

Искандер Измайлов

Защитники «Стены Искандера»

Искандер Измайлов

*Вооружение, военное искусство и военная история
Волжской Булгарии X–XIII вв.*

КАЗАНЬ • ТАТАРСКОЕ КНИЖНОЕ ИЗДАТЕЛЬСТВО • 2008

УДК 94(47)
ББК 63.3(2Рос=Тат)
ИЗ7

Научный редактор
доктор исторических наук, профессор,
член-корреспондент АН РТ А.Г. Мухамадиев

Рецензенты:
доктор исторических наук Ю.С. Худяков,
кандидат исторических наук А.А. Бурханов,
кандидат исторических наук М.В. Горелик

Измайлов И.Л.

ИЗ7 **Защитники «Стены Искандера»/И.Л. Измайлов. — Ка-**
зань: Татар.кн.изд-во, 2008. — 206 с. — 2000 экз.
ISBN 978-5-298-01699-5

Книга представляет собой комплексное рассмотрение военного искусства населения Волжской Булгарии — первого средневекового государства в Волго-Уральском регионе, которое играло значительную роль в истории Восточной Европы. Расположение данного тюрко-мусульманского государства на стыке Европы и Азии, язычества и мировых религий отложило отпечаток на всей его культуре, включая вооружение и военное дело.

В работе обобщен значительный материал из археологических раскопок и музейных коллекций, проанализированы письменные источники. Книга дополнена разделом о военно-политической истории Булгарии, включая ее драматическое противоборство с монгольским нашествием.

Издание, снабженное иллюстрациями и графическими реконструкциями, рассчитано на широкий круг читателей, интересующихся военным делом народов Восточной Европы.

УДК 94(47)
ББК 63.3(2Рос=Тат)

ISBN 978-5-298-01699-5

© Татарское книжное издательство, 2008
© Измайлов И.Л., 2008

ОГЛАВЛЕНИЕ

Введение _____	4	
Глава I. Волжская Булгария: мусульманское государство у «Моря Мрака» и его военное дело		
1. Образование Булгарского эмирата: от союза племен до средневекового государства _____	8	
2. Проблемы изучения военного дела булгар _____	16	
3. Источники по истории военного дела _____	23	
Глава II. Вооружение		
1. Оружие ближнего боя _____	32	
2. Защитные доспехи _____	63	
3. Оружие дистанционного боя _____	75	
4. Военно-технические средства (метательная доогнестрельная артиллерия) _____	87	
Глава III. Организация булгарского войска		
1. Структура военной организации: командование, дружина, войско _____	94	
2. Численность войска _____	105	
3. Конница _____	107	
4. Пехота _____	114	
5. Флот _____	116	
Глава IV. Военное искусство _____		119
Глава V. Война и политика		
1. Идеология внешней политики и дипломатические институты _____	136	
2. Связи со странами ислама _____	137	
3. Взаимоотношения с кыпчаками и кимаками Поволжья и Южного Урала _____	141	
4. Военно-политические связи с Русью _____	144	
Глава VI. В борьбе с монгольским нашествием		
1. Победа над Субедеем и Джебем в 1223 г. _____	156	
2. Война в Заволжье и Приуралье _____	163	
3. Падение Волжской Булгарии _____	171	
4. Восстания кыпчаков и булгар _____	183	
Заключение _____	189	
Список использованной и рекомендуемой литературы _____	199	
Список сокращений _____	206	

ВВЕДЕНИЕ

*Светлой памяти моего отца
Леруна Исхаковича посвящается*

Изучение военной истории средневековой Восточной Европы является одним из важных направлений исторической науки. Объясняется это значением и ролью войн в жизни феодальных обществ, которые ускоряли или замедляли экономическое и социальное развитие народов, способствовали объединению или распаду государств, служили средством обогащения, усиливали или ослабляли социальные противоречия. Неудивительно, что наиболее выразительным символом средневековья является воин верхом на боевом коне, вооруженный копьем или мечом, а наиболее яркими образцами культуры — детали рыцарского военного быта: геральдика, культ оружия, рыцарский кодекс чести, героические повести, мотив «священной войны» и ряд других.

История народов Восточной Европы X–XIII вв. насыщена вооруженной борьбой: межплеменные столкновения и войны за создание единого государства, феодальные междоусобицы и народные восстания, набеги кочевников и завоевательные походы. Особую остроту и драматизм всем этим военным действиям придавало то, что в Восточной Европе шел активный процесс становления и укрепления средневековых государств с характерной для них связью между политической структурой общества и организацией его военного дела. Все это заставляет изучать вопросы военной истории в связи с раскрытием социально-экономического, политического и культурного развития народов Восточной Европы. Период средневековья стал для народов Восточной Европы временем поиска новых видов и форм вооружения, формирования военной организации и выработки соответствующей тактики полевого боя и обороны.

