работников и генштабистов, принятия первыми вторых в Красной армии представляется крайне важной для понимания хода и итогов Гражданской войны.

Захват власти большевиками в октябре 1917 г. остро поставил перед многими офицерами Генштаба вопрос политической лояльности новому режиму. Не знавшие и не понимавшие политической жизни офицеры стремились минимизировать значение этого фактора в своей службе, но сделать это было крайне сложно. Начальник Генерального штаба генерал В.В. Марушевский, будучи арестован в Петрограде в ноябре 1917 г., свидетельствовал, что, продолжая службу в новых условиях, придерживался идеи, что «работа наша должна производиться вне какой бы то ни было политики, совершенно независимо от какой бы то ни было партийности и без всякой помехи. Только при таких условиях наша работа может быть продуктивной, и только при наличии их я согласился по-прежнему руководить делом снабжения армии, и мне обещано соблюдение этих условий»¹. В дальнейшем по мере установления в Советской России однопартийной диктатуры, конечно, проблематично было считать, что вооруженные силы большевистского государства не зависят от партийности.

Военспецы не отличались полной лояльностью большевикам. Последние, в свою очередь, также относились к спецам с подозрением, не исключая даже тех, кто служил новой власти добросовестно. Как еще в 1962 г. справедливо отметил С.А. Федюкин, «фактов измены и предательства было бы значительно больше, а последствия их тяжелее, если бы партия не установила твердого и бдительного контроля за деятельностью военных специалистов в лице института военных комиссаров»².

По утвержденному Л.Д. Троцким положению о военных комиссарах и членах военных советов: «Вся работа происходит на глазах комиссара, но руководство в специально-военной области принадлежит не комиссару, а работающему с ним рука об руку военному специалисту.

¹ ГА РФ. Ф. Р-336. Оп. 1. Д. 232. Л. 60б.

² Федюкин С. А. Об использовании военных специалистов в Красной армии // Военно-исторический журнал. 1962. № 6. С. 42.

Комиссар не отвечает за целесообразность чисто военных, оперативных, боевых приказов. Ответственность за них падает целиком на военного руководителя. Подпись комиссара под оперативным приказом означает, что комиссар ручается за данный приказ как за продиктованный оперативными, а не какими-либо иными (контрреволюционными) соображениями. В случае неодобрения чисто военного распоряжения комиссар не задерживает его, а только доносит о своем неодобрении стоящему выше Военному совету. Только такой оперативный приказ может быть задержан, относительно которого комиссар приходит к обоснованному выводу, что приказ продиктован контрреволюционными мотивами¹. Впрочем, некоторые бывшие офицеры были убеждены, что люди без военной подготовки, которыми являлись комиссары, на самом деле не могли контролировать распоряжения военспецов, так как не разбирались в военных вопросах.

На протяжении 1918 г. отношение комиссаров к специалистам Генштаба было, по меньшей мере, недоверчивым. Показателем укоренения враждебности к военспецам стало возникновение в Советской России особого термина «спецеество», обозначающего яростное неприятие старых специалистов и борьбу с ними. Некоторые документы первой половины 1918 г. ярко свидетельствуют об этом явлении. В одном из документов, подписанном членами фронтовой коллегии Московского областного комиссариата по военным делам, с тревогой отмечалось, что «возможность концентрации офицерства в массе определено контрреволюционной, в связи с формированием полевых штабов, состоящих из офицеров Генерального штаба и других, становится все более и более рельефной. За все время войны строевое офицерство всегда было более чем недовольно работой Генерального штаба, в котором кроме карьеристов никого и ничего не было... генералитет и Генеральный штаб вовсе не нужны как полководцы, а лишь только как специалисты, инструктора и консультанты... Однако Бонч-Бруевич, пользуясь властью, данной ему Советом народных комиссаров, уже успел насадить ряд офицеров Генерального штаба на самые ответственные должности по обороне»².

По мнению авторов документа, «среди них (бывших офицеров. – А.Г.) имеются и талантливые люди, но далеко не в таком количестве, какое бы это можно было думать. Специальные их познания, конечно, не подлежат никакому сомнению. Бестолковость и безалаберность генералитета, ярко выразившаяся во все время только что оконченной войны, не позволяет думать, что генералы справятся с военной разрухой, ибо каждому ясно, что творчество у них, кроме казенно-шаблонного, не существует, а их способность к водворению порядка измеряется их контрреволюционностью...»³

Составители резюмировали: «В новой армии тыловые и полевые штабы должны быть организованы из советских работников (главным образом, боевых офицеров) с участием как специалистов офицеров и генералов Генерального штаба, инженерных, артиллерийских, морских и других специальных военных учреждений

¹ РГВА. Ф. 33892. Оп. 1. Д. 2. Л. 105.

² РГВА. Ф. 1. Оп. 1. Д. 466. Л. 97об.

³ Там же. Л. 97–97об.

старого типа. Никакой абсолютно власти эти лица иметь не могут¹. Тем не менее подобные выпады не остановили организаторов РККА. Партийный военный работник М.К. Тер-Арутюнянц писал Троцкому 17 марта 1918 г., что создание ВВС вызвало «бурю протеста и негодования в революционных отрядах указанного [Западного] фронта с категорическим протестом, что “лягут костыми, но не подчинятся бывшим царским генералам, которые за свои действия были исключены из армии с демократизацией армии”, одновременно обращаясь к расформированному Революционному Полевому штабу при бывшей Ставке революционным путем вновь принять руководство фронтом на себя, если власть генералов будет оставлена в силе»².

Но иного выбора, кроме как использовать квалифицированные кадры старой армии для строительства новой, не было. Очевидным сигналом для противников военспецов стал судебный процесс по делу П.Е. Дыбенко, матросы которого бежали из-под Нарвы в начале марта 1918 г. в период противостояния с немцами. За нарушение дисциплины Дыбенко был отдан под суд (председатель следственной комиссии Н.В. Крыленко). Этот инцидент продемонстрировал готовность большевистского руководства довести до конца реализацию программы создания регулярной армии на принципах строгой дисциплины и подчинения квалифицированным специалистам. Авторитет Дыбенко в матросской среде и угроза активных действий против партийного руководства с его стороны при опоре на матросов и анархистов, возможно, лишь усугубили ситуацию. Дело Дыбенко держал на контроле председатель СНК В. И. Ленин. Новая власть проявила решимость покарать даже «своего», социально близкого партийного матроса Дыбенко, члена СНК (ни много ни мало наркома по морским делам), поддерживая «классово чуждого» бывшего генерала-генштабиста Д.П. Парского, который в инциденте под Нарвой выступил сторонником дисциплины. Дело было направлено на заключение Президиума ЦИК. И хотя Дыбенко с учетом мнений военспецов в итоге оправдали, но по итогам разбирательства он оказался исключен из партии и смог восстановиться только после Гражданской войны, в 1922 г.³

Главнейшим идеологом и горячим сторонником политики привлечения бывших офицеров, в том числе генштабистов, на службу в РККА и создания профессиональной армии на традиционных для этого государственного института принципах был наркомвоенмор и председатель РВСР Л.Д. Троцкий, которому пришлось приложить немало усилий, чтобы его взгляд на вопросы развития Красной армии завоевал популярность в ЦК партии.

Свое видение роли военспецов в Красной армии Троцкий изложил в речи на заседании ЦИК 22 апреля 1918 г.: «В вопросах чисто военных, в вопросах оперативных, – тем более чисто боевого характера, – военные специалисты во всех

¹ Там же. Л. 98об. Публикацию документа см.: Ганин А. В. «Мозг армии» в период «Русской Смуты». С. 529–544.

² РГАСПИ. Ф. 325. Оп. 1. Д. 406. Л. 78.

³ Подробнее см.: Стариков С. В. Павел Дыбенко: забытая страница биографии // Марийский археографический вестник (Йошкар-Ола). 1997. № 7. С. 79–88 (также напечатано в № 4 журнала «Вопросы истории» за 1998 г. под названием «П. Дыбенко в Самаре. Весна 1918 года»); Елизаров М., Елизарова О. «Дело Дыбенко» // Морской сборник. 2008. № 9. С. 77–79.

учреждениях имеют решающее слово. Разумеется, этого типа организация не является идеальной. Она тоже выросла из переломного характера эпохи.

Новый класс встал у власти, — новый класс, у которого есть свои тяжелые сче- ты с прошлым. Это прошлое в лице ныне отсутствующей армии завещало нам извест- ный материальный капитал: пушки, винтовки, всякие боевые запасы, и — извест- ный идейный капитал — известную накопленную сумму знаний, боевой опыт, административные навыки и т. д., то, что находилось в распоряжении специалистов военного дела, бывших генералов, полковников старой армии, — то, чего не было в руках нового революционного класса в тот период, когда этот новый революци- онный класс боролся за власть и встречал на своем пути сопротивление... Рабо- чий класс и трудящиеся массы крестьянства не выдвинули из своей среды новых полководцев, новых руководителей, все это было предвидено всеми теоретиками научного социализма. Он должен поставить себе на службу тех, которые служи- ли другим классам. Это относится целиком и к военным специалистам¹.

Руководство РККА было кровно заинтересовано в специалистах, военных про- фессионалах старой армии. Поэтому, несмотря на недоверие, комиссары должны были оберегать военспецов от солдатских масс и разъяснять бойцам смысл и зна- чение привлечения бывших офицеров в новую армию².

Сами «бывшие» привносили в РККА старорежимные порядки. Иногда возни- кали нелепые ситуации, которые приходилось разъяснять в особых приказах. Ха- рактерен приказ комиссара Беломорского военного округа А. И. Геккера (партий- ного военспеца, прошедшего обучение на ускоренных курсах академии) за № 28 от 17 июня 1918 г.: «Ввиду непрекращающихся случаев титулования руководи- теля окружного комиссариата по военным делам Беломорского военного округа и начальников управлений округа “ваше превосходительство” и “господин гене- рал”, настоящим категорически запрещаю обращаться к названным лицам с по- добными титулами во всех подведомственных комиссариату учреждениях округа.

При личных обращениях именовать лиц, к которым обращаются, или по имени и отчеству, или по фамилии с прибавлением в последнем случае слова “товарищ”.

Лица, замеченные в неисполнении настоящего приказа, будут подвергнуты взысканиям вплоть до увольнения со службы»³.

Против касты генштабистов был направлен один из разделов статьи комиссара Московского военного округа Е. М. Ярославского «Как воссоздать армию» в «Изве- стиях» за 15 июня 1918 г. Случайно или преднамеренно опираясь на неверные дан- ные, Ярославский указывал, что до войны якобы в офицеры Генерального штаба попадали лица, не имевшие академического образования, но обладавшие знатным происхождением и связями, причем якобы даже император Николай II говорил, что Генеральный штаб сильнее его⁴. Разумеется, это было неправдой. Приводи- лась и преувеличенная статистика о том, что генштабисты якобы занимали 95% должностей командующих войсками, генерал-губернаторов, градоначальников и 100% наказных атаманов.

¹ РГВА. Ф. 4. Оп. 1. Д. 1520. Л. 133–134.

² РГВА. Ф. 612. Оп. 1. Д. 49. Л. 17.

³ ГАО. Ф. Р-2851. Оп. 6. Д. 11. Л. 5.

⁴ *Ярославский Е. М. Как воссоздать армию // Известия. 1918. 15.06. № 121 (385). С. 1.*

Ярославский был обеспокоен тем, что старый Генштаб «тысячами путей... начинает заполнять верхушки наших военных органов, начиная с Высшего военного совета, проникая в Высший военно-хоз[яйственный] сов[ет] и весь Всероссийский главный штаб, и кончая штабами районными, окружными и должностями военных руководителей при комиссариатах»¹. Автор статьи отдавал себе отчет в том, что среди генштабистов были очень ценные работники, но призывал тщательно подходить к отбору кадров, привлекать более молодое и демократически настроенное строевое офицерство, а также создавать собственные рабоче-крестьянские командные кадры. Статья Ярославского породила дискуссию о высшем военном образовании².

Негативное восприятие партийными работниками генштабистов отражает речь бывшего командующего 3-й армией старого большевика Р.И. Берзина на открытии Академии Генштаба РККА в декабре 1918 г. Тогда Берзин сказал о дореволюционных генштабистах, что «старая рутина не дала возможность расширить им свои познания и применить их к жизни. Там все шло по своим границам: через определенное время чины, ордена и т. д., там они окопались и прожили свой век, а когда все переменялось, их выбросили на фронт, то они оказались нежизнеспособными»³.

Некоторые комиссары отличались болезненной подозрительностью в отношении «бывших». Так, например, нарком советской ревизии М. С. Кедров в двадцатых числах июля 1918 г. телеграфировал в Москву своему племяннику А. Х. Артузову (Фраучи), впоследствии видному чекисту, о сотрудниках штаба Беломорского военного округа: «Весь командный состав, кроме [Н. Д.] Потапова и [А. А.] Самойло, безусловно, не надежен. Мое мнение: — Надо удалить [Ф. Е.] Огородникова и [Н. Э.] Викорст[а], которые наверное⁴ против англичан сражаться не будут, но на месте их заменить некем...»⁵ Военрук Ф. Е. Огородников не понравился Кедрову с самого начала. В своих мемуарах Кедров позднее отметил: «Военный руководитель округа, б[ывший] генерал Огородников, на которого, помимо военных задач, возлагались центром и дипломатические функции и наблюдение за разгрузкой Архангельского порта, — то самое лицо, которое подчиненные по привычке продолжают именовать “ваше превосходительство”. Его сухая официальная речь не располагала к нему слушателя. В его советах не чувствовалось искренности, в его планах отсутствовала вера в то дело, которому он служил. “Не знаю, как мы будем воевать с англичанами”, — заметил он однажды в беседе с одним специалистом...»⁶ Впрочем, вопреки опасениям, Огородников в дальнейшем добросовестно служил у красных, а в отношении бывшего контр-адмирала Н. Э. Викорста подозрения Кедрова оправдались — уже в августе 1918 г. он перешел на сторону белых.

Отношения между Кедровым и Самойло со временем превратились в доверительные. Кедров вспоминал: «С каждым днем все ближе становился мне т. Самойло, б[ывший] генерал, бесповоротно и убежденно перешедший на сторону

¹ Там же. С. 2.

² Подробнее см.: Ганин А. В. Закат Николаевской военной академии... С. 182–183.

³ РГВА. Ф. 33988. Оп. 1. Д. 79. Л. 97–97об.

⁴ В старом значении — наверняка.

⁵ РГВА. Ф. 188. Оп. 1. Д. 51. Л. 2.

⁶ Кедров М. С. За Советский север: Личные воспоминания и материалы о первых этапах Гражданской войны 1918 г. Л., 1927. С. 39.

пролетарской власти. В штабе хорошо чувствовался крепкий кулак начальника штаба: он установил образцовый порядок, быстроту и точность исполнения, очистил аппарат от политически неустойчивых и сомнительных элементов. Рассказывали, что многие спецы ругали Самойло за глаза: сам, мол, тоже спец, а преследует своих же¹. Самойло также был благодарен Кедрову: «Часто наши беседы с Михаилом Сергеевичем в его вагоне на запасных путях вологодской станции, в котором он жил со своим маленьким сыном, простирались далеко за полночь. Эти беседы приносили мне громадную пользу, помогая ясно понять политику советской власти и партии»².

Интересно, что в 1918 г. была предпринята попытка создания обратной связи, когда для упреждения самочинных действий комиссаров военруки должны были докладывать по команде относительно их политических заявлений и уведомлять об ошибочности таковых самих же военкомов³.

Борьба Троцкого за возможность привлечения в РККА генштабистов носила ожесточенный характер. Наркомвоенмор использовал для утверждения своих взглядов и полемические способности. Когда летом 1918 г. член Президиума ВСНХ большевик Ю. Ларин (М.З. Лурье) предложил в связи с изменами заменить генштабистов коммунистами, Троцкий 23 августа 1918 г. отправил Ленину остроумную телеграмму, в которой заметил, что «и на железных дорогах при продвижении эшелонов наблюдается саботаж. Однако никто не предлагает инженеров-движенцев заменить коммунистами»⁴. Предложение Ларина Троцкий назвал катастрофическим, продиктованным паникой, подчеркнув, что события на фронте позволят произвести отбор кадров «путем извлечения работоспособных и преданных нам генштабов, отнюдь не путем их замены партийными невеждами»⁵. По мнению Троцкого, «больше всего вопят против применения офицеров либо люди панически настроенные, либо стоящие далеко от всей работы военного механизма, либо такие партийные военные деятели, которые сами хуже всякого саботажника: не умеют ни за чем присмотреть, сатрапствуют, бездельничают, а когда проваливаются – взваливают вину на генштабов»⁶.

Некоторые исследователи склонны объяснять приверженность Троцкого идеям регулярной профессиональной армии и политике привлечения на службу бывших офицеров тем, что вождь РККА, примкнувший к большевикам лишь в 1917 г., не был ограничен внутривнутрипартийными взглядами на этот вопрос⁷. Вполне возможно, что это именно так.

Противостояние Троцкого и Сталина по вопросу о военспецзах началось уже в 1918 г. Истоки конфликта связаны с окружением каждого из этих политических лидеров. Троцкого окружали десятки высококвалифицированных генштабистов, которые разносторонне информировали его о текущих событиях. Иногда

¹ Там же. С. 137.

² Самойло А. А. Две жизни. С. 226.

³ РГВА. Ф. 11. Оп. 1. Д. 60. Л. 44.

⁴ РГАСПИ. Ф. 325. Оп. 1. Д. 466. Л. 77; The Trotsky Papers 1917–1922 / ed. and annot. by J. M. Meijer. London; Hague; Paris, 1964. Vol. 1. P. 106.

⁵ РГАСПИ. Ф. 325. Оп. 1. Д. 466. Л. 77; The Trotsky Papers 1917–1922. Vol. 1. P. 106.

⁶ РГАСПИ. Ф. 325. Оп. 1. Д. 466. Л. 77; The Trotsky Papers 1917–1922. Vol. 1. P. 106, 108.

⁷ Benvenuti F. The Bolsheviks and the Red Army, 1918–1922. Cambridge, 2008. P. 217.

в документах, поступавших Троцкому, содержались емкие характеристики не только бывших офицеров, но и партийных военных работников. К примеру, военрук Северо-Кавказского военного округа выдающийся генерал-генштабист А.Е. Снесарев так характеризовал К.Е. Ворошилова в информации для Троцкого: «Лично т[оварищ] Ворошилов, как войсковой начальник, не обладает достаточно нужными качествами... он недостаточно проникнут долгом службы и не придерживается элементарных правил командования войсками, почему скорее он подлежал бы удалению с занимаемой должности, чем доверия ему руководства сложной операцией на громадном фронте»¹. Подобные сигналы военных специалистов, несомненно, влияли на представления Троцкого. Ворошилов уже тогда сблизился со Сталиным, в том числе, видимо, на почве неприятия военспецов. Неудивительно, что Сталину удалось добиться удаления Снесарева из Царицына буквально через неделю после этого заявления.

Троцкий тогда был готов идти навстречу Сталину. 17 июля 1918 г. он предлагал Сталину оставить Снесарева военруком, отняв у того оперативные функции. «Если считаете нежелательным сохранение Снесарева в составе военного комиссариата, сообщите, и я уберу его. Ваш Троцкий»². Однако отстранением одного лишь Снесарева Сталин не ограничился, перейдя к ликвидации структур Северо-Кавказского военного округа³. Троцкий понял, что речь идет о попытках поставить под сомнение избранный им курс в армии. Тогда противостояние по вопросу о военспецах вышло за рамки межличностного конфликта, перейдя на уровень партийной дискуссии в 1918–1919 гг.

Важным этапом борьбы с недоверием к военспецам, за права и статус генштабистов в РККА, за принцип единоначалия в Красной армии стал конфликт на Южном фронте осенью 1918 г. Тогда объектом критики партийных представителей во главе со Сталиным стал командующий советским Южным фронтом бывший генерал П.П. Сытин. Следует отметить, что РВС Южного фронта был создан 17 сентября 1918 г. в составе командующего фронтом Сытина, его помощника К.Е. Ворошилова, И.В. Сталина и председателя Царицынского совета С.К. Минина. Штаб фронта в соответствии с указаниями РВСР расположился в Козлове, тогда как члены РВС находились в Царицыне, не желая ехать в Козлов, что уже заложило основу для конфликта.

Сытин в сентябре 1918 г. находился в очень сложном положении: главным командованием перед ним была поставлена задача организовать Южный фронт РСФСР, но в условиях кадрового голода и партизанщины сделать это было почти невозможно. Командующий фронтом опирался на аппарат Высшей военной инспекции, располагавшей кое-какими силами и средствами, а также на штаб Южной завесы (Воронеж), хотя отношения с последним складывались трудно. Работников для штаба фронта искали как непосредственно на юге, так и в Москве. Однако в кадровых вопросах Сытин, по свидетельству Н.И. Подвойского, «неизменно наталкивался на то, что такой-то подозревается в контрреволюции,

¹ РГВА. Ф. 33987. Оп. 2. Д. 43. Л. 163об. Также см.: Жаворонков Г., Парийский В. В немилость впавший // Факел. Историко-революционный альманах. М., 1990. С. 156.

² РГАСПИ. Ф. 17. Оп. 109. Д. 3. Л. 44.

³ Подробнее см.: Ганин А. В. Белый агент при Сталине. Жизнь и борьба генерала Носовича. М, 2022.

а такой-то был занят в другом месте или отказался, и ему приходилось выносить всю штабную и командную работы на своих плечах»¹. Как человек старой школы Сытин «не обнаружил большой изворотливости и находчивости для организации своего штаба»². Даже связь на фронте была организована через аппарат завесы. Кроме того, Сытин держался и за Высшую военную инспекцию, не создавая собственного военно-административного аппарата. Наконец, до окончательной организации штаба фронта Сытин не считал себя вступившим в должность командующего в полном смысле слова, тогда как обстановка диктовала прямо противоположное.

Нечеткое разделение полномочий осложняло работу. Так, Сытин старался не вмешиваться в обстановку под Воронежем, считая воронежский участок находящимся в ведении завесы. Положение усугублялось активной работой белой агентуры, а также неподчинением командованию фронта партизанских вожakov вроде командира бригады Р.Ф. Сиверса и начдива В.И. Киквидзе. Все это порождало нервозность комиссаров, подозрения в измене военспецов и аресты. Так, например, был арестован, но вскоре освобожден, благодаря вмешательству Подвойского, известный белый агент в Красной армии А.Л. Носович.

Действия Сытина вызвали недовольство партийных представителей, находившихся на юге. Прежде всего, И.В. Сталина в Царицыне. Ситуация усугублялась самовольными действиями «царицынцев». 23 сентября 1918 г. они издали приказ о переименовании РВС Северо-Кавказского военного округа в РВС Южного фронта во главе со Сталиным³. В противовес единоначалию и невмешательству комиссаров в оперативные вопросы «царицынцы» отстаивали идею коллегиального управления и совместного с военспецом Сытиным решения оперативных задач. Подобный приказ резко противоречил распоряжениям центра и ставил под сомнение полномочия Сытина. 29 сентября в Царицыне состоялось совместное заседание членов РВС фронта с членом РВСП К.А. Мехоношиным, а также П.П. Сытиным, не давшее результата: указания РВСП были Сталиным и его окружением проигнорированы.

Минин, Сталин и Ворошилов заявили, что назначение командармов – прерогатива РВС, как и ведение операций в крупных масштабах. Сытин на это ответил, что «назначение командующих армиями, которые являются ближайшими моими помощниками и сотрудниками в военных операциях, в которых я являюсь первым ответственным лицом, принадлежит мне. Военный революционный совет Южного фронта имеет право отвода предназначенных мною на командные должности по мотивированным данным. В отношении же ведения военных операций мне предоставлена полная власть, что и указано в § девятом той бумаги, выписки за подписями Майгура и Данишевского, которую я получил в штабе Высшей военной инспекции. Перед отъездом в Царицын тов. Мехоношин от имени Революционного военного совета республики заявил, что иного решения вопроса и быть не может и что указанная выписка представляет часть постановления

¹ РГВА. Ф. 33221. Оп. 1. Д. 12. Л. 10.

² Там же.

³ Колесниченко И. К вопросу о конфликте в Реввоенсовете Южного фронта (сентябрь – октябрь 1918 года) // Военно-исторический журнал. 1962. № 2. С. 42.

Военревсова республики^I и должна [быть] принята к исполнению без возражений^{II}. Сталин и его соратники отстаивали Царицын как центр Южного фронта, хотя город находился на фланге, был неудобен как база фронта и не имел надежной связи с центром (один провод на Саратов, который был ненадежен – например, не функционировал трое суток в конце сентября 1918 г. из-за бури).

Сытин предложил ввиду серьезных разногласий прервать заседание и перенести обсуждение в РВСР^{III}. По итогам заседания командующий фронтом подготовил экстренный доклад Троцкому, копию которого направил Подвойскому, причем просил о вызове в Москву. Между тем 1 октября «царицынцы» издали постановление об отстранении Сытина от должности (якобы по причине незаинтересованности Сытина в работе, из-за отсутствия у Сытина стратегического плана и из-за его неумения наладить дело на поворинско-еланском участке^{IV}) и о замене его Ворошиловым.

Для поддержания авторитета главного командования и руководства РВСР, подавления сепаратизма и укрепления единоначалия требовались решительные меры, не заставившие себя ждать. За новые принципы организации армии и, следовательно, за кандидатуру Сытина вступились руководители РККА – Троцкий и главком И.И. Вацетис.

В начале октября 1918 г. были проведены заседания ЦК партии и Бюро ЦК, на которых было постановлено потребовать от местных партийных товарищей подчинения решениям центра и ликвидации конфликтов. Для подкрепления позиции Москвы к «царицынцам» обратился секретарь ЦК Я.М. Свердлов. Однако и эти меры не смогли повлиять на сталинскую группировку.

Стороны обменялись резкими телеграммами. 3 октября В.И. Ленину из Царицына была направлена телеграмма Сталина, Минина и Ворошилова, в которой Сытина характеризовали как «человека не только не нужного на фронте, но и не заслуживающего доверия и потому вредного. Губить фронт ради одного ненадежного генерала мы, конечно, не согласны»^V. В телеграмме говорилось о необходимости партийного обсуждения поведения Троцкого, ставящего военспецов-предателей выше видных партийцев, что угрожает интересам фронта и революции, требовалось пересмотреть вопрос о военспецах. Кроме того, Сталин 3 октября написал Ленину личное письмо, в котором требовал поставить Троцкого в рамки, а также называл некоторых военспецов заведомыми предателями^{VI}, коими они не являлись. По мнению Сталина, «вся эта троцкистская дисциплина состоит на деле в том, чтобы виднейшие деятели фронта созерцали заднюю военных специалистов из лагеря “беспартийных” контрреволюционеров и не мешали бы этим последним губить фронт (это у Троцкого называется) невмешательством в оперативные дела»^{VII}.

В тот же день Троцкий приказал Сталину немедленно образовать РВС Южного фронта на основе невмешательства комиссаров в оперативные дела штаба,

^I Т.е. РВСР.

^{II} РГВА. Ф. 10. Оп. 1. Д. 124. Л. 2об.

^{III} Там же. Л. 1.

^{IV} Колесниченко И. К вопросу о конфликте... С. 44.

^V Сталин И. В. Труды. М., 2017. Т. 10. С. 128.

^{VI} Там же. С. 126–127.

^{VII} Там же. С. 126.

последний разместить в Козлове. В случае неисполнения приказа в 24 часа Троцкий угрожал принять суровые меры^I. Кроме того, Троцкий предложил видному партийному военному работнику К. А. Мехоношину войти в РВС фронта и обеспечить единство командования^{II}. Еще одной телеграммой в Арзамас, где находился главком Вацетис, Троцкий сообщал, что отношения в РВС ненормальны и никакой общей работы с Сытиным не ведется^{III}. На следующий день председатель РВСР планировал лично отправиться на Южный фронт.

Вацетис 4 октября телеграфировал Троцкому с копией Сталину: «Боевой приказ Сталина № 118 надо приостановить исполнением. Командующему Южным фронтом Сытину мною даны все указания. Действия Сталина разрушают все мои планы...»^{IV} В тот же день он телеграфировал Сталину с копиями Троцкому и Сытину: «Постановление Реввоенсовета республики от 17 сентября гласит: “Постановляю образовать РВС Южного фронта в составе Сталина, Минина, Сытина (командующий Южным фронтом) и Ворошилова (помощник команд[ующего] фронтом) со штабом в Козлове”. Из этого постановления видно, что штаб фронта должен быть в Козлове. Командующим Южным фронтом назначен Сытин, которым и ведется вся оперативная деятельность фронта. Ваша деятельность за последнее время является сплошным нарушением постановления о военных комиссарах и ведет к недопустимой дезорганизации действий Южного фронта»^V. Таким образом, Сталина одергивал уже не товарищ по ЦК партии, а беспартийный военспец, требовавший подчинения своему коллеге^{VI}. Думается, в условиях нерешенности вопроса о статусе военспецов это не могло не восприниматься как пощечина. С учетом особенностей характера Сталина такие телеграммы могли стать причиной интриги Сталина против Вацетиса летом 1919 г., приведшей к аресту главкома. Доставалось от Вацетиса и Ворошилову, обвиненному главкомом в середине октября в доведении защиты Царицына «до катастрофического состояния» из-за нежелания работать с Сытиным^{VII}. Нелишне отметить, что и Вацетис, и Сытин были расстреляны в период Большого террора второй половины 1930-х гг.

После демарша «царицынцев» в Москве был создан новый РВС фронта в составе Сытина, К. А. Мехоношина и Б. В. Лигана, а Сталин 6 октября вызван в Москву, где встречался с Лениным. Из Москвы он вместе со Свердловым и Вацетисом ездил в Козлов для расследования дела, после чего был переведен на другую работу. Казалось бы, победила позиция Троцкого. Председатель РВСР добился признания прав Сытина на самостоятельное командование, авторитет и единоначалие. Тем не менее спустя месяц после событий конфликта Сытин был вынужден оставить пост командующего.

По-видимому, конфликт ускорил выработку положений о командующих армиями и фронтами. Соответствующие документы за подписью В. И. Ленина были

^I РГВА. Ф. 1. Оп. 4. Д. 30. Л. 7.

^{II} Там же. Л. 8.

^{III} Там же. Л. 12.

^{IV} РГВА. Ф. 5. Оп. 1. Д. 148. Л. 53.

^V Там же. Л. 56.

^{VI} Reese R. R. *Red Commanders. A Social History of the Soviet Army Officer Corps, 1918–1991*. Lawrence, KS, 2005. P. 34.

^{VII} ДГК. С. 84.

опубликованы 12 декабря 1918 г. в «Известиях ВЦИК». Согласно положениям, распоряжения командующих были недействительны без подписи одного из членов РВС. Главнокомандующий не был уполномочен назначать или перемещать командующих армиями, фронтами и начальников фронтовых штабов. На его приказах также должна была стоять виза партийного представителя.

Ленин надеялся, что Троцкий и Сталин смогут конструктивно работать вместе в РВСР. Троцкий полагал, что в составе РВСР Сталин сможет высказывать свои взгляды на военное строительство открыто, не прибегая к кулуарной борьбе^I. Однако эти надежды не оправдались.

Троцкий требовал уважительного отношения к военспецам. Самим же военспецам он, с одной стороны, пытался внушить идею нравственного величия революции^{II}, а с другой, беспощадно бичевал их за традиционализм, высокомерие и рутинерство. По вопросу о привлечении военспецов он телеграфировал 13 октября 1918 г. Ленину, Я.М. Свердлову, Ф.Э. Дзержинскому, Э.М. Склянскому и в петроградскую ЧК: «Ввиду изменившихся обстоятельств некоторая часть офицерства проявляет готовность работать на советской службе. По сему предлагаю нижеследующее: в тех случаях, когда против арестованных офицеров нет прямых серьезных обвинений, ставить им вопрос: согласны ли они служить Красной армии и Красному флоту. В случае утвердительного ответа отправлять их в мое распоряжение. Одновременно выяснить их семейное положение и предупреждать, что в случае их измены, перехода в неприятельский лагерь, их семьи будут арестованы, отбирать от них соответственную подписку. Таким путем мы разгрузим тюрьмы и получим военных специалистов, в которых большая нужда. Прошу о соответственных распоряжениях^{III} всем подчиненным вам комиссиям»^{IV}.

Антиспецовские настроения и неприятие революционерами генштабистов отражены в записке «Пролетарские перспективы военного дела» А.И. Тарасова-Родионова (старого большевика, на тот момент исключенного из партии), датированной октябрём 1918 г. Автор документа отмечал, что «военруки старого Генштаба, всегда выставляющие примат “аполитичности” армии, а на деле всегда бывшие национал-шовинистами... “не прониклись сознанием великой (пролетарской) идеи”»^V.

В конце 1918 г. сталинская группировка вновь перешла в наступление на Троцкого и его политику широкого привлечения военспецов. Тогда увидели свет статьи бывшего левого коммуниста В.Г. Сорина и А.З. Каменского (в 1918 г. – управделами РВС Северо-Кавказского военного округа, Южного фронта и 10-й армии, в 1918–1921 гг. заместитель наркома по делам национальностей И.В. Сталина, что не позволяет сомневаться в том, кто стоял за этой публикацией) в газете «Правда». В этих публикациях осуждалось руководство РККА, резко критиковались проект наделения командующих армиями чрезвычайными полномочиями, ограниченность полномочий комиссаров, необоснованный расстрел прибывшего на фронт комиссара М. Пантелеева за бегство вверенной ему части, а также излишнее доверие

^I *Benvenuti F.* The Bolsheviks and the Red Army. P. 48–49.

^{II} *Дойчер И.* Троцкий. Вооруженный пророк 1879–1921. М., 2006. С. 417.

^{III} В документе ошибочно – распоряжений.

^{IV} РГАСПИ. Ф. 325. Оп. 1. Д. 481. Л. 1.

^V РГВА. Ф. 100. Оп. 8. Д. 14. Л. 345об.

военспецам¹. Статьи были проникнуты, как тогда говорили, «спецееством» и отстаивали принцип коллегиального управления войсками. Каменский утверждал, что в 10-й армии якобы сумели обойтись без генштабистов, и даже требовал не допускать военспецов на фронт².

Сторонники Сталина и на этот раз не добились успеха, а статьи не остались без последствий. Троцкий направил тогда же в ЦК секретное письмо, в котором выражал возмущение инцидентом и трактовкой политики военного ведомства как его личной³. В тот же день, 25 декабря 1918 г. (в день выхода статьи Каменского), ЦК РКП(б) издал постановление «О политике военного ведомства», а Каменскому был объявлен выговор за «клеветнические измышления» и изображение курса военного ведомства как случайной политики отдельных лиц и групп⁴.

Троцкий публично ответил оппонентам программной статьей «Военные специалисты и Красная армия», написанной на станции Лиски 31 декабря 1918 г. и опубликованной 21 января 1919 г. в № 2 (31) журнала «Военное дело». Троцкий обратил внимание на начатую против него лично и проводимого им курса кампанию и, как уже отмечалось, выступил с публичным ответом. Очевидно, намекая на Сталина, вождь Красной армии в ответной статье писал, что недовольство политикой наблюдалось «в части низов, недовольство в средних, так сказать, кругах партии и даже кой у кого и на “верхах”»⁵. Вполне искренне Троцкий писал об отсутствии в Советской России достаточного количества квалифицированных командиров-коммунистов и вынужденной необходимости использования военспецов. В своей статье Троцкий выступил против не вызванного тяжестью стратегического положения террора в отношении специалистов. Председатель РВСР подчеркнул их огромный вклад в дело строительства Красной армии и даже указал на пережитую ими за короткий срок идейную катастрофу, проявив себя в обстановке Гражданской войны достаточно внимательным и чутким руководителем. Все это не могло не импонировать военспецам.

Масла в огонь подлил партийный военспец М. Н. Тухачевский, который к 19 декабря 1918 г. по поручению В. И. Ленина составил доклад об использовании военных специалистов и выдвижении коммунистического командного состава (по опыту 5-й армии Восточного фронта), где яростно обрушился на старших офицеров старой армии, явно рекламируя себя и своих сверстников (Тухачевский был всего лишь подпоручиком без высшего военного образования): «У нас принято считать, что генералы и офицеры старой армии являются в полном смысле слова не только специалистами, но и знатоками военного дела. Поэтому стремление создавать Красную армию на началах регулярных, а не кустарных выставило необходимость использования старых офицеров на ответственных командных постах.

¹ Сорин В. Г. Командиры и комиссары в действующей армии // Правда. 1918. 29.11. № 259. С. 2; Каменский А. З. Давно пора // Правда. 1918. 25.12. № 281. С. 2.

² Весной 1919 г. в своем выступлении на VIII съезде РКП(б) В. И. Ленин как раз на примере 10-й «царицынской» армии и ее огромных потерь убедительно показал несостоятельность подобного подхода (Известия ЦК КПСС. 1989. № 11 (298). С. 169).

³ The Trotsky Papers 1917–1922. Vol. 1. P. 204–208.

⁴ Подробнее см.: КПСС о Вооруженных Силах Советского Союза. М., 1969. С. 35–36; Липицкий С. В. Военная деятельность ЦК РКП(б) 1917–1920. М., 1973. С. 140–141.

⁵ Троцкий Л. Д. Военные специалисты и Красная армия // Военное дело (Москва). 1919. 21.01. № 2 (31). Стб. 66.

Это положение было бы совершенно правильно, если бы старое русское офицерство стояло на высоте своего дела и было бы действительно знатоком этого дела.

На самом деле русский офицерский корпус старой армии никогда не обладал ни тем, ни другим качеством. В своей большей части он состоял из лиц, получивших ограниченное военное образование, совершенно забытых и лишенных всякой инициативы.

Военная школа в старой армии была коренным образом реформирована после японской войны, так как в последней офицерство выказало себя совершенно не подготовленным к современной войне... Все это, конечно, дало хорошие результаты, но они стали обозначаться лишь к 1908–1910 гг.

Ввиду этого хорошо подготовленный командный состав, знакомый основательно с современной военной наукой и проникнутый духом смелого ведения войны, имеется лишь среди молодого офицерства... Среди старого офицерства способные начальники являются исключением... Только в службе Генерального штаба, в штабной работе старое офицерство имеет преимущества перед новичками^I. При том, что Ленин доверял мнению Тухачевского, подобная точка зрения должна была передаваться и большевистскому лидеру. Сам Тухачевский активно сотрудничал с генштабистами. В частности, в период с 1918 по 1922 г. он постоянно держал при себе бывшего подполковника П.И. Ермолина, переходившего вместе с Тухачевским на новые места службы^{II}.

В январе 1919 г. борьба по вопросу об использовании военспецов продолжилась. В связи с осложнившейся обстановкой на Украине Троцкий бомбардировал ЦК телеграммами, разоблачавшими сталинскую группировку. 7 января он телеграфировал В.А. Антонову-Овсеенко, В.И. Ленину и Я.М. Свердлову: «Поскольку представляется политически неудобным назначить [В.П.] Глаголева командующим Украинской армией, я могу согласиться на назначение другого лица (например, т. Антонова) при условии его работы рука об руку с хорошо организованным штабом из опытных и серьезных специалистов и непосредственной ответственности перед главнокомандующим и Реввоенсоветом республики. Такую работу, понимание в военном деле научно поставленных организаций – т. Ворошилов все это отрицает. Повторять царицынские эксперименты на украинской территории ввиду возможности столкновения с серьезным врагом – на это мы, разумеется, не пойдем»^{III}. Под серьезным врагом Троцкий подразумевал возможное возникновение здесь фронта против англичан и французов. В этом случае, естественно, роль военспецов существенно возрастала.

10 января 1919 г. Троцкий прямо сообщил Я.М. Свердлову: «Линия Сталина, Ворошилова, [М.Л.] Рухимовича означает гибель всего дела»^{IV}. 11 января он передал Ленину по прямому проводу: «Компромисс, конечно, нужен, но не гнилой. По существу дела в Харькове собрались все царицынцы. Что такое царицынцы, об этом прочитайте доклад [А.И.] Окулова, состоящий сплошь из фактического материала и отчетов комиссаров. Я считаю покровительство Сталина царицынскому течению

^I Тухачевский М. Н. Избранные произведения. М., 1964. Т. 1: 1919–1927 гг. С. 27–28.

^{II} Подробнее см.: Минаков С. Т. Лейб-гвардии капитан Тухачевский. Орел, 2012. С. 105–106.

^{III} РГАСПИ. Ф. 17. Оп. 109. Д. 12. Л. 71.

^{IV} Там же. Л. 72.

опаснейшей язвой, хуже всякой измены и предательства военных специалистов... Рухимович — это псевдоним Ворошилова, через месяц придется расхлебывать царицынскую кашу, имея против себя уже не казаков, а англо-французов. Рухимович не один, они цепко держатся друг за друга, возводя невежество в принцип. Ворошилов, плюс украинское партизанство, плюс низкий уровень культурности населения, плюс демагогия — на это мы пойти не можем ни в коем случае»¹.

13 января 1919 г. в письме «товарищу Вадиму» (В.Л. Лукашову) Троцкий отметил: «Ворошиловские командиры особенно склонны были поддерживать и пускать сплетни о многочисленных предателях из специалистов, из[-за] которых будто бы проиграно такое-то сражение, сданы такие-то города. Доказательств никогда не приводилось, а слухи и сплетни деморализующего характера распространялись.

Каждый бездельник, каждый шкурник, каждый не знающий своего дела командир получал право в свое оправдание ссылаться на каких-то предателей»². И хотя письмо вызвало едкие и озлобленные комментарии К.Е. Ворошилова, по сути, Троцкий был абсолютно прав.

Эту же мысль председатель РВСР развил в целом ряде своих работ, в которых порой в ущерб реальному ходу событий выгораживал военспецов³. Правила игры были обозначены четко: «Мы должны и будем строго наблюдать за работой контрреволюционных негодяев, проникающих в наши ряды. Но в то же время мы не позволим неуравновешенным болтунам и демагогам мешать серьезным партийным работникам в деле строительства правильно организованной армии, в частности путем широкого использования подготовленного командного состава»⁴.

Троцкий резко противостоял попыткам партийцев переложить всю вину за неудачи на военспецов. Однако это не означает, что бывшим офицерам делались послабления — негодным военспецам Троцкий грозил концлагерями. Постоянно отстаивать свою точку зрения на военспецов председателю РВСР приходилось вплоть до VIII съезда РКП(б) в марте 1919 г., подтвердившего неизменность партийного курса на использование бывших офицеров.

Ключевой функцией комиссаров были политический контроль над военспецами и предотвращение измен. Не все комиссары были к этому надлежащим образом подготовлены. Для успешной работы необходимо было обладать не только военными знаниями, но и чувством такта. Не случайно в одном из документов в декабре 1918 г. видный партийный военный работник К.А. Мехоношин отмечал, что «за последнее время наблюдаются случаи, когда комиссары, неправильно понимая приказ о необходимости усилить контроль за военными специалистами, окружают командный состав атмосферой подозрения и личного недоверия, что, с одной стороны, создает для честно работающих воен[ных] специалистов обстановку, в которой работать не представляется возможным, и, с другой, колеблющихся побуждает искать выхода, почему в критический момент многие из числа могущих быть полезными на службе в армии перебегают к противнику. Комиссар должен быть уверенным и спокойным как представитель советской власти,

¹ Там же. Л. 73.

² РГАСПИ. Ф. 74. Оп. 2. Д. 70. Л. 16.

³ См., напр.: Троцкий Л. Д. Кто предал Полтаву? // ИН. 1919. 13.08. № 176. С. 1.

⁴ Троцкий Л. Д. Преступная демагогия // ИН. 1919. 06.08. № 170. С. 1.

воздействуя тем самым на военных специалистов... комиссар не должен превращать контроль в мелочную придирчивость, подчеркивая в то же время строгость и точность в исполнении возложенных на него обязанностей^I. Более того, военспецы остро нуждались в поддержке комиссаров, в укреплении своего авторитета перед красноармейцами.

В 1919 г. полномочия некоторых генштабистов были расширены. Согласно приказу РВСР № 1031 от 22 июня 1919 г., оперативные и боевые приказы должны были подписывать не только командир и член РВС – комиссар, но и начальник штаба^{II}. Таким образом, повышался статус специалистов, которые могли не ставить свою подпись в случае несогласия.

Как порой выглядел комиссарский контроль на практике, известно из свидетельств современников. Астроном В. В. Стратонов вспоминал о встрече с Н. И. Раттэлем: «В приемной – несколько типов рабоче-коммунистического вида... Ходят взад и вперед какие-то молодые люди в форме, по-видимому, долженствующей быть военной, но все же как-то странно режущей глаз... Очевидно, это “командиры” новейшей советской формации. Получилось яркое впечатление, что начальник штаба находится под неусыпным наблюдением и контролем этой коммунистической компании и что контролируется даже доступ к нему проходящих лиц. И удивиться только можно было тому, что бывший генерал Генерального штаба Раттэль пошел на служение большевикам в подобной оскорбительной для его достоинства обстановке... Раттэль... не имел ни в какой мере того самонадеянно-напыщенного вида, каким выделялись генералы Генерального штаба минувшего времени»^{III}.

Стороннему наблюдателю картина могла видиться следующим образом: «Я видел офицеров Генштаба, работавших в штабе 13^а Красной армии под бичом полуграмотных комиссаров-надсмотрщиков, лица которых просились в альбом уголовной антропологии и психиатрии. Это было очень тяжелое впечатление, в котором преобладала жалость»^{IV}.

Не все комиссары отличались интеллектом и способностями к военному делу. Можно представить, как относились представители старой военной элиты к К. Е. Ворошилову – бывшему пастуху с начальным образованием, третировавшему спецов. Нередко между военспецами и комиссарами вспыхивали острые конфликты, приводившие к тяжелым, порой трагическим последствиям для бывших офицеров. Распространен был взгляд на комиссаров как на соглядатаев режима, ограничивающих и контролирующих работу военспецов. По свидетельству бывшего генерала Д. Н. Надежного, «другие, как и я, которые по собственной охоте вступили на совет[скую] службу, а также и те, которые были призваны по мобилизации из числа б[ывших] офицеров, шли ощупью в условиях новой строящейся на социальных началах жизни, боясь стукнуться об ее острые углы. А таких углов было немало: 1) Взгляд на нас центрального правительства как на элемент, который допустим[о] использовать до поры до времени при организации новой

^I РГВА. Ф. 37618. Оп. 1. Д. 42. Л. 5–5об.

^{II} РГВА. Ф. 191. Оп. 7. Д. 6. Л. 82

^{III} Стратонов В. В. По волнам жизни. М., 2019. Т. 2. С. 222.

^{IV} ГА РФ. Ф. Р-5881. Оп. 1. Д. 201. Л. 101.

Красной армии. А отсюда контроль политаппарата, так или иначе угнетавший самолюбие. 2) Подозрительное, а порой весьма грубое, если не сказать более, обращение политработников к старому комсоставу в период Гражданской войны. 3) Недоверие красноармейских масс. 4) Потом наступившая чистка и 5) общий тон, как печати, так и литературы, презрительно-пренебрежительный... Эти обстоятельства, кроме горечи и обид, у старого командного состава вызывали стремления поделиться с людьми, одинаково мыслящими и находящимися в одинаковых условиях. Таким образом, создавалась тяга к общению, а это общение вело сначала к критике повседневных явлений жизни, связанных с трудными ее условиями... а потом и более важных вопросов...»¹

Главком И.И. Вацетис писал о комиссарах: «Весьма многие комиссары ухватились за комиссариаты для того, чтобы сосредоточить около себя невероятное количество атрибутов комфортабельной жизни. У них были шикарные экипажи, первоклассные лошади, громадное число автомобилей. Даже генералы старой армии не могли равняться в комфорте с заурядными комиссарами. Что же касается автомобилей, то таковыми в старой армии пользовались чиновники не ниже начальников дивизий.

Само собой разумеется, что необходимо отличать удобство от комфорта. Удобство способствует сохранению производительной энергии. Поэтому всякое лицо, от которого требуется большая работа, большая затрата физической или умственной энергии, должно быть обставлено так, чтобы оно могло жить с удобством и творить свое дело при удобной обстановке, т.е. чтобы ему было и тепло и сытно, чтобы не приходилось ему бегать и стоять в хвостах очередей для получения какого-то куса хлеба и необходимых предметов одежды.

Но к комфорту необходимо относиться иначе. Комфорт предрасполагает человека к разбросанности, к воображению, к мании величия и к легкомыслию. Попадают очень много людей, которые вследствие изложенного утратили правильное представление о своих способностях, о своем значении и о своей власти, которая зачастую становится похожей на произвол и отсебятчину»².

Иногда комиссары вносили дезорганизацию в работу военных. Так, в ноябре 1918 г. начальник штаба Вятского района бывший генерал-майор М.Е. Леонтьев был без ведома командующего 6-й армией В.М. Гиттиса перемещен по распоряжению члена РВС 2-й армии Г.Я. Сокольников в армию последнего и направлен на подавление Воткинского восстания. Было признано, что «действия т. Сокольников вносят дезорганизацию в управление»³. Важно, что дезорганизаторские действия высокопоставленного партийного работника подверглись порицанию.

По оценке бывшего полковника К.И. Бесядовского, «не легка была и непривычная обстановка работы: тебе не доверяют, комиссар ходит по твоим пятам, следя за каждым твоим шагом. “Комиссар – это есть дуло револьвера, приставленное к виску командира” – так определил взаимоотношения командира и комиссара один из бывших моих комиссаров. Партийная среда держалась от нас

¹ ГАСБУ. Ф. 6. Д. 67093-ФП. Т. 74 (96). Л. 40–41.

² Так в документе.

³ РГВА. Ф. 28361. Оп. 1. Д. 120. Л. 21.

⁴ РГВА. Ф. 6. Оп. 4. Д. 909. Л. 6.

в стороне (партийцы почти сплошь были комиссарами), и мы, остальная масса, чувствовали себя бесправными. Угнетала также и волна обысков, непрерывно производившихся во всех районах Москвы. Ясно, что все эти новые черты нашего быта службы не могли вызывать довольство, наоборот, приходилось на себе испытывать достаточно сильный зажим нового советского строя. Трудность всех указанных условий одинаково испытывали все мы, офицеры, что ясно выявлялось при наших беседах...

Коммунистические идеи были нам чужды, в марксизме мы не разбирались... Однако все [же] должен сказать, что мы не были настроены контрреволюционно, понимая под этим стремление активно выступить против советской власти. Доказательством этому может служить тот факт, что раскрытый (не помню даты) заговор "Центра" не коснулся академии; видимо, руководители заговора либо имели неуспех в попытках привлечения участников в свои ряды из академического состава, либо этих попыток не делали, считая, что из этого ничего не выйдет".

Военспец бывший генерал Е.З. Барсуков, поздравляя в 1919 г. выпускников стрелковых курсов, смело обозначил свою политическую позицию: «Я не служил нашим врагам, не служу и вам, как принадлежащим к партии большевиков. Я всегда служил, служу и буду служить честно великому русскому народу, из которого я сам вышел»¹.

Советский главком И.И. Вацетис докладывал председателю Совета обороны В.И. Ленину 18 апреля 1919 г. о сложностях во взаимоотношениях генштабистов и комиссаров: «Чрезвычайное переутомление сделало этих людей (генштабистов. — А.Г.) нервными и до крайней степени впечатлительными ко всяким бестактным выходкам и несправедливостям по их адресу. Бестактность по отношению к лицам Генштаба замечается со стороны тех комиссаров, которые к ним приставлены, на подбор которых не всегда обращается должное внимание. Среди комиссаров, к сожалению, мало встречается интеллигентных людей, способных понять настроение и ту среду, над которой им приходится нести контроль, и контролирование зачастую обращается в назойливое приставание. Такие комиссары являются большим злом в практической и специальной работе, но таких комиссаров, к сожалению, много.

Не менее сильное впечатление на штабных работников производит несправедливое отношение и недоверие к группе лиц Генерального штаба вообще. До сих пор еще, к крайнему сожалению, удерживаются иногда и в печати, и в речах митинговых ораторов перед огромным стечением народа фразы, оскорбительные по отношению лиц Генерального штаба. Упреки в продажности, упреки в контрреволюционности, упреки в саботаже сыплются со всех сторон, между тем могу свидетельствовать, что бывшие офицеры Генерального штаба, состоящие ныне на службе у Советской республики, такого несправедливого отношения к ним не заслуживают... отношение лиц Генерального штаба к советской власти вполне лояльное, и мне даже не представляется возможным, чтобы среди лиц Генерального штаба, оставшихся на советской службе,

¹ По-видимому, речь идет о деле «Национального центра».

² ГАСБУ. Ф. 6. Д. 67093-ФП. Т. 67 (88). Л. 14об.—15об.

³ Барсуков Е. З. Мое военное прошлое: Воспоминания 1866–1954 гг. Смоленск, 2018. С. 583.

господствовало бы желание видеть снова в России монархию, как в этом часто их обвиняют. Вообще считалось, что русский Генеральный штаб является наиболее либеральным, всегда идущим навстречу всякому прогрессу и уклону влево, и еще при старом режиме Генеральный штаб был под большим знаком подозрения в революционности. Несомненно, что среди Генерального штаба были убежденные монархисты, не сочувствующие революции, но они давно уже находятся на стороне наших противников. За их счет упреки ни в коем случае не могут посылааться на тех труженников Генерального штаба, которые верно и с преданностью служат нам службу.

Между тем делается много несправедливостей и оскорбительного по адресу Генштаба. Я буду прав, если скажу откровенно, что каждый комиссар, назначенный контролировать деятельность какого-нибудь отдела в штабе, имеет своим заветным желанием поймать в контрреволюционности и предательстве какое-нибудь лицо Генштаба, в результате получается не контролирование, а назойливое приставание. Почему создалась такая склонность политических комиссаров, является совсем странным, т.к. таким[и] замашкам[и] страдали жандармы старого режима, служебное повышение которых находилось в сильной степени в зависимости от того, сколько удастся раскрыть заговоров против самодержавного строя¹.

Позднее Вацетис вспоминал о сложностях во взаимодействии специалистов и комиссаров: «Должно признать, что наши офицеры Генерального штаба работают в обстановке крайне тяжелой: при каждом имеется по одному, а то и по два комиссара или члена Революционного военного совета. Вместо вдумчивой, сосредоточенной обстановки работы получается какая-то вечная говорильня и обсуждение малейших оперативных начинаний с комиссаром, с членом Революционного военного совета, которые подчас ничего не понимают в военном деле... Один из командующих фронтом при одном из моих посещений фронта заявил мне, что ему приходится проходить вторую академию совместно с членом Революционного военного совета. Теперь спрашивается, такой командующий фронтом, наговорившись в течение суток, потративши столько энергии на губошлепанье, способен ли после всего этого еще предаться мозговой работе, глубоко продумать, охватить всю концепцию мыслей и военных элементов, выдвинутых той массой донесений, которые получают с громадных фронтов...»²

Интересно, как большевики разъясняли рядовым красноармейцам потребность в привлечении на службу офицерства старой армии: «Приходится покуда иметь рядом с красными офицерами командный состав из старых офицеров. Но строй армии таков, что командный состав не имеет того значения, что в прежней армии. Он имеет исключительно технические функции. Выбирать его пока еще не следует. Красноармейцы могут выбирать хорошего товарища, но командир он будет плохой. Что из того, что он хороший товарищ, когда своим неумением он может погубить многих красноармейцев. Назначенный, который знает свое дело, этого не сделает. С другой стороны, не надо забывать того, что за командиром следит политком.

¹ РГАСПИ. Ф. 17. Оп. 109. Д. 41. Л. 6об.–7об. Опубликовано в: Большевистское руководство: Переписка. 1912–1927: Сб. док. М., 1996. С. 85–86. Неточности публикации исправлены по оригиналу.

² РГВА. Ф. 39348. Оп. 1. Д. 6. Л. 233–234.

Бывает иногда измена, но зато польза от старого офицерства в тысячи раз больше, чем вред возможных при контроле измен. Многие уже свыклись с советской властью и стали ее друзьями. Если бы не старое офицерство, мы не имели бы такой сильной на научных началах организованной армии, ибо рабочие и крестьяне не имеют таких знаний, как они.

Командиру надо подчиняться. Иногда красноармейцам кажется, что командир — изменник, они отказываются подчиниться его команде, и благодаря этому терпят поражение и напрасно погибают сотни, а иногда и тысячи товарищей. Командиру надо беспрекословно подчиняться. Измена может быть одна на тысячу. А никто ведь не отказывается ездить на пароходах потому, что из тысячи пароходов один, вероятно, потонет, благодаря разным причинам и между прочим благодаря тому, что капитан одного парохода может оказаться одновременно и главарем бандитской шайки»¹.

Комиссары совместно с чекистами уже в Гражданскую войну обратили внимание на опасность группировок «бывших». Комиссар ВГШ 4 августа 1920 г. в шифротелеграмме требовал от окружных военных комиссариатов недопущения такого явления: «Установлены случаи группировок в полках и других войсковых соединениях однополчан б[ывших] офицеров по службе [в] старой армии и белых армиях»². Предлагается немедленно через комиссаров полков и частей произвести проверку послужных списков и справки на постоянный и переменный состав сосредоточить у окрвоенкома³, которому произвести рассортировку однополчан с тем, чтобы однополчане не оставались совместно в воинских частях. При перераспределении руководствоваться разбивкой однополчан по возможности [в] разные места расквартирования войск [в] округе. Обратите должное внимание на пресечение таких явлений на будущее время при назначениях и перемещениях. Исполнение донести мне»⁴. В 1920–1930-е гг. борьба с группировками военных, в том числе генштабистов, стала одной из приоритетных задач контрразведчиков.

У части комиссаров военспецы вызывали твердое неприятие, производили впечатление затаившихся врагов. Так, например, комиссар характеризовал начальника Административно-учетного управления ПШ РВСР В.В. Далера за период сентября — декабря 1919 г.: «В техническом отношении работает сравнительно хорошо — как заведенный механизм без перебоя. Благодаря известным его умственным способностям, хорошей военной подготовке (Генерального штаба), некоторой практике и тому обстоятельству, что он работает в Высшем военном совете (видимо, работал. — А.Г.) и потом в Полевом штабе с самого начала их существования, и исходя из известных исторически-социальных условий с чисто технической стороны он является соответствующим своему назначению. Следует только отметить, что личной инициативы он в своей работе не проявляет ни малейшей. Он балансирует так, чтобы, с одной стороны, к нему нельзя было бы придраться за саботаж, противодействие и враждебное отношение, а с другой, чтобы нельзя было его обвинять в сочувствии большевикам.

¹ РГВА. Ф. 612. Оп. 1. Д. 105. Л. 1–2.

² В документе — армий.

³ Окружного военного комиссара.

⁴ РГВА. Ф. 11. Оп. 15. Д. 6. Л. 230.

С нравственной стороны он обладает всеми порочными качествами, которые он старается замаскировать утонченными галантностью и светскостью. С деловой точки зрения самое отрицательное у него в этом отношении – беззастенчивое стремление пользоваться своим служебным положением для собственной наживы, способствование своим друзьям и разным спекулянтам устраиваться и делать свои грязные делишки за счет общественного достояния. В этом он способен на все самое преступное и подлое. Как пример можно привести то, что он взял от гр[ажданина] Озоля взятку в 50 000 рублей.

С политической стороны – он каким был, таким и остался – идейно убежденным реакционным царским офицером. Он принадлежит к тем реакционерам, которых “только могила исправит”. На революцию, социализм, советскую власть и Коммунистическую партию он смотрит как на что-то нелепое, варварское, незаконное, безнравственное и просто разбойничье, не считая за ними “гражданского права” в цивилизованном мире, но с которыми, затаив злобу, приходится мириться как с победившей силой. Как на конкретный пример укажу на одну его фразу, которой он обозначил то, что он считает самым нелепым: “Это тоже социалистическая штука”.

Он всеми силами старается поддерживать влияние и власть военспецов и крайне заботится об их интересах, в то же самое время стараясь как можно больше обойти красный элемент. Всячески старается обойти и отстранить комиссара и парализовать его влияние в работе. Всеми силами старается провести в штаб сотрудниками “своих” – офицерских жен, буржуазных сынков, холопских обывателей и т. п.¹. В итоге военспец весной 1920 г. был исключен из службы Генштаба¹.

Взаимодействие специалистов и комиссаров не всегда было сбалансированным. Например, у начальника штаба 8-й армии Б.Л. Негродова летом 1919 г. не сложились взаимоотношения с комиссаром штаба Сотниковым. Негродов жаловался командарму, что привык работать самостоятельно. «Я не могу работать в атмосфере, когда я должен нести на ничем не вызываемый контроль свою работу и когда мои служебные распоряжения аннулируются», – сообщал военспец в рапорте командующему армией². Ситуация была непростой: не в меру активный комиссар, минуя Негродова, отдавал распоряжения сотрудникам, отменял резолюции военспеца и давал свои. РВС дал разъяснение, что комиссар «может и должен отказываться от санкционирования тех распоряжений начальника штаба, с которыми он не может согласиться, считая их неправильными»³. Негродову порекомендовали по мелким вопросам договариваться, не доводя дело до конфликта. Как оказалось, комиссар Сотников вел себя подобным образом и по отношению к другим спецам – например, игнорировал начальника оперативного отдела, из которого забрал в канцелярию РВС пишущую машинку, купленную лично начальником отдела с большим трудом⁴. Позднее машинку вернули.

Другие комиссары оценивали специалистов более нейтрально или даже с долей симпатии. Вот как охарактеризовал командующего особой группой войск

¹ РГВА. Ф. 6. Оп. 12. Д. 21. Л. 19.

² Приказ РВСР по л/с армии. 1920. 21.03. № 163.

³ РГВА. Ф. 191. Оп. 1. Д. 1. Л. 158–158об.

⁴ Там же. Л. 155.

⁵ Там же. Л. 162.

Рязанского ревкома при ликвидации рейда К.К. Мамантова курсовика бывшего полковника И.Ф. Ораевского в своем дневнике за 1 сентября 1919 г. комиссар М.И. Воронков: «Наблюдаю Ораевского. Типичный офицер Генштаба, самоуверенный, хорохорящийся, способный иногда прихвастнуть. Но человек он приличный, понимающий создавшееся положение, открытый и, как будто, безусловно, честный. Он считает, что в партию можно идти лишь тогда, когда заведомо знаешь, что там нет подлецов и негодяев. У него большой опыт по борьбе с казаками на Южном фронте. Обстановку политическую он понимает великолепно. “Не терпеть лодырей, коммунисты они или беспартийные”, вот его вполне правильный лозунг»¹.

Некоторые комиссары были настроены на конструктивное взаимодействие с военспецами, искали в них опору и поддержку, выделяя тех, в ком можно было найти единомышленников. Председатель Высшей военной инспекции Н.И. Подвойский, беседуя 14 августа 1918 г. с бывшим полковником Н.В. Соллогубом, изложил тому свое видение взаимодействия военспецов и комиссаров: «Я вас лично не знаю ни с какой стороны... Ваша работа на Восточном фронте мне показала, что у вас дело пойдет, а в смысле отношения к режиму для меня только важно одно, если человек скажет, что с режимом я останусь до тех пор, пока этот режим будет существовать, и в трудную минуту для режима не явлюсь крысой на корабле»². Подвойский добавлял: «Мне никакого политического кредо, ничего не нужно, но, если вы военный человек и получили образование на народные деньги, вы должны помочь создать армию»³.

Участвовавший в Гражданской войне на Европейском Севере комиссар Н.Н. Кузьмин писал в статье «8 месяцев на Северном фронте» в газете «Наша война» 29 апреля 1919 г.: «Коммунисты на севере прекрасно поняли, что их роль не в том, чтобы рассуждать, нужны или не нужны специалисты, образованный враг был достаточно хорошим свидетельством в их необходимости, а в том, чтобы создать такие условия, чтобы специалисты имели возможность правильно и плодотворно применить свои знания и дать максимум того, на что способны»⁴.

В бытность членом РВС 6-й армии тот же Кузьмин писал председателю СНК В.И. Ленину из Вологды 21 декабря 1918 г. о командующем армией бывшем генерале А.А. Самойло: «С согласия товарищей я обращаюсь к Вам с просьбой как к председателю Комитета рабоче-крестьянской обороны, вызвать к себе для доклада командарма 6[-й] Самойло. Он – генштаб, образован, начитанный человек, не замечая этого, мыслит демократически. Хорошо знает край и правильно ставит вопросы. Доклад этот займет не более ½–1 часа, но прекрасно сориентирует вас»⁵. Такой подход себя оправдал. Самойло не только оказался всецело лояльным новой власти, но впоследствии даже вступил в партию.

Впрочем, Самойло большевики вовлекли в свою орбиту намного раньше, сначала как участника переговоров в Брест-Литовске, затем как военспеца,

¹ Воронков М. И. Интеллигент и эпоха: Дневники, воспоминания, статьи (1911–1941 гг.). Рязань, 2013. С. 165.

² РГВА. Ф. 33221. Оп. 2. Д. 26. Л. 11.

³ Там же. Л. 15.

⁴ ОСПИ ГААО. Ф. 8660. Оп. 3. Д. 284. Л. 72; Кузьмин Н. Н. 8 месяцев на Северном фронте // Наша война (Вологда). 1919. 29.04. № 83. С. 2.

⁵ ОСПИ ГААО. Ф. 8660. Оп. 3. Д. 516. Л. 7об.

подписывавшего репрессивные приказы. Таким образом, пути перехода к противнику для него были отрезаны. Сохранились воспоминания о том, как в конце июля 1918 г. Архангельский губисполком решил издать суровый приказ о расстреле распространителей слухов и как подписать такой приказ предложили Самойло – тогда начальнику штаба Беломорского военного округа и командующему сухопутными и морскими силами Архангельского района: «При обсуждении его в президиуме мы задали вопрос тов. Самойло (б[ывшему] генералу), подпишет ли он такой приказ. Мы не были уверены, что он даст свое согласие на подпись приказа, где каждый абзац кончался угрозой расстрела. Для тов. Самойло это означало отрезать себе на будущее всякие пути к отступлению.

Не колеблясь, тов. Самойло ответил: “Конечно, конечно, подпишу”. На второй день приказ уже был расклеен по городу^I.

Высокие оценки лояльности Самойло звучали и в 1921 г. от помощника комиссара Штаба РККА: «Пом[ощник] нач[альника] Штаба РККА Самойло А. А. знаю с июля прошлого года, когда он был назначен начальником Всероссийского главного штаба и оставался в этой должности до реорганизации штабов (февраль с. г.). В порядке работ в штабе я наблюдал его очень близко. В работе – безупречная старательность и интерес. Полное уважение к мнению комиссаров и готовность делить работу... Особыми способностями не отличается, хотя быстро схватывает»^{II}.

Впоследствии, вспоминая о Гражданской войне, комиссар Н. Н. Кузьмин дал высокую оценку генштабистам РККА: «Как офицеры Генерального штаба, они работали в штабах больших соединений, и при их помощи, главным образом, удалось построить хорошо слаженные армейские и дивизионные аппараты. Их кропотливая и незаметная работа на пользу революции не была видна для широких армейских масс. Наоборот, те, кто убежал к противнику, были на виду, их поступок был известен, и потому среди красноармейской и матросской массы вспыхнуло недоверие к командному составу из бывших офицеров»^{III}.

Известны и другие примеры, когда военспецы завоевывали доверие и уважение комиссаров. Так, в декабре 1919 г. К. А. Мехоношин составил для Троцкого отзыв о командующем 11-й армией М. И. Василенко: «Наблюдение в течение нескольких дней за работой командарма Василенко позволяет надеяться, что он будет командовать никак не хуже других командармов, но даже лучше многих. Энергичный, с большим интересом относящийся к работе, по-видимому, хороший организатор, вдумчивый и обладающий командными способностями»^{IV}.

Были и те, кто считал генштабистов отсиживающимися в тылу бездельниками. В частности, видный большевистский военный работник В. А. Трифонов в заметке «Фронт и тыл» обрушился на тыловых генштабистов: «На расстоянии 300–400 верст друг от друга располагались штаб армии и штаб округа. Штаб армии руководил операциями трех дивизий: в его распоряжении состояло три генштаба (из них два почти полные инвалиды), три бывших подполковника и несколько

^I ОСПИ ГААО. Ф. 8660. Оп. 3. Д. 349. Л. 45.

^{II} РГВА. Ф. 33988. Оп. За. Д. 41. Л. 324–324об.

^{III} Кузьмин Н. Н. Борьба за Север // Этапы большого пути: Воспоминания о Гражданской войне. М., 1962. С. 303.

^{IV} РГВА. Ф. 6. Оп. 4. Д. 928. Л. 63.

десятков бывших офицеров военного времени. Штаб округа никакими операциями не руководил и вообще ничего полезного для Советской России не делал: в его распоряжении находилось 11 совершенно здоровых и сравнительно молодых бывших офицеров Генштаба, 1½ десятка бывших полковников и подполковников, до сотни офицеров военного времени.

Пример этот, взятый случайно, характерен для численного соотношения военных специалистов, отсиживающихся в тылу и работающих на фронте; указанная пропорция, по-видимому, выдержана для всего фронта и тыла.

Если формирование армии будет передано фронту, то все эти бесчисленные генштабы и полковники без ущерба для работы комиссариатов могут быть извлечены на свет божий и отправлены на фронт¹. Далее Трифонов раскритиковал работу ВГШ, которая, по его мнению, заключалась в составлении все новых и новых бессмысленных для условий Гражданской войны штатов. Из статьи виден образ мыслей комиссара Трифонова летом 1919 г.

Разумеется, многое зависело от подготовки самого комиссара, его чутья и умения разбираться в людях. Например, комиссар ВГШ И.Л. Дзевалтовский в ноябре 1918 г. отказывался освободить от службы бывшего генерала Б.В. Геруа, состоявшего в распоряжении ВГШ. По оценке комиссара, болезнь Геруа была «не столь серьезна»². Комиссар оказался прав в том, что болезнь являлась лишь предлогом, поскольку Геруа, прежде связанный с белым подпольем, вскоре бежал из Советской России.

Серьезный конфликт возник летом 1918 г. в штабе Ярославского военного округа между и.д. военрука бывшим генерал-майором З.И. Зайченко и комиссаром В.П. Аркадьевым. Причиной, по мнению Зайченко, было стремление Аркадьева к единоличной власти. Аркадьев не разрешал спецам носить оружие и скрыл от них данные о возможности восстания в городе. После того как Ярославское восстание было подавлено, Аркадьев прибыл в город и заявил Зайченко, что собирался того расстрелять за соучастие в мятеже (штаб округа занимал нейтральную позицию). Военспец же уверял, что не имел к этому никакого отношения и что такие обвинения оскорбительны. Кроме того, при переезде штаба округа в Иваново-Вознесенск Аркадьев не позволил Зайченко ехать в салон-вагоне, в котором отправился сам вместе с секретарями и какими-то дамами, Зайченко же пришлось ехать в случайном вагоне с красноармейцами³. В итоге военспец направил в конце июля 1918 г. в ряд центральных военных учреждения телеграмму о затруднительности работы с Аркадьевым и просил об отставке⁴. Расследование конфликта военрука и комиссара было поручено органам ЧК⁵. В дальнейшем Зайченко получил другое назначение.

Комиссары фиксировали действия генштабистов, негативно сказывавшиеся на службе, и пытались бороться с подобными проявлениями. Первоначально на комиссаров возлагалась вся ответственность за измены военспецов, однако

¹ Трифонов В. А. Фронт и тыл // Правда. 1919. 15.06. № 128. С. 2.

² РГВА. Ф. 11. Оп. 6. Д. 115. Л. 43.

³ Подробнее см.: РГВА. Ф. 3. Оп. 1. Д. 42. Л. 38–41об.

⁴ РГВА. Ф. 3. Оп. 1. Д. 57. Л. 146.

⁵ Там же. Л. 196.

события лета 1918 г., когда было немало случаев предательства военспецов, показали недостаточность такого контроля. Контролирующие возможности комиссаров вызвали сомнения даже у лояльных большевикам специалистов Генштаба. Так, слушатель Академии Генштаба РККА Н.В. Миронцев отмечал летом 1919 г., что институт комиссаров свое уже отжил, что они сидят как контролеры, тогда как «вопрос, возможен ли вообще контроль в оперативном и другом отношении, весьма спорен, и я даже из своего опыта как комиссара армии скажу – невозможно»^I. Комиссары не могли предотвращать измены даже в немногочисленной касте генштабистов, не говоря уже об остальной офицерской массе. Одним из наиболее ярких примеров является подпольная работа целой группы военспецов во главе с бывшим генералом А.Л. Носовичем в штабе Северо-Кавказского военного округа в Царицыне летом 1918 г. Такой опытный большевик-подпольщик, как нарком И.В. Сталин, хотя и подозревал Носовича в нелояльности и арестовал его, тем не менее не смог установить, что тот занимался подпольной антибольшевистской работой^{II}. В итоге Носович не только освободился, но и продолжил свою подрывную работу в штабе Южного фронта. Неспособность комиссаров предотвратить измену привела к поискам иных форм борьбы с предательством, например, к изданию приказов о взятии в заложники членов семей изменников, что, однако, не получило широкого практического применения.

Взаимоотношения командиров и комиссаров приобретали личностный характер, при котором возникали как конфликты и конфронтации, так и симпатии и даже дружба, укреплявшаяся совместным переживанием тягот боевой и походной обстановки. Например, такие взаимоотношения установились между командующим Восточным фронтом С.С. Каменевым и комиссаром С.И. Гусевым^{III}, которые в Симбирске жили в одном доме и даже питались за одним столом вместе с домочадцами Каменева^{IV}. Летом 1919 г., когда Каменев стал главнокомандующим, они с Гусевым продолжили сотрудничество уже в РВСР. Члена РВС Западного фронта Р.И. Берзина в июне 1919 г. обвиняли в том, что он «овоенспецился» и «не мыслит разрешения всякого рода недоразумений и споров, совершенно неизбежных во всякой совместной работе, без привлечения в качестве арбитров различных военспецов (комзап^V, наштаб и т.д.)»^{VI}. Уровень политического контроля при возникновении дружеских тандемов военспецов и комиссаров, уменьшается, снижался. Не случайно председатель РВСР Л.Д. Троцкий 21 мая 1919 г. сообщал своему заместителю Э.М. Скиянскому для последующей передачи В.И. Ленину: «Должен, однако, сказать, что [Н.Н.] Кузьмин, [А.М.] Орехов, [И.К.] Наумов, [М.К.] Ветошкин были такого же мнения о Самойло, как [М.М.] Лашевич, Гусев, [И.Т.] Смилга о Каменеве, как и [С.И.] Аралов о [Ф.В.] Костяеве. Эти фронтовые привязанности – наша общая беда»^{VII}.

^I РГВА. Ф. 24696. Оп. 1. Д. 56. Л. 51.

^{II} Подробнее см.: Носович А. Л. Белый агент в Красной армии; Ганин А. В. Военспецы. С. 547–643; Его же. Белый агент при Сталине.

^{III} См., напр.: Софронов Г. П. Неподвластное времени. М., 1976. С. 202.

^{IV} Каменева Н. С. Путь полководца: Воспоминания об отце. Киев, 1982. С. 44.

^V Командующий Западным фронтом.

^{VI} РГВА. Ф. 33987. Оп. 2. Д. 89. Л. 200об.

^{VII} РГВА. Ф. 33987. Оп. 2. Д. 32. Л. 85.

К примеру, комиссар Уральского военного округа С. А. Анучин прямо заявлял, что «нет возможности сличать каждую бумажку с приказом или разверсткой, да и к тому [же] проверка бумаг, подписанных военруком, создает ненормальное отношение между мною и военруком, тем самым создается недоверие между мною и военруком»¹. Пост военрука занимал бывший генерал Г. М. Тихменев, старший брат которого, Н. М. Тихменев, служил на белом Юге. Следователь ВЧК, допрашивавший в начале 1919 г. работников штаба по поводу обстоятельств сдачи Перми, был поражен таким подходом Анучина и удивлялся: «Спрашивается, для чего же поставлен комиссар. По-моему, контролировать действия военрука, а не слепо идти у него на поводу»². Следствие установило, что «ответственные работники штаба не следили не только за работой штаба, но обращали даже мало внимания на общую организацию самого аппарата военного комиссариата, на состав служащих, в политическом смысле и на выполнение разных приказаний и распоряжений отделов...»³

Отдельные комиссары даже заступались за арестованных военспецов. Видный партийный работник А. И. Окулов писал В. И. Ленину 6 января 1922 г. о курсовике бывшем подполковнике А. Х. Андерсоне: «Прошу Вас вызвать для следствия и суда тов. Андерсона, бывшего начштаба Троцкого в Свияжске и моего начштаба во время моей революционной работы. Андерсону угрожает расстрел в гор[оде] Новониколаевске. Я ручаюсь моей революционной совестью за лояльность этого человека»⁴. Правом освобождать арестованных из-под ареста обладал сравнительно узкий круг партийных работников. Согласно постановлению Совета рабочей и крестьянской обороны, с декабря 1918 г. это было возможно только по письменному поручительству двух членов коллегий народных комиссариатов либо двух членов горкомов или губкомов РКП(б)⁵.

Личная преданность тому или иному партийному деятелю могла стать действенным способом выживания и построения карьеры генштабистами. Иногда военспецы и комиссары объединялись, образуя враждовавшие между собой группировки, как было, например, в штабе Северного фронта, расколовшемся осенью 1918 г. на два враждебных лагеря во главе с комиссарами Л. М. Глезаровым и Е. М. Пятницким⁶. Работа штаба конфликтом была практически парализована. Возможно, следствием этих событий стало упразднение Северного фронта в феврале 1919 г.

Аналогичный конфликт сопровождал неожиданную замену командующего Восточным фронтом С. С. Каменева на А. А. Самойло в мае 1919 г. РВС фронта не принял нового командующего и всячески препятствовал его работе, к тому же Каменев остался в расположении штаба фронта и тоже отстаивал свои интересы. В итоге Самойло пришлось после нескольких недель подковерного и открытого противоборства вернуться на Север в 6-ю армию, которой он командовал ранее.

¹ РГВА. Ф. 24380. Оп. 7. Д. 2. Л. 334об.

² Там же.

³ Там же. Л. 2–2об.

⁴ РГАСПИ. Ф. 5. Оп. 1. Д. 1237. Л. 2.

⁵ Известия ВЦИК. 1918. 14.12. № 274 (538). С. 3.

⁶ Подробнее см.: Ганин А. В. «Штаб разделился на два враждебных лагеря...»: Дело об «измене» в штабе Северного фронта // Военно-исторический журнал. 2012. № 12. С. 28–31.

Причины этой истории до сих пор не вполне ясны. По одной из версий, неожиданное назначение Самойло произошло по решению главкома И.И. Вацетиса при поддержке Л.Д. Троцкого в результате конфликта Вацетиса с РВС Восточного фронта (непосредственно с С.С. Каменевым и С.И. Гусевым, не вполне подчинявшимися Вацетису). По свидетельству Самойло, штаб Восточного фронта во главе с П.П. Лебедевым и РВС были против его назначения, а бывший командующий Каменев и вовсе таил неприязнь в отношении Самойло еще с дореволюционных времен. Более того, Каменев продолжал жить в Симбирске на квартире Гусева и после приезда Самойло и пытался через Гусева влиять на принимаемые новым руководством решения¹. Еще одной причиной того, что на новом месте Самойло долго не продержался, стал его конфликт с командующим 5-й армией М.Н. Тухачевским, который пользовался расположением В.И. Ленина. В дальнейшем, уже в период Тобольско-Петропавловской операции, у Тухачевского возник конфликт с еще одним командующим Восточным фронтом и старым генштабистом В.А. Ольдерогге. Подобные инциденты препятствовали нормальному функционированию штабов.

Некоторые военспецы не боялись открыто критиковать политработников за плохое обращение с бывшими офицерами. Начальник ЦУПВОСО бывший генерал М.М. Загю мог позволить себе довольно резкие заявления в адрес военкомов. 8 ноября 1918 г. Загю написал рапорт начальнику ПШ РВСР, в котором потребовал привлечь к ответственности за грубость комиссара Московского округа путей сообщения И.П. Савицкого, заявившего по телеграфу: «Тов. Загю, я требую от Вас, чтобы Вы не говорили мне глупостей»². Военспец сообщал: «Грубый тон И.П. Савицкого в служебных разговорах – обычное явление, и с этим приходилось уже мириться, но за допущенное им оскорбление меня как должностного лица прошу зависящих сношений о привлечении его к ответственности»³. Подобные документы едва ли могли исходить от затравленного репрессиями военспеца. Скорее, наоборот, не боявшийся пререкаться из-за пустякового повода с комиссаром Загю не представлял, что подобные поступки могут иметь для него неприятные последствия, даже если был абсолютно прав (впоследствии Загю был арестован). 18 ноября рапорт из ПШ РВСР был направлен Троцкому.

Иногда возникавшие конфликты комиссаров и генштабистов становились предметом специального расследования, причем комиссаров, ущемлявших права военспецов, порой одергивали. В частности, для расследования подобного инцидента между начальником военных сообщений Южного фронта И.И. Раттэлем и комиссаром Ф.К. Дмитриевым была создана специальная комиссия, которая в январе 1919 г. подготовила нижеследующее развернутое заключение: «По рассмотрении всех полученных комиссией данных из показаний допрошенных по делу лиц комиссия приходит к заключению, что все имевшие место между тов. Раттэлем и тов. Дмитриевым недоразумения возникали на почве расширенного толкования тов. Дмитриевым своих прав как военного комиссара сравнительно с установленным положением о военных комиссарах при уп[равлении] во[енных] со[общений]... каковое

¹ Самойло А. А. Две жизни. С. 250–251.

² РГВА. Ф. 33987. Оп. За. Д. 17. Л. 94–94об.

³ Там же. Л. 94об.

расширенное толкование привело к тому, что тов. Дмитриев, смотря на себя как на равного во всех отношениях в правах с начальником уп[равления] во[енных] со[общений] и при этом считая себя достаточно компетентным в различных технических вопросах, вмешивался в права, предоставленные существующим положением нач[альнику] во[енных] со[общений]. При этом тов. Дмитриев, хотя и полагал, что таковое вмешательство должно повести к успеху дела, но в действительности это вмешательство, с одной стороны, мешало работе нач[альника] во[енных] со[общений], с другой же, в связи с присущими тов. Дмитриеву грубостью и отсутствием такта, проявлявшимися по отношению к служащим управления, создавало вообще неблагоприятную обстановку для правильной и спокойной работы последнего.

Из показаний допрошенных комиссией лиц комиссия не усматривает каких-либо указаний на преступность действий как тов. И.И. Раттэля, так и тов. Дмитриева¹. Таким образом, заключение комиссии носило примирительный характер, причем в документе осуждались действия комиссара.