Особенно рельефно это демонстрирует оружие, с помощью которого осуществляется вооруженная борьба. Оружие, будучи материальным воплощением степени развития ремесленного производства, определенных технических достижений и международного обмена, отражает этногенетические традиции народов, уровень развития их социального строя и военно-политического опыта. Модификация отдельных видов оружия, перемены в комплексе вооружения и перестройка социального состава войска приводят к изменению всей системы военного дела, а зачастую и характера международной политики.

Анализ предметов средневекового вооружения и снаряжения дает важнейшую информацию как о военной организации, так и об экономике и социальной структуре общества. Не случаен вследствие этого постоянный интерес к изучению оружия и военного искусства народов Восточной Европы X–XIII вв. Практически во всех обобщающих и специальных работах эти вопросы затрагиваются в той или иной мере, однако разработка истории вооружения для разных народов этого региона неравномерна. Довольно полно изучена она для домонгольской Руси, племен, входивших в состав Хазарского каганата, и кочевников причерноморских степей X–XIII вв. Освещены некоторые вопросы развития вооружения у аланов, кочевников Южного Приуралья и финно-угорских племен.

Наряду с этим приходится констатировать, что история военного дела и в целом военная история населения Волжской Булгарии изучены недостаточно полно (Измайлов, 1997, с.5–10).

Булгария играла ведущую роль в истории средневекового Волго-Уральского региона и являлась одним из крупных феодальных государств Восточной Европы. Велико было ее значение в военно-политических событиях. Спорадические военные столкновения с Русью, особенно усилившиеся в XII в. после возникновения Владимиро-Суздальского княжества, отражение натиска кыпчаков и ки-

маков, а также тринадцатилетнее противостояние войскам монголов создали фон, на котором развивалось военное дело населения Булгарии.

Подобный анализ предполагает изучение комплекса источников (наиболее детально его ключевых элементов) на всей территории Волжской Булгарии, в пределах, определенных археологическими и историческими источниками. Хронологически данная работа охватывает период от образования Булгарии (начало X в.) до монгольского завоевания (первая треть XIII в.) — достаточно длительный отрезок истории Булгарии, когда в ходе развития самостоятельного государства шел процесс оформления феодальной военной организации и соответствующего комплекса вооружения. Выбор территориальных и хронологических рамок исследования обусловлен целью развития данного историко-культурного региона в домонгольский период, когда шло становление и укрепление социально-экономического строя Булгарии, складывание материальной и духовной культуры и формирование основ болгарского этноса.

Волжская Булгария:
мусульманское
государство
у «Моря Мрака»
и его военное дело

1. Образование Булгарского эмирата: от союза племен до средневекового государства

Булгарские (болгарские) племена, возможно, возглавлявшиеся котрагами, обитавшими на правом берегу Среднего Дона, переселившись в Поволжье в конце VII в., оказались в окружении этнически близкого тюркского населения. Есть основания полагать, что территория Среднего Поволжья была освоена тюрко-огурскими племенами ранее, возможно, уже в V — VI вв. По данным арабских авторов, кроме булгар среди них отмечаются этнические группы берсула (барсил), эсегел, сувар (савир), баранджар, т.е. население Волжской Булгарии кроме собственно булгар включало алано-хазарский (баранджары), тюрко-огурский (савиры/сувары), центральноазиатский (эсегели/эсгили, или чигили) компоненты.

Археологическими свидетельствами переселения булгар в Волго-Камье являются Бураковское погребение, погребения Шиловского, Бруснянского и Новинковского могильников, имеющих аналогии в памятниках Северного Причерноморья (Малая Перещепина) и Булгарии (Мадара).

Первоначально булгары заняли территорию вдоль Волги от Самарской луки до устья Камы, вытеснив балто-славянские племена (носителей именьковской культуры) или ассимилировав их. Несколько восточнее в Восточном Закамье и Западном Приуралье распространяются угорские племена (носители кушнаренковско-караякуповской культуры). В степном Заволжье и Южном Урале исследователи локализуют легендарную прародину венгров — «Magna Hungaria» (Великую Венгрию). Постепенно все эти племена начинают консолидироваться вокруг булгар.

В процессе создания государства наиболее сильным оказалось этнополитическое объединение (союз племен) булгар (возможно, «серебряные булгары» в русских источниках) во главе с Алмышем (Алмушем) (*Ибн Фадлан*, с. 131–139), на основе которого возникли в 910–970-е гг. два владения (эмирата) — Булгарский и Суварский (видимо, во главе с племенем сувар).