Военспецы-генштабисты нуждались в комиссарской защите и поддержке. Бывший генерал-майор М.В. Энвальд заявил председателю Высшей военной инспекции Н.И. Подвойскому 21 августа 1918 г.: «Я бы хотел видеть партийную поддержку, потому что весь этот командный состав ничего не в состоянии сделать, тем более что много было нападков со стороны партийных товарищей. У нас заметно стремление выгородить себя перед солдатами и уронить командный состав, это очень легко прийти и сказать, что офицер ничего не стоит, но на этом отыгрываться нельзя. Я бы хотел, чтобы партийные работники поднимали престиж командного состава»².

Некоторые военспецы, как бывший генерал В.К. Гондель (негенштабист), были благодарны комиссарам, считая, что те обеспечивали их безопасность от разгромной событиями 1917 г. солдатской массы и подкрепляли авторитет «бывших». Гондель отмечал: «Видя невязку в работе командного и комиссаровского³ состава, наблюдая часто со стороны комиссаров действия, противные и чуждые военному делу, быту и строю, я нередко задумывался, нужен ли был при строительстве Красной армии институт комиссаров, и пришел к тому выводу, что без него строительство было бы невозможно. Пусть ВЦИК и Совнарком уверовали бы в истину, что добровольно предложившие свои услуги бывшие офицеры в силу воспитанной в них щепетильности и честности не могут быть изменниками и поэтому им надлежит предоставить работать безо всякого контроля со стороны господствующей политической партии. Но как могла отнестись к этому красноармейская масса. Составлявшие эту массу рабочие, крестьяне и солдаты были вовлечены в классовую борьбу, а так как старая армия и давно уже была классовая, то и борьбу против военной касты, которую составляло кадровое офицерство. Естественно, что рабочие, крестьяне и солдаты должны были недоумевать, когда увидели, что те, к беспощадной борьбе с которыми их звали еще вчера, являлись сегодня руководителями военного дела в Красной армии, и только присутствие рядом с этими врагами представителей рабоче-крестьянского правительства

¹ РГВА. Ф. 100. Оп. 2. Д. 294. Л. 13.

² РГВА. Ф. 33221. Оп. 2. Д. 26. Л. 25.

³ Так в документе.

и господствующей политической партии могло рассеять это недоумение в силу врожденной привычки русского народа без всякой критики подчиняться признаваемой им власти. Как трудна была задача военных комиссаров: они должны были поддерживать авторитет тех, которым не доверяли, к которым относились с подозрением, над которыми были поставлены для явного и тайного контроля. Для этого требовался недюж[ин]ный ум, выдающаяся тактичность, выдержка и чуткость, и на почве непонимания и недомыслия вначале создавались эксцессы, вредные для строительства Красной армии»¹.

Взаимодействие военспецов и комиссаров шло в обоих направлениях. М. В. Фрунзе, к примеру, характеризовал видного генштабиста Н. Н. Петина в 1921 г.: «Человек львиной работоспособности и энергии. Отличный организатор. Был прекрасным начальником штаба фронта. Политически совершенно лоялен»². Бывший генерал Д. Н. Надежный вспоминал: «Когда я командовал Северным, а потом Западным фронтами, под влиянием видных партийных работников — членов РВС фронта я постепенно осознал правильность политической линии партии, но сказать, что я вполне политически возрос, конечно, было бы неверно»³. Схожую оценку оставил другой бывший генерал В. Г. Себрянников: «Комиссары учились у старых офицеров и, как люди свежие, не связанные рутинной, но без глубоких специальных познаний, более влияли на метод работы, нежели на сущность дела»⁴. И действительно, военспецы через донесения, повседневное общение, манеры и привычки влияли на командный и политический состав Красной армии. Военспецы во многом вырабатывали советскую стратегию Гражданской войны и осуществляли стратегическое планирование. Стратегия же смыкалась с политикой, следовательно, их взгляды влияли и на принятие политических решений (прежде всего, конечно, применительно к военным делам).

В одном из выступлений председатель РВСП отметил: «Бывшие офицеры постепенно приучались с уважением относиться к своим сотрудникам-комиссарам. Они наблюдали изо дня в день, как комиссары, представители правящей партии, делегированные центром для ответственной работы, отдают себя делу целиком, не требуют для себя никаких привилегий, являются первыми туда, откуда грозит наибольшая опасность. Это нравственное влияние комиссаров не могло не привлекать лучшую часть командного состава к тому классу, который имеет тысячи и десятки тысяч таких работников для своих нужд»⁵. Вождь РККА, по сути, отмечал большое психологическое и идеологическое воздействие общения военспецов с комиссарами.

В статье «Преступная демагогия» Троцкий летом 1919 г. предостерегал товарищей по партии от плохого обращения с военспецами: «Бывают горе-коммунисты, которые обращаются с военными специалистами как с подсудимыми или просто арестантами, полагая, что таким путем они обеспечивают интересы революции.

¹ РГВА. Ф. 612. Оп. 1. Д. 49. Л. 17.

² Цит. по: Сувениров О. Ф. Трагедия РККА 1937–1938. М., 1998. С. 314.

³ ГАСБУ. Ф. 6. Д. 67093-ФП. Т. 74 (96). Л. 21.

⁴ ГАСБУ. Ф. 6. Д. 67093-ФП. Т. 3188 (168). Л. 18.

⁵ Троцкий Л. Д. Как вооружалась революция (на военной работе): в 3 т. М., 1924. Т. 2, кн. 2: Тысяча девятьсот двадцатый год. С. 9.

На самом деле, они таким путем толкают неустойчивых, колеблющихся представителей командного состава искать спасения в деникинском лагере¹.

В свою очередь противники большевиков из левого лагеря упрекали их в прислуживании старому генералитету. В воззвании «Генеральским денщикам-коммунистам от повстанцев-махновцев», датированном июлем 1920 г., говорилось: «Разве не ваш “гениальный” Троцкий на задних лапках стоит перед генералом Брусиловым. А деникинские офицеры разве [не вошли] в командный состав Красной армии. Вся ваша хваленая высшая академия находится в руках царских блюдолизов, а ныне ваших товарищей – генералов Зайончковского, Парского, Клембовского² и прочих. Трудно сказать, где кончается белогвардеец, где начинается коммунист.

Вы, коммунисты, даже не помещики, а лакеи генеральские, смиренные генеральские денщики³».

Сложно сказать, была ли такая пропаганда действенной, так как на самом деле, конечно, было ровно наоборот – именно большевики использовали генштабистов в своих интересах. К примеру, отдельных генштабистов в конце Гражданской войны задействовали в работе по дискредитации эсеров как политических оппонентов РКП(б). Связанного с эсерами бывшего военного министра Временного правительства А.И. Верховского в период процесса над эсерами в 1922 г. вынуждали давать показания о представителях этой партии⁴. Аналогичным образом большевики пытались использовать группу пленных соратников белого генерала А.С. Бакича, процесс над которыми в Новониколаевске увязывался с эсеровским⁵.

Как только появилась возможность (благодаря подготовке специалистов в Академии Генштаба РККА) усилить партийную составляющую кадров Генштаба, такие шаги были предприняты. Приказом РВСР № 2008 от 2 октября 1920 г. все генштабисты – члены РКП(б) переводились на должности Генштаба и командные «для более полного и целесообразного использования коммунистов, получивших военное образование»⁶.

Политическая лояльность в обстановке Гражданской войны становилась важнейшим критерием для оценки службы военных профессионалов. До революции такого фактора офицерской службы практически не существовало, а немногочисленные исключения в виде революционно настроенных офицеров лишь подтверждали правило. В новых условиях необходим был жесткий контроль над военспецами, поскольку их лояльность оставалась под вопросом. Такой контроль осуществлялся политическими работниками РККА – военными комиссарами. Главным идеологом привлечения старого офицерства в РККА являлся нарком по военным делам и председатель РВСР Л.Д. Троцкий. Его политика наталкивалась на сопротивление многих партийцев. В начальный период Гражданской войны вопрос привлечения бывших офицеров на службу в новую армию нередко вызывал

¹ Троцкий Л. Д. Как вооружалась революция (на военной работе): в 3 т. М., 1924. Т. 2, кн. 1: Тысяча девятьсот девятнадцатый год. С. 233.

² В документе ошибочно – Кломбовского.

³ Анархисты: Док. и мат., 1883–1935 гг.: в 2 т. М., 1999. Т. 2: 1917–1935 гг. С. 395.

⁴ ГА РФ. Ф. Р-1005. Оп. 1а. Д. 346. Л. 195–197; РГВА. Ф. 4. Оп. 12. Д. 26. Л. 170; Правда. 1922. 22.06. № 136. С. 3. Впрочем, Верховский решил воспользоваться ситуацией для сведения счетов со своими недругами.

⁵ Подробнее см.: Ганин А. В. Черногорец на русской службе: генерал Бакич. М., 2004; Дело генерала Бакича: Сб. док. и мат. / под ред. Д. Г. Симонова, А. И. Савина. Новосибирск, 2022.

⁶ РГВА. Ф. 6. Оп. 4. Д. 940. Л. 250.

протесты в партийных кругах. Часть большевиков не без оснований боялась захвата Красной армии «бывшими» посредством занятия всех ключевых должностей. Получило распространение такое явление, как спецеество – борьба с буржуазными специалистами. Особенно острым было противостояние Троцкого с наркомом И. В. Сталиным и его сторонниками, которые боролись против предоставления военспецам каких-либо серьезных полномочий. Лишь весной 1919 г. на VIII съезде РКП(б) был официально утвержден курс на построение Красной армии с привлечением военспецов. Тем не менее на протяжении большей части Гражданской войны в руководстве РКП(б) было понимание значимости военных профессионалов и их экспертных знаний. Не случайно некоторых генштабистов приглашали на правительственные заседания в Кремль¹.

Существовали различные варианты взаимодействия генштабистов и комиссаров. Многое зависело от интеллектуального багажа сторон, их ориентации на сотрудничество или на конфронтацию. Иногда возникали конфликты, вражда, преследования, но во многих случаях комиссары и специалисты начинали сотрудничать конструктивно, образуя даже своего рода тандемы. Комиссары нередко защищали специалистов от красноармейской массы. Кроме того, протекция комиссара могла помочь специалисту в построении карьеры. Покровительственным и, в целом, доброжелательным отношением к военспецам среди большевистской элиты, например, известны Л. Д. Троцкий, С. И. Аралов (сам являвшийся бывшим офицером), М. В. Фрунзе.

Практика комиссарского надзора за военспецами, в целом, себя оправдала, поскольку дореволюционное офицерство нуждалось в подобных надсмотрщиках, которые были бы решительными, не считались со старорежимными условностями, прежними заслугами и чинами, а требовали неукоснительной работы на результат. Показательно, что наиболее интеллектуально развитые военспецы пришли к пониманию необходимости подобной организации работы уже в Гражданскую войну. Например, главком С. С. Каменев заявлял: «Только удачное сочетание коммуниста и генштабиста (офицера Генерального штаба) дает все 100% командования»². Мало было иметь ценный ресурс в виде сотен специалистов с высшим военным образованием, важно было грамотно распорядиться этим ресурсом, получить от него полную отдачу в виде конкретных результатов военного строительства и боевых операций. Такую отдачу от специалистов старого Генерального штаба большевики получили, а базовый принцип построения Красной армии себя оправдал, обеспечив большевикам достижение впечатляющей военной победы.

§ 5. Большевистские лидеры о военспецгах-генштабистах

Высококвалифицированные выпускники Военной академии, вошедшие в высший командный состав РККА, завоевали авторитет в глазах большевистских лидеров.

¹ См., напр., удостоверение начальника мобилизационного отдела ВГШ бывшего генерала П. П. Лебедева на право свободного прохода в Кремль на заседание Малого Совнаркома 3 сентября 1918 г. (РГВА. Ф. 33988. Оп. 2. Д. 38. Л. 199). На заседания в Кремль в октябре – ноябре 1918 г. направляли бывшего генерала М. М. Заю (РГВА. Ф. 3. Оп. 1. Д. 115. Л. 300; Ф. 6. Оп. 2. Д. 1. Л. 103).

² Гусев С. И. Гражданская война и Красная армия: Сб. статей. М.; Л., 1925. С. 85.

В.И. Ленин с уважением относился к М.Д. Бонч-Бруевичу. Л.Д. Троцкий высоко ценил И.И. Вацетиса, В.И. Селивачева и др. (хотя не всегда возглавившиеся Троцким на этих военспецов надежды оправдывались), был главным защитником генштабистов в политическом руководстве Советской России. М.В. Фрунзе объединил вокруг себя целую плеяду опытных генштабистов, с которыми старался не расставаться. В то же время негативное отношение И.В. Сталина ко многим старым генштабистам предопределялось его конфронтацией с их защитником Троцким.

Рассмотрим, как оценивались тремя вождями Советской России эпохи Гражданской войны В.И. Лениным, Л.Д. Троцким и И.В. Сталиным и какую роль играли в их деятельности военспецы-генштабисты. Объективно проанализировать этот вопрос позволяет контент-анализ эпистолярного наследия вождей за рассматриваемый период. Это дает возможность выявить частоту и характер упоминаний генштабистов, оценить круг общения большевистских вождей в среде дореволюционной военной элиты, степень погружения в военную проблематику. Разумеется, такой анализ не может претендовать на исчерпывающую полноту, поскольку многие документы остаются неопубликованными, но представляется крайне интересным.

По свидетельству С.И. Аралова, Ленин говорил о военспецах, что «это интеллигенция, вышедшая преимущественно из буржуазной и мелкобуржуазной среды. Их настроения, их колебания зависят от политического положения страны. С ними надо работать, их надо политически воспитывать, им надо создать благоприятную обстановку для работы. Они не белогвардейцы от рождения, особенно пехотинцы, армейцы. Многие из последних охотно работают с нами!». В мае 1918 г. Ленин советовал одному из красных командиров: «Учитесь всегда и везде... Учитесь у офицеров-генштабистов, а также у противника»¹.

Ленин в документации Гражданской войны упоминал отдельных, как правило, лично ему известных военспецов-генштабистов. Контекст этих упоминаний во многих случаях позитивный либо нейтральный. Стоит отметить, что ленинские документы опубликованы максимально полно, так что мы можем анализировать практически все упоминания интересующих нас лиц (впрочем, часть документов была утрачена, а о некоторых в публикациях ленинских работ лишь упоминается).

В военной переписке Ленина упоминались: М.Д. Бонч-Бруевич, И.И. Вацетис, А.И. Верховский, С.С. Каменев, Ф.В. Костяев, В.В. Марушевский, С.И. Одинцов, В.А. Ольдерогге, Н.И. Раттэль, В.И. Селивачев, Н.В. Соллогуб, П.П. Сытин, С.Д. Харламов. В не публиковавшихся в советский период документах Ленина фигурировали также В.П. Глаголев, А.Л. Носович и М.Н. Суворов. Всего в опубликованных ленинских документах нами выявлены 97 упоминаний 17 военспецов-генштабистов. Частота и контекст упоминаний тех или иных персоналий Лениным позволяют составить своего рода рейтинг влияния военспецов-генштабистов на большевистского вождя (табл. 50).

¹ Аралов С. И. Ленин вел нас к победе. М., 1989. С. 87.

² Там же. С. 29.

Частота и контекст упоминаний военспецов-генштабистов в опубликованных документах В. И. Ленина периода 1917–1922 гг.¹

Ф.И.О.	Количество упоминаний и их контекст			
	Позитивный	Нейтральный (деловой)	Негативный	Всего
С. С. Каменев	2	36	7	45
И. И. Вацетис	2	22	2	26
М. Д. Бонч-Бруевич	1	5		6
П. П. Сытин		3		3
В. И. Селивачев		1	2	3
С. И. Одинцов		1	1	2
В. А. Ольдерогге			2	2
Ф. В. Костяев		1		1
Н. И. Раттэль		1		1
С. Д. Харламов		1		1
Н. В. Соллогуб		1		1
М. Н. Суворов		1		1
В. П. Глаголев		1		1
А. И. Верховский		1		1
В. В. Марушевский			1	1
А. Л. Носович			1	1
А. К. Ремезов			1	1

При всей условности отнесения контекста упоминаний к той или иной категории (к примеру, даже рассуждая о возможном расстреле командовавшего Восточным фронтом И.И. Вацетиса, Ленин составлял документ в оптимистическом духе) перечень упомянутых в ленинских документах персоналий свидетельствует о том, что большевистский лидер знал лишь отдельных представителей высшего командного состава РККА. В силу объективных причин Лениным чаще остальных упоминались главкомы И.И. Вацетис и С. С. Каменев. Причем Каменев, занимавший пост главкома дольше Вацетиса, упоминался значительно чаще. Помимо большей продолжительности его пребывания на посту главкома, по всей видимости, он ближе стоял к Ленину и оказывал на большевистского лидера большее влияние, нежели его предшественник. Об этом свидетельствует и то, что Каменев лидирует как по нейтральным, так и по отрицательным упоминаниям Лениным. Тесно сотрудничал с Лениным и М.Д. Бонч-Бруевич, хотя частота его упоминаний намного ниже. Лишь единичные упоминания М.Д. Бонч-Бруевича, И.И. Вацетиса и С. С. Каменева Лениным носят по-настоящему положительный характер. Из всех троих родоначальников РККА только Бонч-Бруевич удостоился самого восторженного

¹ Сост. по: Ленин В. И. Полное собрание сочинений. 5-е изд. М., 1969–1981. Т. 35–45; 50–51; *Его же*. Военная переписка. 1917–1922 гг. М., 1987; *Его же*. Неизвестные документы. 1891–1922 гг. М., 1999. Не учитывались упоминания военспецов-генштабистов в документах, авторство которых не принадлежало Ленину. Отдельные ленинские документы выявлены по: The Trotsky Papers 1917–1922 / ed. and annot. by J. M. Meijer. London; Hague; Paris, 1964. Vol. 1; Hague; Paris, 1971. Vol. 2.

ленинского эпитета – в 1922 г. в письме И.В. Сталину Ленин назвал Бонч-Бруевича «выдающимся царским генералом»¹. Ленин действительно высоко ценил военный авторитет Бонч-Бруевича. Вацетис и Каменев также пользовались доверием большевистского лидера².

Большинство нейтральных упоминаний генштабистов Лениным в Гражданскую войну связано с текущими задачами фронта и оперативными вопросами. Отдельные ленинские упоминания военспецов-генштабистов связаны с нуждами РККА в квалифицированных командных кадрах и заботой об этом, в том числе в связи с необоснованными арестами военспецов (например, упоминание генштабиста М.Н. Суворова, освобождения и отправки которого на фронт Ленин пытался добиться³).

Негативные упоминания военспецов-генштабистов Лениным связаны со случаями измены, ошибками и особенно с проволочками в работе. Большевистский лидер не стеснялся в выражениях. 16 сентября 1919 г. он писал С.И. Гусеву о командующем Восточным фронтом В.А. Ольдерогге: «на сибирском фронте поставили какую-то сволочь Ольдерогге»⁴. В тот же день Л.Д. Троцкому, Л.П. Серебрякову и М.М. Лашевичу Ленин писал о крайней неэнергичности Ольдерогге. Доставалось и главкому С.С. Каменеву, которого Ленин обвинял в глупости⁵, нервозности⁶, невежестве, еженедельной перемене расчетов и опасных шатаниях⁷.

Не упоминая фамилии, а лишь по должности Ленин в телеграмме И.В. Сталину в конце мая 1919 г. критически отозвался о командующем 7-й армией бывшем генерал-майоре А.К. Ремезове: «Командарм 7-й не в своем штабе, а при [Г.Е.] Зиновьеве, превращен в адъютанта Зиновьева, оторван от своего штаба, чем приносится вред делу, усиливается хаос и паника»⁸. Сталин 2 июня 1919 г. резко ответил на это: «Карикатурные изображения отношения командарма к Зиновьеву – гнусная сплетня мелких карьеристов, разъезжающих в шикарных вагонах, чуждых делу фронта, способных лишь на пустую болтовню»⁹.

В период сразу после большевистского переворота Ленин упоминал и офицеров-генштабистов, которые могли поступить на службу новой власти, но не сделали этого, – например, Н.Г. Володченко. К этому же времени относится упоминание В.В. Марушевского, оставшегося по инерции во главе военного ведомства и арестованного за неподчинение новой власти¹⁰. Разумеется, упоминались Лениным и генштабисты, возглавлявшие антибольшевистский лагерь, однако анализ этих упоминаний, носящих пропагандистский характер, не входит в наши задачи.

¹ Ленин В. И. Военная переписка. 1917–1922 гг. С. 290.

² См., напр., резолюцию Ленина в связи с докладной запиской Вацетиса от 23 апреля 1919 г. (The Trotsky Papers 1917–1922. Vol. 1. P. 354, 356).

³ Ленин В. И. Неизвестные документы. С. 265.

⁴ Ленин В. И. Военная переписка. 1917–1922 гг. С. 203.

⁵ The Trotsky Papers 1917–1922. Vol. 2. P. 364, 372.

⁶ Ленин В. И. Военная переписка. 1917–1922 гг. С. 258.

⁷ Там же. С. 266.

⁸ Там же. С. 158.

⁹ Сталин И. В. Труды. М., 2017. Т. 11. С. 277.

¹⁰ Ленин В. И. Военная переписка. 1917–1922 гг. С. 23.

Судя по содержанию ленинских документов, большевистский лидер не сразу усвоил, кто такие генштабисты и для чего они необходимы. Первоначально как в их отношении, так и в отношении военспецов вообще Ленину были присущи непоследовательность, неуверенность и взаимоисключающие метания. Наиболее яркий пример связан с И.И. Вацетисом, которого Ленин в августе 1918 г. сначала предложил назначить главнокомандующим, а через несколько дней – расстрелять¹. В своей речи в «день красного офицера» 24 ноября 1918 г. Ленин заявил, что старый командный состав «состоял преимущественно из избалованных и извращенных сынков капиталистов, которые ничего не имели общего с простым солдатом», а для Красной армии следует брать командиров исключительно из народа, так как только красные офицеры будут иметь авторитет². Даже весной 1919 г. Ленин наивно спрашивал Троцкого, не прогнать ли всех военспецов из РККА³. Подобный сумбур и неопределенность точки зрения Ленина создавали благодатную почву для деятельности «военной оппозиции», борющейся с курсом Троцкого, кроме того, они едва ли свидетельствуют о глубоком понимании Лениным действительных нужд Красной армии и о продуманности ленинской военной политики в это время. Лишь весной – летом 1919 г. такое понимание наконец сложилось, что нашло отражение как в позиции Ленина на VIII съезде РКП(б) в марте 1919 г., так и в июльском письме ЦК партийным организациям «Все на борьбу с Деникиным!»⁴.

Первоначально Ленин не скупился на угрозы в адрес генштабистов, порой совершенно бессмысленные. Так, в связи с экстренным приездом наркома советской ревизии М.С. Кедрова в Москву 9 августа 1918 г. Ленин направил в ВВС предписание предоставить имена шести бывших генералов и двенадцати генштабистов, отвечавших за точное исполнение распоряжения о снабжении Северного фронта, и предупредить их, «что будут расстреляны за саботаж, если не исполнят»⁵. Кедров описывал реакцию сотрудников ВВС на записку Ленина: «Точно бомба взорвалась... Все забегало, засуетилось, заговорило, зашумело... Трещали звонки, отдавались приказания... К 12 часам ночи все должно быть доставлено на Ярославский вокзал и погружено в вагоны»⁶. Троцкий подобных выходов в отношении дефицитных представителей военной элиты себе не позволял. Со временем прекратились они и у Ленина.

Анализ упоминаний Лениным генштабистов свидетельствует о сравнительно неглубоком погружении большевистского лидера в военные вопросы, курировавшиеся генштабистами, и о том, что интерес к этим проблемам у Ленина проявлялся спорадически – обычно в периоды обострения борьбы на фронтах, когда требовалось его личное вмешательство. Взаимодействию с военспецами-генштабистами по военным вопросам Ленин явно предпочитал контакты с партийными военными работниками (С.И. Гусевым, М.М. Лашевичем, Н.И. Подвойским, Э.М. Склянским, И.Т. Смилгой, Г.Я. Сокольниковым, Л.Д. Троцким, М.В. Фрунзе),

¹ НИА. Trotsky collection. Box 3. Folder 13; Box 8. Folder 6.

² В. И. Ленин о войне, армии и военной науке: в 2 т. М., 1957. Т. 2. С. 337.

³ Троцкий Л. Д. Моя жизнь. М., 2001. С. 435.

⁴ В. И. Ленин о войне, армии и военной науке. Т. 2. С. 421.

⁵ Ленин В. И. Военная переписка. 1917–1922 гг. С. 74.

⁶ Кедров М. С. За Советский север. С. 130.

через которых осуществлял контроль над армией. Поразительно, что в документах Ленина не нашлось места для ряда военспецов-генштабистов первого эшелона, внесших огромный вклад в создание РККА. Так, не обнаружены упоминания Лениным Н.М. Потапова, П.П. Лебедева и др. Стоит отметить, что Лениным фактически не упоминались и выдающиеся военспецы-генштабисты, занимавшиеся военно-научной и военно-педагогической работой: А.А. Свечин, А.Е. Снесарев и др. После ноября 1920 г., с окончанием широкомасштабной Гражданской войны, военспецы-генштабисты за исключением главкома С.С. Каменева и случайно упомянутого М.Д. Бонч-Бруевича (при характеристике его однофамильца изобретателя М.А. Бонч-Бруевича) в документах Ленина перестают встречаться вообще.

Именно Ленину приписывается сочувственная фраза из разговора с воронежским военспецом в 1919 г.: «Те условия, при которых мы живем сейчас, не дают нам возможности дать привилегированное положение специалистам». В докладе, датированном 1 марта 1920 г., Ленин вспоминал о том, как создавалась Красная армия: «Нужно было набирать командный состав из бывших офицеров, чтобы рабочие и крестьяне могли у них учиться, ибо без науки современную армию построить нельзя, и приходится отдавать ее в руки военспецов. Это задача трудная, но мы и ее одолели»¹. Более того, весной 1920 г. Ленин неоднократно отмечал, что без военспецов не было бы ни Красной армии, ни ее побед². Таким образом, военные специалисты заслужили доверие большевистского лидера.

Некоторые военспецы, близко работавшие с Лениным, находились под сильнейшим впечатлением от его личности. Например, бывший генерал Н.М. Потапов вспоминал: «Неотразимое впечатление произвела обаятельная личность Владимира Ильича, его приветливое дружеское отношение к окружающим, его быстрое схватывание сущности вопросов, его краткие и меткие замечания. Мне чрезвычайно импонировала именно скромность, простота и в то же время исключительная деловитость всей обстановки»³. Предположительно курсовик Б.И. Кузнецов под впечатлением от совещания у Ленина шепнул большевику С.И. Аралову: «А ведь Владимир Ильич – настоящий генерал-профессор в военных вопросах»⁴.

В документах Л.Д. Троцкого, стоявшего ближе всех троих большевистских вождей к Красной армии, достаточно много упоминаний военспецов. Всего в сборниках документов Троцкого нами выявлены 118 упоминаний 40 военспецов-генштабистов: в сборнике произведений Троцкого «Как вооружалась революция» упомянут, по крайней мере, 21 военспец-генштабист, а в бумагах Троцкого – 26 человек, повторяются и там и там имена 7 военспецов. Частота и контекст упоминаний следующие (табл. 51).

¹ РГВА. Ф. 33987. Оп. 3а. Д. 44. Л. 73.

² Ленин В. И. Полное собрание сочинений. 5-е изд. М., 1974. Т. 40. С. 182–183.

³ Там же. С. 199, 218.

⁴ РГВА. Ф. 33221. Оп. 2. Д. 170. Л. 50.

⁵ Аралов С. И. Ленин вел нас к победе. С. 47.

Частота и контекст упоминаний военспецов-генштабистов в опубликованных документах Л. Д. Троцкого периода 1917–1922 гг.¹

Ф.И.О.	Количество упоминаний и их контекст			
	Позитивный	Нейтральный (деловой)	Негативный	Всего
С. С. Каменев	5	13		18
И. И. Вацетис	5	11	1	17
М. Д. Бонч-Бруевич	2	4		6
А. А. Свечин	2	2	2	6
А. И. Верховский	2		4	6
П. П. Лебедев	1	5		6
А. А. Самойло	1	4		5
Н. И. Раттэль	1	3		4
Н. Г. Семенов		3	1	4
Д. Н. Надежный	1	2		3
А. М. Перемытов	1	2		3
П. П. Сытин	1	2		3
В. Н. Егорьев		2	1	3
В. И. Селивачев		3		3
С. Д. Харламов	1	1		2
В. П. Глаголев		2		2
С. Г. Лукирский		2		2
В. Е. Борисов			2	2
Ф. Е. Махин			2	2
М. М. Петров	1			1
А. Е. Снесарев	1			1
С. И. Одинцов	1			1
А. М. Зайончковский		1		1
Ф. Е. Огородников		1		1
К. Ю. Берендс		1		1
А. И. Геккер		1		1
Ф. В. Костяев		1		1
Е. И. Мартынов		1		1
С. А. Меженинов		1		1
Б. П. Поляков		1		1
Л. И. Савченко-Маценко		1		1
Н. Д. Всеволодов		1		1

¹ Сост. по: The Trotsky Papers 1917–1922. Vol. 1–2; *Троцкий Л. Д.* Как вооружалась революция (на военной работе): в 3 т. М., 1923–1925. Кн. 1–3. Не учитывались упоминания военспецов-генштабистов в документах, авторство которых не принадлежало Троцкому.

Ф.И.О.	Количество упоминаний и их контекст			
	Позитивный	Нейтральный (деловой)	Негативный	Всего
М. М. Загю		1		1
Я. А. Слащев		1		1
Д. К. Лебедев			1	1
В. Я. Лундеквист			1	1
В. Ф. Новицкий			1	1
А. Л. Носович			1	1
Н. С. Беляев			1	1
Б. П. Богословский			1	1

При сопоставлении этих упоминаний с ленинскими можно сделать ряд важных выводов. Как в документах Ленина, так и в документах Троцкого упоминаются 12 персоналий, практически у Троцкого встречаются все упомянутые Лениным за исключением единичных военспецов. Ленин намного сдержаннее Троцкого в положительных оценках работы военспецов. В ленинских документах удалось выявить только пять упоминаний военспецов-генштабистов в положительном контексте (5,1 % всех упоминаний), тогда как в документах Троцкого положительных отзывов гораздо больше – 26 (22%), что связано с большей близостью Троцкого к военной элите и с тем, что политика привлечения военспецов являлась его детищем. При этом все ленинские положительные отзывы касались только тесно сотрудничавших с ним Каменева, Вацетиса и Бонч-Бруевича, тогда как Троцкий позитивно отзывался о намного более широком круге военных деятелей (в общей сложности 15 человек – в пять раз больше, чем у Ленина). Положительные оценки Троцкого связаны с профессионализмом военспецов, их опытом и даже незаменимостью.

В своих выступлениях Троцкий не скупился на похвалу в адрес добросовестных военспецов-генштабистов, признавал их заслуги в победе РККА, а главнокомандующий С. С. Каменев в 1922 г. даже поздравил с трехлетием пребывания в должности. Председатель РВСР отмечал, что «наряду с изменами и изменниками, наряду с агентами чужеземного империализма, Лундеквистами, кадровые офицеры в составе Красной армии имеют своих героев и мучеников...»¹ Речь шла о белом подпольщике в Петрограде бывшем полковнике В. Я. Лундеквисте. При этом изменников (Лундеквиста, Б. П. Богословского, Ф. Е. Махина, А. Л. Носовича) Троцкий упоминал довольно часто.

Процент упоминаний военспецов в негативном контексте и у Ленина, и у Троцкого примерно равный. Всего в негативном контексте военспецы Лениным упоминаются 17 раз (17,5% упоминаний), а Троцким – 19 раз (16%). При этом Ленин в негативном контексте упомянул 8 человек, а Троцкий – 13. Негативные упоминания военспецов-генштабистов Троцким связаны со случаями измены, политическими

¹ Троцкий Л. Д. Как вооружалась революция (на военной работе). Т. 2, кн. 2. С. 10.

демаршами военспецов, нерешительностью, колебаниями, непониманием стоящих перед ними задач.

Как пример взаимоотношений большевистских вождей с военспецами интересна история с выступлением бывшего генерала В. Ф. Новицкого – профессора Академии Генштаба РККА. Получив предложение занять ответственный пост в РККА, Новицкий телеграфировал Троцкому, что воздерживается, причем ответ Новицкого был предан огласке через печать в тот же день. В своем ответе Новицкий заявил, что к военспецам необходимо относиться с доверием, соблюдать их служебное и человеческое достоинство, чего не было, по его мнению, в РККА. В этой связи Л. Д. Троцкий написал письмо начальнику академии, в котором указал, что демонстрация Новицкого «направлена не против советской власти, а против тех военных специалистов, которые считают не только возможным, но и обязательным для себя работать над обеспечением обороноспособности страны»¹. Выступление Новицкого Троцкий охарактеризовал как саботаж обороны Советской России и поставил перед начальником академии вопрос о том, «в какой мере призыв к саботажу работы по обороне совместим со званием военного воспитателя»². Тем не менее Новицкий продолжил военно-педагогическую работу.

И у Ленина, и у Троцкого первые три позиции наиболее часто упоминаемых военспецов совпали: их занимают отцы-основатели РККА – С. С. Каменев, И. И. Вацетис и М. Д. Бонч-Бруевич. При этом Ленин упоминал двух главкомов гораздо чаще Троцкого, а частота упоминаний Бонч-Бруевича у обоих вождей совпадает. Обращает на себя внимание и тот факт, что частота упоминаний Троцким Вацетиса и Каменева примерно равна, несмотря на то что Каменев занимал должность главкома намного дольше. К примеру, Ленин упоминал Каменева примерно в 1,7 раза чаще, чем Вацетиса. Причина этого, видимо, кроется в том, что Каменев был очевидным ленинским выдвиженцем, тогда как Троцкий ближе работал с Вацетисом. Кроме того, именно на период пребывания главкомом Вацетиса в 1918–1919 гг. пришлось наиболее активная оперативно-организационная работа Троцкого в РККА.

В отличие от Ленина Троцкий знал не только верхний эшелон военной элиты, но и военспецов-генштабистов второго плана, в его документах фигурировали и те, кто трудился на военно-научном поприще, причем Троцкий активно и на равных с ними дискутировал по различным вопросам, нередко признавая правоту и компетентность военспецов. Однако, если вождь Красной армии считал, что военспецы заблуждаются в каких-то принципиальных вопросах, на них обрушивалась вся мощь его сатиры. В ход шли такие эпитеты, как «старый академический хлам», «мудрость, изъеденная молью» и т. д.³ Некоторым военспецам (В. Ф. Новицкому, А. А. Свечину) были посвящены целые критические произведения Троцкого, причем критик ехидно высмеивал политическую незрелость военспецов.

Сами генштабисты порой обращались к председателю РВСР с различными просьбами о заступничестве. Например, такое письмо 12 ноября 1918 г. ему

¹ Троцкий Л. Д. Как вооружалась революция (на военной работе): в 3 т. М., 1923. Т. 1: Тысяча девятьсот восемнадцатый год. С. 146. Черновик с правкой см.: РГАСПИ. Ф. 325. Оп. 1. Д. 467. Л. 188.

² Троцкий Л. Д. Как вооружалась революция (на военной работе). Т. 1. С. 146. Черновик с правкой см.: РГАСПИ. Ф. 325. Оп. 1. Д. 467. Л. 188.

³ Троцкий Л. Д. Как вооружалась революция (на военной работе). Т. 2, кн. 1. С. 151.

направил командующий Северным фронтом Д.П. Парский, в отношении которого тогда возник ряд обвинений^I.

Троцкий принимал непосредственное участие в решении вопросов по кадрам Генштаба. Например, в период обороны Петрограда 20 октября 1919 г. он направил следующую телеграмму своему заместителю Э.М. Склянскому: «Оба начальника дивизий 7-й армии и вообще комсостав никуда не годится. В этом одно из главных препятствий. Если прибыл Генштаба [В.В.] Любимов и не получил назначения, предлагаю немедленно выслать его в мое распоряжение»^{II}. 24 октября в телеграмме В.И. Ленину и Э.М. Склянскому он дал подробные характеристики генштабистам, руководившим обороной города, – бывшему генералу Д.Н. Надежному и бывшему полковнику С.Д. Харламову: «Надежный вступил в командование 7-й армией в момент полного расстройтва. Уже на второй день армия почувствовала уверенное, твердое руководство. Бывший командарм Харламов, растерявшийся под влиянием катастрофического отступления, ныне прекрасно работает как командир ударной группы под общим руководством Надежного. Считаю, что своевременное назначение Надежного сыграло важнейшую роль в спасении Петрограда»^{III}. Особо отметим, что эта телеграмма в тот же день была сообщена Троцким и самому Надежному, чтобы его морально поддержать^{IV}.

Вообще моральный дух высшего командного состава Троцкий старался поддерживать. Так, С.И. Одинцову при назначении его в ноябре 1919 г. командующим 7-й армией от РВСР была направлена телеграмма: «Назначая Вас командующим доблестной 7-й армии, Реввоенсовет республики выражает уверенность в том, что под Вашим руководством армия завершит разгром Юденича»^V.

По сравнению с ленинскими больше в документации Троцкого фактов его заступничества за репрессированных военспецов (М.М. Загю, Б.П. Полякова, Л.И. Савченко-Маценко). Все это свидетельствует о тесной взаимосвязи председателя РВСР со специалистами Генштаба различных уровней.

Заступался Троцкий и за тех военспецов, которые подвергались необоснованной критике партийного руководства. Характерна его почтотелефонограмма Ленину и наркомму иностранных дел Г.В. Чичерину от 1 мая 1920 г.: «Нарекания тов. Чичерина на командарма 7[-й] Одинцова представляются мне недоразумением. Тов. Чичерин возражает против “бывшего царского генерала” Одинцова, который действует старыми методами разоружения и расстрелов. Одинцов несет ответственность за свою армию... Одинцов не может допустить, что[бы] в районе расположения красных частей оставалось вооруженное население, которое предъявляет требования об уходе наших частей...»^{VI}

Стоит, однако, отметить, что документы Троцкого не введены в научный оборот столь скрупулезно и полно, как наследие Ленина. Таким образом, говорить

^I РГВА. Ф. 1. Оп. 3. Д. 63. Л. 5–6об. Документ опубликован в: *Ганин А. В.* Военспецы. С. 64–66.

^{II} РГВА. Ф. 33987. Оп. 3а. Д. 1375. Л. 7.

^{III} Там же. Л. 11. В следующей редакции телеграммы «важнейшую роль» Троцкий заменил на «крупную роль» (РГВА. Ф. 33987. Оп. 2. Д. 32. Л. 469).

^{IV} РГВА. Ф. 33987. Оп. 3а. Д. 1375. Л. 12.

^V Там же. Л. 22.

^{VI} *The Trotsky Papers 1917–1922.* Vol. 2. P. 154.

о полноте картины в его случае не приходится. Тем не менее определенное представление о восприятии Троцким генштабистов проведенный анализ дает.

В целом для характеристики степени вовлеченности высших большевистских руководителей в военно-административную и оперативную работу представляется наиболее точным следующее высказывание Троцкого: «Мы занимались только общими вопросами военной стратегии, связанными с политикой, а в них мы все-таки разобрались»^I.

Колоссальная роль Троцкого в поддержке военспецов-генштабистов не была секретом для белой разведки. В приложении к докладу начальника разведывательного отделения штаба главкома ВСЮР полковника В.Д. Хартулари от 6 (19) июня 1919 г. отмечалось, что «Троцкий к офицерам Генерального штаба относится очень хорошо и на них строит всю надежду на будущее. В последнее время по его настоянию все ответственные командные посты, особенно командармов, решено передать генштабам»^{II}. И хотя передача всех постов командующих армиями генштабистам является преувеличением, в остальном разведчики белых не ошиблись. Неизвестный автор доклада о положении в Советской России к 14 августа 1919 г. сообщал сибирским белым властям, что отношение красноармейцев к военспецам «в большей части хотя и подозрительное, но сносное; время от времени, однако, в печати появляются приказы Троцкого о том, что пора прекратить недоверие к офицерскому составу, надобность в каковых приказах, очевидно, вызывается соответствующими фактами»^{III}.

Многие военспецы преклонялись перед Троцким, продолжая восхищаться им даже перед врагами. Допрошенный в начале 1920 г. белыми пленный военспец-генштабист М.П. Строев (Рихтер), невзирая на возможные последствия подобных откровений, отмечал, что Троцкий – истинный и едва ли не единственный защитник офицерства в Советской России^{IV}. Видный военный специалист Н.Н. Петин даже назвал в честь Троцкого своего сына, родившегося в 1919 г. в Смоленске^V. Арестованный военспец-генштабист бывший полковник И.И. Щолоков в откровенном тюремном разговоре с белым подпольщиком в 1920 г. прямо сказал: «Троцкий все же не такой дурак, как ваши белые генералы»^{VI}.

Наконец, обратимся к документам И.В. Сталина за период с апреля 1918 по июль 1922 г., в которых также немало упоминаний военспецов-генштабистов. Следует оговорить специфику этих материалов – в большинстве случаев речь идет не о каких-то персональных упоминаниях, а лишь об адресатах рассылки тех или иных бумаг, завизированных Сталиным (порой рассылки были коллективными). В этой связи наиболее часто встречаются нейтральные (деловые) упоминания (см. табл. 52).

^I Цит. по: *Кишин Ю. Я. Лев Троцкий – военный теоретик.* Клинцы, 2003. С. 13.

^{II} НИА. Vrangal collection. Box 39. Folder 10.

^{III} ГА РФ. Ф. Р-176. Оп. 14. Д. 201. Л. 13об.

^{IV} НИА. P. A. Koussonsky collection. Box 10. Folder 42. Документ опубликован в: *Ганин А. В. «Опрошенный, спустившийся на аэроплане...»: Документы генерал-майора ВВС Михаила Строева (Рихтера) // Родина.* 2012. № 12. С. 118–121; 2013. № 1. С. 129–133.

^V Выражаю сердечную благодарность правнучке Н. Н. Петина М. Л. Урих и внучке Н. Н. Петина Н. В. Новиковой за предоставленные материалы семейного архива.

^{VI} *Трубецкой С. Е. Минувшее // Князя Трубецкие. Россия воспрянет! М., 1996. С. 320.*

Частота и контекст упоминаний военспецов-генштабистов в опубликованных документах И. В. Сталина периода 1918–1922 гг.¹

Ф.И.О.	Количество упоминаний и их контекст			
	Позитивный	Нейтральный (деловой)	Негативный	Всего
С. С. Каменев		237	1	238
Н. Н. Петин	6	67		73
С. А. Меженинов	1	63		64
П. П. Лебедев		59		59
А. И. Геккер		55		55
Н. В. Соллогуб		34		34
А. И. Корк	3	27		30
И. И. Вацетис	1	21	8	30
М. В. Молкочанов		19		19
П. П. Сытин		5	12	17
А. Е. Снесарев		5	10	15
В. П. Глаголев		12	1	13
Ф. В. Костяев		6	5	11
И. Х. Паука	1	9		10
Н. И. Раттэль		7		7
А. Н. Ковалевский		4	2	6
А. Л. Носович		2	4	6
С. Д. Харламов		6		6
Н. Г. Семенов		5		5
М. С. Свечников		5		5
М. Д. Бонч-Бруевич		4		4
М. В. Фастыковский		4		4
Г. М. Шейдеман		4		4
В. Н. Егорьев		3		3
В. И. Селивачев		3		3
А. К. Ремезов		3		3
А. П. Панкратьев		3		3
В. В. Сергеев		1	2	3
М. П. Строев (Рихтер)		2		2
Д. Н. Надежный			2	2
З. И. Зайченко		1	1	2
М. И. Алафузо		2		2
М. А. Орлов		2		2
А. М. Зайончковский	1			1

¹ Сост. по: Сталин И. В. Труды. М., 2016–2021. Т. 8–18.

Ф.И.О.	Количество упоминаний и их контекст			
	Позитивный	Нейтральный (деловой)	Негативный	Всего
С. Н. Голубев		1		1
Е. В. Сысоев		1		1
А. В. Косматов		1		1
А. А. Самойло		1		1
В. Л. Баранович		1		1
Н. Е. Какурин		1		1
Ф. Ф. Новицкий			1	1
Н. В. Пневский			1	1
И. Н. Полковников			1	1

Сталин выделял генштабистов из общей массы военспецов. Если у Ленина и Троцкого фигурировали самые разные лица, то в сталинских бумагах упоминались лишь те, с кем он взаимодействовал по службе, – подчиненные или работники центрального военного аппарата. Обращает на себя внимание незначительное количество положительных оценок. В большинстве случаев упоминания носили деловой характер, но Сталин заметно лидирует среди других вождей по числу отрицательных упоминаний. Поскольку значительную часть упоминаний составляют адресаты военной переписки, рейтинг близости к Сталину генштабистов на основе этих данных составить не удастся. Тем более что те, кто работал вместе с будущим вождем, адресатами телеграмм и других сообщений становились редко (как, например, Н. Д. Либус, А. П. Панкратьев, И. Х. Паука, Н. Н. Петин). Отметим, что наиболее часто в документах упоминались Сталиным С. С. Каменев, Н. Н. Петин, С. А. Меженинов, П. П. Лебедев, А. И. Геккер, Н. В. Соллогуб, А. И. Корк, И. И. Вацетис, М. В. Молочанов и П. П. Сытин.

Как следует из проведенного анализа, Сталин взаимодействовал с довольно широким кругом выпускников академии. В окружении Сталина, как впоследствии иронизировал Троцкий, комиссары имели каждый «своего спеца, только сортом пониже»¹. В опубликованных сталинских документах 1918–1922 гг. удалось выявить упоминания 43 человек – даже больше, чем в опубликованных документах Троцкого (возможно, это связано с большей полнотой публикации первых). При этом начиная с осени 1920 г. упоминания генштабистов в сталинских бумагах практически исчезают в связи с переходом будущего вождя на другую работу.

Из военспецов РККА летом 1918 г. в негативном контексте Сталин упоминал военного руководителя Северо-Кавказского военного округа А. Е. Снесарева как вероятного саботажника². При расследовании обстоятельств сдачи Перми Сталин неоднократно в негативном контексте упоминал главкома И. И. Вацетиса по причине

¹ Троцкий Л. Д. Сталинская школа фальсификаций: Поправки и дополнения к литературе эпигонов. М., 1990. С. 201.

² Документы по истории Гражданской войны в СССР. М., 1941. Т. 1: Первый этап Гражданской войны. С. 239.

ненадежности присылаемых на Восточный фронт пополнений, непоследовательности, необдуманности, легкомысленности и расплывчатости распоряжений'. Цитируя показания командующего Восточным фронтом С. С. Каменева, Сталин в негативном контексте (вызов командующего 2-й армией В. И. Шорина в Серпухов для малозначительной беседы, из-за чего было впустую потрачено время) упомянул начальника ПШ РВСР Ф. В. Костяева^I.

Негативные упоминания Вацетиса и Костяева присутствуют и в дальнейших сталинских документах. 25 мая 1919 г. в связи с операциями под Петроградом Сталин обвинил их в незнании присылаемых пополнений и непосредственно главкома в неправильности распоряжений^{II}. В июне 1919 г. Сталин и вовсе сообщил Ленину, что ВГШ и ПШ РВСР (во главе с Костяевым) работают на белых^{IV}. Критической оценки в августе 1919 г. удостоился командующий 16-й армией В. П. Глаголев, который, по мнению командующего Западным фронтом В. М. Гиттиса и членов РВС, «за короткий срок командования армией проявил себя [с] отрицательной стороны, не обнаружив необходимой твердой воли, энергии и правильной оценки обстановки, причем при осложнившемся положении армии [в] своих докладах обнаружил непозволительно легкомысленное отношение [к] оценке положения»^V. В итоге Глаголев был отстранен.

Оказавшись на Южном фронте, Сталин в негативном контексте упоминал главкома С. С. Каменева, обвиняя его в упрямстве отстаивания прежнего плана действий, что, по мнению Сталина, есть «самая тупая и самая опасная для республики фракционность»^{VI}. В 1920 г. после неудачи наступления на Польшу Сталин требовал усиления контроля ЦК над главкомом и ПШ РВСР^{VII}. В начале августа 1920 г. Сталин даже сообщил Ленину о Каменеве: «Обещаниям главкома не верю ни на минуту, он своими обещаниями только подводит»^{VIII}. Сталин в негативном контексте упоминал Д. Н. Надежного: «Не командующий, он не способен командовать, он загубит вконец Зап[адный] фронт»^{IX}. Резкой критики удостоился и Ф. Ф. Новицкий из-за его промахов как военного эксперта по вопросам определения линии перемирия на переговорах с Польшей осенью 1920 г.^X

Было бы неверно считать, что Сталин относился к военспецам исключительно негативно. В 1919 г. он, думается, пришел к пониманию важности их присутствия в РККА и даже сработался с некоторыми из них. Бывший генерал Е. З. Барсуков вспоминал о сотрудничестве со Сталиным как членом РВС Западного фронта в Смоленске летом 1919 г.^{XI} Со Сталиным как членом РВС нескольких фронтов длительное время в 1919–1920 гг. работал Н. Н. Петин в качестве начальника штаба Западного, Южного и Юго-Западного фронтов. Документы свидетельствуют

^I Сталин И. В. Сочинения. М., 1947. Т. 4: Ноябрь 1917 – 1920. С. 186, 193, 198, 211–212.

^{II} Там же. С. 211.

^{III} Там же. С. 258–259.

^{IV} Сталин И. В. Труды. Т. 11. С. 284.

^V Сталин И. В. Труды. М., 2018. Т. 12. С. 52.

^{VI} Сталин И. В. Сочинения. Т. 4. С. 277.

^{VII} Там же. С. 350.

^{VIII} Сталин И. В. Труды. М., 2019. Т. 15. С. 265.

^{IX} The Trotsky Papers 1917–1922. Vol. 1. P. 520.

^X Сталин И. В. Труды. М., 2020. Т. 16. С. 56.

^{XI} Барсуков Е. З. Мое военное прошлое. С. 591.

о доброжелательном отношении Сталина к военспецу. В частности, Сталин при переговорах по прямому проводу в январе 1920 г. справлялся о здоровье Петина¹, выразил ему благодарность в приказе армиям Южного фронта «за понесенные труды и энергию в деле общего управления армиями фронта, твердым знанием дела, умелым и решительным руководством сумевшему за короткий срок поставить работу штаба фронта на должную высоту»². Петину тогда же «за воссоздание штаба Южного фронта, всего полевого управления, за умелую, неутомимую оперативно-административную работу» РВС фронта постановил выдать 30 000 руб. наградных³. Кроме того, в феврале 1920 г. Сталин направил специальную телеграмму Томскому ревкому с поручением разыскать семью Петина и в случае ее бедственного положения «ввиду особых заслуг тов. Петина перед советской властью» выдать близким военспеца 10 000 руб. за счет РВС Юго-Западного фронта⁴. Когда в июне 1920 г. начальник ВГШ Н.И. Раттэль подал прошение об отставке, преемником предлагали назначить Петина. Сталин тогда сообщил в Москву Троцкому: «Петин был бы хорошим начальником Всероглавштаба во всех отношениях, но, к сожалению, в данный момент его отозвать отсюда (пока) нельзя»⁵. В итоге пост занял А.А. Самойло.

Петин оставил восторженные воспоминания о Сталине. С одной стороны, какими еще они могли быть в сталинский период, но, с другой, свидетельства Петина выглядят искренними. При знакомстве в штабе Западного фронта Петина Сталин «производил впечатление простого рабочего, только что оторванного от станка»⁶, но с первых же вопросов «прямо поразил знанием основ военного дела, способностью быстро ориентироваться и находить причины причин. То, чего не удавалось добиться штабу фронта у командующего фронтом в течение многих недель, было разрешено тут же на месте и тут же проведено в жизнь»⁷. Сталин, по воспоминаниям Петина, «в военначальниках»⁸ старой школы, которые привыкли видеть операторов в мундирах Генерального штаба со звездами... вызывал, конечно, чувство недоумения»⁹. Теплой была сцена прощания Петина со Сталиным при отъезде последнего с Западного фронта¹⁰.

Петин писал в статье в газете «Правда» 18 ноября 1934 г.: «Хорошо помню работу штаба и Революционного военного совета Южного фронта в эти тревожные, напряженные дни. Реввоенсовет занимал операционный зал серпуховской больницы. Одновременно зал служил и кабинетом Егорова, командующего фронтом. Здесь все время находился Сталин. Мы все работали с девяти часов утра до двух часов ночи. Два раза в сутки я делал доклады о состоянии фронта. Во время докладов товарищ Сталин вникал в мельчайшие детали жизни армии, поражая нас, специалистов, блестящим знанием основ военного дела»¹¹.

¹ Сталин И. В. Труды. М., 2018. Т. 13. С. 148.

² Там же. С. 174–175.

³ Там же. С. 462.

⁴ Там же. С. 198.

⁵ Сталин И. В. Труды. Т. 15. С. 3.

⁶ Сталин И. В. Труды. Т. 11. С. 472.

⁷ Там же. С. 473.

⁸ Так в документе.

⁹ Сталин И. В. Труды. Т. 11. С. 475.

¹⁰ РГАСПИ. Ф. 558. Оп. 4. Д. 678. Л. 7.

¹¹ Петин Н. Н. Перелом // Правда. 1934. 19.11. № 318 (6204). С. 3.

Запомнились Петину и другие моменты: «Несмотря на исключительно тяжелую и ответственную обстановку на фронте и личную загруженность работой, товарищ Сталин находил минуты для шуток и частной беседы с каждым из нас. Помню, как он быстро отучил меня от привычки, которая осталась еще от Генерального штаба: при прощании щелкать каблуками: стоило ему несколько раз добродушно передразнить меня, чтобы я отвык от этого так же быстро, как в свое время от старой орфографии.

Помню, в Курске он пригласил меня к себе обедать. Я пришел вечером. Сталин растапливал печь: в комнате было холодно. Когда разгорелись дрова, он сел к огню и начал мне рассказывать эпизоды из своей революционной деятельности в царское время. Этот день был для меня лучшим уроком революции...¹ Разумеется, такие подцензурные воспоминания должны восприниматься с учетом особенностей эпохи, в которую они писались.

И все же у Сталина осенью 1919 г., видимо, присутствовали некоторые сомнения в отношении Петина. После того как первый получил назначение из РВС Западного фронта в РВС Южного фронта, после теплого прощания с Петиним, Сталин в поезде обсуждал замену начальника штаба Южного фронта с начальником управления формированиями большевиком И. А. Томашевичем. По мнению Сталина, начальник штаба фронта Н. В. Пневский не справлялся со своими обязанностями. Томашевич в ответ разрекламировал Петина. Томашевич впоследствии вспоминал: «Поразмыслив потом над этим разговором, для меня стало ясно... что т. Сталин еще в Смоленске предрешил вопрос о начальнике штаба Южного фронта, но тут он хотел услышать мнение подчиненного т. Петина о своем начальнике и, быть может, лишний раз проверить свое предварительное решение»². Впрочем, это сотрудничество и добрые отношения со Сталиным не спасли Петина и его семью от уничтожения в период Большого террора.

Высокой оценки РВС Западного фронта в августе 1919 г. удостоился командующий 15-й армией А. И. Корк, который разработал операцию по овладению Псковом и успешно проводил ее в жизнь, причем «заявил себя в должности командарма с лучшей стороны, выказал энергию и распорядительность, твердую волю, решительность и способность правильно и быстро ориентироваться [в] обстановке. В лице тов. Корка республика имеет вполне подготовленного и преданного делу командарма»³. В ноябре того же года РВС Южного фронта со Сталиным поздравлял командующего 12-й армией С. А. Меженинова со взятием Чернигова⁴.

Впоследствии в своих застольных речах 1930-х гг. Сталин вспомнил о противоборстве с Троцким из-за представителей старой военной элиты: «Троцкий считал, что не середняк решает вопрос войны и победы, а отборные генштабисты. А фактически было так, что эти генштабисты ушли к Каледину, Деникину, Врангелю, Колчаку, а у нас остались унтер-офицерские кадры и подпрапорщики, которые имеют громадный опыт военного и хозяйственного строительства» (из речи

¹ Там же.

² Сталин И. В. Труды. Т. 12. С. 544–545.

³ Там же. С. 77. Также см. еще один комплиментарный отзыв о Корке: Там же. С. 84–85.

⁴ Сталин И. В. Труды. Т. 13. С. 10.

на обеде у Ворошилова 7 ноября 1937 г.)». В 1940 г. Сталин заявил на партийном приеме: «В[ладимир] И[льич] [Ленин] вначале был склонен думать, что я отношусь наплевательски к специалистам. Он вызвал меня в Москву. Троцкий и [Г.Л.] Пятаков старались доказать это и заступались за двух специалистов, снятых мною. Как раз в этот момент получилось сообщение с фронта, что один из них предал, а другой – дезертировал. Ильич, прочитав эту телеграмму, изобличил Т[роцкого] и Пятакова, признал правильность наших действий»¹. Скорее всего, речь шла о соратниках П.П. Сытина А.Л. Носовиче и А.Н. Ковалевском.

В сталинской публицистике эпохи Гражданской войны, а также в некоторых военных документах фигурировали генштабисты или слушатели академии – лидеры или военачальники антибольшевистского лагеря (М.В. Алексеев, К.В. Апухтин, А.П. Богаевский, П.Н. Врангель, А.И. Деникин, С.В. Денисов, А.И. Дутов, А.М. Каледин, Л.Г. Корнилов, П.Н. Краснов, А.С. Лукомский, В.З. Май-Маевский, В.Г. Науменко, П.Х. Попов, А.П. Ревшин, П.В. Чеснаков, И.Г. Эрдели, Н.Н. Юденич). Белых генералов Сталин, как правило, беспощадно бичевал², а военспецы-генштабисты в публицистических работах практически не упоминались. Позднее, уже став советским диктатором, Сталин по необходимости знакомился с трудами генштабистов старой школы, в частности, с работами А.А. Свечина и Б.М. Шапошникова. И если первый оказался репрессирован в 1930-е гг., то второй избежал подобной участи, став одним из ближайших военных советников Сталина.

Перелом в Гражданской войне, по-видимому, привел к росту влияния некоторых генштабистов и их вхождению в советскую элиту. Одним из показателей этого стала история награждения Сталина орденом Красного Знамени, когда идею награждения поддержал наряду с партийными военными работниками Л.Д. Троцкий и Э.М. Скиянским еще и беспартийный военспец главком С.С. Каменев³. Следовательно, мнение последнего имело значение для большевистского руководства. Заслуги самого Каменева как одного из победителей белых отметили на VII Всероссийском съезде Советов в декабре 1919 г.

Ближе других к генштабистам стоял Троцкий, лучше знавший реалии и подробности их службы, затем по степени детализации вопроса идут документы Ленина и на третьем месте – документальное наследие Сталина, хотя оно известно лишь фрагментарно. Как и следовало ожидать, больше всего упоминаний генштабистов в положительном или нейтральном контексте у Троцкого, затем у Ленина, тогда как у противника их привлечения в РККА Сталина положительных упоминаний практически нет.

Отношение большевистских лидеров к генштабистам ярко проявилось в событиях вокруг бывшего военного министра Временного правительства А.И. Верховского весной 1919 г. В ноябре 1918 г. он был освобожден из-под ареста на поруки видного большевика Д.Б. Рязанова. После амнистии 26 февраля 1919 г., когда

¹ Невежин В. А. Застольные речи Сталина: Док. и мат. М.; СПб., 2003. С. 157. Сложно представить те ощущения, которые испытал при этих словах присутствовавший на обеде такой же «отборный генштабист» Б. М. Шапошников. Напомним, что к ноябрю 1937 г. массовый террор в отношении военной элиты РККА был в самом разгаре.

² Там же. С. 234.

³ Сталин И. В. Труды. Т. 8–18; Сталин И. В. Сочинения. Т. 4.

⁴ РГВА. Ф. 5. Оп. 1. Д. 168. Л. 16.

дело в его отношении было прекращено¹, Верховский мог устраиваться на службу. Между прочим, еще в ноябре 1918 г. на допросе он заявил: «Линию поведения большевиков, проводимую в настоящее время во внутренней и международной политике, я полностью не разделяю и поэтому работать в советских государственных учреждениях искренне не могу»². Очевидно, после амнистии он написал обращение с просьбой принять его на военную службу. В.И. Ленин уже 27 февраля обратился к Э.М. Склянскому со следующей запиской: «Зиновьев³ звонил мне из Питера, что Верховский (бывший министр при Керенском) просится на работу (особенно против немцев). Обсудите, снесите с Троцким и ответьте Зиновьеву (он приезжает завтра часов в 8 или послезавтра)»⁴.

Однако привлечь бывшего военного министра Временного правительства к сотрудничеству оказалось не так просто. Верховский неоднократно арестовывался большевиками, был связан с антибольшевистским подпольем и провел немало времени в заключении или под подозрением. Вопрос о Верховском обсуждался на заседании ЦК 16 марта 1919 г. в присутствии Ленина, Сталина, Троцкого и других большевистских лидеров. Решено было утвердить предложение Троцкого о назначении Верховского «на торжественный пост, который бы не был, однако, слишком ответственным»⁵.

Троцкий решил использовать авторитет Верховского в эсеро-меньшевистских кругах для пропаганды борьбы с иностранной интервенцией. Однако Верховский, видимо, не наученный горьким опытом своих недавних арестов и тюремного заключения, повел собственную игру, причем был столь недалководен, что поставил в неловкое положение самого Троцкого, заставив его оправдываться перед соратниками по партии.

23 марта 1919 г. Троцкий передал по прямому проводу для Сталина следующее секретное сообщение: «Ввиду того, что Верховский принадлежал к министерству, глава коего Керенский является одним из главных провокаторов в пользу вмешательства иностранного империализма, мною было предложено Верховскому в письменной форме заявить, что независимо от его, как буржуазного демократа, отношения к программе коммунизма он готов всемерно бороться против вторжения западных хищников. Именно в этом смысле Верховский обещал сделать заявление. Вместо этого он списал одну из передовых правозесеровских статей, ссылаясь, с одной стороны, на мои слова о противоречии принципов коммунизма психологии, экономике страны, с другой стороны, на разговоры со своими московскими друзьями. Ссылка на меня представляет, само собой разумеется, продукт невероятного легкомыслия политического прапорщика, с которым я, очевидно, разговаривал недостаточно популярно. Ссылка на московских друзей служит для создания моста отступления от того обязательства, какое Верховский давал в устном виде.

¹ Судебный процесс над социалистами-революционерами (июнь – август 1922 г.): Подготовка. Проведение. Итоги: Сб. док. М., 2002. С. 32.

² Цит. по: *Полтораки С. Н. Белогвардеец в представлении чекиста // История белой Сибири: Тезисы 4-й научной конференции 6–7 февраля 2001 года. Кемерово, 2001. С. 221.*

³ Г. Е. Зиновьев занимал пост председателя Петроградского совета рабочих, крестьянских и красноармейских депутатов.

⁴ НИА. The Trotsky collection. Box 7. Folder 4.

⁵ The Trotsky Papers 1917–1922. Vol. 1. P. 298.

Констатирую, что бывший министр правительства Керенского, продолжающего вести преступную кампанию в пользу удушения рабоче-крестьянской России, в ответ на прямое предложение отречься от этой кампании занялся невежественной хлестаковской критикой коммунистической политики, ни слова не говоря о виновниках и провокаторах иноземного нашествия. Ввиду этого считаю, что Верховский не только не может пользоваться никаким доверием, но должен рассматриваться как лицо, которое вместе со своими московскими и иными друзьями в любой момент способно перейти к прямой борьбе с Советской республикой на стороне ее империалистических врагов, почему предлагаю признать его недостойным работы в Красной армии и перевести его в тыловое ополчение. В случае, если настоящее мое предложение будет одобрено, всю мотивировку предлагаю вручить через Склянского Верховскому под личную его расписку и опубликовать в газетах¹.

24 марта 1919 г. Троцкий телеграфировал из Симбирска Ленину, Сталину и в Оргбюро ЦК РКП(б): «Наглое письмо Верховского есть несомненный результат его переговоров с меньшевиками, в частности с Даном², с которым он был тесно связан до октября. Падение Уфы и некоторые восстания наполняли сердца этой публики вожделием. Дан научил Верховского учинить политическую демонстрацию. Считаю необходимым и настаиваю со всей энергией на принятии решительных мер, чтобы показать дурачкам и пролазам, что надежды неосновательны и что никто не собирается идти в школу. Прошу не задерживать рассмотрения вопроса, в случае одобрения моего предложения передать его немедленно Склянскому для исполнения»³.

В качестве пояснения к предыдущей своей телеграмме Троцкий сообщал Сталину 24 марта: «Он (Верховский. — А. Г.) мобилизован, но, согласно декрета, он может быть включен либо в армию, если он не враг советской власти, либо в тыловое ополчение, в последнем случае⁴. Как бывшему члену правительства Керенского, я предложил ему сделать формальное заявление о его враждебном отношении к вмешательству империалистов. Он категорически обещал. Но, поговорив с московскими друзьями, очевидно меньшевиками, переменил фронт и обнаружил полную враждебность советской власти.

В силу декрета, он подлежит включению в состав тылового ополчения. Я считаю целесообразным проделать это в самой демонстративной форме, показав поднявшей голову сволочи, что мы шутить не собираемся. Такова формальная сторона дела»⁵.

25 марта вопрос о Верховском обсуждался на заседании ЦК РКП(б) в отсутствие Троцкого. Вопрос был поднят в срочном порядке Сталиным на основании сообщения Троцкого. Было решено провести в жизнь предложение Троцкого, что поручили Склянскому, причем назначение Верховского в тыловое ополчение должно было быть «проведено с максимальной строгостью и в случае надобности его следует отправить в Питер. Это необходимо, чтобы лишить его возможности

¹ НИА. The Trotsky collection. Box 4. Folder 69.

² Ф. И. Дан был одним из лидеров меньшевиков.

³ НИА. The Trotsky collection. Box 1. Folder 58.

⁴ Видимо, если враг.

⁵ НИА. The Trotsky collection. Box 4. Folder 70.

сноситься с друзьями»¹. Однако последовал новый арест, и только осенью 1919 г. Верховский попал на службу, причем в Запасную армию республики и стал преподавателем тактики Казанских инженерных курсов. Таким образом, в Красной армии военный министр Временного правительства оказался в результате целого ряда острых дискуссий на самом высоком уровне о том, можно ли такого человека вообще принять в армию. 10 марта 1920 г. Верховский писал сестре как о расхождении с властями, так и о наличии некоторой общности взглядов: «Со стороны власть имущих я тоже вижу и помощь, и поддержку в моей настоящей работе, равно необходимой и рабоче-крестьянской и крестьянско-рабочей стране. Они ясно отдают себе отчет, и я этого от них не скрываю, что я не с ними, но у нас есть общенародное дело – Красная армия и мы ею работаем»². При этом бывший генерал пытался бороться за уважительное отношение к военспецам. В частности, в июле 1920 г. он подготовил доклад в Особое совещание при главкоме о необходимости комиссарам всячески ограждать человеческое достоинство военспецов»³.

И вокруг Троцкого, и вокруг его оппонента Сталина, и вокруг Ленина постепенно складывались группировки с участием специалистов Генерального штаба, вовлекавшихся, таким образом, в партийно-политическую борьбу. Военрук ВВС, а позднее начальник ПШ РВСР М. Д. Бонч-Бруевич и главком С. С. Каменев были выдвинутыми Лениным. Главком И. И. Вацетис мог считаться ставленником как Ленина, так и Троцкого. Начальник штаба Кавказского фронта С. А. Пугачев был связан с Г. К. Орджоникидзе и С. М. Кировым, командовавший несколькими красными армиями М. И. Василенко – с С. М. Кировым, К. А. Мехоношиным. В то же время занимавшийся практической военно-административной работой Троцкий, в отличие от интриговавших Ленина и Сталина, был в большей степени ориентирован на достижение успехов на фронтах и укрепление Красной армии, безотносительно того, чьими выдвинутыми были те или иные военачальники. По этой причине он не имел достаточного количества своих ставленников в высшем командном составе. По-видимому, одним из ярких проявлений борьбы партийно-военных группировок в Советской России стало дело ПШ РВСР.

§ 6. Дело Полевого штаба РВСР

Контроль над армией всерьез беспокоил большевистских вождей, поскольку существовала опасность технического перехвата аппарата военного управления военспецами или бонапартистского переворота. Для предотвращения такого развития событий и контроля лояльности в РККА создавался политический аппарат, пронизывавший армию сверху донизу. Наблюдали за политическим состоянием войск и чекисты, выступавшие с алармистских позиций. Заместитель председателя Особого отдела ВЧК И. П. Павлуновский докладывал председателю ВЧК Ф. Э. Дзержинскому 28 июня 1919 г.: «Принципом военной политики было

¹ The Trotsky Papers 1917–1922. Vol. 1. P. 318.

² Цит. по: Сафронов Ю. И. Дневник Верховского. М., 2014. С. 421.

³ РГВА. Ф. 33988. Оп. 1. Д. 294. Л. 1.

до сих пор создание армии как технической организации: политическое строительство армии было подчинено техническому, поэтому не должно являться неожиданностью то обстоятельство, что в решительный момент армия оказывается в руках специалистов-техников»¹.

В то же время ни чекисты, ни комиссары, не будучи подготовленными в военном отношении, как правило, не могли предотвратить различные изменнические действия и выявить предателей из среды военспецов. Контроль над оперативной работой с их стороны был во многом формальным, а по сути советская военно-административная система основывалась на лояльности и добросовестности большей части военспецов.

Ключевым моментом для решения вопроса об отношении к специалистам Генерального штаба в частности и военным специалистам в целом стал VIII съезд РКП(б). Он состоялся в марте 1919 г. и в значительной степени был посвящен военным вопросам и военной политике партии. Несмотря на отсутствие Л.Д. Троцкого, проводимый им курс на массовое привлечение военных специалистов на службу восторжествовал и был провозглашен официальной линией партии. Сторонниками ужесточения политики в отношении военспецов неизменно выступали представители сталинской группировки. Ближайший соратник Сталина К.Е. Ворошилов на съезде 21 марта 1919 г. прямо заявил, что «в наших штабах на командных должностях стоят не разведчики, а руководители армии противника. Они не только освещают положение наше, не только заранее рисуют наш ход, но просто направляют армии противника и сталкивают лбами»².

Еще один ветеран борьбы за Царицын, С.К. Минин, на том же форуме 20 марта отметил: «Очень плохо, когда мы глушим здоровые ростки пролетарской Красной армии. Нам говорят, что среди генштабистов много героев. Это великолепно, это мы приветствуем, этих героев нужно привлекать. Прекрасно, что нашлись такие герои. Но и у нас (выделено нами. – А.Г.) были такие же герои. Но очень печально, когда вы под видом борьбы с отрядной системой пустили целую шайку белогвардейцев. Разве это не издевательство? Читаем в “Известиях”: Лебедев получил денежное пожалование. Этого Лебедева наградили 2000 целковых»³. Подобное заявление Минина представляется внутренне противоречивым. С одной стороны, восхваление героев-генштабистов, с другой стороны – насмешливый тон высказывания о награждении П.П. Лебедева. Все объясняет выделенная нами оговорка Минина: «Но и у нас были такие же герои». Следовательно, «военная оппозиция», к которой принадлежал Минин, считала генштабистов чужеродным элементом. Отсюда и пренебрежительное отношение к ним.

Высказывания Ворошилова и Минина не добавляли военспецам уверенности в завтрашнем дне, даже несмотря на жесткий отпор, данный «военной оппозиции» на съезде Лениным. Последний подчеркнул важность использования культурно-буржуазного аппарата, не прибегая к излишнему притеснению специалистов, но контролируя их работу. Разумеется, противники Троцкого, в лице

¹ РГАСПИ. Ф. 17. Оп. 109. Д. 13. Л. 6.

² Цит. по: Известия ЦК КПСС. 1989. № 11 (298). С. 160.

³ Известия ЦК КПСС. 1989. № 9 (296). С. 153.

И. В. Сталина и его группировки, с этим не смирились, хотя внешне старались выполнять решение съезда.

Красная армия росла, крепла и одерживала крупные победы над белыми (прежде всего, на Восточном фронте). Все это усиливало авторитет и влияние главы военного ведомства Л. Д. Троцкого. Возможно, в этой связи летом 1919 г. Ленин решил укрепить собственные позиции в армейском руководстве. Прежде всего, был обновлен состав РВСР. Кроме того, впервые за год на нескольких высших постах в советской Ставке (ПШ РВСР) были произведены кадровые перестановки. В июле главнокомандующего И. И. Вацетиса заменили С. С. Каменевым, а несколько ранее был смещен начальник ПШ РВСР Ф. В. Костяев, замененный сначала М. Д. Бонч-Бруевичем, а затем П. П. Лебедевым, работавшим в тандеме с Каменевым еще на Восточном фронте. В этих перестановках не было бы ничего примечательного, если бы они не сопровождались арестами целой группы военспецов, а дело не имело бы очевидного политического подтекста.

Существует несколько версий произошедшего. Первая объясняет смену конкретными военными обстоятельствами – ошибками Вацетиса и его конфликтом с командованием Восточного фронта. Однако из-за ошибок и конфликта никто бы не стал проводить масштабных арестов. Тем более что вопросы советской стратегии курировал Троцкий, а его мнением даже не поинтересовались¹. Вторая версия сводится к наличию заговора военспецов в ПШ РВСР в Серпухове. Третья версия относится к различным вариантам политического заказа.

Большевистское руководство крайне боялось захвата кем-либо власти, усиления тех или иных ведомств, будь то военное или чекистское, выхода их из-под контроля. Периодически возникали разного рода параноидальные страхи, как, например, фантастические предположения старого большевика А. А. Антонова в январе 1919 г. о том, что тысяча генштабистов из ПШ РВСР могут якобы легко захватить советскую Ставку, где всего 20 коммунистов². В действительности на тот период такого количества генштабистов не было во всей Советской России, а в ПШ РВСР в Серпухове в наличии имелось всего 23 генштабиста из штатных 25. Также высшему руководству Советской России с начала 1919 г. в связи с непростыми отношениями между ПШ РВСР и Серпуховским советом поступали сигналы о том, что вокруг штаба «постепенно пристраивается местная буржуазия»³.

Политическая подоплека могла заключаться, как уже отмечалось, в опасениях руководящих партийных работников относительно возраставшей популярности в стране и армии Л. Д. Троцкого как главы советского военного ведомства и председателя РВСР.

Еще 21 мая 1919 г. Троцкий не возражал против предложенного Лениным снятия начальника ПШ РВСР Костяева, однако опасался, что кадровые перестановки

¹ Уровень стратегических представлений Ленина хорошо виден из его телеграммы от 6 июня 1919 г. в Симбирск: «Считаю величайшей опасностью возможное движение Колчака на Вятку для прорыва к Питеру» (The Trotsky Papers 1917–1922. Vol. 1. P. 540). Едва ли сам Колчак мог задумываться о столь абсурдном и невыполнимом плане.

² Документ опубликован в: Войтиков С. С. Армия и власть: Корнилов, Вацетис, Тухачевский. 1905–1937. М., 2016. С. 317–321.

³ РГВА. Ф. 6. Оп. 10. Д. 14. Л. 74.

нарушат работу ПШ РВСР^I. Ленин среди кандидатов на замену видел С.С. Каменева^{II}, но Троцкий, знавший особенности характера Каменева, отметил, что целесообразнее возратить последнего на должность командующего Восточным фронтом — «по всему своему складу это командующий, а не начальник штаба»^{III}.

И.И. Вацетис занимал свой пост с сентября 1918 г. Серьезных нареканий его деятельность не вызывала, а сомнений в лояльности не было. Он много сделал для победы большевиков в 1918 — первой половине 1919 г. Вацетис сыграл заметную роль в подавлении левоэсеровского восстания в Москве в июле 1918 г., именно при нем были достигнуты успехи на Восточном фронте осенью 1918 г., а затем и первая серьезная победа над армиями адмирала А.В. Колчака весной 1919 г. По-видимому, сам главнокомандующий считал свое положение достаточно устойчивым, был уверен, что его исключительные заслуги перед новой властью предполагают подобающее уважительное отношение со стороны партийного руководства. С партийными вождями он держал себя независимо. Проявлялось это в том числе в смелом заступничестве за арестованных военспецов. Вацетис часто подерживал ходатайства об освобождении арестованных из-под ареста и не боялся прямо заявлять о тех или иных проблемах Ленину, Троцкому и другим видным большевикам.

Смена власти в Ставке была, по всей видимости, намечена заблаговременно. Аресты отдельных генштабистов в Серпухове начались еще в мае 1919 г. (тогда были на короткий срок арестованы А.П. Медведев и И.Д. Моденов). Как нельзя кстати Ленину пришлось письмо Сталина от 4 июня 1919 г., к которому последний прилагал некий швейцарский документ, свидетельствовавший, «что не только Всероглаштаб работает на белых (помните переход 11-й дивизии на сторону Краснова осенью прошлого года под Борисоглебском или переход полков на Пермском фронте), но и Полевой штаб Реввоенсовета республики во главе с Костяевым (резервы распределяются и передвигаются Костяевым).

Весь вопрос в том, чтобы Цека нашел в себе мужество сделать соответствующие выводы. Хватит ли у ЦК характера, выдержки?»^{IV}

Сталин прямо поставил вопрос о том, что в высших штабах РККА работают изменники. Разумеется, это было неправдой. И Вацетис, и Костяев были добросовестными и ответственными работниками. Однако Сталин не мог перенести триумф курса своего оппонента Троцкого на привлечение военспецов в РККА. Именно к такому выводу впоследствии пришел сам Троцкий, рассуждавший об этих событиях как об интриге Сталина. Бывший председатель РВСР полагал, что это была уже не первая попытка нажима Сталина на Ленина с целью смены военного руководства^V.

Отношения Вацетиса со Сталиным осложнял конфликт в октябре 1918 г. в связи с событиями на Южном фронте и резкими телеграммами Вацетиса с критикой действий Сталина. Трудно сказать, забыл ли об этом Сталин к лету 1919 г.,

^I The Trotsky Papers 1917–1922. Vol. 1. P. 444.

^{II} Ibid. P. 460.

^{III} Ibid. P. 464.

^{IV} Ibid. P. 520.

^V Троцкий Л. Д. Моя жизнь. С. 440.

но Троцкий считал, что тот относился к Вацетису с ненавистью^I. Можно только предполагать, была ли связь между таким отношением и последовавшим арестом Вацетиса. «Я никогда не проверял этого эпизода, — отмечал Троцкий. — Вполне допускаю, однако, что в аресте Вацетиса играл роль Сталин, который таким образом мстил за некоторые старые обиды. Вместе со Сталиным реванш брал Восточный фронт и с ним вместе новый главнокомандующий^{II}... за эпизодом ареста явно чувствовалась интрига...»^{III}

Сохранились упоминания о еще одном инциденте, предположительно связанном с Вацетисом. Скорее всего, в июне или июле 1919 г. Сталин телеграфировал Ленину из Петрограда, что главком рассылал по штабам Западного фронта телеграммы о нахождении Советской России в состоянии войны с Финляндией, что влекло «провокационные выходки». Сталин резюмировал: «Просьба разъяснить главкому, что он не имеет права объявления войны. Просьба обуздать главкома»^{IV}. К сожалению, документ не датирован, а комментаторы в зависимости от датировки расходятся в том, о ком шла речь — о Вацетисе или о его преемнике Каменеве^V. На наш взгляд, скорее о Вацетисе. Ленин сообщил в связи с этим заместителю председателя РВСР Э.М. Складанскому: «Ваше мнение? По-моему, это придирка. Главком запрашивал меня перед этим заявлением. Самое большое: велите теперь главкому дать приказ — **«не провоцировать и не давать себя провоцировать»**»^{VI}. Складанский же Ленину ответил, что подобное заявление было сделано «вероятно, по глупости или непониманию Ваших слов: Вы, вероятно, ему сказали, что мы со всеми воюем. Скажу, чтоб был осторожнее»^{VII}. Ленин же на этом написал: «Нет».

Именно Сталин курировал работу Особого отдела ВЧК со стороны партийного руководства. Но полномочий организовать чистку высшего военного руководства страны он в то время не имел. Санкционировать это мог только Ленин как фактический глава Советского государства. Ему и были адресованы сообщения Сталина. Ленина, вероятно, также беспокоили лавры председателя РВСР на фоне военных успехов. Даже если Троцкий ошибочно определил того, кто стоял за арестами в Ставке, присутствие в этом деле политической подоплеки не вызывает сомнений. Вопрос об этом еще предстоит исследовать.

Неприятно относился к Вацетису влиятельный латышский большевистский деятель К.Х. Данишевский — кандидат в члены ЦК РКП(б) (избран на VIII съезде партии) и заместитель председателя СНК Советской Социалистической Латвии, имевший прямой выход на Ленина. В июле 1919 г. Данишевский выступил перед ЦК с докладом, содержащим резкую критику главного командования. Именно Данишевский в составе особой комиссии ЦК был направлен Лениным 5–6 июля в Серпухов для разбора дела ПШ РВСР и руководства

^I Троцкий Л. Д. Сталин. М., 1990. Т. 2. С. 107.

^{II} Речь идет о С. С. Каменеве.

^{III} Троцкий Л. Д. Сталин. Т. 2. С. 108.

^{IV} Россия и Финляндия: от противостояния к миру. 1917–1920: Сб. док. М., 2017. С. 290; The Trotsky Papers 1917–1922. Vol. 1. P. 600

^V Россия и Финляндия: от противостояния к миру. С. 289, 459; The Trotsky Papers 1917–1922. Vol. 1. P. 602–603; В. И. Ленин. Биографическая хроника. М., 1976. Т. 7. С. 250.

^{VI} Россия и Финляндия: от противостояния к миру. С. 290. С неточностями в: The Trotsky Papers 1917–1922. Vol. 1. P. 600.

^{VII} Россия и Финляндия: от противостояния к миру. С. 290; The Trotsky Papers 1917–1922. Vol. 1. P. 602.

практической реализацией смены командования. В записке в ЦК, составленной 7 июля, именно он настаивал на срочной смене главкома¹. Неприязнь Данишевского к Вацетису была настолько сильна, что даже спустя полтора десятка лет он не упомянул об оппоненте в своих мемуарах, рассказывая о собственном участии в подавлении левозсеровского выступления в Москве 6 июля 1918 г.² Между тем Вацетис сыграл в тех событиях едва ли не решающую роль.