Разгром Хазарского каганата приблизительно в 980 г. привел к образованию единого Булгарского государства. С X в. в состав населения Булгарии постоянно включались отдельные группы огузо-печенежских и кыпчакских племен, а также иных соседних народов (буртасы, маджары/мадьары), которые активно ассимилировались булгарами. О достаточно тесных контактах булгар с огузами свидетельствуют, например, родственные связи между главным военачальником огузов Этреком и правителем булгар Алмышем.

Карта Волжской Булгарии (по И.Л. Измайлову)

Территория Булгарского государства в начале XIII в. простиралась от Окско-Свияжского междуречья на западе до бассейна р. Белой (Ак Идель) на востоке, от Посурья и Самарской луки на юге до Предкамья на севере. Политическое и экономическое влияние булгар распространялось также на Верхнее Прикамье, где были открыты многочисленные булгарские торговые посты, и на Нижнее Поволжье, где в дельте Волги находился город Саксин. На территории Булгарии, судя по историческим и археологическим данным, насчитывалось около 2 тысяч памятников: около 170 крупных городов, городков и замков, более 800 селищ, 59 могильников и более 500 местонахождений древностей (Фахрутдинов, 1975, с.26–49; Халиков, 1989, с.90; Халиков, 1991; Хузин, 1997, с.42; Хузин, 2006, с.132).

На этой территории открыты могильники (Новинковский, Большетарханский, Танкеевский, Большетиганский и др.), относящиеся к концу VII — второй половине X вв., с языческим по-

*Волжская Булгария и ее место в Восточной Европе
(по И.Л. Измаилову)*

гребальным культом (погребения с вещами, культ коня, курганные захоронения и т.д.), а начиная с первой половины X в. — с мусульманской обрядностью (захоронения в гробах; ориентация покойного по кибле: головой на запад, тело чуть повернуто на правый бок, лицо обращено в сторону Мекки, как правило, отсутствие вещей и т.д.). На территории поселений изучены наземные жилища, полуземлянки и землянки, кирпичные и белокаменные общественные здания (мечети, бани и др.) и мавзолеи, хозяйственные постройки (гончарные и металлургические горны, производственные помещения и т.д.), в городищах открыты остатки укреплений в виде валов со следами деревянных стен различной конструкции.

По источникам известны остатки около 170 городов, среди которых выделяются Болгар, Биляр, Сувар, Ошель, Брахимов, Тухчин, Буртас(?) и небольшие городища (замки). В X в. в Болгаре и Суваре чеканилась своя монета. Столицей государства в X — первой половине XII вв. являлся Болгар, с середины XII в. — Би-

ляр («Великий город» в русских летописях), который действительно выделялся своими размерами (почти 600 га) и численностью населения (до 50 тыс.) (Хузин, 2001). Булгарская культура градостроительства восприняла традиции тюркских государств (тюркские каганаты, Великая Булгария, Хазария), а также стран мусульманского Востока и Руси. Крупные города Булгарии часто имели планировку, не подчиненную рельефу местности, и делились укреплениями на внутренний и внешний город: Биляр, Сувар, Джукетау, Богдашкинское, Хулашское, Нохратское, Юловское и др. городища. Города булгар внутри имели усадебно-квартальную планировку. Иногда за пределами городских укреплений располагались караван-сарай. Массовая застройка городов состояла из наземных деревянных жилищ, полуземлянок и землянок, а также хозяйственных построек (производственные помещения, гончарные и металлургические горны и т.д.) (Шарифуллин, 1993; Хузин, 2006а, с.205–226). Среди них выделялись здания монументальной архитектуры — кирпичные и белокаменные общественные здания (мечети, бани и др.) и мавзолей. Иногда близ крупных городов строились небольшие городища, возможно, замки знати (например, Николаевобаранское II и Горкинское близ Биляра) (Хузин, 2001). Города имели систему укреплений в виде рвов и земляных валов, поверх которых сооружались деревянные стены различной конструкции (Губайдуллин, 2002).

Самым большим городом Булгарии начала XIII в., несомненно, являлся Биляр, возникший, видимо, в начале X в. (Хузин, 1995; 2001). Некоторое время Биляр и его округа, возможно, находились на периферии экономической и политической истории Булгарии, уступая более развитым и богатым городам — Болгару и Сувару. Но уже в XI–XII вв. значение Биляра резко возрастает. С 1164 г. «Великий город Булгарский» на Черемшане начинает упоминаться на страницах русских летописей как военно-политический центр всей Булгарии. Недаром «крестовый поход» по Волге объединенного войска русских князей под командованием владими́ро-суздальского князя Всеволода Большое Гнездо в 1183 г. был направлен именно против «Великого города на Черемшане» (Измайлов, 2000а). Несомненно, что Биляр в этот период переживал расцвет своего могущества и великолетия. Историк XIII в. Джувейни, описывая Биляр, писал, что столица булгар — «населенный множеством народа неприступный город» (Тизенгаузен, 1941, с.22, 23). В это время город являлся одним из важнейших политических, торгово-экономических и культурных центров Волжской Булгарии, очевидно, ее столицей, по крайней мере с середины XII в. Здесь скорее всего находилась резиденция эмира Булгарии и располагалась центральная соборная мечеть страны.

Биларское городище (Билар) (по Ф.Ш. Хузину)

Территория города состояла из укрепленной части, где находились жилые кварталы, усадьбы аристократии, общественные сооружения — мечети, медресе и бани, а также городские кладбища. Укрепления города ограничивали подпрямоугольную площадку и делили ее на две части — внутреннюю и внешнюю. Внутренний город с обитаемой площадью около 116 га был обнесен двумя линиями валов и рвов протяженностью более 5 км. Площадь внешнего города, окруженная тремя рядами укреплений длиной более 10 км, составляла 374 га (Халиков, 1976; Хузин, 1995).

Размеры города впечатляют даже по современным меркам. Своими размерами и населенностью он соперничал со знаменитыми городами средневековья — Киевом, Новгородом, Будой, Преславом, Краковом, Парижем, Дамаском, Бухарой и Самаркандом.

Благодаря археологическим раскопкам удалось установить, что в центральной части городища еще в начале X в. началось формирование своеобразного аристократического района. Именно здесь выявлены и частично реконструированы бесценные памятники болгарской монументальной архитектуры X–XIII вв. Среди них

выделяются руины деревянной и белокаменной мечети с отдельно стоящим минаретом. По обоснованным предположениям ряда архитекторов, возможно, это остатки соборной (джами) мечети (Халиков, Шарифуллин, 1979). Судя по археологическим материалам, наиболее ранняя — деревянная ее часть была построена в первой половине X в. и является, таким образом, древнейшей исследованной мечетью в Восточной Европе. Общая площадь ее моельных помещений достигала 2,5 тыс. м².

В центральной части внутреннего города археологи изучили также остатки большого количества наземных домов и полуземлянок. В них жили священнослужители, учителя медресе, государственные чиновники и военная знать, а также их прислуга и ремесленники. Рядом с их домами располагались хозяйственные постройки, амбары-зернохранилища, ямы-погребца, складские помещения, колодцы. В домах, а иногда прямо во дворе домов были обнаружены конические кирпичные печи-тандыры для выпечки лепешек. Здесь жили преимущественно знать, богатые торговцы и ремесленники — металлурги и кузнецы, медники и ювелиры, оружейники и стеклоделы. О богатстве внутреннего города свидетельствует большое количество (около 30) кирпичных зданий, следы которых были зафиксированы аэрофотоснимками (Халиков, 1976). Почти все они являются, вероятно, остатками квартальных мечетей, бань или других общественных зданий, поскольку раскопки подобных руин в 1981 г. выявили остатки именно бани.

Внешний город был заселен неравномерно. Наряду с жилыми кварталами здесь же находились усадьбы состоятельных горожан и знати. Для проживания купцов, прибывших из далеких стран, у восточных ворот, ведущих во внутренний город, был построен караван-сарай. В выявленный комплекс его зданий входила гостиница, а также баня, построенная из кирпича, хозяйственные постройки, стойла для вьючных животных.

Также здесь находились кварталы ремесленников, например, гончарная слобода, занимавшая в XII в. площадь около 3 га и открытая на правом берегу реки Билярка. Здесь были изучены остатки мастерских, в которых формовали глиняную посуду, и горны для ее обжига.

Значительную часть внешнего города занимали летние дома, сады и огороды горожан, а также загоны для содержания стад домашних животных, прежде всего лошадей, коров и овец, что было обычным явлением для средневековых городов. Здесь же открыты расположения обширных кладбищ для рядовых горожан, где все умершие были похоронены по мусульманскому обряду. В начале XIII в. площадь каждого из двух крупнейших исследованных кладбищ достигала 20 и более га (Халикова, 1986).

За пределами городских стен Биляра еще в X в. возникают пригородные поселки. Раскопки одного из них выявили в нем остатки обычных полуземляночных жилищ и хозяйственных надворных построек.

Все исследователи совершенно справедливо и единодушно указывают на главенствующую роль Биляра — «Великого города» в экономическом развитии Булгарии, особенно во второй половине XII — первой трети XIII вв., считая его столичным городом (Хузин, 1995, 2001). Как бы то ни было, но Биляр — «Великий город» в глазах соседей и, очевидно, самих булгар — являлся военно-политическим и экономическим центром их государства.