Слишком независимое положение Вацетиса было терпимо до определенного предела. В разгар борьбы с Колчаком вопрос о смене главкома не был уместен, поскольку мог повредить успехам на фронте. Но когда стало ясно, что наступление Колчака отражено и настал перелом в операциях, кадровая перестановка стала возможной.

Ленин должен был понимать всю опасность подобных игр в разгар войны, когда республика находилась в постепенно сжимавшемся кольце фронтов. Возможно, поэтому в июне 1919 г. для подстраховки смены главного командования начались кадровые перестановки.

В советской историографии смена главкома объяснялась его самочинными (якобы без согласования с РВСР) действиями по переброске сил с Восточного фронта на Южный³. Но такая версия не выглядит убедительно. Во-первых, самочинно действовать Вацетис, находившийся под усиленным контролем, не мог, а во-вторых, на Восточном фронте уже был достигнут перелом в пользу красных, а на Южном, наоборот, белые активизировали свои действия.

15 июня 1919 г. вопрос о Ставке обсуждался на заседании ЦК РКП(б). Было принято решение оставить Вацетиса в должности, а начальником ПШ РВСР назначить М.Д. Бонч-Бруевича, ввести в состав РВСР С.И. Гусева, переводившегося с Восточного фронта (его как дельного работника, кстати, рекомендовал Сталин в письме от 2 июня 1919 г.⁴), с поручением ему и Бонч-Бруевичу сократить и изменить состав Ставки⁵. Стремление замаскировать направленность этих мер против Троцкого прослеживается в записке Ленина Л.Б. Каменеву от 17 июня⁶.

16 июня Троцкий направил негодующее письмо в ЦК: «По поводу вчерашнего решения о Ставке считаю нужным оставить письменное заявление.

Принятое решение включает в себе элемент причуды, озорства: так оно будет воспринято обоими “заинтересованными” и их “партиями”. Можно принимать какие угодно свирепые решения, но в них не должно быть павловского каприза: “хочу кролика спарить с канарейкой – и больше ничего”. Комбинация будет истолкована как причуда растерянности и отчаяния. Развал и предательство среди спецов станут больше. Особенно если это будет дополнено арестом К[остяева], который “не пьет, в карты не играет” (свид[етельские] показания Аралова)

¹ Данишевский К. Х., Каменев С. С. Воспоминания о Ленине. М., 1934. Сб. 1. С. 31.

² Там же. С. 12–18.

³ Кляцкин С. М. На защите Октября: Организация регулярной армии и милиционное строительство в Советской республике. 1917–1920. М., 1965. С. 418.

⁴ Сталин. Труды. М., 2017. Т. 11. С. 278.

⁵ В. И. Ленин. Известные документы. С. 291.

⁶ Там же. С. 290–291.

и работает 20 час[ов] в сутки. В терроре элементы каприза ожесточают и дезорганизируют гораздо более, чем самая свирепая жестокость.

Ставка – “вертеп”. Конечно, там не монастырь, полагаю. Но не сомневаюсь в чудовищности преувеличения разных кумушек. У нас штаб 13[-й] армии приговорили к каторжным работам за “порочное поведение” (выпивки и пр.) – а теперь все хлопочут об их помиловании, ибо работники штаба работают добросовестно, да и заменить их некем.

Мы за последнее время много экспериментировали в области мобилизации... Теперь мы начинаем экспериментировать – с оттенком озорства – в области Ставки. Американская мудрость вообще рекомендует не пересаживаться с лошади на лошадь, когда переезжаешь через быстрый поток. Мы же в самый критический момент впрягаем таких лошадей, которые тянут заведомо врозь... Отвергнутая комбинация т. Ленина имела почти все непосредственные невыгоды принятой да, сверх того, снимала командование Вост[очного] фронта, относительно которого (фронта) ЦК опять принял решение фактически в отмену решения Пол[ит]бюро, что именно он, Вост[очный] фронт, является важ[нейшим] первостепенным, а не Петро[градский] фронт»¹.

На протесты Троцкого 17 июня Ленин ответил запиской в ЦК: «Т. Троцкий ошибается: ни причуды, ни озорства, ни каприза, ни растерянности, ни отчаяния, ни “элемента” сих приятных (Троцким с ужасной иронией бичуемых) качеств здесь нет. А есть то, что Троцкий обошел: большинство Цека пришло к убеждению, что ставка “вертеп”, что в ставке *неладно*, и в *поисках серьезного улучшения*, в поисках средств *коренного изменения*, сделало определенный шаг. Вот и все»².

Бывший генерал Бонч-Бруевич являлся давним противником Вацетиса и ставленником Ленина, давшего своему назначенцу санкцию работать независимо от Вацетиса³. Сложные взаимоотношения Вацетиса и Бонч-Бруевича не были секретом для большевистского руководства⁴. Таким образом, это назначение вовсе не имело цели организовать планомерную работу ПШ РВСР, а скорее было направлено на дискредитацию и травлю самого главкома, подготовку его предстоящего смещения. Была намечена и реорганизация ПШ РВСР. Назначение Бонч-Бруевича шокировало Вацетиса. В этой связи он в состоянии алкогольного опьянения, в слезах неосторожно заявил в своем кругу: «Тряхну Москвой»⁵. Когда и от кого об этом узнали чекисты, пока неясно.

О том, что Бонч-Бруевич повел себя в Серпухове как провокатор, свидетельствовал арестованный по делу ПШ РВСР генштабист Б.И. Кузнецов: «В моем присутствии произошла стычка между главкомом и Б[онч]-Бруевичем. Последний напал на главкома, что тот ведет войну самостоятельно, ибо никаких директив правительства он, Б[онч]-Бруевич, до сих пор не видел. И что желает правительство: идти ли на восток, отбиваться ли на юге? Он не знает. Затем он сказал: “Мы должны смотреть прямо на вещи: большевизм – это явление проходящее.

¹ РГАСПИ. Ф. 5. Оп. 2. Д. 60. Л. 12–13.

² Ленин В. И. Полное собрание сочинений. 5-е изд. М., 1970. Т. 50. С. 352–353.

³ Бонч-Бруевич М. Д. Вся власть Советам: Воспоминания. М., 1957. С. 335.

⁴ Подробнее см.: Ганин А. В. Повседневная жизнь генштабистов при Ленине и Троцком. 2-е изд. М., 2017. С. 79–114.

⁵ ЦА ФСБ. Д. Р-49295. Т. 1. Л. 509.

Колчак – Деникин – это замаскированные англичане, которые исторически привыкли чужими руками жар загребать. Поэтому мы, Аким Акимович, должны вывести Россию, а не посадить ее на положение Китая. У вас же такие командармы, как Гиттис и К^о». После этих слов мне было предложено уйти.

Обсуждая с Исаевым и Малышевым (а затем и с Доможировым) эти слова, мы решили, что Б[онч]-Бруевич – провокатор, ибо говорить о таких вещах в присутствии человека, которого в 1-й раз видит, человеку, которого за глаза ругает, можно только при условии отсутствия веры в то, что говоришь^и.

В другом описании выпад Бонч-Бруевича выглядели еще хуже: «Кабинет Костяева. Главком, Костяев, Бонч, Кузнецов (делает доклад по разведке), Бонч прерывает и примерно говорит так: “Какое же это командование: Каменев или Самойло (не помню), напр[имер], да ведь вы знаете, сколько он имел у меня по тактике – 7 балл[ов] (главком морщится, т.к. и он у того же Бончи в академии имел тоже 7 бал[лов]), а теперь на – комфронтом. У нас еще есть генералы, которые по тактике имели и 12 бал[лов] – Парский, Егорьев”»^и.

Положение усугублялось острейшими противоречиями между РВСР и руководством Особого отдела ВЧК. Последнему и было поручено техническое исполнение смены командования. Чекисты были обеспокоены существованием в ПШ РВСР сплоченной группы молодых генштабистов – выпускников ускоренных курсов 2-й очереди Военной академии. Конкретный механизм развертывания дела, роль в этом комиссаров, секретных осведомителей и т.д. остаются неизвестными, но каким-то образом Особый отдел ВЧК узнал о крамольных разговорах молодых военспецов, что было использовано в деле ПШ РВСР и послужило весомым основанием смены главкома и его окружения.

О заблаговременной подготовке смены главного командования также свидетельствует доклад Ленину от 24 июня 1919 г. задействованного в операции председателя ВЧК Ф. Э. Дзержинского. Дзержинский готовился к чистке и сокращению ПШ РВСР в полном контакте с Бонч-Бруевичем, который произвел на главного чекиста «хорошее впечатление человека делового, без камня за пазухой»^{iv}. Было намечено сократить работников с 1200 человек до 300 и переместить штаб в Москву. По слухам, перенос Ставки в Москву произошел после настояний Бонч-Бруевича, стремившегося летом жить на даче в Кунцево (тот вел по этому вопросу переговоры с братом – управляющим делами СНК)^v.

3 июля 1919 г. на утреннем заседании ЦК РКП(б) в присутствии Ленина, Троцкого, Сталина, Дзержинского, Данишевского, Гусева (причем последние двое тогда даже не были членами ЦК) и др. было принято решение о смене главкома и назначении на этот пост командующего Восточным фронтом С. С. Каменева. Вацетису планировали дать «почетное военное назначение с приличным окладом»^{vi}. Утвержден был и перенос ПШ РВСР из Серпухова в Москву. Об арестах речи не шло.

ⁱ Правильно – Иоаким Иоакимович. Обращение к И. И. Вацетису.

ⁱⁱ ЦА ФСБ. Д. Р-49295. Т. 2. Л. 36об.

ⁱⁱⁱ Там же. Т. 1. Л. 238–238об.

^{iv} Ф. Э. Дзержинский – председатель ВЧК-ОГПУ. 1917–1926 / сост. А. А. Плеханов, А. М. Плеханов. М., 2007. С. 128.

^v ЦА ФСБ. Д. Р-49295. Т. 1. Л. 202об.

^{vi} The Trotsky Papers 1917–1922. Vol. 1. P. 578.

Еще более важным решением стали кадровые перестановки в самом РВСР. Председателем совета был оставлен Троцкий, членами утверждены Э.М. Склянский, С.И. Гусев, И.Т. Смилга, А.И. Рыков и С.С. Каменев. Все остальные были из состава РВСР выведены, что ослабляло позиции Троцкого. Сохранились ленинские записи с этого заседания, в которых, в частности, отмечалось, что партия должна поправить ошибку Троцкого и нужно обновить комсостав¹. Вскоре ключевые посты в советской Ставке заняло прежнее руководство Восточного фронта.

Активный участник событий член РВСР С.И. Гусев позднее отмечал: «Политическая сторона всей этой истории – это тенденция к эмансипации военных дел от партии»². Подразумевалось, что такую тенденцию проводил Троцкий, против которого была направлена публикация Гусева. Ленин имел некоторые основания бояться узурпации власти в руках Троцкого. Опасались этого и недоброжелатели председателя РВСР из партийной элиты.

Проницательный Троцкий обоснованно воспринял произошедшее как поход против себя, попросив освободить его от должности председателя РВСР и вывести из состава Политбюро. В заявлении Троцкого от 5 июля 1919 г. отмечалось, что действия центра он считал «рискованными и прямо опасными нарушениями военной системы, у нас установившейся и одобренной съездом партии»³. Ленина и большевистское руководство подобный оборот устроить не мог, поскольку реальной замены Троцкому не существовало. Оргбюро и Политбюро ЦК единогласно отказали Троцкому в отставке. Решение руководящих партийных органов, направленное Троцкому, содержало ряд уступок (например, Троцкому предоставлялась полная «возможность всеми средствами добиваться того, что он считает исправлением линии в военном вопросе») и немало лестных высказываний, в том числе и то, что его отставка «была бы величайшим вредом для республики»⁴. В итоге Троцкий остался.

Одним из первых по делу ПШ РВСР в ночь на 4 июля 1919 г. был арестован 32-летний выпускник ускоренных курсов академии Н.Н. Доможиров. Его арест был связан с восстанием 13–16 июня 1919 г. в Кронштадте, подготовленным подпольной организацией. Кронштадтские события, в свою очередь, послужили основой для заведения дела о контрреволюционной организации Западного фронта (бывший начальник штаба – Н.Н. Доможиров). Странником максимального раскручивания дела об этом заговоре являлся И.В. Сталин, о чем он сообщал Ленину 18 июня 1919 г.⁵ Деятельность организации чекисты связывали с организацией в ПШ РВСР (апробированная чекистами позднее во многих делах схема «периферия – центр»)⁶. Сохранилось сообщение заместителя председателя Особого отдела ВЧК И.П. Павлуновского Ф.Э. Держинскому от 28 июня 1919 г.: «Дать в настоящее время исчерпывающий доклад о событиях 13–15 июня я не могу, ввиду перегруженности работой всю работу по раскрытию организации (включая

¹ В. И. Ленин. Неизвестные документы. С. 291.

² Гусев С. И. Гражданская война и Красная армия. С. 216.

³ В. И. Ленин. Неизвестные документы. С. 292.

⁴ The Trotsky Papers 1917–1922. Vol. 1. P. 592.

⁵ Сталин И. В. Сочинения. Т. 4. С. 263–264.

⁶ Справа «Всесоюзної військово-офіцерської контрреволюційної організації» (справа «Весна», 1930–1931 рр.) за документами Державного архіву Служби безпеки України // З архівів ВУЧК-ГПУ-НКВД-КГБ (Київ). 2002. № 1 (18). С. 29.

руководство и техническое выполнение) приходится проделывать одному»¹. Из документа следовало, что следственные действия Павлуновский вел единолично.

На момент ареста Доможиров находился в распоряжении Вацетиса, а ранее занимал посты начальника штаба Западного фронта и командующего 15-й армией. Доможирова чекисты представили главным участником «белогвардейской организации штаба Западного фронта», хотя он был добросовестным военным специалистом.

За Доможирова вступился Вацетис, который направил председателю ВЦИК М.И. Калинину обширное обращение по этому поводу. Главком отметил, что «это уже не первый арест лиц Генштаба, занимавших ответственные посты во вверенной мне Красной армии, и притом как предыдущие аресты, так, тем более, и указанный – лица, состоящего в непосредственном моем распоряжении, – совершилось без моего ведома, вопреки приказу Реввоенсовета республики от 29 сентября 1918 года за № 6, создавая дезорганизующее начало и подрывая дисциплину Красной армии в смысле авторитета начальства.

Учитывая же то обстоятельство, что аресты коснулись, главным образом, тех лиц Генштаба, которые мне, как главнокомандующему, были известны исключительной своей энергией на пользу военного дела, обладая в последнем [случае] весьма большими опытом и знанием, мало этого, известны[e] как лица определенных твердых убеждений служить честно порученному им делу, не принося последнего в жертву тем или иным личным отношениям или интересам, – одним словом – известны как высокой ценности работники, становится совершенно непонятным явление подобных арестов, в корне подрывающих и тяжелую работу в настоящий момент в армии, и мой авторитет как главнокомандующего, который не ставится предварительно в известность об аресте лиц, непосредственно подчиненных или занимающих ответственные посты в Красной армии.

Если же принять во внимание еще то обстоятельство, что по частным данным мне приходится все более убеждаться, что названные аресты носят в себе отпечаток личных отношений с комиссарской частью, создающихся на почве объективного отношения со стороны арестуемых к военному делу с точки зрения только военного искусства и отнюдь не “контрреволюции”, под какую усердно порою старается подвести честного работника комиссарская часть, лишая на долгие времена, а может быть и навсегда, крайне нужного работника [своего] дела, то создается безотрадная картина службы необходимых работников Красной армии... Недопустимо взваливать ответственную работу на военного специалиста с полной ответственностью за порученное ему дело, не оградив его раз навсегда от фабрикации “контрреволюции” со стороны политических работников при нем, не ответственных по его специальности. Этим, безусловно, в итоге будет забита вся честная и беспристрастная энергия в военном деле с заменой ее расшаркиванием перед комиссарами, дабы не попасть в разряд контрреволюционеров и шпионов”². Это обращение услышано не было.

Доможиров дал osobистам необходимые сведения для легитимации арестов руководящих работников ПШ РВСР³. В его показаниях от 7 июля целый раздел

¹ РГАСПИ. Ф. 17. Оп. 109. Д. 13. Л. 6.

² РГВА. Ф. 6. Оп. 4. Д. 919. Л. 345–345об.

³ В. И. Ленин и ВЧК (1917–1922 гг.): Сб. док. М., 1975. С. 226.

посвящен организации в ПШ РВСР, якобы ставившей задачу свержения советской власти. Арестованный утверждал, что была «намечена к проведению в жизнь программа восстановления большого Генерального штаба, путем занятия должностей Генштаба в республике во всех отраслях управления “своими верными людьми”». Цель: Слияние с Генеральным штабом Колчака или Деникина; в случае неудачи таковых, военная диктатура, свержение советской власти, республиканский, буржуазный образ правления (цель – после вдумчивого анализа цели и разговора с тов. Смилгой я пришел к убеждению, что цель – лишь такая постановка выпуска 1917 г. в военно-общественном (подчеркиваю) положении, при котором с выпуском, как известной, сильно сплоченной корпорацией, считалось бы всякое правительство). Характер деятельности: Программа выявилась лишь в первых числах июля и исполнение находится в самой первоначальной стадии; началась лишь подготовка к установлению некоторой связи, которая, необходимо сказать, уже была и велась давно, с Колчаком и Деникиным и с теми политическими партиями, которые существуют подпольно в Москве, с духовенством (патриарх Никон¹ и Арсений Новгородский архиерей – “духовный диктатор или генерал в рясе” – выражение Б.И. Кузнецова), с существующими подпольно в Москве почти всеми иностранными консульствами².

Какие рычаги воздействия чекисты нашли в отношении Доможирова, неизвестно, но он дал признательные показания о существовании заговора, а также сообщил множество компрометирующих данных (включая и предположения) о своих сослуживцах. Следует отметить, что показания Доможирова в значительной степени являлись вымыслом, что видно уже из самого текста документа. Чего стоит взаимоисключающее утверждение о связях с белыми: «Началась лишь подготовка к установлению некоторой связи, которая, необходимо сказать, уже была и велась давно». Связь с белыми либо велась давно, либо началась подготовка к ее установлению. Одновременно же и первое, и второе невозможно. Тем более, как выяснилось, никакой связи с белыми работники ПШ РВСР не имели. Более того, сам Доможиров далее показал, что такой связи не существовало. Еще больше вопросов вызывают заявления о связях с подпольными иностранными консульствами в Москве. Якобы такие контакты имел Б.И. Кузнецов. Последний же наличие подобных связей не подтвердил.

В ночь с 8 на 9 июля 1919 г. в Серпухове прошли аресты. Особым отделом ВЧК были арестованы главком Вацетис, бывший начальник ПШ РВСР Ф.В. Костяев, а также их окружение: Е.И. Исаев, являвшийся порученцем Вацетиса и живший с ним в одной квартире, начальник разведывательного отделения ПШ РВСР Б.И. Кузнецов, состоявший для поручений при начальнике ПШ РВСР А.К. Малышев, преподаватель Академии Генштаба РККА и консультант разведывательного отделения Ю.И. Григорьев. Григорьев, Доможиров, Исаев, Кузнецов и Малышев были однокашниками по ускоренным курсам 2-й очереди Военной академии – молодыми генштабистами. Фактически произошла серьезная чистка ПШ РВСР.

В тот же день Дзержинский и Павлуновский подготовили рапорт в РВСР с изложением обстоятельств дела. Аресты связывались с подпольной организацией

¹ Так в документе. Очевидно, Тихон.

² ЦА ФСБ. Д. Р-49295. Т. 1. Л. 220–220об.

Западного фронта¹. В документе отмечалось: «События в укрепленном районе Кронштадтской крепости и расследование деятельности организации военных специалистов, подготовившей таковые события, привели к установлению связи Кронштадтской белогвардейской организации с белогвардейской организацией штаба Западного фронта.

Допрос главного участника организации Зап[адного] фронта – наштазапфронта² и командарма 15[-й] Н.Н. Доможирова дал возможность раскрыть центральную организацию, координирующую действия всех фронтов, за исключением Восточного, и подготовлявшую захват аппарата управления Красной армией в руки своих людей – специалистов.

Эта центральная организация находится в Полевом штабе Реввоенсовета республики.

Задачи и цели организации: через своих людей, назначаемых на ответственные посты в армии, предполагалось захватить военный аппарат в свои руки и уже с помощью этого аппарата произвести военный переворот и установить военную диктатуру.

Факты: В Серпухове организация опирается, по их предположению, на 5-й стрелковый Латышский полк. В Москве через преподавателя академии Генштаба Григорьева, имеющего связи с московскими белогвардейскими организациями, – на часть расквартированных в Москве полков. С этой же целью наштазапфронта назначается командармом 15[-й], Эрнест Вацетис – членом Реввоенсовета той же армии.

Доможиров и Э. Вацетис должны были организовать и руководить восстанием 15[-й] латышской армии, где главком Вацетис якобы был очень популярен.

Главком Вацетис должен был встать во главе восставших частей и, по его словам, “тряхнуть Москвой”.

Помимо этого организация Полевого штаба имеет связи с Колчаком и Деникиным и Парижем, куда этой организацией передавались сведения военного и политического характера.

Ввиду всего вышеизложенного Всероссийская Чрезвычайная комиссия совместно с Особым отделом ВЧК нашла необходимым произвести арест нижеследующих лиц:

Главкома Вацетиса и б[ывшего] начштаба Костяева за недонесение о существовании в Полевом штабе организации подготовки восстания и шпионажа.

Участников организации:

Исаева – состоящего для поручений при главкоме

Кузнецова – нач[альника] разведки Пол[евого] штаба

Мальшева – для поручений при начштабе

Григорьева – преподавателя академии Генштаба

Эрнеста Вацетиса

[С. С.] Дылан[а] – личного адъютанта Вацетиса.

Коменданта штаба и его помощника»³.

¹ Ф. Э. Дзержинский – председатель ВЧК-ОГПУ. С. 131–132.

² Начальника штаба Западного фронта.

³ ЦА ФСБ. Д. Р-49295. Т. 1. Л. 64–65; РГАСПИ. Ф. 76. Оп. 3. Д. 61. Л. 1–1об.

Рапорт, возможно, преднамеренно содержал значительные преувеличения и недостоверные сведения. Начинаясь он выведением из-под удара штаба Восточного фронта, как якобы не имевшего отношения к действиям Вацетиса. Очевидно, это требовалось для того, чтобы именно с Восточного фронта назначить преемника главкома, что и было сделано. Связь восстания в Кронштадте с действиями штаба Западного фронта доказана не была. Утверждения о контактах с белыми также не подтвердились. Кадровые назначения Доможирова и Э.И. Вацетиса были согласованы с комиссарами и не преследовали антибольшевистских целей.

Весомые основания для арестов военспецов ПШ РВСР связаны с их антисоветскими разговорами. Военспецов пугала вероятная победа белых и последующие за ней репрессии против тех, кто служил большевикам. Обсуждался вопрос о том, что нужно как-то выслужиться перед белыми, чтобы смягчить свою участь. Военспецы говорили про возможность взять аппарат военного управления Советской России под свой контроль «под видом воссоздания Генштаба»¹, рассуждали о перевороте, о налаживании контактов с противником, но дальше бесед дело не шло. Откуда об этом стало известно до признательных показаний арестованных, ясности нет.

В Серпухове дислоцировался верный Вацетису 5-й Латышский стрелковый полк и существовали опасения каких-либо эксцессов – неподчинения приказу о смещении Вацетиса, восстания полка, даже возможного рейда на Москву для смены большевистского руководства. Аресты имели целью исключить подобное развитие событий.

8 июля Ленин своей рукой набросал следующую телеграмму Троцкому (также стояли подписи Дзержинского, Склянского и Н.Н. Крестинского): «Вполне изобличенный в предательстве и сознавшийся Доможиров дал фактические показания о заговоре, в котором принимал деятельное участие Исаев, состоящий издавна для поручений при главкоме и живший с ним в одной квартире, много других улик, ряд данных, изобличающих главкома в том, что он знал об этом заговоре. Пришлось подвергнуть аресту главкома»². По всей видимости, документ был подготовлен до арестов, а отправлен уже на следующий день, 9 июля (на документе имеются обе даты). Из этой лукавой телеграммы следует, что вроде бы ЦК не хотел арестовывать Вацетиса, но был вынужден это сделать.

Фигуранты дела на допросах дали признательные показания. Некоторых допрашивали лично видные чекисты – Ф.Э. Дзержинский, М.С. Кедров, И.П. Павлуновский. Сложно сказать, насколько объективны были показания. К примеру, в протоколе допроса, который вел Кедров, можно усмотреть попытку давления на арестованного. Когда курсовик В.В. Трофимов не знал, что ответить, Кедров заявил: «Подсказываю вам» и дал нужный ему ответ³. Из показаний следовало, что арестованные вели контрреволюционные разговоры, планировали захват Тулы и Серпухова, установление связи с А.И. Деникиным и, возможно, даже собирались что-то предпринять в отношении Москвы⁴. Молодые генштабисты втягивали в заговор и главкома Вацетиса.

¹ В. И. Ленин и ВЧК. С. 236.

² The Trotsky Papers 1917–1922. Vol. 1. P. 594.

³ ЦА ФСБ. Д. Р-49295. Т. 2. Л. 308.

⁴ Ф. Э. Дзержинский – председатель ВЧК-ОГПУ. С. 130–131.

Впрочем, один из фигурантов дела, Ю.И. Григорьев, во время реабилитации жертв политических репрессий в 1956 г. свидетельствовал, что ранее арестованные «по-видимому... дали на меня какие-то показания, в связи с чем был арестован и я, хотя к заговору я никакого отношения не имел. После трехмесячного содержания под стражей я был освобожден, вернулся в академию, где был восстановлен на прежнюю должность»^I. Григорьев отметил, что в 1919 г. имели место «разговоры с Кузнецовым, Доможировым, Малышевым, Исаевым и другими моими однокурсниками в связи со сложившимися в 1919 году условиями на фронтах Гражданской войны. Деникин в то время подходил к Орлу, а Колчак рвался к Волге, и положение для Страны Советов сложилось весьма тяжелое. Мы, как бывшие офицеры царской армии, в связи с этим стали обсуждать наше положение и судьбу на случай возможной победы белых, говорили, что следует держаться вместе, не выдавать друг друга и прочее, о чем вспомнить затрудняюсь. Но дальше слов ни к каким практическим действиям мы не приступали. Вскоре мы были арестованы и, как я показал, спустя 3–4 месяца из-под стражи освобождены. Ни о какой контрреволюционной группировке или организации тогда речи не было, и все мы были восстановлены на своих должностях»^{II}.

Сложно представить, что в обстановке подозрительности по отношению к военспецам, их массовых арестов и расстрелов Вацетис и его подчиненные, находившиеся под гнетом известий о все новых и новых обысках и арестах даже в их ближайшем окружении, могли открыто и неосторожно обсуждать планы переворота, причем не на уровне конкретного планирования, а в форме бытовых разговоров. Но, по-видимому, так и происходило, особенно с учетом известной по документам неводержанности Вацетиса на речи в состоянии опьянения^{III}.

Комиссар ПШ РВСР С.И. Гусев на расспросы по поводу ареста Вацетиса отвечал, что «совершенно не предполагает с его стороны каких-либо преступлений. Просто он неудачно подобрал себе штаб. Целый ряд сотрудников штаба оказался в связи с белогвардейскими организациями.

— Что он сам виноват — я этого не думаю»^{IV}.

Заместитель председателя Особого отдела ВЧК И.П. Павлуновский в ответ на запрос Троцкого сообщил представителю военного ведомства 22 августа 1919 г., что обвинений против Костяева «Особый отдел никаких не выдвигает, но вопрос об его освобождении пока еще не решен по разным — политическим и стратегическим — соображениям»^V. Обращает на себя внимание и то, что чекисты не пытались всерьез анализировать связи сотрудников Ставки с антибольшевистским подпольем.

После ареста Вацетиса временное исполнение обязанностей сразу по двум должностям — главкома и начальника ПШ РВСР — взял на себя М.Д. Бонч-Бруевич. Вацетис утверждал, что и под арестом продолжал осуществлять управление войсками^{VI}. Насколько это верно — судить сложно, но с арестованным Вацетисом,

^I ГАСБУ. Ф. 6. Д. 67093-ФП. Т. 79 (101). Л. 248.

^{II} Там же. Л. 250.

^{III} Ф. Э. Дзержинский — председатель ВЧК-ОГПУ. С. 130.

^{IV} *Оськин Д. П.* Записки военкома. М., 1931. С. 190.

^V РГВА. Ф. 33987. Оп. 1. Д. 196. Л. 246.

^{VI} *Бонч-Бруевич М. Д.* Вся власть Советам. С. 340.

учитывая его огромный опыт, вполне могли консультироваться по наиболее трудным вопросам, а это уже можно назвать участием в управлении войсками.

Вацетис провел в заключении 97 дней и воспринял случившееся как тяжелейшую обиду, которую переживал и через много лет. 22 сентября 1919 г. из-под ареста он отправил письмо председателю СНК Ленину, в котором выразил недоумение и непонимание в связи с арестом и убедительно доказывал абсурдность выдвинутых против него обвинений: «Прошло два с половиной месяца, и я все еще сижу арестованным.

За что?!

Я пробыл на посту главнокомандующего ровно год и дал немало побед.

Неужели это не является эквивалентным тем подозрениям, которые были вызваны всякими вздорными слухами, интригами и провокацией по моему адресу.

Центральная власть должна прийти мне на защиту...

Прошу дать мне возможность принести пользу РСФСР»¹.

Вероятно, это письмо сыграло свою роль в последовавшем примерно через две недели решении освободить опального главкома из тюрьмы. Второе такое письмо он отправил Ленину 27 октября 1921 г. (там уже затрагивался вопрос взаимоотношений с С. С. Каменевым и РВС Восточного фронта)². Даже в характеристике Вацетиса за 1924 г. как преподавателя Военной академии РККА отмечено, что «снятие его с должности главкома произвело на тов. Вацетиса огромное впечатление в свое время, от которого он не может освободиться и по сей день»³.

Вацетис считал, что был арестован неизвестно за что⁴. Позднее вспоминал, что «был внезапно арестован в то время, когда он был вызван в Москву, в Совет обороны, и делал там доклад перед собранием о плане дальнейшей его деятельности, причем дальнейшая обстановка этого «освобождения от должности» привела к полному отсутствию преемственности между стратегической работой прежнего главнокомандующего, т. е. Вацетиса, и нового главнокомандующего Каменева. После ареста 8 июля никто не поинтересовался узнать, каков же был план дальнейшей деятельности смещенного главнокомандующего. Его бывший начальник штаба, Костяев, тоже был арестован, арестованы были также ближайшие сотрудники Костяева и Вацетиса из лиц Генерального штаба. Таким образом, новый главнокомандующий приехал и стал развивать свои оперативные работы на совершенно новой платформе. Такая практика допустима лишь в том случае, когда налицо имеются полные, определенные и исчерпывающие доказательства того, что работы прежнего командования не приносили никакой пользы. Этих условий ни в коем случае не было... Стратегия главнокомандующего Вацетиса заслуживала того, чтобы с нею познакомиться поближе и взять оттуда все, что было полезно. Примеры из военной истории подтверждают, что такое бесцеремонное разрушение ставки не могло привести непосредственно к боевым успехам

¹ ГА РФ. Ф. Р-130. Оп. 3. Д. 144. Л. Зоб. Публикацию документа см.: Ганин А. В. Жалобы арестованного Вацетиса. За что попал к чекистам главком из латышских стрелков? // Родина. 2011. № 2. С. 42–43; Его же. «Мозг армии» в период «Русской Смуты». С. 630–634.

² РГАСПИ. Ф. 5. Оп. 1. Д. 940. Л. 1–6. С некоторыми неточностями опубл. в: Войтиков С. С. Троицкий и заговор в Красной Ставке. М., 2009. С. 230–235.

³ РГВА. Ф. 33987. Оп. 2. Д. 318. Л. 21.

⁴ РГВА. Ф. 39348. Оп. 1. Д. 2. Л. 130.

и подобные действия всегда сопровождались неблагоприятием в области стратегии. В августовском наступлении уже при новом главнокомандующем это вполне подтвердилось»^I.

О мотивах случившегося Вацетис писал: «После ареста сейчас же мне было заявлено представителем правительства тов. [В.А.] Аванесовым, что меня не подозревают в контрреволюционности или заговоре или в состоянии в какой-либо противоправительственной организации. Из этого мне стало ясно, что при моем аресте не имелось ничего общего с “освобождением меня от должности”. Освобождение от должности является последствием причин особой категории. Что же касается ареста, то здесь восторжествовали соображения, ничего не имеющие общего с соображениями или причинами первой категории. Мне представилось тогда же, что где-то в недрах (очевидно, партии. – А.Г.) состоялась новая перегруппировка сил, которая выбросила на мое место новое лицо»^{II}.

Насколько можно судить, Вацетис не был даже допрошен. Другой арестованный, В.К. Токаревский, пробыл под арестом до первого допроса три недели^{III}. 3 августа 1919 г. он писал М.Д. Бонч-Бруевичу, что не знает, чем провинился, «если же я виноват только в том, что, к моему несчастью, я – Генерального штаба, то еще раз прошу Вас как бывшего моего профессора по академии и начальника войти в мое положение и повлиять на освобождение меня из тюрьмы, в которой я незаслуженно страдаю»^{IV}. Заместитель председателя Особого отдела ВЧК И.П. Павлуновский говорил супруге арестованного Н.Н. Доможирова еще 8 июля 1919 г., что ее муж якобы «юридически свободен и остались одни формальности», а председатель ВЦИК М.И. Калинин 20 октября заверил ее, что «дело пустое и “они” сами теперь сознаются, что держат Вашего мужа впустую»^V. Не ориентировавшаяся в советских реалиях белая печать уже летом 1919 г. написала об аресте в Петрограде (!) Вацетиса, «критиковавшего боевые планы Троцкого»^{VI}.

Проблемы вследствие арестов дефицитных специалистов Генштаба не заставили себя ждать. Уже 11 июля новый начальник ПШ РВСР М.Д. Бонч-Бруевич телеграфировал Троцкому о возникших затруднениях: «В ночь на 9 сего июля [в] числе других были [в] Полевом штабе арестованы начальник разведывательного отделения Генштаба Кузнецов и помощник начальника оперативного отделения Генштаба Токаревский. Вследствие обширности и сложности работы указанных отделений, ввиду малого числа специалистов ходатайствую [о] скорейшем рассмотрении причин ареста этих двух лиц и [в] случае возможности срочном их освобождении для работы [в] Полевом штабе»^{VII}.

Задетый делом ПШ РВСР Троцкий стал защищаться. 11 июля из Воронежа он направил в ЦК резолюцию совещания политработников 8-й армии, почти единогласно поддержавших текущую политику военного ведомства, 14 июля похожий

^I РГВА. Ф. 39348. Оп. 1. Д. 8. Л. 45–46.

^{II} Там же. Л. 49.

^{III} РГВА. Ф. 6. Оп. 4. Д. 922. Л. 13.

^{IV} Там же.

^V РГВА. Ф. 33987. Оп. 1. Д. 304. Л. 23об.

^{VI} ГА РФ. Ф. Р-5853. Оп. 1. Д. 1. Л. 43.

^{VII} РГВА. Ф. 6. Оп. 4. Д. 921. Л. 32–32об.

документ он прислал уже от политработников 13-й армии¹. Таким образом, Троцкий пытался в противостоянии с ЦК опереться на фронтовых партийцев.

Организовавший крупномасштабную смену кадров в ПШ РВСР Ленин постарался вернуть поддержку Троцкого и подчеркнуть свое к нему доверие. В июле 1919 г. он подписал незаполненный бланк председателя СНК следующими словами: «Товарищи! Зная строгий характер распоряжений тов. Троцкого, я настолько убежден, в абсолютной степени убежден, в правильности, целесообразности и необходимости для пользы дела даваемого тов. Троцким распоряжения, что поддерживаю это распоряжение всецело. В. Ульянов (Ленин)»². На этом листе Троцкий мог сделать любое распоряжение. Такая бумага, хотя Троцкий, по его словам, ни разу ею не воспользовался (в этом просто не было необходимости, так как власть Троцкого в то время была практически неограниченной), автоматически санкционировала любые его решения. Троцкий не был глупым человеком, и если бы эта записка Ленина не носила искреннего и дружеского характера, он едва ли стал бы акцентировать внимание читателей на ней в своих мемуарах. Не был глупым человеком и Ленин, прекрасно понимавший серьезное значение подобного документа. Ведь безотносительно подоплеку написания записки, она могла быть использована Троцким в своих интересах.

Насколько можно судить, Ленин вел определенную игру на противоречиях между Троцким и Сталиным. Не случайно сталинская группировка так и не была нейтрализована Лениным, хотя создавала советскому руководству немало проблем. Видимо, поддерживая баланс сил и интересов, в деле ПШ РВСР Ленин решил пойти навстречу пожеланиям Сталина, в какой-то степени совпадавшим с его собственными. Последовавшее в августе 1919 г. смещение прославившегося волюнтаризмом главы Особого отдела ВЧК М. С. Кедрова представляется ответной уступкой Троцкому.

Троцкий пытался добиться освобождения Вацетиса и поднимал этот вопрос на заседании Политбюро и Оргбюро ЦК 3 сентября 1919 г. в связи с получением письма от арестованного³, но навстречу ему тогда не пошли. В конце концов, Президиум ВЦИК 7 октября 1919 г. принял постановление о прекращении дела⁴. В сравнительно объективном по содержанию постановлении Президиума ВЦИК отмечалось: «Поведение бывшего главкома, как оно выяснилось из данных следствия, рисует его как крайне неуравновешенного, неразборчивого в своих связях, несмотря на свое положение. С несомненностью выясняется, что около главкома находились элементы, его компрометирующие. Но, принимая во внимание, что нет оснований подозревать бывшего главкома в непосредственной контрреволюционной деятельности, а также принимая во внимание бесспорно крупные заслуги его в прошлом, дело прекратить и передать Вацетиса в распоряжение военного ведомства. Вместе с тем Президиум ВЦИК предлагает ВЧК установить за Вацетисом тщательный надзор»⁵.

¹ The Trotsky Papers 1917–1922. Vol. 1. P. 596, 598.

² В. И. Ленин. Неизвестные документы. С. 294–295; Троцкий Л. Д. Моя жизнь. С. 456. В другой своей работе Л. Д. Троцкий отнес данную записку к началу 1919 г., что не соответствует действительности: Троцкий Л. Д. Сталин. Т. 2. С. 74.

³ Политбюро ЦК РКП(б) – ВКП(б): Повестки дня заседаний. 1919–1952. М., 2000. Т. 1. С. 39.

⁴ В. И. Ленин и ВЧК. С. 237.

⁵ ЦА ФСБ. Д. Р-49295. Т. 2. Л. 416.

Остальные арестованные были решением Политбюро ЦК РКП(б) от 6 ноября 1919 г. освобождены по амнистии¹. На том же заседании постановили не давать им ответственных назначений. Бывший главком получил назначение в распоряжение Троцкого, а бывшего начальника ПШ РВСР Костяева перевели на преподавательскую работу. Перед освобождением начальник Особого отдела ВЧК сообщил арестованным, что они освобождаются «в силу того, что от “слов” не перешли к активной борьбе с сов[етской] властью и что все мы будем использованы как военспецы»².

В заключении по делу отмечалось, что «белогвардейская организация в Полевом штабе находилась в предварительном предательстве, которое стало бы действительным... через недели 2–3»³. Под термином «предварительное предательство» подразумевались антисоветские разговоры на тему возможного установления связи с противником, захвата Тулы и Серпухова, чтобы выслужиться перед белыми на фоне их успехов. В том же документе сообщалось, что «белогвардейская организация Полевого штаба только что создавалась, намечала планы и задачи и приступила лишь к их частичной реализации, причем ввиду отсутствия в организации связи она была еще настолько невлиятельна, что нахождение ее в Полевом штабе не отражалось на ход[е] операций на фронтах. Но таковое положение могло продолжаться лишь до момента установления организацией связи [как] со штабами Деникина и Колчака, так и с местными белогвардейскими организациями. По установлении таковых связей роль организации существенно изменилась бы в смысле выполнения определенных заданий Колчака»⁴.

В пользу лояльности арестованных свидетельствуют их дальнейшие успешные карьеры в РККА. Так, Б.И. Кузнецов и А.К. Малышев впоследствии за боевые отличия были награждены орденами Красного Знамени. Малышев дослужился до звания комбрига, но был расстрелян в период Большого террора, Кузнецов стал советским генералом и принял участие в Великой Отечественной войне.

Осенью 1919 г. была предпринята попытка развернуть дело ВГШ, в чем-то схожее с делом ПШ РВСР. Были арестованы ответственные работники ВГШ, в том числе генштабисты И.В. Высоцкий, Н.Г. Корсун и Е.Е. Шишковский. Однако подозрения в их отношении не нашли подтверждения, после чего их освободили.

Брожение в ПШ РВСР было характерным проявлением перемен в настроениях военспецов в связи с успехами Деникина на пути к Москве летом 1919 г. К осени 1919 г. беспокойство военспецов усилилось. Вполне показательны материалы наблюдения за начальником учетно-организационного отделения Административно-учетного управления ПШ РВСР бывшим подполковником А.Н. Виноградовым (выпускником курсов 2-й очереди Военной академии) за ноябрь 1919 г. Комиссар отделения отмечал, что «во главе этой определенно черносотенно настроенной части сотрудников стоит начальник отделения Виноградов (бывший полковник⁵ Генерального штаба, сын священника), который по части и не скрывает своих убеждений и симпатий к своим “товарищам” по ту сторону баррикады. Презрение к политике советской

¹ В. И. Ленин и ВЧК. С. 237, 284.