Основу хозяйства булгар составляли земледелие в форме степного перелого, полуоседлое и стойловое скотоводство, рыболовство, в отдельных областях — промыслы (охота на пушного зверя, бортничество и пр.), разнообразные ремесла (металлургия железа и бронзы, гончарство, стеклоделие, деревообработка, косторезное, ювелирное, оружейное дело и т.д.) и участие в региональной и мировой торговле (волго-балтийский и поволжско-среднеазиатский пути). Продукция булгарских ремесленников и торговцев была известна и находила сбыт далеко за пределами Булгарии (Западная Европа, Зауралье и Средняя Азия). Особенно славились булгары на восточных рынках северными товарами из «стран Мрака»: мехами, моржовой и мамонтовой костью, медом, воском и обработанными шкурами. Тысячи торговцев со всего обитаемого мира приезжали на оживленные рынки булгарских городов. Активные и постоянные торгово-экономические контакты Булгария поддерживала с Русью, со странами Восточной и Западной Европы, а также Закавказья и Причерноморья. Основными статьями экспорта были пушнина, шкуры, кожи (включая знаменитый вид особо выделанной кожи — «булгари»), зерно, мед и воск, рабы, а импорта — предметы роскоши, пряности, шелк, серебро (в IX–X вв.) и т.д. Центрами торговли и хозяйственных связей были города, особенно Болгар (Ага-Базар), Биляр, Сувар, Джукетау, Ошель и др. Находки кладов монет и квазиденег (свинцовые пломбы, шиферные напярсла, мелкие украшения и т.д.) свидетельствуют о развитии международной и внутренней торговли. Одной из важнейших статей дохода казны являлась торговая пошлина (десятина).

Булгарское государство обладало развитой социальной структурой. Источники (в том числе и нумизматические) сообщают о существовании династии булгарских правителей (из рода Алмыш — Джафариды). Они в начале X в. носили титул «эльтебер», а с середины X в. — «эмир» (Фахрутдинов, 1984, с.20–25) и являлись полновластными правителями; их имя (после халифа) упо-

Планы крупнейших болгарских городищ: 1— Кашанское (Кашан), 2— Джукетауское (Джукетау), 3— Вальнское, 4— Богдашкинское

миналось в ежедневной молитве (хутбе), они определяли политику государства и чеканили свою монету. Иерархия социальных верхов общества реконструируется по письменным источникам недостаточно четко; в них упоминаются беки («князья» в русских летописях) — правители отдельных земель и городов, военно-служилая знать — йори/чури (Измайлов, 1997, с.144–147) и представители духовенства. Основная масса населения состояла из свободных сельских общинников и горожан (ремесленников, купцов, слуг) — податного населения, платившего в государственную казну подомный налог.

Огромное значение в консолидации болгарского этноса сыграло официальное, на государственном уровне, принятие ислама (920-е гг.), становление своего историописания, а также расшире-

ние политических, экономических и культурных связей с внешним миром (исламские страны Востока, Хазария, Русь).

Уже в начале X в. арабо-персидская историко-географическая традиция (Ибн Русте, Истахри, Марвази, Гардизи и др.) фиксировала, что у болгар два основных города: Болгар и Сувар; в обоих городах — деревянные строения, соборная мечеть, в каждом городе имеется десяти тысячное мусульманское население, которое сражается с неверными (*Заходер*, 1967, с.36).

Характерно относящееся к этой традиции указание на то, что болгары воюют с неверными. Обстоятельства этих войн неизвестны, но важно общее мнение о строгом следовании болгар предписаниям ислама и борьбе с неверными. Например, персидский источник «Худуд ал-алам» (Пределы мира, 982/983) пишет: *«Булгар — город с небольшой областью, расположенный на берегу Итиля. В нем все жители мусульмане; из него выходит до 20 000 всадников. Со всяким войском кафиров, сколько бы его ни было, они сражаются и побеждают»* (Бартольд, 1973, с.545).

Все эти источники указывают, что уже к концу X в. Булгария на международной арене выступала как мусульманская страна, которая была связана множеством торговых, культурных и политических связей со странами Средней и Передней Азии, Ближнего Востока. Одновременно по Балтийско-Волжскому магистральному торговому пути Булгария имела связи с Русью и далее с Северной и Центральной Европой. Здесь свободно жили и имели свои торговые колонии русские и армянские купцы, дружины выходцев из Скандинавии и представители финно-угорских народов Поволжья и Приуралья.

2. Проблемы изучения военного дела болгар

К сожалению, в наших знаниях о вооружении и военном деле болгар до сих пор остаются определенные пробелы, что во многом обусловлено состоянием источников. Точные и исчерпывающие данные о многочисленных войнах, походах и сражениях с участием болгар, об особенностях их военной организации и тактики боя, несомненно, имевшиеся в болгарской письменной традиции, до нас не дошли. Все, что можно использовать для получения представления об этих вопросах, сохранилось в фрагментарном и несистемном виде только у арабо-персидских авторов и русском летописании, выборочно освещавших немногие события военно-политической истории Волжской Булгарии. Естественно, что в большинстве случаев это делалось пристрастно и тенденциозно, а из существенных деталей многое опускалось как не заслу-

живающее внимания или трактовалось с искажением действительного положения дел.