² ГАСБУ. Ф. 6. Д. 67093-ФП. Т. 3175 (3336). Л. 8об.

³ ЦА ФСБ. Д. Р-49295. Т. 1. Л. 10.

⁴ Там же. Л. 9.

⁵ Правильно — подполковник.

власти, гласная критика таковой в каждом удобном случае перед всей нашей “аудиторией”, всяческое уменьшение значения наших побед и пр. — ежедневное явление у Виноградова. Для характеристики привожу более яростные его изречения:

По случаю занятия Курска: “А все же войска Деникина отступают планомерно и в полном порядке”.

По случаю вознаграждения т. Гиттис[а]: “Называют полководцами всякого... у нас были полководцы только Суворов, Петр Великий и теперь Юденич”.

По случаю реорганизации Адмупра^I (проект т. Кругликова[,] пом[ощника] начальника от[деле]ния): “Скрипела эта машина (Полевой штаб) два года и будет скрипеть еще некоторое время без всякой реорганизации”. Во время ссоры с тов. Кругликовым: “Тоже человек с новыми веяниями... я, человек, получивший^{II} духовное воспитание, и никогда не пойму этого. После окончания всей этой смуты уеду из этой проклятой России в Персию, где мой товарищ по академии — наследник престола...” И много других фраз, которых всех не перечесать, но среди которых особенно ярко выделяется ежедневное дразнение прислуги тов. Дроздова, за то, что последний в партийную неделю записался в партию^{III}. Упомянувшийся в документе Кругликов (бывший полковник) сообщал, что Виноградов «в одном из разговоров со мной... в связи с успехами Деникина на Юге, высказал, что он в случае эвакуации Полевого штаба отнюдь из Москвы не выедет, и потом добавил, что кровь его убитых товарищей будет отомщена»^{IV}.

В характеристике военспеца отмечалось, что он «способный генштабист. Хорошо работает постольку, поскольку его заставляют обстоятельства. Из нравственных качеств его следует отметить чрезвычайную гордость и самолюбие.

С политической стороны — явный и ярый контрреволюционер, фанатический приверженец старого строя и типичный старый царский кадровый офицер. В отделе, иногда даже не стесняясь присутствия комиссара, открыто ведет злую агитацию против советской власти и Коммунистической партии, осмеивает революционное движение, восхваляет старый порядок и т. д. Не скрывает своих симпатий к нашим врагам^V. Виноградов неосторожно заявлял, что достаточно осведомлен обо всем, происходящем у Деникина, а про VII съезд Советов сказал: «Соберутся эти идиоты, примут резолюции, которые им будут предлагать, и как бараны разойдутся...»^{VI} Тем не менее Виноградов в дальнейшем благополучно служил в РККА.

Аресты в июле 1919 г. советского главнокомандующего И. И. Вацетиса и группы руководящих работников ПШ РВСР в Серпухове из военспецов были беспрецедентным явлением и привели к смене ключевых работников РККА из старых специалистов. Конфликты и группировки внутри большевистского руководства сочетались с аналогичными конфликтами и группировками внутри корпорации военспецов, что и выразилось в деле ПШ РВСР. Это дело имело очевидную политическую подоплеку и осуществлялось Особым отделом ВЧК с санкции В. И. Ленина. Председатель РВСР Л. Д. Троцкий был поставлен перед фактом произведенных

^I Административного управления.

^{II} В документе ошибочно — получил.

^{III} РГВА. Ф. 6. Оп. 12. Д. 21. Л. 16.

^{IV} Там же. Л. 15.

^V Там же. Л. 19.

^{VI} Там же. Л. 19об.

арестов. Одним из заинтересованных в подобной операции был И. В. Сталин. Общий ход событий свидетельствует о том, что дело, скорее всего, было направлено на ослабление позиций Троцкого в военном ведомстве, которые заметно укрепились на фоне успехов РККА. Наряду со сменой военспецов в ПШ РВСР были осуществлены и кадровые перестановки в самом РВСР.

В деле ПШ РВСР сошлось много факторов, но, поскольку материалы дела не до конца рассекречены, реальная его подоплека определяется лишь предположительно и делать окончательные выводы нельзя. Большевики боялись технического захвата военного аппарата бывшими офицерами. При этом ряд работников ПШ РВСР из генштабистов в разговорах между собой проявляли нелояльность, а на фоне успехов белых обсуждали пути спасения от репрессий путем действий на пользу противнику. Главком И. И. Вацетис, имея неоспоримые заслуги перед большевиками, вел себя слишком независимо и многое себе позволял во взаимоотношениях с партийным руководством, требовалось его приструнить. Обращает на себя внимание то, что 3 июля ЦК РКП(б) с участием Троцкого принял решение о смене главкома, но затем такой смены осуществлено не было, а был произведен арест. По-видимому, это связано с опасениями вероятного сопротивления в Серпухове. Наконец, Особый отдел ВЧК, возникший на рубеже 1918–1919 гг., нуждался в крупном деле, которое бы укрепило его позиции на фоне противодействия председателя РВСР. Дело ПШ РВСР потенциально отвечало такой задаче.

Дело готовилось заблаговременно. Первые аресты в Серпухове прошли еще в мае 1919 г., кадровые перестановки осуществлялись в июне и июле 1919 г. Знаковым стало назначение начальником ПШ РВСР выдвиженца Ленина бывшего генерала М. Д. Бонч-Бруевича – давнего врага главкома Вацетиса.

Механизм организации дела не вполне ясен. В частности, неизвестно, откуда именно чекисты узнали о крамольных разговорах военспецов ПШ РВСР. Структура дела была довольно сложной. Чекисты увязывали заговор в Серпухове с подпольной организацией в штабе Западного фронта, якобы связанной с подпольщиками, подготовившими восстание в Кронштадте в июне 1919 г. В реальности такую взаимосвязь доказать не удалось. Кроме того, следствие не нашло доказательств связи работников ПШ РВСР с белыми. Речь шла лишь о стремлении установить такую связь. В итоге осенью 1919 г. дело было свернуто, а все арестованные освобождены. Аресты нанесли удар по корпоративному единству и планам группировки молодых курсовиков 2-й очереди. С. С. Каменев и П. П. Лебедев, занявшие руководящие посты в результате событий июля 1919 г., сохранили их до 1924 г., т. е. до следующей смены руководства советского военного ведомства.

§ 7. Генштабисты и политическая борьба в период Советско-польской войны

Определенный перелом во взглядах генштабистов наблюдался с окончанием Первой мировой войны в ноябре 1918 г., после чего все яснее становился деструктивный характер Гражданской войны, затягивание которой грозило полным истощением и гибелью России. Подобные мысли, в частности, высказывал генерал

Л.М. Болховитинов¹. Становилось очевидным, что участвовавшие в интервенции «союзники» преследовали собственные интересы. Таким образом, у мыслящих и патриотически настроенных белых генштабистов должно было складываться противоречивое чувство – белых поддерживали внешние силы, не заинтересованные во благе для России.

Участник Белого движения на Востоке России генерал А. Т. Антонович остро переживал по поводу возможного захвата имущества Военной академии японцами весной 1920 г. и записал в дневнике: «Неужели ценное государственное академическое имущество, имеющее историческое значение, попадет в руки японцев?.. Если, не дай Бог, случится оккупация Японии, мы – преступники перед родиной, не сумевшие сберечь ее достояние»². Размышлял он 29 февраля 1920 г. и об эмиграции: «От самого себя никуда не убежишь; если эмигрировать сейчас, то нужно поставить крест на России – своем отечестве. Этого не позволяла совесть, нужно твердо решить, русский ты или нет; если русский и стоящий выше своих личных интересов, то я не имею права убежать из России, хотя бы мне могла угрожать опасность. Искать убежища и своей личной безопасности у иностранцев, вся деятельность которых направлена против России, постыдно. Им, союзникам, мы должны быть благодарны только за то, что у всех, за малым исключением, правда, национальное чувство побудило поднять голову и заявить: прочь; мы, русские, сами устроим свою жизнь и восстановим государственность. Холодным рассудком я дошел до заключения о постыдности бегства и необходимости остаться здесь, в России, и переносить все, что сулит мне судьба. Я решал вопрос о своей личной безопасности, будущности детей, которых не имею права лишать отечества. Постепенно у меня начало даже появляться чувство злости к тем, кто заразился паникой, бежал и бежит из России, невольно утрачивалось уважение к этим людям. Нет, пусть что будет, но совесть моя должна быть спокойна и никогда не упрекнет меня в том, что я, спасая себя, свою жизнь, бежал от Родины. Если суждено мне стать к стенке, то я могу спокойно умереть с чистой совестью: служил России, любя народ, не служил никакой власти, а только России, от нее не бежал. Вероятно, мог ошибаться, но за шкуру и ради нее не работал»³. Антонович остался в Советской России и впоследствии умер в тюрьме.

Участник Белого движения на Севере России полковник Л.В. Костанди показал на допросе в Особом отделе ВЧК в 1920 г.: «Я не отрицаю того, что я долгое время был сознательным врагом советской власти, основы[ва]я свои убеждения, главным образом, на том, что эта власть не встречает сочувствия в среде рабочих и крестьян. Это несоответствие я видел как в Эстонии, так [и] в Архангельской губернии. Успешное и быстрое продвижение Колчака и Деникина были, по моему мнению, результатом сочувственного отношения к ним населения. Такой же быстрый их развал дали мне понять, что народ при сравнении двух властей становится на сторону красных.

¹ РГВА. Ф. 40307. Оп. 1. Д. 150а. Л. 251.

² Антонович А. Т. Дневник генерала // Голоса Сибири. Литературный альманах. Кемерово, 2006. Вып. 3. С. 407.

³ Там же. С. 404.

Еще более показательным для меня примером было то обстоятельство, что дошедший на 10 верст от Петрограда Юденич не вызвал восстания в Петрограде, а следовательно, все разговоры и недовольства властью рабочих, солдат и матросов оказались ложными. Таким образом, с конца [19]19 года я пришел к убеждению, что советская власть поддерживается народом и всем российским гражданам надлежит работать в Советской России, а не бежать за границу. Согласно с этим моим убеждением я и остался в России при эвакуации¹.

Углублению противоречий способствовали события на фронте, где к 1920 г. красные контролировали практически все великорусские губернии, постепенно присоединяя и национальные окраины. Многие бывшие офицеры к концу Гражданской войны убедились в том, что большевики не только не привели к гибели государства, к развалу и дезинтеграции страны, но, наоборот, стали играть роль собирателей земель бывшей Российской империи, реализовывать исторические государственные задачи². Все это не могло не породить массового разочарования белых офицеров в прежних идеалах борьбы, что выразилось в сдачах в плен, эмигрантском «сменовеховстве» и возвращении на родину.

Как записал в дневнике 11 (24) ноября 1919 г. участник Белого движения на Юге России полковник А. А. фон Лампе, «мое личное мнение о деморализации командного состава я еще больше укрепил на Бредове и Штейфоне — они тоже сильно заражены этой болезнью. Порой мне кажется, что все ею больны»³.

Оценки фон Лампе совпадают с психологическим этюдом состояния умов руководителей Кубанской армии весной 1920 г., созданным очевидцем — белым генералом В. А. Замбржицким и дающим ответы на многочисленные вопросы о том, за что воевали белые и почему переходили на сторону красных: «[Командующий Кубанской армией генерал Н.А.] Морозов только того, может быть, и ждал, чтобы большевики протянули ему руку. Я не сомневаюсь, что он искренно, как многие наши интеллигенты, верил и даже более того, был крепко убежден в миролюбивых намерениях Советов, — я о том сужу по личным впечатлениям и встречам с лицами самых различных общественных положений и профессий. Он верил, что с прекращением братоубийственной войны исчезнет и самая почва для войны и недоверия, и революция пойдет по новым, примиряющим струям, под твердым, не совсем, может быть, приятным, но благодетельным владычеством Советов. С этой точки зрения большевики нашли в Морозове не рядового карьериста-переметчика, спешащего перекинуть мост на торную советскую дорогу из лагеря потерпевших поражение, нет, они нашли в нем идейного сторонника, который с присущей ему врожденной страстностью готов был всей душой воспринять советскую идеологию и стать верным ее адептом, после того как антисоветская идеология потерпела в нем духовный крах. В большевизме он теперь видел новую державную силу, переоценивая, как все потерпевшие поражение, ее истинную величину и социальное и государственное значение, но поддаваясь ее психическому гнету со всей убежденностью побежденного.

¹ ЦА ФСБ. Д. Р-49590. Т. 1. Л. 4–4а.

² Подробнее см.: Ганин А. В. Русский офицерский корпус в годы Гражданской войны: Противостояние командных кадров: 1917–1922 гг. М., 2019. С. 107–110; *Benvenuti F. The Bolsheviks and the Red Army*. P. 211.

³ ГА РФ. Ф. Р-5853. Оп. 1. Д. 1. Л. 121. С некоторыми неточностями опубл. в: Лампе А. А., фон. Мой дневник. С. 110.

Это не было сменовеховство, а сложный духовный переворот, в основе которого, кроме разочарования, лежала жажда твердой власти и какого ни на есть, хоть большевицкого порядка вместо анархии и расстройства, царившего в белых рядах. Переоценка ценностей и сомнения Морозова в ту эпоху, да и после, в беженстве, были явлением общим и переживались многими, с тою лишь разницей, что центр этих переживаний, их размер и заключительный вывод шли различными путями; у одних требовали длительного времени и сопровождались болезненным душевным надрывом, терявшимся в безысходности и порой заканчивавшимся драмой, вроде самоубийства [генерала Л.М.] Болховитинова. У других, более выносливых, жизнеспособных и менее податливых отчаянию, кончалось примирением с тягостной действительностью и неизбежными последствиями поражения; у третьих, как у Морозова, [Я.А.] Слащева и др., процесс протекал быстро и завершился переворотом, полным отрицанием прошлого и сожжением своих кораблей.

[Генерал А.М.] Шифнер-Маркевич пережил то же, но, как натура более расчетливая, спокойная и реальная, обошелся без волнений и внутренних драм. Холодным оперативным умом он взвесил реальное соотношение вражеских сил и пришел к неутешительным результатам. Карта добровольцев бита, победа осталась за большевиками, ergo¹ надо перейти к большевикам. Для него война белых и красных была не столько войною убеждений, не столько борьбою за чистоту и святость идеала, сколь обычной оперативной игрой профессионала, в которой он с радостью поколотил бы большевиков, потому что привычный старый уклад жизни был ему гораздо милее грубых революционных новшеств и отношений, но за всем тем не стоил того, чтобы самому из-за него окончательно погибать.

Было бы, однако, ошибочным суждением, что Шифнер был слаб в понимании гражданских чувств. Он честно служил добровольческим знаменам, он честно сражался, не щадя ни себя, ни живота, и честно выполнил свой долг гражданина и воина до конца, но когда борьба, по его мнению, кончилась, когда все возможности иссякли, он счел себя свободным в действиях, поступках и присяге... нельзя было от него требовать бесконечной жертвенности ради лопнувшей идеи. Он никогда не был настолько идеалистом и фанатиком, чтобы отказаться от всех благ и предпочесть горькую долю изгнания, беженства и унижений высокому командному посту в красных советских рядах»².

Другой генерал-генштабист, А.А. Мориц, записал в дневнике 20 февраля (4 марта) 1920 г.: «1) После здравых размышлений пришел к окончательному выводу, что дело “Воор[уженных] сил на Юге России” безусловно погибло и лучшее, на что мы, чины Добр[овольческой] армии, можем надеяться, это, что нас вывезут на какой-нибудь Корфу (когда там были сербы), чтобы привести себя в порядок.

2) Армии Колчака и Юденича немного раньше разложились, чем армии Деникина, но теперь и наш черед.

3) Сорганизуемся ли мы на нашем будущем Корфу? Боюсь, что нет, ибо у нас нет [Н.] Пашича, нет короля Петра [Карагеоргиевича] (был важен как имя), нет

¹ Следовательно (лат.).

² ГА РФ. Ф. Р-6559. Оп. 1. Д. 6. Л. 182–183. В последнем случае мысль Замбрицкого не вполне ясна – Шифнер-Маркевич оказался в эмиграции, где и умер в начале 1921 г.

королевича Александра [Карагеоргиевича], а главное, нет желания, нет воли, нет стремления воссоздать Россию.

4) Лучшее, что с нами будет, это что нас вывезут в какой-нибудь “Банат”, т.е. в[о] вновь присоединенную часть вновь создавшегося государства “Юго-Славия”, которое как государство так же беспомощно, как двухлетний ребенок.

5) Что делать? Ликвидировать, что можно, и драпать возможно скорее, захватив с собою такие вещи, которые могут дать иностранные деньги, т.е. валюту.

6) “Единая, неделимая” скончалась и уже не воскреснет, ибо отошли: Финляндия + Польша (никогда к Единой не присоединятся) + Эстония + Латвия + Литва + Грузия + Азербейджан.

7) Единственная надежда, что создается что-то (широкая организация, субсидируемая англичанами) на платформе: “землю крестьянам за деньги, а России – монархию” (Сведения от Петрова).

Не есть ли [Н.И.] Орлов такая ячейка? Может, и батько Махно есть оружие бессознательное в руках этих неизвестных созидателей России.

8) Слух Княжевича – “возрождение России с германской ориентацией”¹.

Через месяц, 20 марта (2 апреля) 1920 г., Морицем отмечена «полная беспомощность Деникина, у которого нет характера, нет воли и чувствует свою слабость (недаром он встретил [Д.Г.] Щербачева в ноябре 1918 словами: “Вы вступите, а я уйду на хуторок и буду заниматься хозяйством”). Ему надо было бы не сложить свои полномочия, а сказать: “Я вас завел в трущобу, но я вас и выведу”, а если не чувствует своей силы, то назначить преемника. Но кого? Лучше всего Кутепова, хотя я его не знаю. До разговора с Тихменевым я сказал бы – Врангеля”². Через несколько дней в том же дневнике записано: «Теперь дело Добр[овольческой] армии безусловно потеряно, ибо, если даже удалось немного дисциплинировать “цветные войска”, т.е. остатки Д[обровольческой] а[рмии], и вдохнуть в них здоровый дух, то для создания армии, способной к наступлению, нет: 1) достаточно людей (офиц[еров] и солдат), 2) нет артил[лерии] (вся брошена в Новороссийске и раньше), 3) нет лошадей (тоже брошены), 4) нет одежды, снаряжения, продовольствия (все брошено), 5) нет денег и почти нет кредита, 6) потеряно время для принятия немецкой ориентации, 7) нет страны, куда можно бы эвакуировать остатки, 8) нет веры в успех и 9) нельзя будет принять условия мира совдепии (сдаться с обещанием, что с нами будут хорошо обращаться), т.е. все потеряно и нет тыла, куда можно бы драпать»³.

На Востоке России генштабисты также устали от бесконечной внутренней войны. Генерал-майор А.Т. Антонович записал в дневнике в марте 1921 г.: «Три года междоусобицы развратили всех; перестали считаться с законностью, каждый желал делать, как ему захочется, не считаясь с руководителем»⁴.

Важную роль в идейной эволюции генштабистов сыграла Советско-польская война, вызвав патриотический подъем в офицерской среде. Еще до решающих событий, 9 февраля 1920 г., заведующий отделением Всевобуча Могилевского уездного

¹ РГВА. Ф. 40239. Оп. 1. Д. 12. Л. 56–57.

² РГВА. Ф. 40239. Оп. 1. Д. 13. Л. 33об.

³ Там же. Л. 44об.

⁴ Антонович А. Т. Дневник генерала. С. 434.

военного комиссариата бывший полковник В.В. Астапович (окончил два класса академии по 1-му разряду) обратился к начальнику ВГШ Н.И. Раттэлю: «Назревают события для родной моей Белоруссии громадной важности: быть ей под ненавистной Польшей или жить ей совместно с Россией».

Как коренной белорус, знающий “все и вся” в Белоруссии основательно, лично знакомый со всеми ее деятелями, могу вперед сказать, что все симпатии Белоруссии, конечно, всецело на стороне Советской России.

Не может быть допущено и терпимо даже разделение Белоруссии, как это предположено в обращении Советской России к Польше; все решительно жители Белоруссии не могут примириться с предположенным разделением ее, ибо вся целиком Белоруссия должна быть в единении с Россией.

Ввиду того, что лично я имею большое влияние в Белоруссии вообще, по крайней мере, имел и думаю, что еще не утратил и по сейчас, то не можете ли Вы походатайствовать о командировании меня в ту комиссию, которая будет вести мирные переговоры с Польшей»¹.

Что было важно для большевиков, волна патриотических чувств захватила и широкие массы пленных бывших белых офицеров, сделав их более лояльными². Как справедливо отмечал один из курсовиков, «притязание Польши на чисто русские земли придало борьбе Красной армии национальный характер, и на ее стороне было сочувствие широких антибольшевистских кругов»³. Впрочем, всплеск патриотических настроений вел и к возрождению национализма, традиционно присущего кадровым офицерам старой армии.

Большевики попытались использовать эти настроения в своих интересах. 2 мая 1920 г. было создано Особое совещание при главнокомандующем всеми вооруженными силами республики – консультативный совет при главнокомандующем, занимавшийся обсуждением вопросов развития Красной армии и конкретно мер борьбы с поляками в период Советско-польской войны. Совещание состояло в основном из генералов старой армии под председательством А.А. Брусилова. Посредством создания этого органа и выдвижения лозунгов защиты страны от внешней опасности большевики пытались привлечь на свою сторону патриотически настроенных бывших офицеров. Создание подобного органа вызвало немалый резонанс как в Советской России, так и за ее пределами. Резонанс этот, прежде всего, был связан с новыми и неожиданными для революционной эпохи патриотическими нотками в большевистской политической практике, озвученными (с санкции властей, разумеется) членами совещания на фоне стремительно развивавшихся событий Советско-польской войны.

Членами совещания стали бывшие генералы М.В. Акимов, П.С. Балувев, А.И. Верховский, А.Е. Гутор, А.М. Зайончковский, В.Н. Клембовский, Д.П. Парский, А.А. Поливанов, А.А. Цуриков. Все они были выпускниками Николаевской академии Генерального штаба. В качестве представителей большевистской власти в совещание

¹ РГВА. Ф. 6. Оп. 4. Д. 928. Л. 78–78об.

² О политике большевиков по привлечению интеллигенции на свою сторону в этот период см.: Колеров М. А. На пути к лояльности: «Декларация трудовой интеллигенции» (1920) // Русский сборник (Москва). 2009. Т. 6. С. 163–174.

³ ГА РФ. Ф. Р-5881. Оп. 2. Д. 545. Л. 2. Выражаю благодарность А. С. Кручинину за указание на этот источник.

вошли А. Н. Александров, К. Х. Данишевский, Л. П. Серебряков, И. И. Скворцов-Степанов. Председателем совещания стал бывший генерал А. А. Брусилов. Кроме них, в работе участвовали бывший генерал К. И. Величко и большевики Н. И. Подвойский и И. Ф. Медянцеv. Совещание было упразднено в сентябре 1920 г.

Активные круги антибольшевистской эмиграции получали от белых подпольщиков из Петрограда сведения, что создание Особого совещания считалось победой русской патриотической группировки в советском руководстве, признаком поправления режима и поражением партии «Дзержинского и жидов»¹. В ответ на это партийной верхушкой перед ВЧК якобы была поставлена задача скомпрометировать старый генералитет, обнаружив в его среде «белогвардейский заговор». Но версии о переменах в партийном курсе противоречит оценка совещания самим его председателем как декоративного органа. По свидетельству Брусилова, это оказалась инсценировка, которая «со стороны правительства была шита белыми нитками... делать дела они нам не давали, не веря нам»².

5 мая 1920 г. историк Ю. В. Готье записал в дневнике: «Наступление поляков продолжается, и Киев если не взят, то, во всяком случае, потерян заранее. Событие дня – образование “особого совещания” для принятия военных мер против поляков. Во главе совещания Брусилов; в составе его [А. А.] Поливанов, [В. Н.] Клембовский, [А. Е.] Гутор и другие генеральские ошметки великой войны. Некоторые хотят в этом видеть признаки какого-то поправления большевиков. Я этого не думаю; скорее, это привлечение генералов на роль манекенов; а для генералов – это золотой мост для перехода на паек, так как якобы Гражданская война кончилась, а теперь началась война с иноземцами. Для большевиков генералы – ширмы, за которыми им легче вести свою политику: очередной обман это маскирование себя генералами, инсценировка национальной войны. Для России едва ли что может быть полезного от создающегося вновь положения войны: попытки наведения порядка в России при помощи белых безвозвратно разрушились вследствие глупости, неумения и ссор; Россия стала решительно большевистской, и для внешнего мира Россия и большевизм, вероятно, теперь почти синонимы, а отсюда выход такой: борьба с большевизмом будет борьбой с Россией при помощи окраин, которые идут на Россию и будут от нее отрывать все, что могут. И вот в борьбу мира против большевизма вводится новое оружие – русское национальное чувство. Но на кого оно будет работать? Не на благо России, которую нужно защитить от поляков, а на благо и укрепление большевизма, который за ширмами национального чувства и пользуясь, как манекенами, именами Брусилова, Поливанова и других, будет продолжать разлагать мир и пытаться силой оружия внедрять коммунизм и анархию как можно шире. Вот почему я не жду ничего хорошего от тех новых явлений, которые наблюдаются в последние дни. Просвета нет, как прежде, а материальное и нравственное положение нас – военнопленных, покоренных интернациональными коммунистами, – от войны с Польшей в ближайшие месяцы может стать только еще более тяжелым»³. Так оценивали происходящее антибольшевистски настроенные представители старой

¹ НИА. D. D. Grimm papers. Box 3. Folder 1. По всей вероятности, речь шла о сторонниках интернационализма и экспорта революции.

² Брусилов А. А. Мои воспоминания. М., 2004. С. 277.

³ Готье Ю. В. Мои заметки. М., 1997. С. 403–404.

интеллигенции в Советской России. Нельзя не отметить прозорливость суждения Готье о трансформации Гражданской войны от внутреннего братоубийства к борьбе внешних сил с Россией с помощью окраин бывшей империи.

Даже служивший во ВСЮР полковник А. А. фон Лампе отметил в апреле 1920 г., что «большевики, борющиеся за интернационал, идут дальше под нашими украинскими у нас лозунгами, едут на нашей лошади, ведя за собой толпу во имя объединения России, сами стремясь к ее расчленению...»^I Впрочем, не вполне понятно, что подразумевалось под расчленением России большевиками в 1920 г.

В связи с созданием совещания фон Лампе записал: «Из 14 человек – 10 генералов, из них 9 “царских”^{II}. Что это, полная растерянность или бесконечная уверенность в себе?

Ну, если наши генералы и на этот раз не сумеют забрать в руки Красную армию и вырвать влияние у советских воров, – тогда я готов признать, что нам нужна советская власть. Я не могу верить, что все эти господа с Каменевым стали коммунистами. [А. А.] Цуриков приезжал в Екатеринодар (как попал он в Совдепию?), Зайончковский готовился быть с нами... словом, коммунисты они маринированные, и это случай, который не повторится.

Наличие Брусилова с его способностью приспособляться, конечно, едва ли поможет делу, но все же возможность открывается уж очень большая!.. Неужели же все они смирились и покорно пошли на выучку к жиду Л. Троцкому-Бронштейну? Неужели же русские генералы так потеряли свое лицо. Не могу я этому поверить, никак не могу, надо чего-нибудь ждать!!»^{III} Но надежды фон Лампе на правый военный переворот в Советской России не оправдались.

Капитан-дроздовец Н. А. Раевский (негенштабист) записал в дневнике в Болгарии осенью 1921 г.: «Ясно, что неудача в войне с внешним врагом (например, с Польшей) легко может привести к падению советской власти и нашему конечному торжеству, хотя сама по себе эта задача ни в коем случае не отвечает интересам России... Чувствую, что эта коллизия смущает многих наиболее интеллигентных офицеров, умеющих вдумываться в смысл событий»^{IV}. Как отмечал один из белых политических деятелей, масса белого офицерства выражала «пожелание большевикам победы над поляками, так как, мол, большевизм пройдет, а плоды его побед останутся для России»^V. Более того, в белом Севастополе в 1920 г. даже провозглашались тосты за взятие большевиками Варшавы^{VI}.

О настроениях офицерства в то время красноречиво свидетельствует высказывание одного из военспецов после разгрома Деникина в кругу бывших офицеров, в том числе недавних белогвардейцев: «Нет, не деникинцы соберут русскую землю... мы соберем... Увидите, скоро пойдем за Грузией и Арменией»^{VII}. В конечном счете так и случилось.

^I ГА РФ. Ф. Р-5853. Оп. 1. Д. 2. Л. 73.

^{II} А. И. Верховский был произведен в генеральский чин при Временном правительстве.

^{III} ГА РФ. Ф. Р-5853. Оп. 1. Д. 2. Л. 120–121.

^{IV} Раевский Н. А. Русский гарнизон в Болгарии. Орхание – София – Прага. М., 2021. С. 102.

^V Михайловский Г. Н. Записки: Из истории российского внешнеполитического ведомства, 1914–1920 гг. М., 1993. Кн. 2. С. 477.

^{VI} Там же. С. 478.

^{VII} ГА РФ. Ф. Р-5881. Оп. 1. Д. 381а. Л. 18.

Подобные настроения ярко выразил великий князь Александр Михайлович: «Когда ранней весной 1920-го я увидел заголовки французских газет, возвещавшие о триумфальном шествии Пилсудского по пшеничным полям Малороссии, что-то внутри меня не выдержало, и я забыл про то, что и года не прошло со дня расстрела моих братьев. Я только и думал: “Поляки вот-вот возьмут Киев! Извечные враги России вот-вот отрежут империю от ее западных рубежей!” Я не осмелился выражаться открыто, но, слушая вздорную болтовню беженцев и глядя в их лица, я всей душою желал Красной армии победы... Мне было ясно тогда, беспокойным летом двадцатого года, как ясно и сейчас, в спокойном тридцать третьем, что для достижения решающей победы над поляками Советское правительство сделало все, что обязано было бы сделать любое истинно народное правительство. Какой бы ни казалось иронией, что единство государства Российского приходится защищать участникам III Интернационала, фактом остается то, что с того самого дня Советы вынуждены проводить чисто национальную политику, которая есть не что иное, как многовековая политика, начатая Иваном Грозным, оформленная Петром Великим и достигшая вершины при Николае I: защищать рубежи государства любой ценой и шаг за шагом пробиваться к естественным границам на западе! Сейчас я уверен, что еще мои сыновья увидят тот день, когда придет конец не только нелепой независимости прибалтийских республик, но и Бессарабия с Польшей будут Россией отвоеваны, а картографам придется немало потрудиться над перечерчиванием границ на Дальнем Востоке». Пророчество великого князя сбылось раньше, чем он предполагал.

Похоже свидетельство белого офицера, захваченного красными в плен в 1920 г.: «Наполовину серьезно, наполовину шутя говорили в армии во время ожидания посадки на корабли в Новороссийске, что мы поменялись с красными ролями и что они дерутся за “Единую Неделимую”, а мы, признающие всякие государственные новообразования, только вредим новым “Иванам Калитам”... Все это слышанное подкреплялось воззванием Брусилова, обращенным к нам»¹.

Начальник политотдела 27-й стрелковой дивизии РККА В. О. Корницкий вспоминал о встрече с пленным колчаковским генералом И. Ф. Ромеровым в Томске в конце 1919 г. Генерал якобы заявил: «Я далек от большевизма, но я и не монархист. Я, собственно говоря, типичный российский интеллигент. С белыми я порвал. Мне претила и претит их продажность немцам, американцам, англичанам, японцам, французам – любому, кто бы только хорошо платил им. Бесстыдство, тупоумие, бесчеловечность. Мне казалось после октябрьского переворота, что Россия гибнет, распадается на части. Я полагал, что необходимо во что бы то ни стало сдерживать, не допустить этого распада, всенародного дикого разгула, спасти, сохранить Россию целой, неделимой... На деле получилось иное. То, во что мы верили, и те, кому мы верили, потерпели крах. Лидеры кадетов, октябристов, не говоря о монархистах, многие профессора, ученые, писатели покатались в какую-то пропасть, в гниущее болото эмиграции. Патриотизм, которым мы все кичились, выродился в низкопоклонство перед иностранными генералами, в готовность распродать Россию оптом и в розницу. Жизнь показала, что вы, большевики, – собиратели Руси.

¹ Великий князь Александр Михайлович. Воспоминания. М., 2001. С. 407–408.

² Рыхлинский В. А. Плен и побег // Военная Быль (Париж). 1964. № 68. С. 39.

Для этой благородной цели я готов отдать вам все свои военные знания и опыт!¹. Сложно сказать, насколько достоверно такое избыточно политизированное для белого генерала высказывание. Тем более что Ромерова красные вскоре расстреляли, и проверить по другим документам, каковы были взгляды генерала в конце жизни, вряд ли получится.

Полковника Д.Н. Тихобразова, служившего во ВСЮР, поразили агентурные сведения из разведсводки, согласно которым в занятом красными Киеве якобы бывший генерал Алексей Евгеньевич Гутор собрал бывших белых офицеров в гостинице «Континенталь» на Николаевской улице и, убеждая их идти в РККА, заявил: «Вы, господа, боролись за единую и великую Россию, но ведь и мы боремся за великую Россию, только идем к тому иным путем»¹.

Сильнейший когнитивный диссонанс испытывал белый полковник А.А. фон Лампе, который в начале 1921 г. записал в дневнике: «Если отбросить, что Троцкий – жид и человек мне ненавистный, то все идет наполеоновским темпом...

Неужели же мы в неправых!? Неужели там под флагом интернационала творится русская национальная работа, а мы ушли от нее в сторону...? Но работать с Троцким, Механошиным, Подвойским... это выше моих сил!!

А может, так же смотрели на Бонапарта, [Ж.В.] Моро, [Л.-А.] Бертье и т.д.? ...

Неужели же там правда? Неужели же мы были неправы? Все это совершенно не укладывается в моей голове. Я не мог бы так “уговаривать”, как Зайончковский, “улыбаться” как Балтийский, “докладывать” как Парский...

Это не по мне! А ведь я думаю только о благе России!

Так где же правда?»¹¹

В ЦК РКП(б) патриотические заигрывания воспринимались неоднозначно. Так, на заседании Политбюро ЦК РКП(б) 4 мая 1920 г. по предложению Е.А. Преображенского ВЧК было поручено «наблюдать за работой офицерских кругов, которые будут втягиваться в борьбу с поляками на нашей стороне, исходя из своих мотивов»¹², а 6 мая тот же Преображенский в письме Ленину предлагал «прекратить неприличия с “патриотизмом”»¹³. Уже 8 мая из секретариата ЦК в редакции центральных газет была разослана циркулярная телеграмма с предписанием «в статьях о Польше и польской войне... строжайшим образом исключать возможные уклоны в сторону национализма и шовинизма»¹⁴.

Члены совещания 30 мая 1920 г. опубликовали в «Правде» знаменитое воззвание к бывшим офицерам русской армии, в котором призвали их вступать в Красную армию для защиты страны. В воззвании были такие строки: «В этот критический исторический момент нашей народной жизни мы, ваши старшие бывшие товарищи, обращаемся к вашим чувствам любви и преданности к родине и взываем к вам с настоятельной просьбой забыть все обиды, кто бы и где бы их вам

¹ Корницкий В. О. Вперед! — Иркутск // Разгром Колчака: Воспоминания. М., 1969. С. 112–113.

¹¹ Тихобразов Д. Н. Воспоминания. Глава XXVII. С. 62 // BAR. D. N. Tikhobrazov collection. Box 4.

¹² ГА РФ. Ф. Р-5853. Оп. 1. Д. 5. Л. 71.

¹³ РГАСПИ. Ф. 17. Оп. 163. Д. 61. Л. 2. Документ доступен на сайте «Документы советской эпохи» (<http://sovdoc.rusarchives.ru/>); Е. А. Преображенский: Архивные документы и материалы: 1886–1920 гг. М., 2006. С. 348.

¹⁴ Е. А. Преображенский: Архивные документы и материалы. С. 353.

¹⁵ Из истории Гражданской войны в СССР. М., 1961. Т. 3. С. 186.

ни нанес, и добровольно идти с полным самоотвержением и охотой в Красную армию на фронт или в тыл, куда бы правительство Советской Рабоче-крестьянской России вас ни назначило, и служить там не за страх, а за совесть, дабы своею честною службою, не жалея жизни, отстоять во что бы то ни стало дорожную нам Россию и не допустить ее расхищения, ибо в последнем случае она безвозвратно может пропасть, и тогда наши потомки будут нас справедливо проклинать и правильно обвинять за то, что мы из-за эгоистических чувств классовой борьбы не использовали своих боевых знаний и опыта, забыли свой родной русский народ и загубили свою Матушку-Россию»¹. Документ подписали бывшие генералы М. В. Акимов, П. С. Балувев, А. А. Брусиллов, А. Е. Гутор, А. М. Зайончковский, В. Н. Клембовский, Д. П. Парский, А. А. Поливанов. Все подписавшие, кроме Брусилова, были выпускниками Николаевской академии.

Этот документ произвел сильнейшее впечатление на современников и сыграл немаловажную роль в привлечении еще колебавшейся части офицерства старой армии в Красную армию. Тем более что 2 июня было подписано, а на следующий день опубликовано сообщение СНК об амнистии тех бывших офицеров, кто может скорейшей ликвидации белых и победе Советской России².

Стремление вступить в РККА в тот период высказали даже отдельные генштабисты-эмигранты. В частности, бывший начальник штаба отряда Л. Ф. Бичерахова генерал-майор А. Е. Мартынов, живший в Лондоне, летом 1920 г. отправил ходатайство с просьбой вернуться в Советскую Россию и выражением готовности служить в РККА. Правда, генерал был готов ждать ответа на свой запрос только до середины августа того же года³. В итоге возвращение так и не состоялось.

Часть поверивших в прощение большевиков за это заплатились. К примеру, бывший капитан П. А. Сверчков из-за тяжелой болезни в течение года не являлся на службу и жил в Орловской губернии. С началом Советско-польской войны, прочитав воззвание Брусилова, по личным побуждениям пришел в Орловский военный комиссариат, чтобы поступить на службу. Военспецы направили в ВГШ, но потребовали дать объяснения в Особом отделе ВЧК, где 18 июня 1920 г. он был арестован⁴ и полтора года провел в тюрьме.

Воззвание читали, обсуждали, хвалили и проклинали, а кто-то не мог сдерживать слез⁵ – ведь более двух лет офицеры в Советской России находились на положении изгоев. Поняли его значение и белые. Призыв бывших генералов вызвал в белом лагере настоящий шквал негодования. Белые опасались, что патриотическая идея окажется перехвачена красными, и обоснованно сомневались в искренности документа. На страницах дневника фон Лампе читаем: «До какой степени подлости могут дойти люди со страху или с голоду. Каждое слово воззвания дышит этим страхом, каждое слово – подлость. Ведь не могут же старые генералы искренне верить, что интернационалисты-большевики действительно думают о “Матушке-России”».

¹ Правда. 1920. 30.05. № 116. С. 1.

² Правда. 1920. 03.06. № 118. С. 1.

³ РГВА. Ф. 33988. Оп. 1. Д. 292. Л. 18, 19.

⁴ ГА РФ. Ф. Р-8419. Оп. 1. Д. 247. Л. 59об.

⁵ ГА РФ. Ф. Р-5972. Оп. 3. Д. 170. Л. 3.

Какую сволоочь дал, однако, нам старый строй. В такие минуты, когда старые генералы служат красному разбойнику, я начинаю думать, что действительно старый строй ни к чему не годился, раз люди, служившие ему по 40 лет, не находят в себе мужества быть честными¹. При этом фон Лампе был согласен с необходимостью умерить пыл поляков.

Откликнулся на воззвание и известный писатель А.И. Куприн, находившийся в Гельсингфорсе. На страницах русской эмигрантской газеты «Новая Русская жизнь» под псевдонимом Ак он опубликовал заметку «Два воззвания», в которой сравнивал воззвание Особого совещания и похожее воззвание Врангеля к офицерам, пошедшим в Красную армию².

Куприн разделял негодование антибольшевистских кругов, отмечая, что в обращении Врангеля можно увидеть «прямую, ясную и честную мысль, не затуманенную никакими задними соображениями и побочными расчетами. Этого нельзя сказать про воззвание бывших царских генералов, новообращенных пособников и соратников большевизма.

Даже для людей, склонных к соглашательству, для усталых, зыбких душ оно заключает между своими строками множество тревожных недоумений, беспокойных вопросов и невольного недоверия»³.

Увидевший за строками советского воззвания игру большевиков, автор недоумевал, почему документ подписан председателем Особого совещания при главкоме, но нет подписи самого главкома. Куприн подметил, что генералы не упомянули о системе заложничества, не понравилось ему и одностороннее предложение забыть обиды лишь самим офицерам (советская власть ничего забывать не намеревалась). Справедливым можно считать и наблюдение о том, что «Врангель говорит от себя, как от главы правительства и армии. Его незапятнанная честь, его несомненная любовь к родине, наконец, вся полнота его власти порукой за его слова. А могут ли поручиться все восемь совдепских генералов за то, в каком настроении духа проснутся завтра Зиновьев и Троцкий, давно осмеявшие и оплевывавшие дурацкие понятия: честность, верность слову, сострадание, совесть, долг»⁴.