В этой связи огромное значение для нас приобретают археологические источники, эпитафийные памятники, изобразительные материалы, позволяющие судить о многих деталях вооружения и снаряжения болгарских воинов. Важное значение имеют также остатки фортификационных сооружений, как отражение сложной военно-политической ситуации и мастерства болгарских строителей и военных техников. При этом надо иметь в виду, что важнейшими источниками для изучения военного дела являются находки предметов наступательного оружия ближнего боя и защитное вооружение.

При определенном интересе к военной истории и вооружению болгар, первый шаг от описания отдельных предметов вооружения к обобщению этих данных был сделан в работах А.Ф. Лихачева. В 1876 г. на II Археологическом съезде он выступил с докладом (Лихачев, 1876), в котором использовал для характеристики болгарского вооружения находки оружия (бронзовые булавы, топоры, стрелы и рогульку — «хасаку») (там же, табл. II). Особое внимание Лихачев уделил орнаментированному топорыку. По его мнению, он принадлежал чиновному лицу в войске (там же, с.20). Он также сделал вывод о широком распространении кольчуг у болгар (там же, с.22). Лихачев подготовил также 31 литографию с наиболее интересными предметами быта, хозяйства и вооружения. В другой своей, к сожалению, оставшейся неопубликованной работе «История Великой Булгарии» он пришел к заключению, что находки стрел, мечей и кольчуг дают основание считать, что «все эти части вооружения изготавливались самими болгарами» (Лихачев, с.114). Там же он, основываясь на письменных источниках, делает интересное предположение о том, что у болгар «война велась с помощью вассальных князей, которые требовали вознаграждение за их военные расходы... из военной добычи» (там же, с.99).

Определенный вклад в освещение военной истории Булгарии внес С.М. Шпилевский, проанализировавший сведения русских и восточных источников по политической истории Булгарии и о войнах с Русью. Также преимущественно на восточные письменные источники опирался военный историк Н.С. Голицын, который считал, что «булгарское военное дело имело тот же характер, что у всех современных азиатских народов, а со временем покорения Булгарии монголами — то же, что у этих последних» (Голицын, 1876, с.152). Известный востоковед В.В. Григорьев в работе, посвященной истории Волжской Булгарии, рассуждая о их политике и военной истории, подчеркивал, что «торговый дух

булгар не уменьшил, однако ж, их воинственности. Не знаем, в каких отношениях были они с соседями своими с севера, юга и востока, но с русскими враждовали они почти беспрерывно» (Григорьев, 1896, с.102). Им также сделано предположение, что булгары были разделены на «поколения», которые управлялись особыми князьями, а армия их представляла собой, видимо, ополчение этих князей (*там же*, с.98).

Успехи отечественной историографии XIX в. в изучении вооружения и военной организации Булгарии могли бы быть и значительными, если бы почти над всеми историками и краеведами, занимавшимися этой темой, не довлела гипотеза о «мирном», «торговом» характере булгар. Эта концепция появилась, видимо, вследствие сравнения древних булгар с современными чувашами. Причем даже ученые, хорошо знающие источники, не избежали этой ошибки. Например, А.Ф. Лихачев считал, что булгары «войны избегали: чаще сами терпели от грабежа соседей, нежели грабили сами, и если старались занять какой-нибудь чужой город, то исключительно в видах торговли... а не с целью грабежа... Вообще видно, что булгары были народ кроткий, как и нынешние чувашии...» (Лихачев, 1876, с.3). Этими причинами объясняется и то, что во многих обобщающих работах не уделялось должного внимания военному делу булгар. Так, в большой статье историка П.В. Голубовского, посвященной соседям Киевской Руси, подчеркивалось, что «Болгария была по преимуществу государство торговое, промышленное. Интересами чисто промышленного характера объясняется и вся ее внешняя история» (Голубовский, 1888, с.48).

Начальный период изучения военного искусства волжских булгар можно охарактеризовать как время накопления материала. Именно тогда были собраны большие археологические коллекции, изданы основные письменные источники, накоплен опыт в изучении военно-политической истории Булгарии. Нельзя также не отметить, что для большинства работ того времени присуще пристрастие к описательству и фактографии, а также недостаточное критическое отношение к источникам. В результате этого терялась динамика развития общества и военного дела.