Распаяясь все сильнее, Куприн грубо охарактеризовал подписавших воззвание генералов: «И есть ли вообще вера им всем, если условно отвести в сторону Брусилова и Поливанова? Возбуждает ли доверие Парский, спасший ценою Риги свою жизнь, а угодничеством перед советскою властью свою должность? Не Клембовский ли, дважды менявший религию, в интересах карьеры, ловя которую за хвост он до войны получил кличку “мыловара”, а во время войны — “кондитера”, в период же тяжелых духонинских дней обнаруживший такую гибкость в сношениях с Крыленко? Не Гутор ли с Зайончковским, которые в доброе старое время были такими яркими, такими крикливыми монархистами, что за них

¹ ГА РФ. Ф. Р-5853. Оп. 1. Д. 3. Л. 58.

² Ак [Куприн А. И.]. Два воззвания // Новая Русская жизнь (Гельсингфорс). 1920. 10.06. № 123. С. 2–3 (публикацию см.: Куприн А. И. Голос оттуда: 1919–1934. М., 1999. С. 261–265; Его же. Мы, русские беженцы в Финляндии... Публицистика (1919–1921). СПб., 2001. С. 238–242).

³ Ак. Два воззвания. С. 2.

⁴ Там же.

краснели от стыда самые правые зубры? Наконец, не Акимов ли – величина совершенно не известная?»^I

Проницательным было наблюдение «Ака» о том, что большевики не могли позволить генералам совещаться и составлять воззвание без контроля – «и оттого-то на белом фоне *“любви и преданности к дорогой родине, нашей матушке России”* ярко горят красные лоскутья интернационала, вшитые грубыми портными». К вкраплениям в генеральский текст, сделанным партийными контролерами, «Ак» отнес упоминание самоопределения народностей, дорогого польского народа, обвинение белых офицеров в классовом эгоизме.

В личном архиве А. А. Брусилова сохранился изначальный рукописный текст воззвания, отличающийся от опубликованного^{II}. Но сравнение рукописной редакции с опубликованным вариантом показывает, что слова о братском и дорогом польском народе, а также о классовом эгоизме офицерства принадлежали самому генералу. При этом из первоначального текста Брусилова партийными цензорами были изъяты упоминания о попрании поляками православия, исчезло все, что касалось национального характера войны как с польской, так и с советской стороны, а также конфликта славян как братоубийственного, фразу про «державный русский народ» заменили на «русский и украинский народ». Партийному руководству требовалось привлекать офицерство, а не возрождать дореволюционные лозунги и порядки.

Куприн резюмировал: «А выражение “использовать свои боевые знания” – это уже целиком из Маркс-Троцкого катехизиса, извините за сближение.

И, наконец, какая тут к черту Родина, если самое это слово из советского обихода исключено как крайне похабное, и всего лишь на днях газета “Правда” всячески зашала несчастного проф. [Ф. А.] Брауна, осмелившегося в предисловии к какой-то книжке упомянуть о любви к родине, как о могучем рычаге.

Что и говорить: победа в руках Бога. Но победу над поляками большевики все-таки сумеют приписать не патриотическому подъему, а гордой и несокрушимой власти пролетариата»^{IV}.

Победы над поляками, как известно, не случилось, но создававшие Красную армию бывшие офицеры (само понятие «офицер» большевики тогда стыдливо прятали за эвфемизмом «военный специалист») действительно оказались на обочине советской жизни. Статья Куприна породила конфликт с сыном генерала В. Н. Клембовского, которому писатель адресовал наиболее резкие эпитеты. Будучи участником Белого движения, Георгий Клембовский, однако, вызвал Куприна на дуэль за отца – военного специалиста РККА^V.

Разыгрывание патриотической карты без четко обозначенных границ (на практике – временно выброшенного лозунга в традициях большевистского оппортунизма) оказалось чревато перегибами. Многие бывшие офицеры поверили таким декларациям, тем более что не разбирались в политике, не всегда понимали

^I Там же.

^{II} Там же.

^{III} ГА РФ. Ф. Р-5972. Оп. 3. Д. 170.

^{IV} Ак. Два воззвания. С. 2–3.

^V Подробнее см.: Ганин А. В. 50 офицеров. С. 684–693.

большевистскую доктрину и текущие цели партийного руководства, но являлись искренними патриотами и при этом нередко носителями националистических и даже шовинистических взглядов (стоит отметить, что еще до революции поляков старались не принимать в академию Генерального штаба, так что почва для полонофобских настроений у генштабистов существовала давно). Надо ли говорить, что такие взгляды были диаметрально противоположны интернационализму большевиков.

Столкновение двух мировоззрений оставалось лишь вопросом времени. В наиболее концентрированном виде оно выразилось в деле бывшего полковника Б.М. Шапошникова (будущего Маршала Советского Союза), который в разгар Советско-польской войны на страницах военно-научного журнала «Военное дело» опубликовал статью «Первые боевые шаги маршала Пилсудского», содержащую полонофобские заявления. Свою статью будущий маршал начал с предыстории борьбы поляков за независимость, после чего из личного опыта по должности старшего адъютанта штаба 14-й кавалерийской дивизии описал бои 1914 г. с легионерами Ю. Пилсудского, приведя несколько примеров коварства поляков на войне. При этом выдающийся теоретик службы Генштаба в угоду личным пристрастиям погрешил против истины, приравняв военную хитрость и внезапность к коварству и выдвинув беспочвенный тезис о некой прямолинейности действий современных армий. Кроме того, в статье делался вывод о том, что «природное “езуитство” ляхов вкладывалось в основу их боевой тактики и было противно духу “великорусского” племени, честно и открыто шедшему в бой с противником»¹. Статья была подписана инициалами Б.Ш., но такая форма подписи в то время не была редкостью и порой даже не скрывала авторство.

Между тем большевистское руководство стремилось придать войне не национальный, а классовый характер, поднять польских рабочих и крестьян против буржуазии (правда, с бывшими офицерами заигрывали с помощью патриотических лозунгов). Разжигание полонофобии в Красной армии было некстати. Поэтому, как только статью Шапошникова прочитал председатель РВСР Л.Д. Троцкий, он 30 июня 1920 г. издал гневный приказ № 230 следующего содержания: «В № 13 “Военного дела” напечатана статья “Первые боевые шаги маршала Пилсудского”, проникнутая насквозь духом грубого шовинизма. Достаточно сказать, что в статье говорится о “природном иезуитстве ляхов”, которое противопоставляется честному и открытому духу великорусского племени. Незачем пояснять, в какой мере такого рода грубые и ложные обещания² противоречат тому духу братства, который проникает отношение русского рабочего класса к трудящимся массам Польши. Статья “Первые боевые шаги маршала Пилсудского” свидетельствует о полной неспособности нынешней редакции “Военного дела” справиться со своими ответственными обязанностями.

Посему в видах предотвращения возможного дальнейшего распространения шовинистической отравы военно-научным журналом Рабоче-крестьянской Красной армии при к а з ы в а ю :

¹ Б.Ш. [Шапошников Б. М.] Первые боевые шаги маршала Пилсудского // Военное дело. 1920. 07.06. № 13 (77). Стб. 392.

² Так в документе. Видимо — обращения.

1. Издание “Военного дела” приостановить впредь до радикального изменения состава редакции;

2. Установить непосредственных виновников напечатания указанной шовинистической статьи, дабы раз навсегда отстранить их и в дальнейшем от прикосновения к работе, имеющей своей задачей просвещение и воспитание Красной армии¹. На копии приказа, направленной в Реввоентрибунал, имелась резолюция заместителя председателя РВСР Э.М. Склянского: «Т. Данишевскому для немедленного расследования по пункту 2-му. Ск[лянский]. 30/VI»².

Из канцелярии Троцкого в редакцию журнала была направлена срочная телефограмма: «Сообщается для немедленного исполнения выписка из приказа председателя Реввоенсовета республики № 230 от 30 июня 1920 года: “Издание ‘Военного дела’ приостановить впредь до радикального изменения состава редакции”.

Копия вышеупомянутого приказа сего числа Вам посылается»³.

Копия телефограммы 30 июня была передана в Реввоентрибунал республики, где на нее 1 или 2 июля председателем трибунала К.Х. Данишевским была наложена резолюция заведующему следственной частью трибунала С.В. Пузицкому: «Срочно расследовать и установить автора статьи и члена редакц[ионной] коллегии, непосредственно пропустившего статью. В случае установления автора и указанного члена коллегии допросить о понимаемом ими смысле инкриминируемой статьи. Обратит внимание на кавычки, в кои поставлены имеющие шовинистический смысл слова. Доложить о результатах 3 июля [в] 12 часов»⁴.

В течение 1 и 2 июля Пузицким в качестве свидетелей были допрошены по делу: главный редактор журнала Д.К. Лебедев, начальник отдела военной цензуры РВСР Н.Н. Батурин, цензор Б.В. Гетлинг, член РВСР Д.И. Курский и автор статьи – начальник Оперативного управления ПШ РВСР Б.М. Шапошников.

Шапошников показал следующее: «На военную службу я поступил в 1901 году и служил до последнего времени. В 1910 году окончил академию Генерального штаба и занимал в старой армии строевые и штабные должности. Вопросами военного дела я всегда интересовался. Раньше каких-либо литературных печатных трудов у меня не было до конца германской войны. Впервые я начал работать с 1918 года, помещая статьи в журнале “Военное дело”. Статьи были исторического и военно-теоретического характера, главным образом касающиеся действий конных масс.

Политических статей никогда не писал, равным образом политических тенденций в статьях мною совершенно не проводилось.

Я лично не принадлежу ни к какой партии, но сочувствую и служу советской власти и какими-либо шовинистическими или националистическими взглядами не обладаю.

В бытность мою в 1914 году старшим адъютантом 14-й кавалерийской дивизии пришлось три раза столкнуться с польскими соколами и убедиться в их коварстве и предательстве. Читая в настоящее время статьи тов. Радека о Пилсудском

¹ РГВА. Ф. 4. Оп. 3. Д. 59. Л. 334; *Троцкий Л. Д.* Как вооружалась революция (на военной работе). Т. 2, кн. 2. С. 153.

² РГВА. Ф. 24380. Оп. 7. Д. 637. Л. 3.

³ Там же. Л. 2.

⁴ Там же.

и его политической деятельности, я вспомнил свои прежние переживания указанных трех встреч и предложил поделиться ими в статье в форме исторической справки. На одном из докладов главкому в присутствии тов. Курского я сказал, что предполагаю написать статью о Пилсудском, рассказав вкратце мои столкновения с польскими legionами.

Статью написал между 20 и 26 мая.

Какого-либо умысла дать определенную окраску этой статье у меня вовсе не было. Некоторый шовинистический оттенок статьи произошел вследствие некоторых переживаний минувшего, кроме того, момент был очень острый, когда из газет мое настроение было приподнято, и затем, стоя близко к оперативным действиям Красной армии, я близко принимал к сердцу и удачу, и неудачу армии и невольно мог увлечься во время писания этой статьи, что совпадает с периодом нашего наступления на Западном фронте и наших явных успехов.

Статью я послал в редакцию журнала "Военное дело", и как она попала в печать — мне неизвестно¹.

Очевидно, Шапошникову предпочтительнее было откеститься от шовинистических взглядов и полонофобии, чем оказаться под арестом. Именно этим и объясняются его показания, идущие вразрез с текстом статьи. И все же он признал, что действовал под влиянием момента и пропаганды.

По итогам расследования Пузицкий подготовил доклад «по делу о помещении статьи шовинистического характера в журнале "Военное дело"». В резолютивной части доклада отмечалось: «1) что журнал "Военное дело" как официальный орган советского военного ведомства не соответствует своей высокой задаче просвещать и воспитывать Красную армию, так как лица, стоящие во главе этого органа, являются типичными чиновниками старого бюрократического режима, не способными по своей органической отчужденности улавливать современную политику советской власти и выражать взгляды и идеологические тенденции тех военных кругов, которые фактически создают силу Красной армии и руководят ею, поэтому бессильны отражать на страницах журнала новые вопросы и доктрины, выдвигаемые опытом Гражданской войны;

2) что в работе отдела военной цензуры РВСР отсутствует истинный революционный дух и революционная инициатива, так как, толкуя свои права и обязанности "по букве закона", отдел принимает некоторую окраску, присущую бюрократическим учреждениям дореволюционного периода. Помимо этого нельзя не отметить полную неосмотрительность и неосторожность передачи контроля над всей московской прессой молодому 19-летнему человеку, к тому же некоммунисту;

3) что сотрудник журнала "Военное дело" Борис Шапошников, будучи хорошим знатоком военного дела и талантливым стратегом, политически мало развит, вследствие чего к занятию журналистикой может быть допущен лишь под руководством опытных политических деятелей.

Таким образом, непосредственными виновниками напечатания шовинистической статьи "Первые боевые шаги маршала Пилсудского" в журнале № 13 "Военного дела" являются:

¹ Там же. Л. 16–16об. Машинопись. Сверено с рукописью: Там же. Л. 24–25.

1) автор указанной статьи Шапошников,
2) прочитывавшие и непосредственно пропустившие статью редактор журнала «Военное дело» Лебедев и и.д. секретаря редакции Игнатов и
3) отчасти отдел военной цензуры в лице цензора Гетлинга, непосредственно разрешившего печатание статьи, и начальника отдела Батурина, относящегося к своим правам и обязанностям чисто формально, легкомысленно назначившего Гетлинга на ответственную должность цензора всей московской столичной прессы и недостаточно инструктирующего своих сотрудников в революционном духе¹. Опубликовавший статью журнал «Военное дело» был закрыт.

Троцкий об этом случае не забыл. Много лет спустя, уже в эмиграции, беспощадно критикуя И.В. Сталина, в том числе за измену прежним революционным идеалам, он написал: «Во время польской войны в военном журнале появилась грубо шовинистическая статья о «природном иезуитстве ляхов» в противовес «честному и открытому духу великороссов». Особым приказом журнал был закрыт, а автор статьи, офицер Генерального штаба Шапошников, отстранен от работы. Сейчас Шапошников состоит начальником штаба и является единственным из уцелевших старших офицеров эпохи Гражданской войны. Только такие люди выжили, приспособились, уцелели...»²

Конечно, Троцкий был несправедлив к Шапошникову, который отнюдь не был приспособленцем. При этом советский период жизни Шапошникова стал для него временем тяжелейшего морального надлома, а гибели в жерновах репрессий будущий Маршал Советского Союза избежал случайно³. Вполне возможно, что свою роль в этом сыграла и история 1920 г., создавшая Шапошникову ореол пострадавшего от Троцкого. Однако в 1920 г. подобный случай мог плохим кончиться для беспартийного военспеца.

Статья Шапошникова не была целиком шовинистической, а лишь содержала ложные выводы такого свойства. Этот инцидент знаменовал изменение советской пропагандистской риторики и отказ от разыгрывания патриотической карты⁴. Не заставили себя ждать и репрессии в отношении членов Особого совещания (первый арест произошел уже в июне 1920 г.). После выпуска воззвания и перелома на польском фронте в пользу Красной армии Особое совещание перестало быть интересным партийным руководителям, которые более не стремились играть в патриотизм, а начали вновь мечтать о мировой революции. Ряд членов Особого совещания (бывшие генералы А.Е. Гутор, А.М. Зайончковский, В.Н. Клембовский) подверглись арестам, более напоминая организованную кампанию⁵.

Командующий Западным фронтом М.Н. Тухачевский в связи с закрытием журнала «Военное дело» написал публичный донос на старых военных специалистов. В статье под издевательским названием «Инвалидное дело» он утверждал, что

¹ Там же. Л. 27–27об.

² Троцкий Л. Д. Сталин. Т. 2. С. 273.

³ Ганин А. В. Выбор Маршала Победы. Почему Борис Шапошников пошел за красными и какую цену за это заплатил // Родина. 2016. № 11. С. 37–41; Его же. 50 офицеров. С. 189–197.

⁴ Подробнее см.: Ганин А. В. Дело о «природном «езуитстве» ляхов». Лев Троцкий против полонофобии военспецов // Славянский альманах. М., 2017. Вып. 1–2. С. 121–143.

⁵ Подробнее см.: Ганин А. В. Аресты членов Особого совещания при главнокомандующем в документах Московского политического Красного Креста // Военно-исторический журнал. 2018. № 3. С. 64–71.

«журнал “Военное дело” сам по себе был настолько плох, что стыдно, собственно говоря, и писать о нем»^I. Подобный упрек был неприкрытой клеветой на замечательное и самобытное издание. Основная претензия Тухачевского заключалась в слабом отражении на страницах журнала событий Гражданской войны, а сотрудники журнала не заметили того, что противостояние приобрело характер войны русского пролетариата с Антантой. «Наши старые военспецы, сотрудники журнала “Военное дело”, оказались инвалидами», – резюмировал Тухачевский^{II}. «Сотрудники “Военного дела” – это инвалиды старой войны, отставшие от жизни и не знающие современного военного дела в условиях революционной вооруженной борьбы, охватывающей ныне всю Европу. Они уже не военные специалисты, они бывшие военные специалисты.

Мне думается, что если собрать десятка два самых дряхлых генералов и посадить их в богадельню, отрезав вовсе от внешней жизни, то они, скучая и живя старческими воспоминаниями, вероятно, от нечего делать стали бы издавать военный журнал, и этот журнал был бы сколком с “Военного дела”... В том-то и заключается корень зла этого злополучного журнала, что сотрудники его в эпоху войн Красной армии не были красными офицерами. Они не знали и не знают быта Красной армии, они не знают ее традиций, они не живут ее интересами, не увлекаются ее победами. Они сидят в Москве, вздыхают и поминают в бозе почившую старую царскую армию, ее победы и поражения... Жалко... что журнал покончил свое существование не за то, что был мертвым и вредным наростом на развивающейся военной науке, а как назло погиб из-за политического промаха одного из сотрудников. Это как бы затушевывает научную несостоятельность “Военного дела”»^{III}. Вердикт Тухачевского был суров: «Необходимо обновить мыслящий военно-научный центр. Надо собрать в Москву военных специалистов, прошедших школу Гражданской войны, а старых военно-научных руководителей выслать на фронт обучаться делу красного офицера»^{IV}.

Идеи мировой революции отражались на восприятии военной элиты. Предметом полемики стала роль Генерального штаба в экспорте революции. 18 июля 1920 г. в разгар наступления Западного фронта его командующий М. Н. Тухачевский обратился с открытым письмом к председателю Исполкома Коминтерна Г. Е. Зиновьеву по случаю Второго конгресса Коминтерна. В письме он отметил, что война с империалистическими государствами требует реформирования вооруженных сил для завоевания буржуазных государств всего мира, в связи с чем необходимо незамедлительное создание Генерального штаба III Интернационала. По мнению Тухачевского, задачей штаба было «заранее учесть силы и средства сторон в будущей Гражданской войне в странах, ныне еще скованных капиталом.

Чтобы избежать те трудности и шероховатости, от которых страдали мы при создании нашей Красной армии, необходимо заранее разработать план мобилизации рабочего класса, надо заранее подготовить рабочих красных офицеров, надо заранее подготовить и старших строевых начальников и штабных работников.

^I Тухачевский М. Н. Война классов: Статьи 1919–1920 г. М., 1921. С. 134.

^{II} Там же. С. 135.

^{III} Там же. С. 136.

^{IV} Там же. С. 137.

Мировая Гражданская война не должна быть неожиданностью. Рабочий класс должен быть подготовлен к тому, чтобы с захватом оружия немедленно построиться в регулярную Красную армию.

Между прочим, учитывая трудности в подготовке офицеров из рабочих в буржуазных странах, необходимо у нас в Советской России открыть ряд военных училищ и академию Генерального штаба для подготовки командного состава из рабочих и коммунистов всех национальностей на их языке.

Мне кажется, что обстановка не позволяет затягивать этого дела. Мы стоим накануне мировой Гражданской войны, руководить которой со стороны пролетариата будет Коммунистический Интернационал. Органы военного управления нелегко подготовить, а потому надо теперь же усиленно взяться за их создание»^I.

Эту идею в своей работе «Военная доктрина или мнимо-военное доктринерство» подверг критике председатель РВСР Л. Д. Троцкий, который отметил, что подобное прожектерство неправильно и международный Генеральный штаб может возникнуть не на пустом месте, а лишь на основе национальных Генеральных штабов нескольких пролетарских государств, иначе такой орган превратился бы в карикатуру^{II}. Критикуя Тухачевского, Троцкий поиронизировал над ним, намекая на неудачи объекта критики как в военной теории, так и на практике во время Советско-польской войны: «Необеспеченные наступления представляют вообще, – заметим мимоходом, – слабую сторону тов. Тухачевского, одного из даровитейших наших молодых военных работников»^{III}. Троцкий считал, что Коминтерн уже фактически выполняет идейную работу Генерального штаба международной революции. По оценке Троцкого, советская военная политика носила активно-выжидательный, оборонительный и подготовительный характер. «Более всего мы при этом озабочены тем, чтобы обеспечить за нашими методами и нашим аппаратом такую упругую гибкость, которая позволяла бы нам при всяком повороте событий сосредоточить главные силы на главном направлении»^{IV}.

Идея мировой революции оказалась близка имперскому сознанию генштабистов. Мемуарист описывал рассуждения военспеца-генштабиста в контрреволюционном по духу салоне красного Екатеринодара в 1920 г.: «Вот молодой офицер Генерального штаба... Ногти отполированы... Пробор как струна. Он в визитке. Это запрещается – военные должны быть всегда в форме, но он “вольнодумец”. Красиво грацируя, он позирует в салоне, потягивая крюшон:

– После Петра Россия не знала революционной власти. Прорубила Россия окно в Европу, надышалась западной гнилью и решила, что только и света, что в окошке. А теперь наступили времена иные: Европа должна пробивать окно к нам. Свет не с Запада, а с Востока! И не каламбуром должно звучать, что мы вновь подняли сейчас дело Петра с той лишь разницей, что Петр Московскую Русь обращал в Россию Петербургскую, а мы Петербургскую Россию обращаем в союз всех народов... России больше нет... Границ нашей республики никто указать не может...

^I Там же. С. 140.

^{II} Троцкий Л. Д. Как вооружалась революция (на военной работе): в 3 т. М., 1925. Т. 3, кн. 2: Тысяча девятьсот двадцать первый-третий годы. С. 235–236.

^{III} Там же. С. 236.

^{IV} Там же.

Наши границы уходят в беспредельность всех народов... Из Петербургской России мы создаем универсальную республику, свободный и открытый союз всех народов, в который могут входить все государства, готовые строить новую жизнь, служить новой культуре¹. Далее последовали разговоры о присоединении Румынии и Венгрии с последующим победным маршем по остальной Европе.

Мировая революция оказалась несбыточной мечтой, реальностью же были продолжавшаяся Гражданская война и сохранявшийся антагонизм военной элиты красных и белых, при том, что каждая из сторон призывала противника к завершению войны. До наших дней сохранилось немного документов, содержащих прямой диалог генштабистов из противоборствующих лагерей Гражданской войны. Одним из этих редких свидетельств может считаться радиogramма видного советского военного специалиста Н.Н. Петина белому генералу П.С. Махрову, датированная 8 июля 1920 г.

Белая разведка от имени Махрова как начальника штаба ВСЮР направила к его другу и однокашнику по выпуску из академии 1907 г. Петину агента разведотделения штаба ВСЮР Л.М. Шиманскую с просьбой, памятуя о прежней дружбе, сообщить через нее секретные сведения о состоянии РККА. Требовалась информация о 13-й армии красных, ее численности и вооружении, а также слабо защищенных участках фронта². Шиманская явилась на квартиру к Петину и передала ему шифровку и код.

Просьба Махрова поставила Петина перед выбором – изменить ли большевикам, которым он добросовестно служил уже больше двух лет и у которых сделал вполне успешную карьеру, или же изменить своей прежней дружбе с Махровым. Если бы в Особом отделе узнали об этой встрече и о том, что Петин о ней не доложил, участь его была бы незавидной. К тому же чекисты могли специально провоцировать Петина, дабы убедиться в его лояльности.

Вполне естественно, что в конце Гражданской войны, исход которой к лету 1920 г. был предрешен, Петин не пожелал рисковать и доложил о случившемся командующему войсками Юго-Западного фронта А.И. Егорову. После этого к делу подключились чекисты во главе с заместителем начальника Особого отдела Юго-Западного фронта Е.Г. Евдокимовым. Явившаяся за ответом Шиманская была задержана. В результате по коду Махрова Особым отделом белым были высланы ложные данные о положении 13-й армии в Северной Таврии и ее численности, в результате чего наступление белых закончилось неудачей, врангелевцы понесли большие потери.

Кроме того, Петиным Махрову 8 июля 1920 г. был направлен ответ по радио, опубликованный 13 июля в «Известиях Всеукраинского ЦИК» (Харьков). Ответ этот был следующим:

«Радио

Севастополь

Начальнику штаба армии Врангеля генералу Махрову

Красная армия 8 июля 1920 года.

Предложение Ваше, переданное мне через агента разведывательного отделения Вашего штаба Лидию Митрофановну Шиманскую, переслать Вам дислокацию

¹ Савченко И. Г. В красном стане. С. 215–216.

² Селявкин А. И. В трех войнах на броневиках и танках. Харьков, 1981. С. 118.

частей Рабоче-крестьянской Красной армии, а также дать и другие секретные данные, касающиеся Красной армии, я получил. Как видно из опроса названного агента, отправка последнего произошла с Вашего ведома, причем паролем должны были служить Ваша фамилия и фамилия генерала Стогова. Чем могу объяснить я себе это обращение. Может быть, воспоминанием о нашей старой трехлетней академической дружбе или, быть может, той солидарностью во взглядах, которая существовала у нас в начале Октябрьской революции в отношении тактики большевиков¹, но если это так, то я принимаю за личное для себя оскорбление Ваше предположение, что я могу служить на высоком ответственном посту в Красной армии не по совести, а по каким-либо другим соображениям. Поверьте, что если бы я после тяжелых переживаний не прозрел, то находился бы либо на Вашей стороне, либо в тюрьме или концентрационном лагере. С того самого момента, когда Вы с генералом Стоговым выехали из Бердичева перед вступлением туда призванных Украинской радой немцев и австрийцев², я решил, что ничто не может оторвать меня от народа, и отправился с оставшимися сотрудниками и имуществом штаба фронта в страшную для нас в то время, но вместе с сим родную Советскую Россию. Может быть, Вы по-прежнему думаете, что в России все военспецы работают по принуждению под страхом расстрела, но такое заблуждение допустимо лишь рядовому офицерству, которое, насколько мне известно, Вы держите в полной слепоте, для Вас же, занимающего столь ответственную должность, как должность начальника штаба армии, и пользующегося всеми средствами разведки, как агентурной, так и при посредстве иностранной прессы, должна была давно уже открыться картина истинного положения страны, и я только удивлялся, как Вы, более других возмущавшийся в дни первой революции бесправием рабочего класса, до сего времени стоите в рядах злейших врагов народа. Остается еще одно предположение, что, подсылая ко мне агента с этим гнусным предложением, имелось в виду скомпрометировать меня в глазах советского правительства и этим вывести из строя в данный решительный момент борьбы одного из ответственных работников штаба Юго-Западного фронта³, того штаба, который один раз уже был умелым проводником оперативных распоряжений высшего командования по разгрому Добр[овольческой] армии Деникина.

Если это так, то должен сказать, что прием борьбы хотя и остроумный, но не совсем честный и в данном случае своей цели не достиг. Советская Россия меня уже [испытала] в должности начальников штабов фронтов: Северного – в период славной Шенкурской операции, Западного – в период кровавой борьбы за Петроград, Южного – разгрома Деникина и в настоящей должности – в период блестящих успехов на польско-украинском фронте. Придет час, и он уже близок, полного разгрома и Врангеля. Ваше обращение, конечно, отразилось на моем душевном состоянии, но нет худа без добра, оно дало мне право воспользоваться для ответа Вам радио, через которое я и обращаюсь ко всем своим прежним сослуживцам

¹ Имеется в виду период совместной с Махровым службы в штабе Юго-Западного фронта.

² Немцы и австрийцы в феврале – апреле 1918 г. оккупировали территорию Украины по Брест-Литовскому соглашению с украинской Центральной радой от 27 января 1918 г.

³ В 1920 г. Петин являлся начальником штаба советского Юго-Западного фронта.

старой армии по должности командира 7-го Сибирского полка¹, начальника штаба 34, а затем 50 армейских корпусов² и генерал-квартирмейстера штаба Юго-Западного фронта³ с призывом проснуться, прозреть и сложить оружие перед великими идеями социальной революции. Поверьте мне, поверьте тысячам Ваших прежних братьев и друзей, ныне так же честно, как и я, работающим в Красной армии, что все, что говорится Вам и пишется в заграничной прессе про советскую власть, есть ложь, продиктованная лишь страхом потери своей власти и капитала. Я обращаюсь с этим призывом, главным образом, к рядовому офицерству, гибнущему по воле руководителей правительств Антанты и врангелевского штаба, к офицерству, которое умышленно держится в слепоте и которое единственно гибнет вместе с темной массой солдат, так как представители Антанты и высшие белогвардейские руководители всегда успевают своевременно выехать за границу. Так было в Ярославле⁴, так было в Архангельске⁵, так было в Одессе⁶, так будет и в Крыму⁷. Генерального штаба Петин»⁸.

Текст послания высоко оценили члены РВС фронта И.В. Сталин и Р.И. Берзин. В документе присутствуют как элементы воззвания к белому офицерству в целом, так и фрагменты, лично обращенные к Махрову и напоминающие о событиях их дореволюционной жизни, Петин в том числе не забыл упомянуть и о либеральных взглядах Махрова периода Первой русской революции.

Действия Петина, на наш взгляд, были продиктованы сугубым рационализмом. Его резкий ответ Шиманской мог быть обусловлен далеко не только принципиальной поддержкой советской власти, но, прежде всего, соображениями личной безопасности. Как опытный военный специалист Петин прекрасно понимал, что шансов на победу у белых летом 1920 г. уже не было. В случае обнаружения его контактов с белыми эмиссарами вся карьера Петина у красных могла в одночасье закончиться, а сам военспец, скорее всего, был бы расстрелян. Поэтому, взвесив все за и против, Петин решил не только не помогать белым, но и извлечь из потенциально опасной для себя ситуации максимальную выгоду. На тот случай, если бы обращение к нему было чекистской провокацией, он сообщил о случившемся. По согласованию с руководством было подготовлено обращение Петина к Махрову и к белым офицерам с призывом сдать в плен и прекратить борьбу. Таким образом, Петин, во-первых, уклонился от участия в антибольшевистском подполье и измены большевикам, во-вторых, сумел избежать наказания за связь с белым подпольем и, в-третьих, ярко продемонстрировал свою лояльность большевикам.

¹ Командиром 7-го Сибирского стрелкового полка Петин был с 16 июля 1916 по начало 1917 г.

² На должностях начальника штаба XXXIV и L армейских корпусов Петин находился в 1917 г.

³ Судя по всему, в этой должности Петин состоял в начале 1918 г.

⁴ Речь идет о разгроме Ярославского восстания в июле 1918 г.

⁵ Имеется в виду эвакуация белых из Северной области в феврале 1920 г., в ходе которой были брошены на произвол судьбы многие офицеры-фронтовики, а штабы эвакуировались в первую очередь. Подробнее см.: Соколов Б. Ф. Падение Северной области // Архив русской революции. Берлин, 1923. Т. 9. С. 67–69.

⁶ Речь идет о плохо организованной одесской эвакуации белых в начале февраля 1920 г. Подробнее см.: Деникин А. И. Очерки русской Смуты. Кн. 3. С. 772.

⁷ Предсказание Петина не сбылось, поскольку в результате крымской эвакуации в ноябре 1920 г. эвакуировались фактически все, кто хотел это сделать.

⁸ РГВА. Ф. 102. Оп. 1. Д. 56. Л. 93–94.

Радиограмма Петина носила показной и пропагандистский характер. В то же время документ демонстрирует всю глубину и непреодолимость раскола, произошедшего в результате революции и Гражданской войны в русском обществе в целом и в корпорации офицеров Генерального штаба в частности. В результате этого раскола формировавшиеся десятилетиями корпоративный дух и традиции взаимовыручки оказались не столь значимы в сравнении с непримиримыми идеологическими разногласиями, карьерными перспективами и стремлением к личной безопасности, а прежние друзья стали заклятыми врагами, при том, что и те и другие были горячими патриотами своей страны, но видели ее будущее по-разному.

Для характеристики участников этого инцидента добавим, что даже антибольшевистски настроенные офицеры в мемуарах отмечали благородство Петина, который не выдавал своих прежних сослуживцев-недоброжелателей на расправу ЧК, хотя имел такую возможность¹.

Своеобразным ответом на радиограмму Петина стал еще один документ. И хотя он не имеет прямого отношения к изложенной выше истории, представляется важным поместить его именно в этом контексте. Речь идет о воззвании «К офицерам Генерального штаба в Совдепии», подписанном группой генштабистов Русской армии генерала П. Н. Врангеля 9 (22) сентября 1920 г.

Крайне любопытно сравнить аргументацию этих двух воззваний бывших товарищей по службе, оказавшихся по разные стороны баррикад. Документ был обнаружен нами среди материалов дневника генерала А. А. фон Лампе. Текст его следующий:

«К офицерам Генерального штаба в Совдепии.

Русская армия, поднявшая меч во имя поправанного человеческого права, во имя мира и свободы, идет вперед освободить Русскую землю и русский народ от насилия и гнета коммунистической своры, засевшей в древнем Московском Кремле.

Третий год великая страна заливается русской кровью, третий год в голоде и болезнях гибнут люди, доведенные до отчаяния и нищеты обезумевшей шайкой красных палачей.

Не для завоеваний, а для освобождения от рабства и насилия всей измученной Родины идет вперед Русская армия и с братским чувством всепрощения протягивает руку всем, в ком еще уцелело русское сердце, кто еще не забыл, что он сын опозоренной России.

Поднявшая меч за лучшие идеалы человечества и за счастье народа, Русская армия не опустит его, пока не восторжествует правда, пока не воспрянет поверженная Русь. Ибо есть только одна правда и ее несет только Русская армия с крестом в сердце и оружием в руках.

Главнокомандующий Русской армией своими приказами даровал полное забвение всех ошибок и заблуждений каждому, кто с открытой душой перейдет к нам, это проводится в жизнь неуклонно.

Всякий, попавший в плен добровольно, не подвергнется никаким репрессиям, ни преследованию, и ряды Русской армии за последние месяцы пополнились не одной тысячей бойцов, которые здесь не из-под плети и террора, а свободно поняли, за кем идти и кто действительно палач и враг народа.

¹ К-й В. Красный начальник штаба // Часовой (Брюссель). 1958. № 390 (8). Сентябрь. С. 7.

Каждому ясно, что коммунисты, презираемые народом, держатся только на офицерстве, которое всегда и везде пополняло армию и являло ее основу.

Зная это, они зажали вас в тиски террора и посылают на убой защищать ненавистную вам и народу идею беспросветного рабства. Ложью и провокацией они внушают вам, что всякий перешедший к нам подвергается суду, пыткам и расстрелам.

И если лежит грех на душе рядового офицера, загипнотизированного этой клеветой, то он более тяжел для офицеров Генерального штаба, ибо вы знаете и уверены, что нет границ коммунистической подлости.

Обращаясь с настоящим призывом в период расцвета успехов Русской армии ко всем офицерам и солдатам вообще, мы, офицеры Генерального штаба Русской армии, обращаемся особенно к вам, офицеры Генерального штаба Совдепии, не допуская никаких сомнений, чтобы вы мыслили иначе, чем мы, и жили бы иными чаяниями.

Мы – дети одной матери – нашей славной академии, давшей русской истории много славных имен, мы братья ваши по духу, по мыслям и задачам спасения народа и страны.

И заверяем словом и честью всех – кто бы вы и где бы вы ни были, что вас ожидает не кара и упреки, а братский привет и сочувствие за великое горе, нравственное потрясение и тайную скорбь, которую несете вы третий год.

Вами и только вами держится армия коммунистической шайки авантюристов, презираемых всеми культурными народами Запада и Востока.

Мы верим, что ваша совесть и честь не могут быть ни куплены, ни терроризированы. И чем скорее вы будете с нами телом и духом, тем скорее прекратится народная скорбь и перестанет литься братская кровь, тем скорее в величии русского духа оживут мир, единство и слава Русской армии и Русской земли.

Подписали:

Начальник штаба главнокомандующего Русской армией, Генерального штаба генерал-лейтенант [П. Н.] Шатилов.

Генерал-квартирмейстер штаба главнокомандующего Русской армией, Генерального штаба генерал-майор [Г. И.] Коновалов.

Начальник Военного управления, Генерального штаба генерал-лейтенант [В. Е.] Вязьмитинов.

Помощник начальника Военного управления, Генерального штаба генерал от инфантерии [Ю. Н.] Данилов.

Начальник общего отдела Военного управления, Генерального штаба генерал-майор [В. В.] Фирсов.

Помощник начальника общего отдела Военного управления, Генерального штаба генерал-лейтенант [А. П.] Архангельский.

Генерал-инспектор конницы Русской армии, Генерального штаба генерал-лейтенант [Я. Д.] Юзефович.

Войсковой атаман Всевеликого войска Донского и командующий Донской армией, Генерального штаба генерал-лейтенант [А. П.] Богаевский.

Командующий войсками армейского тылового района, Генерального штаба генерал-лейтенант [Н. Н.] Стогов.

Ординарный профессор Военной академии, генерал для поручений при Главнокомандующем Русской армией, генерал-лейтенант [В.В.] Беляев.

Генерал-лейтенант [Д.П.] Драценко.

Генерал от инфантерии [Э.В.] Экк.

Председатель суда чести офицеров Генерального штаба, Генерального штаба полковник [А.-Э.Г.] Нидермиллер.

Члены суда чести офицеров Генерального штаба:

Генерального штаба полковник [Г.И.] Шлидт.

Генерального штаба полковник [А.В.] Станиславский.

Генерального штаба полковник [А.Л.] Мариюшкин.

Генерального штаба полковник [А.А.] Подчертков.

Генерального штаба полковник [Н.В.] Ерарский.

9/22 сентября 1920 года»¹.

Этот широковещательный документ оказался запоздалым. К сентябрю 1920 г. серьезных перспектив у антибольшевистского сопротивления на Юге России уже не было. Не понимать это могли только наивные идеалисты. Несмотря на то что по риторическим приемам оба воззвания имеют немало общего (так, в каждом из них упоминались интересы и счастье народа, понимавшиеся составителями по-своему), рациональные доводы радиограммы Петина смотрятся куда убедительнее идеалистических воззрений подписантов аналогичного воззвания со стороны белых и их стереотипного восприятия советской действительности, основанного на материалах антибольшевистской пропаганды. Можно сказать, что в этих двух документах отразились сильные и слабые стороны непримиримых противников по Гражданской войне – представителей военной элиты белых и красных.

Поскольку в 1920 г. победа красных была уже очевидной, предпринимались попытки завершить борьбу. Один из эпизодов связан с событиями на Севере России и деятельностью полковника Л.В. Костанди (в 1919–1920 гг. он занимал пост начальника оперативного отделения штаба главнокомандующего всеми русскими вооруженными силами на Северном фронте). По оценке генерала В.В. Марушевского, Костанди «был очень талантливый, способный, но уже, казалось мне, несколько тронутый тлетворным влиянием революции. Костанди уже тогда во всем искал новых путей, что выражалось в его докладных записках по реорганизации армии»². Если для монархиста Марушевского Костанди казался левым, то, по оценке эсера Б.Ф. Соколова, наоборот, Костанди «отнюдь не был демократически настроенным офицером, но почему-то считался “красеньким”. Этого было достаточно, чтобы держать его в черном теле»³. И действительно, в 1917 г. Костанди увлекла революционная стихия – находясь на должности начальника штаба Морской крепости императора Петра Великого, он вошел в состав Ревельского совета рабочих и солдатских депутатов и даже стал председателем военного комитета. Более того, Костанди способствовал созданию первых эстонских воинских формирований, состоял на службе эстонского Временного правительства и ездил в Петроград на переговоры с большевиками о признании Эстонии, пока не был

¹ ГА РФ. Ф. Р-5853. Оп. 1. Д. 4. Л. 211.

² Марушевский В. В. Год на Севере. С. 201.

³ Соколов Б. Ф. Падение Северной области. С. 45.

арестован немцами и 4 июля 1918 г. депортирован в Советскую Россию¹. О Костанди писали, что он «с начала революции в Ревеле вел демагогическую политику. В Архангельске в политическом отношении ничем себя не выказал, с зимы 1918–19 гг. был начальником военного отдела на Мурмане и под его руководством там была создана русская военная сила. Хороший работник»².

При эвакуации белых Костанди, разочаровавшись в прежней борьбе, решил остаться в России в качестве командующего Архангельским округом и коменданта города. Он сам говорил, что за границей ему не место³. По свидетельству современника, «мнения о Костанди вообще были различны. Одни его считали большевистствующим, другие – самолюбивым честолюбцем. К демократии он относился довольно холодно и особенных сношений с ней не имел. Несомненно, он был большим националистом и начинал впадать в ту ошибку, в которую впали многие другие, олицетворяя в одном лице большевизм и национализм. Во всяком случае, он был способным и талантливым военным начальником⁴, чего от него не могли отнять и его враги»⁵. Костанди остался «с ведома главнокомандующего и по просьбе профессиональных союзов»⁶ с целью спасти оставшихся в Архангельске белых офицеров⁷.