Значительным шагом вперед, по сравнению с предшествующим периодом, следует признать попытку выяснить классовую структуру военной организации Булгарского государства и целенаправленное привлечение для анализа этих вопросов археологического материала. На многие из этих исследований оказали большое влияние теоретические построения школы М.Н. Покровского. В своих работах В.Ф. Смолин и, особенно, Н.Н. Фирсов пришли к бездоказательным выводам о том, что Булгария являлась

«буржуазным государством», которое основывало свое могущество на транзитной торговле (Смолин, 1925, с.52; Фирсов, 1921, с.30–33; Фирсов, 1926, с.9), а болгарскую знать они называют «торговой буржуазией» (Смолин, 1925, с.33).

О государственном устройстве болгар В.Ф. Смолин пишет, что оно «представляет собой ряд мелких удельных ханств, подчиненных главному хану болгарскому» (Смолин, 1925, с.48). По его мнению, армия подчинялась хану и снаряжалась за счет казны (там же, с.50–51). Тем не менее, имея большой экономический потенциал и централизованную армию, болгары, по мнению В.Ф. Смолина, «противопоставить Руси сильное войско так и не смогли» (Смолин, с.52). Тогда же вышел ряд статей, в которых описываются перипетии русско-болгарских войн, а также анализируется болгарское общество, в результате чего авторы делают вывод о феодальном характере Булгарского государства и армии (Муромцева, 1940, с.52–53; Савич, 1939, с.74–80).

Новый этап в болгароведении начался в конце 1930-х гг., с развертыванием широких археологических исследований. В результате расширения базы археологических источников открылись новые возможности для раскрытия характера военного искусства болгар. В полной мере это нашло отражение в обобщающем труде А.П. Смирнова «Волжские болгары», где автор посвятил военному делу целую главу «Военное искусство» (Смирнов, 1951). В ней автор дает характеристику некоторых основных видов вооружения (мечей, сабель, топоров, луков и стрел, шестоперов и др.) и делает вывод о том, что большинство из них являлось продукцией болгарских ремесленников, которые, в частности, «не копировали слепо русские образцы, а перерабатывали их мотивы по своему вкусу, создавая оригинальные вещи». По его мнению, войско у болгар носило феодальный характер, а главной силой войска служила тяжелая конница, пехота же имела подсобное значение, поэтому военная тактика напоминала «приемы боя, свойственные кочевникам-сарматам, и была рассчитана на внезапность удара» (Смирнов, 1951, с.89, 92). Булгарам были известны приемы постройки крепостей, и их система обороны отвечала всем требованиям техники того времени, но, по мнению А.П.Смирнова, вести правильную осаду болгары не умели. Он особо подчеркивал мысль о том, что болгарская дружина была слабее русской, а коалиции русских князей располагали почти всегда более сильным войском. «Вся военная история болгар, — делал он общий вывод, — показывает, что они уступали русским в полевом военном искусстве, но военно-инженерное дело у них стояло на должной высоте. Причиной слабости болгар была их тактика, рассчитанная на конницу, мало пригодную в борьбе с русскими, об-

ладавшими прекрасными пешими дружинами» (Смирнов, 1951, с.102–103).

Развернутая характеристика военного искусства болгар, данная А.П. Смирновым, явилась шагом вперед по сравнению с предшествующим периодом и оказала большое влияние на все последующие работы по этой тематике. По сути дела, это была первая попытка представить вооружение и военное искусство болгар в качестве цельного, исторически обусловленного явления. Используя марксистскую методику «восхождения», он наметил путь для дальнейшего комплексного подхода к данной теме, от анализа истории оружия и снаряжения до выявления особенностей военного дела. Тем самым он не только поставил изучение военного дела болгар на новую ступень обобщения, но и предопределил основные пути его изучения.

Между тем следует сказать, что источниковедческая база для решения подобной проблемы была явно недостаточной, что сказалось на выводах автора. Свидетельствует об этом, в частности, определенная противоречивость во взглядах А.П. Смирнова. С одной стороны, он считал, что у болгар были передовая военная техника, военно-инженерное дело и сильная конница, а с другой — неэффективная тактика боя и обороны. Эта парадоксальная точка зрения, выработанная под влиянием ряда факторов (недостаточная комплексность подхода к изучению материалов, излишнее доверие и выборочное использование известий письменных источников), привела в конечном итоге к искажению общей картины истории военного дела (критику концепции А.П. Смирнова см.: *Измаилов, 2000а, с.254–262*).