Есть сведения о том, что незадолго до эвакуации генерал Миллер вел переговоры по радио с комиссаром Н.Н. Кузьминым⁸, содержание которых неизвестно. После эвакуации Миллера с Кузьминым вел переговоры уже сам Костанди, что не может не вызывать вопросов о наличии каких-то договоренностей между Кузьминым и Миллером в отношении оставшихся белых войск. После ухода белых Костанди снял погоны и до вступления в город красных пытался бороться с анархией. Он оказался практически единственным высокопоставленным белым офицером, добровольно оставшимся в Архангельске, что в глазах победителей выглядело подозрительно. К тому же Костанди не проявил рвения в организации преследования эвакуировавшихся из Архангельска белых и не препятствовал тем белым офицерам, которые оставались в городе (что, безусловно, характеризует его человеческие качества)⁹.

В период смены власти на Севере Костанди играл видную роль, но с занятием Архангельска красными с ним перестали считаться. Не позднее 25 февраля 1920 г. член РВС 6-й армии Н.Н. Кузьмин телеграфировал в ПШ РВСР с копией В.И. Ленину: «Прошу разрешения выехать [в] Москву совместно [с] Генштаба Костанди для доклада положения дел [в] Северной области и [о] наилучшем способе использования оставшихся после белой армии учреждений. До доклада прошу

¹ Костанди О. Автор и его время // Вышгород. Литературно-художественный общественно-публицистический журнал (Таллин). 2006. № 4. С. 26.

² ГА РФ. Ф. Р-6817. Оп. 1. Д. 6. Л. 80.

³ ЦА ФСБ. Д. Р-49590. Т. 1. Л. 4а; Бессонов Ю. Д. Двадцать шесть тюрем и побег с Соловков. Париж, 1928. С. 66.

⁴ Так в документе.

⁵ Соколов Б. Ф. Падение Северной области. С. 65.

⁶ Данилов И. А. Воспоминания о моей подневольной службе у большевиков. С. 81.

⁷ ГА РФ. Ф. Р-5867. Оп. 1. Д. 97. Л. 4об.; Кручинин А. С. «Я препровождаю Вам знаки ордена» // Военная Быль (Москва). 1995. № 7 (136). С. 47–48.

⁸ Соколов Б. Ф. Падение Северной области. С. 63, 77.

⁹ ЦА ФСБ. Д. Р-49590. Т. 1. Л. 6об., 7, 8об., 13.

распоряжения не прекращения деятельности военных учреждений, так как иначе получатся миллионные убытки...»^I Однако в Москву Костанди попал уже в качестве арестованного.

Подпоручик Г. С. Топорков вспоминал: «На другой день утром в тюрьму явился полковник Костанди со свитой каких-то темных личностей и стал успокаивать нас, говоря, что смертная казнь отменена и репрессии ограничатся только принудительными работами. Он занимал должность начальника охраны гор[ода] Архангельска и в выпускаемых официальных бюллетенях, о том, кто есть начальство в городе, – именовал себя полковником Костанди. Через несколько дней слово “полковник” было заменено “товарищем” Костанди, а еще через несколько дней ни полковника, ни товарища Костанди уже на этой должности не было. Власть в городе перешла в руки приехавших из Вологды коммунистов. Гражданин Костанди мог именовать себя только лишь как заключенный камеры такой-то...»^{II}

Сложно понять, на чем основывался расчет 36-летнего полковника. 14–15 марта он разделил участь арестованных Особым отделом 6-й армии бывших белых офицеров, а 25 марта был доставлен в Москву, где содержался в Бутырской тюрьме, внутренней тюрьме Особого отдела ВЧК, Ивановском и Кожуховском лагерях.

За офицера 13 марта 1920 г. ручался даже член РВС 6-й армии Н. Н. Кузьмин, телеграфировавший в ВЧК и РВСР: «Срочно. Секретно. Вне очереди по обоим адресам. Москва. ВЧК Менжинскому, копия Реввоенсовет республики. Архангельск. 13 марта. Я просил [и] настаиваю выделить вопрос генштаба Костанди. Просил Реввоенсовет республики, если он не желает его знания использовать широко, дать мне наштадивом. За верность его ручаюсь своей головой. Человеку, расстрелявшему более четырехста офицеров, можно поверить, когда он ручается за одного... Прошу, если Реввоенсовет республики согласен, прошу Костанди не арестовывать и разрешить мне его доставить [в] Москву или отдать мне [в] мое распоряжение»^{III}. Однако это ручательство не помогло. Тем более что против Кузьмина и его покровительства Костанди выступил видный большевик, бывший руководящий работник ВЧК А. В. Эйдук, обратившийся в ЦК РКП(б)^{IV}. Пробыв около года в заключении, в апреле 1921 г. 37-летний полковник был казнен за причастность к расстрелу 14 участников антибольшевистского восстания на Мурмане в 1919 г.^V По одной из версий применение расстрела стало следствием событий восстания в Кронштадте^{VI}.

Представляется справедливой следующая характеристика: «Покойный Л. В. Костанди был офицер и деятель редких, почти исключительных дарований. Но у него тоже был несомненный и своеобразный демагогический уклон, которым грешили в то время многие представители командования русской армии. А эти его черты, очевидно, и привели его к общению с профессиональными союзами – сообществом, по меньшей мере, социалистического типа, за двусмысленную и соглашательскую

^I РГАСПИ. Ф. 17. Оп. 109. Д. 22. Л. 34.

^{II} ГА РФ. Ф. Р-5867. Оп. 1. Д. 26. Л. 103–104.

^{III} РГВА. Ф. 6. Оп. 4. Д. 927. Л. 223–223об.

^{IV} ЦА ФСБ. Д. Р-49590. Т. 1. Л. 14–14об.

^V Там же. Л. 7, 10; Данилов И. А. Воспоминания о моей подневольной службе у большевиков. С. 82.

^{VI} Данилов И. А. Воспоминания о моей подневольной службе у большевиков. С. 82.

политику которого в отношении большевиков покойный и расплатился своей гордой и умной головой»¹.

Еще одна попытка имела место на Юге России. На военном совете в Севастополе 22 марта (4 апреля) 1920 г., когда решался вопрос о смене главного командования ВСЮР, председательствовавшим генералом А.М. Драгомировым был оглашен ультиматум британского правительства к белому командованию о необходимости прекращения неравной и безнадежной борьбы и готовности англичан выступить посредниками на переговорах². В случае отказа от мирных переговоров англичане прекращали какую-либо помощь и поддержку. Тогда борьбу решено было продолжать.

Однако позднее имели место несколько не вполне ясных эпизодов, свидетельствовавших о попытках белых генштабистов вступить в переговоры с красной стороной.

Особым делом Кавказского фронта в июле 1920 г. был арестован помощник начальника разведывательного отделения московского штаба белых (по другим данным, флота белых) поручик Б.А. Зерен, заявивший, что он является представителем демократической части белого офицерства, а также врангелевским парламентарием и от лица крымского правительства уполномочен вступить в нелегальные переговоры с красным командованием об условиях перемирия и мира³. Зерен, по его словам, имел полномочия от начальника штаба Врангеля генерала П.Н. Шатилова, при котором состоял для поручений. Намерения Зерена вызвали сомнения. В документах дела отмечено, что еще в мае 1920 г. он побывал в Особом отделе 9-й Кубанской армии и у ее командующего, где выяснял отношение красных к белому офицерству, причем был затем отпущен⁴. Вместе с тем у Зерена чекисты выяснили явку белого разведчика полковника В.Д. Хартулари в Москве. Зерен оказался завербован особистами под псевдонимом С. Валентинов и направлен в Крым⁵. Операция получила наименование «Терек», причем сведения о ней докладывались лично В.И. Ленину. Офицер вернулся из Крыма с удостоверением за подписью Шатилова, но ему не поверили, после чего он предложил написать генералу письмо, а самому остаться у красных заложником. Сложно сказать, что стояло за этими событиями.

Другой эпизод также связан с событиями на Кавказе. В августе 1920 г. в Тифлисе проходило инициированное генералом П.Н. Врангелем через своего друга бывшего старшего лейтенанта К.А. Бенкендорфа зондирование почвы для мирных переговоров с красными. Зондирование осуществлял двоюродный брат Бенкендорфа князь П.А. Долгоруков, с советской стороны посредником выступал Бенкендорф, к переговорам привлекался помощник советского военного представителя в Армении генштабист А.А. Бобрищев⁶.

¹ ГА РФ. Ф. Р-5867. Оп. 1. Д. 112. Л. 2.

² НИА. Vrangel collection. Box 162. Folder 37.

³ ЦА ФСБ. Ф. 1. Оп. 4. Д. 670. Л. 19–20.

⁴ Там же. Л. 32.

⁵ Зданович А. А. Органы государственной безопасности и Красная армия: Деятельность органов ВЧК – ОГПУ по обеспечению безопасности РККА (1921–1934). М., 2008. С. 337–338.

⁶ *Benckendorff, count. Half a Life. The Reminiscences of a Russian Gentleman.* London, 1955. P. 272–276.

Нечто подобное повторилось позднее. 8 сентября 1920 г. в штаб советского Юго-Западного фронта был доставлен перешедший от белых поручик В.Б. Яковлев, в действительности оказавшийся штабс-капитаном В.Б. Можаровским – в прошлом военспецом РККА, попавшим к белым в 1919 г. Белые направили его для подпольной работы в Советской России, но перебежчик заявил, что одновременно представляет тайную офицерскую организацию белых, которые разочаровались в Белом движении и планировали сдачу армии Врангеля красным. В подготовленном им докладе «Общая обстановка в Крыму» отмечалось, что врангелевцы радовались успехам РККА на польском фронте, считая, что поляки воюют не с большевиками, а с Россией^I.

Якобы в организации состояли 30 генштабистов во главе с полковником Н.Ф. Соколовским, а также по одному-два человека в каждом штабе дивизии и корпуса. Общим желанием было поскорее завершить Гражданскую войну. В докладе содержались славословия в адрес большевиков, утверждалось, что по сравнению с РКП(б) в Гражданскую войну никто не смог так сорганизоваться. Яковлев-Можаровский отмечал, что только РКП(б) проводила идею великой и неделимой России, возможно, даже помимо своей программы и желания. Замысел белых оппозиционеров якобы заключался в том, чтобы «не сходясь в отдельных пунктах программы и тактики, в интересах государства... сойтись в общем и честно пойти общей дорогой туда, куда влекут исторические законы и жизненные потребности страны»^{II}. В интересах страны предлагалось сохранить врангелевскую армию, но с другим главнокомандующим. Предполагались переворот и арест Врангеля и группы из 20–30 его ближайших соратников, подписание Врангелем отказа от власти и передача ее другому лицу по выбору организации. Например, генералу П.Н. Шатилову, «которого можно купить»^{III}. И хотя все это выглядело неубедительно, интересно, что и в этом деле о переговорах с красными опять фигурировал Шатилов.

Организация предлагала следующие условия для переговоров с СНК^{IV}:

1. Полная амнистия младшего и среднего командного состава. Судьба главрей оставалась на усмотрение советского правительства.

2. Предоставление возможности непримиримому элементу выехать с семьей за границу без права возвращения.

3. Ввод в Крым частей РККА только по вызову нового состава командования. Причины: возможность враждебных действий флота Антанты; самостоятельная защита Крыма бывшими белыми станет агитационным козырем, а ввод частей РККА может вызвать эксцессы; 2–3 недели потребуется для приведения крымской армии (бывшей Русской) в порядок.

4. Глава организации назначается главкомом крымской армии.

5. Назначение в части комиссаров и политработников по соглашению с новым командным составом крымской армии.

6. Гражданская власть строится усилиями местных подпольных организаций РКП(б).

^I ЦА ФСБ. Д. Р-49369. Л. 26об.

^{II} Там же. Л. 29.

^{III} Там же.

^{IV} Там же. Л. 29об.–30.

7. Деньги донские и ВСЮР имеют хождение на время по усмотрению советского правительства.

Предложения выглядели довольно странно. Если их выдвигали генштабисты, непонятно, почему у них в приоритете оказалась амнистия младшего и среднего командного состава, каковы были полномочия недовольных Врангелем и могли ли они на самом деле захватить власть. В качестве гарантии Можаровский предлагал выдать разведывательную сеть белых на советской территории, однако и здесь имелаась странность – сделать это он мог, якобы только отправив сообщение в белый Крым.

Предложения штабс-капитана были рассмотрены на самом высоком уровне. О необычном перебежчике уведомили члена РВС Юго-Западного фронта С.И. Гусева, а тот проинформировал председателя СНК В.И. Ленина. Последний ухватился за возможность ликвидировать белых и потребовал от председателя РВСП Л.Д. Троцкого приложения всех усилий, чтобы врангелевцы сдались¹. Очевидно, на фоне массовых сдач белых в плен такая новость советскому руководству не казалась невероятной. Во избежание провокации решено было назначить главкомом бывшей врангелевской армии не Соколовского, остававшегося в Крыму, а популярного и находившегося в Москве под контролем властей бывшего генерала А.А. Брусилова. Временно до прибытия Брусилова армией должен был командовать Соколовский.

12 сентября в газете «Правда» было опубликовано воззвание к офицерам армии Врангеля, подписанное председателем ВЦИК М.И. Калининым, председателем СНК В.И. Лениным, председателем РВСП Л.Д. Троцким, главкомом С.С. Каменевым и председателем Особого совещания при главкоме А.А. Брусиловым. В документе содержались гарантии амнистии всем переходящим на сторону красных. Многие врангелевские офицеры, поверив авторитету и обещаниям Брусилова, остались в Крыму при занятии его красными осенью 1920 г. и были расстреляны. 16 сентября были составлены приказы председателя РВСП № 242 о назначении Брусилова командующим бывшей армией Врангеля и № 243 о том, что «впредь до вступления А.А. Брусилова в исполнение обязанностей, временное командование указанными в приказе № 242 войсками возлагается на Генштаба Соколовского»². Приказ по врангелевской армии подписал 16 сентября и сам Брусилов³. Занять соответствующий пост его убедил заместитель председателя РВСП Э.М. Склянский.

Предполагалось, что Можаровский вернется в Крым с подлинниками воззвания к офицерам армии Врангеля и приказов Троцкого. Однако план сорвался. Сам Брусилов вынашивал планы антибольшевистского переворота в Советской России⁴, а чекисты держали бывшего генерала под постоянным наблюдением, причем работой с Можаровским и Брусиловым занимался один и тот же сотрудник Особого отдела ВЧК – Я.С. Агранов⁵. Были ли известны ВЧК настроения и намерения Брусилова в отношении армии Врангеля, сказать сложно. По-видимому,

¹ The Trotsky Papers 1917–1922. Vol. 2. P. 282.

² ЦА ФСБ. Д. Р-49369. Л. 82; Ленин В. И. Полное собрание сочинений. 5-е изд. М., 1970. Т. 51. С. 277, 452.

³ ЦА ФСБ. Д. Р-49369. Л. 84.

⁴ Брусилов А. А. Мои воспоминания. С. 284.

⁵ Зданович А. А. Органы государственной безопасности и Красная армия. С. 340.

решающим обстоятельством, сорвавшим операцию, стало обнаружение у Можаровского через несколько дней фальшивого удостоверения ликвидированной белыми керченской подпольной организации РКП(б). Документ был заверен печатью, которую изъяла белая контрразведка. Такой документ мог быть заготовлен только спецслужбами белых, и, возможно, предложения Можаровского являлись частью операции белой разведки. После этого перебежчик был арестован и ввиду важности переведен в Москву, во Внутреннюю тюрьму Особого отдела ВЧК, а те, кто его направил в советские штабы, видимо, так ничего и не узнали. Можаровский под арестом сообщил, что удостоверение от подпольщиков было выдано ему Соколовским, чтобы беспрепятственно добраться до штаба советского Юго-Западного фронта, а Соколовский получил документ, так как якобы имел связи с керченским большевистским подпольем. Однако поскольку речь шла о фальшивке, утверждения о контактах Соколовского с красными подпольщиками выглядят сомнительно. К этому можно добавить, что Соколовский известен как видный белый подпольщик в Красной армии¹, а Можаровский был его давним сотрудником еще по 1919 г. и также участвовал в работе белого подполья².

Произошедшее могло действительно являться операцией белой разведки. Казалось бы, фальшивое удостоверение непреложно об этом свидетельствует. Имеются и косвенные подтверждения. Например, массовых сдач генштабистов Русской армии Врангеля красным осенью 1920 г. или массового их возвращения затем из эмиграции не произошло. Даже сам «разочарованный» Соколовский эмигрировал тогда из России (в начале 1922 г. вернулся и был освобожден от наказания). В деле Можаровского не содержатся имена и тех 30 генштабистов, которые якобы состояли в организации. Помимо Соколовского упоминался лишь полковник П. Е. Дорман, причем без внятного указания на причастность к организации.

Однако группа высокопоставленных оппозиционеров в белом командовании все же могла существовать. Известно, к примеру, что упомянутый выше полковник Дорман находился в оппозиции к генералам Врангелю и Шатилову. Существование организации в своих показаниях 1922 г. подтвердил и Соколовский: «Начались искания связи с Сов[етской] Россией.

Небольшая группа офицеров Генштаба, в которой был и я, определенно решила, что дальнейшая борьба пагубна, что нужен героический шаг, чтобы предотвратить излишнее пролитие крови. Вновь ставился вопрос о связи с Сов[етской] Россией. Получалось своего рода тайное общество, которое начало принимать конкретные формы. Каждый из инициаторов должен был организовать ячейку в 5–6 человек единомышленников. Общая и конечная цель ставилась «связаться с Сов[етской] Россией и сов[етской] властью, получить согласие, а затем идти на переворот и прекращение Гражданской войны»³.

Более того, Соколовский признался, что сам пытался установить контакты с красными: «Из группы инициаторов решено было послать одного члена в Россию

¹ ЦА ФСБ. Д. Р-49369. Л. 46.

² Подробнее см.: Донесения белых агентов в Красной армии. 1919 г. / публ. А. В. Ганина // Вопросы истории. 2012. № 6. С. 3–20.

³ РГВА. Ф. 7. Оп. 8. Д. 321. Л. 19об.

⁴ ЦА ФСБ. Д. Р-28574. Л. 25об.–26.

для связи и получения согласия. В 20-х числах мая 1920 года я получил предложение пробраться на Бердянск, где связаться с первыми представителями сов[етской] власти. Связаться с Таманью не удалось, хотя попытки были. На небольшом суденышке пробрался к русским берегам, где высадился у Петровской слободы (близ Бердянска), явился в волостной исполком и на другой день в бердянский пар[т]ком. Я изложил все дело, обрисовал общую обстановку, предупредил о готовящемся десанте, просил санкции и самого быстрого обратного отправления. Пар[т]ком все выслушал, обещал сделать все возможное, но, по-видимому, начало боев помешало прийти к какому-либо решению.

Я просидел около 2-х недель, был оставлен пар[т]комом при отходе из Бердянска для следования в Крым. В Крым я пробрался с беженцами, но дать исчерпывающий ответ своей группе не мог. Начались новые искания, и для связи был выбран Можаровский, который должен был пробраться через фронт и во что бы то ни стало связаться. В августе Можаровский с полномочиями отправился, но затем пропал и не вернулся, не дал о себе никакого сведения. Это была еще одна неудача. В дальнейшем новое крушение фронта и эвакуация из Крыма в Константинополь¹. О поездке Соколовского в Бердянск упоминал в показаниях 1920 г. и Можаровский².

В других показаниях Соколовский вскользь упомянул о заслугах организации. В частности, вместе с единомышленниками ему удалось «освободить от тяжелого наказания задержанных у Новороссийска двух разведчиков Красной армии, посланных в тыл для шпионажа, – Нину Петрову и Грудзинского. Лица эти сознались, указали, что были высланы от фронта. Усиленное ходатайство перед ген. Улагаем и Стоговым спасло их – оба они были освобождены.

Всегдашней и полной защитой пользовались все лица комсостава Кр[асной] армии, взятые в плен»³.

По словам Соколовского, офицеры выступали за сильную Россию, которую в итоге создали большевики, прекратившие Гражданскую войну⁴. Соколовский утверждал, что в Советской России сложилась крепкая власть, создавшая мощную армию, что позволило выдержать натиск всей Европы в течение нескольких лет, власть эта являлась народной и проводила политику воссоединения земель старой России, т. е. фактически реализовывала русскую национальную идею⁵. Все это импонировало генштабистам, разочаровавшимся в белой идее.

Фальшивое удостоверение Можаровского могло не иметь особого значения, а являться лишь документом, позволявшим посланцу из Крыма без лишних вопросов добраться до ближайшего красного штаба. Поэтому нельзя исключать, что в конце Гражданской войны, когда поражение белых стало вполне очевидным, часть белой военной элиты решила обеспечить себе безопасный переход в советский лагерь, сдав врангелевскую армию красным. Как это нередко бывает, истинную подоплеку случившегося установить, по-видимому, уже невозможно.

¹ Там же. Л. 26–26об.

² ЦА ФСБ. Д. Р-49369. Л. 53.

³ ЦА ФСБ. Д. Р-28574. Л. 30об.

⁴ Там же. Л. 29об.

⁵ Там же. Л. 36об.

В деле имеются более поздние характеристики Можаровского чекистами как человека, обладавшего богатой фантазией, который многое выдумывал. Можаровский был завербован чекистами и стал секретным сотрудником, но в 1924 г. был расстрелян, поскольку оказался слишком широко информирован о методах работы органов госбезопасности и, будучи морфинистом, мог выдать такие сведения^I.

Патриотические убеждения являлись мотивом продолжения службы в РККА многими военспецами и после Советско-польской войны 1919–1920 гг. Один из военспецов писал в этой связи генералу А.И. Деникину в эмиграцию в конце 1920-х гг.: «Но вот Гражданская война кончилась, и мы остались одни лицом к лицу, с одной стороны, к чуждому нам укладу жизни и службы, с другой стороны – перед грозной внешней опасностью, угрожающей России со всех сторон. Этими обстоятельствами определился наш подход к вопросу дальнейшей работы. Пусть Вас не удивляет, что подавляющее большинство, не исключая даже тех, которые оказали в прежнее время серьезные услуги Белому движению и счастливо уцелели, теперь служат Красной армии по совести. Вы должны понять, что Россия, ведь, осталась, а защищать ее от внешних врагов, кроме Красной армии, больше никому. А враги сильны и многочисленны, и, как Вы сами хорошо знаете, заинтересованы не в том, какой в России строй, а в ее ослаблении. Не советскую власть собираются они свергать, а под тем или иным предлогом отнимать у нас Белоруссию, Украину, Новороссию, дальневосточные земли, хлебные, рыбные, угольные и нефтеносные источники. А если урезанная, голодная, нищая и никому не страшная тогда Россия будет управляться коммунистической властью – им наплевать! Пусть гниет – им спокойнее, им способнее будет переваривать добычу»^{II}.

О том, насколько тяжело было большевикам находить точки соприкосновения с «бывшими», свидетельствует письмо председателя ВЧК Ф.Э. Дзержинского М.И. Лацису, написанное в декабре 1921 г. Автор письма, резко протестуя против сотрудничества с церковью, отметил: «Связь, какая бы то ни было с попами других органов, бросит на партию тень, это опаснейшая вещь, хватит нам одних спецов»^{III}. Т.е. опыт взаимодействия большевиков со «спецами» считался рискованным.

Что касается самих генштабистов, то в конце Гражданской войны некоторые из числа боровшихся с красными признали победу большевиков. Генерал А.П. Перхуров, переосмысливая недавнее прошлое, писал в 1922 г. в Москве за несколько месяцев до расстрела: «Минувшая Гражданская война являлась результатом не воли отдельных лиц, а следствием того стихийного начала, которое заложено в человеческую природу... И только результаты борьбы могут показать, на чью сторону склоняется большинство. Ликвидация белых армий показала, что активных сторонников, хотя бы и косвенных, было больше у советской власти... Меньшинство должно подчиниться большинству, как только большинство это определяется.

Средством для объединения в дальнейшей продуктивной работе в деле возрождения России является та масса неотложной, существенной, необходимой

^I ЦА ФСБ. Д. Р-49369. Л. 14.

^{II} Там же. Л. 12, 15–16.

^{III} Письмо ОТТУДА // Борьба за Россию (Париж). 1928. № 70. С. 5.

^{IV} Дзержинский Ф. Э. Дневники. Письма. М., 2007. С. 328.

и разнообразной работы, в которой должно и может найтись подходящее дело для каждого, дорожащего судьбой Родины.

Убежден, что люди, честно относящиеся к данному им делу, принесут пользу Родине при всяком правительстве, независимо от своих внутренних убеждений.

Глубоко убежден и в том, что время вооруженных выступлений теперь прошло.

Что было естественно и возможно в 1918–1920 гг., теперь является недопустимым и фактически невозможным.

Кроме того, я считаю, что в данное время, при сложившейся обстановке, единственная власть, которая может вывести Россию из тяжелого положения в более короткий срок, – советская.

Людей, желающих и могущих работать на пользу Родины под руководством советской власти, найдется больше, чем смотрящих на дело с узкой точки зрения какой бы то ни было партии.

И только объединение советской властью в своих руках таких людей и правильное использование их сил и способностей может привести к скорейшему достижению желанной для всех цели – спокойного и благополучного существования России и всех живущих в ней¹. Конечно, эти слова написаны человеком подневольным, но в них все же несомненны и мысли самого генерала.

Документально известна реакция лишь отдельных военспецов-генштабистов на завершение широкомасштабной Гражданской войны и ликвидацию белого Крыма в ноябре 1920 г. В частности, однокашник главкома С. С. Каменева по академии бывший полковник В. И. Шишкин писал первому в дружеском письме 18 ноября 1920 г.: «Сердечно поздравляю с концом крымской болячки и душевно желаю положить предел всем покушающимся на нашу Родину...»²

Необходимо остановиться на тезисе орловского историка С. Т. Минакова о том, что военная элита сторон в лице кадровых офицеров, и прежде всего генштабистов Красной и белых армий, в Гражданскую войну и после нее была морально готова к некоему взаимному компромиссу и к тому, чтобы присвоить себе право выбора дальнейшего пути развития России³. Исследователь основывает свой тезис на обвинениях группы генштабистов по делу ПШ РВСР 1919 г. и на дневниковых записях видного деятеля Белого движения генерала А. А. фон Лампе.

Такой тезис верен лишь отчасти. Военные действительно считали себя вправе взять власть и определять дальнейшие пути развития страны, но для этого нужно было сначала получить эту власть. Кроме того, одна из сторон являлась победительницей, а другая проигравшей. Соответственно, равноправного компромисса получиться не могло, поскольку будущее должны были определять победители.

Компромиссный настрой мог присутствовать лишь в некоторой части военной элиты. В то же время братоубийственный конфликт как раз характеризовался бескомпромиссностью и взаимным ожесточением. Даже наличие родственников по разные стороны баррикад не снижало накала страстей. Дореволюционная военная элита оказалась расколотой, причем среди генштабистов нередко встречались

¹ Перхуров А. П. Исповедь приговоренного. Рыбинск, 1990. С. 36–37.

² РГВА. Ф. 6. Оп. 4. Д. 941. Л. 242–242об.

³ Минаков С. Т. Сталин и заговор генералов. М., 2005. С. 703.

непримиримые и подчас фанатично настроенные люди (в особенности в белом лагере).

Белое командование не собиралось щадить и прощать своих прежних товарищей, пошедших на службу Третьему Интернационалу, неприемлемы для многих были и большевистские лидеры. Военспецы белыми офицерами нередко воспринимались как ренегаты, причем это отношение распространялось и на личностные характеристики (в отношении сослуживцев по старой армии вспоминали все их отрицательные проявления). В случае победы белых участь многих крупных военспецов была бы незавидной, что как раз вселяло тревогу в фигурантов дела ПШ РВСР и провоцировало крамольные разговоры, за которыми последовали аресты. Вплоть до конца Гражданской войны в духе присущего корпорации офицеров Генштаба снобизма в кругу белых генштабистов сохранялось пренебрежительное отношение к Советской России и Красной армии, к организаторским способностям большевистского руководства. В конечном счете именно недооценка противника стала одной из причин поражения белых. Военспецы же, в свою очередь, неприязненно смотрели на пленных белогвардейцев, поступавших в конце Гражданской войны на службу в РККА, видя в них конкурентов.

Наличие реальной, а тем более вымышленной подпольной организации в советской Ставке в 1919 г. не может свидетельствовать о готовности к компромиссам, а говорит лишь о присутствии среди военспецов нелояльного элемента, активизировавшегося на фоне успешного наступления белых на Москву. Дневники яркого противника большевиков фон Лампе также не дают повода для суждений о компромиссах – белые стремились взять Красную армию под свой контроль и если не военной победой, то таким способом добиться свержения большевизма.

Объединяющими для красных и белых генштабистов могли стать патриотическая платформа и предложение всем работать на благо страны в духе процитированных выше слов генерала Перхурова. Патриотическую карту большевики и разыграли в период Советско-польской войны. Но такая позиция вызывала неприятие в руководстве РКП(б) и в итоге оказалась лишь уловкой для перемазывания офицеров. Победившие в Гражданской войне большевики не собирались предоставлять офицерству какое бы то ни было право выбора дальнейшего пути развития страны. Компромисс же на условиях победителя таковым являться не мог. События 1920–1930-х гг. показали, что бывшие белые так и не стали для победивших красных своими, а, наоборот, являлись первыми кандидатами для политических преследований. Но после них, а порой и одновременно, под каток репрессий попадали и лояльные военспецы, не имевшие ничего общего с противниками большевиков. Затем пришла очередь красных командиров и членов партии.

Будущее страны военспецам-генштабистам виделось по-разному. По-видимому, распространены были представления о падении власти большевиков в результате народных восстаний. Некоторые надеялись, что народ перевешивает ненавистных

¹ Это отношение наиболее ярко проявляется в эмигрантской мемуаристике. Например, В. Н. Посторонкин в 1928 г. в Праге оставил крайне неприязненное свидетельство о советском главкоме И. И. Вацетисе как о нечистоплотном карьеристе и ничтожной личности. Подобными личными качествами Вацетиса мемуарист пытался объяснить его переход на сторону красных (ГА РФ. Ф. Р-5881. Оп. 2. Д. 150). На самом же деле Вацетис обладал совершенно иными личными и профессиональными качествами (подробнее см.: Ганин А. В. 50 офицеров. С. 50–69).

комиссаров на фонарных столбах. Для военных были характерны надежды на захват власти. Один из генштабистов рассуждал следующим образом: «Когда дело дойдет до фонарных столбов и музыки кремлевской меди, тогда и мы, надо думать, увидим, что наступает время, как вы изволили выразиться, бриться... Но бриться все же, а не быть бритыми... А раз мы увидим финиш этого шабаша, значит, и предпримем соответствующие действия. Мы в Кремль придем не позже ваших звонарей. И зазвоним в колокола мы, а не кто другой. У нас всегда останется достаточный процент армии, который, увидев, что дело идет “к расчету стройся”, сумеет запеть “Гром победы раздавайся!”». Нам краснеть не придется, белые генералы нас не смогут судить, так как к тому времени мы окажемся у власти, и нашими штыками она будет охраняться. От нас будет зависеть, принять белых или не принять... Но мы, конечно, будем великодушны. На радостях будет очень весело и хорошо... Нужно только быть с головой на плечах. В Европе это называется быть реальным политиком»¹. Мемуарист отмечал, что это была психология преторианства. Как бы то ни было, надежды на диктатуру военспецов оказались беспочвенными, поскольку никаких шансов переиграть большевиков даже не на военном, а на административно-организационном и политическом поле «бывшие» не имели.

Окончание Первой мировой войны способствовало росту популярности большевиков среди офицерства, поскольку в новых условиях те силы, которые контролировали центр страны, выглядели государственным и собирающими куски распавшейся империи. Между тем идея единой и неделимой России являлась одним из лозунгов белых. В период Советско-польской войны большевистское руководство в тактических целях сделало ставку на патриотические заигрывания с офицерством. Было создано Особое совещание при главнокомандующем из старых генералов, которое выпустило воззвание к бывшим офицерам с призывом поддержать большевиков. В сложившейся обстановке такое воззвание имело немалый эффект. Быть может, не случайно к 1920 г. относятся несколько попыток замирения красных и белых, закончившихся неудачно. Некоторые сторонники белых даже посчитали, что красные пытаются перехватить у них патриотическую идеологию. Впрочем, патриотические заигрывания долго не продлились. Тем более что они привели к росту шовинистических настроений «бывших». Большевики отказались от такой политики, некоторые члены Особого совещания были арестованы, а журнал «Военное дело», опубликовавший шовинистическую статью Б.М. Шапошникова, был закрыт по решению председателя РВСР Л.Д. Троцкого.

Политика неизбежно влияла на всех участников Гражданской войны, не исключая и тех, кто стремился в нее не вмешиваться и не вникать. В условиях крушения прежней системы ценностей большинство генштабистов продолжало держаться вне политики. Политическая партийность для них как явление эпохи Гражданской

¹ Савченко И. Г. В красном стане. С. 220.

войны практически не существовала, а члены партий были единичны. Политические взгляды большей части старой военной элиты оставались традиционными.

Почти все вожди Белого движения, командующие крупнейшими белыми фронтами (М.В. Алексеев, В.Г. Болдырев, П.Н. Врангель, Н.А. Галкин, А.И. Деникин, М.К. Дитерихс, А.И. Дутов, А.М. Каледин, Л.Г. Корнилов, П.Н. Краснов, Е.К. Миллер, Н.Н. Юденич) прошли подготовку в Николаевской военной академии и в большинстве своем принадлежали к старому Генеральному штабу. Фактически старый Генштаб стоял во главе Белого движения, что предполагало и политическое руководство этим движением со всеми вытекающими последствиями.

О политических причинах неудачи Белого движения исследователями написано немало. Отметим лишь, что белые генералы в силу присущего офицерству мировоззрения фатально недооценивали политические вопросы, всячески пытались уклониться от погружения в них, предпочитая более понятную сферу военного дела. Однако такой подход в условиях Гражданской войны оказался проигрышным, поскольку белые, в отличие от красных, не создали четкой и созидательной политической программы и воспринимались нередко как реставраторы старого режима, что было недалеко от истины. Ситуация усугублялась тем, что на разных фронтах программы противников большевиков обладали определенными отличиями, аморфность и разнородность сил, участвовавших в борьбе с большевиками, так и не были преодолены. Поражению белых способствовало и отсутствие гибкости в отношении новых национальных государств, национальных регионов, казачества, что предопределялось имперским сознанием военной элиты.

Белые удовлетворяли запрос офицерства на военную диктатуру, которая могла справиться с кризисом в стране и завершить Гражданскую войну. Однако красные создали еще более жесткую диктатуру, которая также привлекла сторонников твердой руки, и фактически повели против своих оппонентов тотальную войну. Что-либо противопоставить этому белые не смогли.

В целом не приходится говорить о значимой политической роли бывших офицеров в Советской России, тогда как лейтмотивом политической истории белого лагеря стали борьба офицерских группировок и генеральские войны. В конце концов, Белое движение, которым руководили сами офицеры, ставшие политиками, потерпело сокрушительное поражение в немалой степени из-за внутренних противоречий.

Будучи по своему менталитету служилыми людьми и разделившись в основном на белых и красных, генштабисты в массе своей (исключая идейно служивших в национальных армиях) боролись за возрождение прежнего сильного и единого государства. Этого удалось добиться в рамках большевистского проекта, который за некоторыми исключениями объединил почти все территории бывшей Российской империи и оказался привлекательным в том числе для многих русских националистов¹. Неудивительно, что в конце Гражданской войны и сразу после нее часть белых генштабистов примкнули к красным, либо сдавшись в плен, либо вернувшись в Россию из эмиграции.

¹ Ливен Д. Российская империя и ее враги с XVI века и до наших дней. М., 2007. С. 465–466.

Как справедливо отметил орловский историк С. Т. Минаков, стремление военной элиты определять модель развития страны еще не свидетельствует о ее способности к действительной выработке той или иной модели и реализации перехода к ней. Исторический опыт развития России в XIX–XX вв. продемонстрировал крайнюю политическую слабость отечественной военной элиты, которая оказалась неспособной взять власть в свои руки и удерживать ее на протяжении длительного времени, не говоря о выработке какой-либо программы перспективного развития. Единственный пример существования в России военных диктатур дают белые армии. Однако белые генералы были политически слабыми и не умели эффективно управлять подконтрольной территорией. Нескончаемые конфликты в руководстве белого лагеря это лишь подтверждают.

Цементирующее значение для красных играла большевистская партия. В Советской России и СССР политические решения не входили в компетенцию военной элиты, всегда находившейся под жестким контролем партийных структур и тесно связанных с ними органов госбезопасности. В этой связи возможности участия советских военных в политической борьбе в качестве самостоятельной силы, а тем более узурпировать власть в результате военного переворота представляются лишь умозрительными.

Отношения военспецов и комиссаров являли собой в известном смысле лотерею – у них могли формироваться как прочные коалиции, основанные на взаимном доверии, так и нездоровая атмосфера подозрительности, соглядатайства и интриг. Во многих случаях эти совершенно разные социальные группы влияли друг на друга: генштабисты приобретали навыки работы в революционных условиях и приобщались к общественной жизни, а партийцы проникались менталитетом офицеров-государственников.

Лидеры большевиков воспринимали старую военную элиту неоднозначно. В.И. Ленин проявлял в ее отношении осторожность, сменившуюся к концу Гражданской войны относительным доверием. Л.Д. Троцкий как основной проводник политики привлечения бывших офицеров в РККА был настроен на деятельное сотрудничество с этой категорией командного состава, в его документах преобладают позитивные коннотации в вопросах, касающихся военспецов-генштабистов. И.В. Сталин поначалу отрицательно относился к военспецам, стремился избавиться от них, но затем стал с ними сотрудничать. В партийном курсе возобладал прагматизм, и военспецы заняли значимое место в военно-политических структурах РСФСР и других советских республик, что способствовало победам РККА и стоявших за ней большевиков.

Почти всю Гражданскую войну в Советской России шла внутривнутрипартийная борьба, в том числе и по военно-политическим вопросам. В эту борьбу втягивались и генштабисты в составе различных группировок, создававшихся вокруг партийных вождей. Тем не менее большевики не позволили этим конфликтам поглотить их режим, как это произошло с белым лагерем, где представители военной элиты иногда тайно (генерал П.Н. Врангель и его сторонники против генерала А.И. Деникина на Юге России, полковник Ф.Е. Махин против атамана А.И. Дутова и адмирала А.В. Колчака на Востоке России), а иногда и открыто (выступление А.В. Колчака

¹ Минаков С. Т. Сталин и заговор генералов. С. 703.

и его сторонников против главнокомандующего В.Г. Болдырева, выступления атамана Г.М. Семенова, генерала Р. Гайды, братьев Пепеляевых, ультиматум генерала М.К. Дитерихса на Востоке России), порой с оружием в руках выступали против главного командования, что в некоторых случаях приводило к серьезным перестановкам в белом командовании, переменам в политике и стратегии.

Красные смогли минимизировать трения и конфликты, подавили оппозицию и мобилизовали все ресурсы для достижения победы. Их лагерь отличался внутренним организационным единством, тогда как лагерь белых, и без того действовавших на разрозненных фронтах, даже в рамках одного фронта был расколот. Практически в нем шла борьба всех против всех – любой командир отряда считал себя самостоятельной величиной и мог не исполнить тот или иной приказ. Относительного военного единства белые смогли добиться лишь к началу 1919 г., тогда как красные к этому времени уже почти год создавали регулярную вооруженную силу. В итоге победа досталась тем, кто действовал планомерно и допустил меньше беспорядка и конфликтов в своих рядах.

Показателем того, что высшее руководство Советской России внимательно следило за командными кадрами, стало дело ПШ РВСР, в результате которого в июле 1919 г. были арестованы главком И.И. Вацетис и его окружение, произошла смена главного командования Красной армии. Это свидетельствовало и о бесправии военспецов в советских условиях.

В результате Гражданской войны генштабисты утратили прежние позиции в элите страны. Если до 1917 г. они оказывали прямое влияние на принятие важнейших военных и политических решений, то в Советской России оказались в положении технических исполнителей указаний партийного начальства. Очень точно это выразил В.В. Шульгин: «Разве все русское офицерство было в рядах белых? Разве мало его было в рядах Красной армии? Одних офицеров Генерального штаба чуть ли не половина осталась у большевиков. А сколько там было рядового офицерства, никто не знает, но много. Однако никому не приходит в голову говорить, что коммунистической партией руководили офицеры; и, наоборот, все говорят уверенно, что Белое движение велось офицерством. Почему? Да потому, что в Красном стане русское офицерство было на роли “быдла”, а в Белом – оно было “первенствующим сословием”¹. Реальное место генштабистов видно из простого факта, что в Советской России любого из них от младшего штабного работника до главнокомандующего (как в деле ПШ РВСР) можно было без суда и следствия отправить за решетку или расстрелять, что было немислимо до революции.

Гражданская война может рассматриваться в том числе и как борьба дореволюционных генштабистов за свое место в новой России. Эту борьбу старый Генеральный штаб безоговорочно проиграл. Выиграло же ее большевистское руководство, использовавшее специалистов различных категорий в интересах укрепления собственной власти.

¹ Шульгин В. В. «Что НАМ в НИХ не нравится...»: Об антисемитизме в России. СПб., 1992. С. 123.