В последующих своих работах А.П. Смирнов продолжал развивать основные положения, высказанные в своей монографии. Нашли поддержку его исторические выводы и у ряда историков (*Мухамедьяров, 1953; Мухамедьяров, 1973*). Одновременно некоторые исследователи стали развивать те положения работ А.П. Смирнова, где говорилось об архаичной тактике боя болгар, и на этой основе начали строить свои гипотезы. Причем с каждой новой публикацией все больше подчеркивалась их слабая вооруженность и консервативность военной организации. Ряд исследователей без какого-либо нового анализа фактов, зачастую не учитывая известные данные истории и археологии, пытались гальванизировать старое представление о Булгарии XI — начала XIII вв. как «раннефеодальной», или как «дофеодальной» монархии, или даже как полуфеодальной, полубогабардической «восточной деспотии» с сильной армией, построенной по старым родовым признакам. Так, В.Ф. Каховский, частично основываясь на характеристике, данной А.П. Смирновым, пишет, что *«основной род войск болгар —*

тяжелая конница — имел преимущества в открытом бою, но при осаде города или при защите своей крепости не имел успеха. Булгары умели строить хорошие укрепления по типу античных или византийских крепостей, но оборонять их в полную силу не могли из-за слабости пеших войск» (Каховский, 1965).

Истоки ранней тактики волжских булгар он видит в военном деле гуннов и древних булгар. Автора не смущает чисто формальный характер этой аналогии, ведь для обоснования сходства таких качественно различных явлений, как тактика боя раннесредневековых кочевников и оседлых булгар X–XIII вв., требуются очень веские аргументы. В основе приведенных выше суждений лежит, несомненно, некритическое отношение к источникам и исторический перенос сообщений арабских историков X–XI вв. на булгарское общество XII–XIII вв. Политические и военные институты булгар эти авторы представляют архаическими, законсервированными на сотни лет, а армию изображают конгломератом кочевых дружин, хронически неспособных противостоять войскам Руси. Однако при этом они не учитывают, что в последние 50 лет были проведены обширные археологические работы на территории Волжской Булгарии, пересмотрен ряд исторических концепций, собрана большая коллекция предметов вооружения (Измайлов, 1997).

Многие важные проблемы, касающиеся истории военного дела, затронул в своих трудах А.Х. Халиков, работы которого основаны преимущественно на материалах, полученных в результате многочисленных археологических раскопок и их сопоставления с данными письменных источников. Например, целый ряд интересных гипотез высказал Халиков по поводу походов русских на Булгарию, борьбы с монгольским нашествием и состоянием военно-оборонительного дела булгар (Халиков, 1984; Халиков, Халиуллин, 1988; Халиков, 1989).

Р.Г. Фахрутдинов в ряде своих работ останавливался на проблемах булгарского военного искусства. Убедительно выглядит его довод о феодальном характере булгарского общества и о том, что «булгарская техника ведения войны стояла на довольно высоком уровне для своего времени», а «войско при полном вооружении было боеспособным, могло выступать против иноземных завоевателей и совершать успешные походы» (Фахрутдинов, 1984, с.63–65).

К сожалению, доводы автора не были подкреплены анализом булгарского вооружения и военной организации. Он ограничился лишь перечислением предметов вооружения и кратким обзором оборонительных сооружений. По существу, автор только обозначил проблему.

Интересны наблюдения Р.Г. Фахрутдинова о событиях военной истории Булгарии, особенно в отношении русско-булгарских войн (Фахрутдинов, 1984, с.87–93). При этом следует отметить, что его выводы мало отличались от заключений других авторов (Кучкин, 1975, с.31–45), а в отношении некоторых реалий (время походов, преувеличенная оценка сведений В.Н. Татищева и т.д.) весьма спорны.

Несколько слов следует сказать и о зарубежных исследованиях последних лет по проблеме военного дела болгар. Показательна в этом отношении статья польского историка Э. Триярски о Волжской Булгарии (Tryjarski, 1975, s.149–376). В ней автор также рассматривает вооружение и военное искусство болгар. Относительно структуры войска, Э. Триярски считает, что «*основу армии составляла конница, причем можно допустить, что местные племена поставляли также снаряжение для экипировки пехоты*» (Tryjarski, 1975, s.215). Однако с выводом автора о «*мирном характере*» болгар, основанном на гипотезе о том, что основное внимание их было направлено «*на более мирные и выгодные занятия, такие, как сельское хозяйство и торговля*» (Tryjarski, 1975, s.214), согласиться нельзя.

Новая концепция истории вооружения и военного дела населения средневековой Булгарии, изложенная в трудах автора этой книги (Измайлов, 1993, с.77–106; Измайлов, 1997; Измайлов, 1998, с.198–205; Измайлов, 2000а, с.254–262), исходит из положения, что вооружение и военное искусство населения Волжской Булгарии в эпоху средневековья было достаточно ярким и самобытным явлением в истории военного дела Восточной Европы, представляющим собой сплав ряда неоднородных элементов, но работала свою, во многом оригинальную, систему вооружения и военной организации.

Подводя итог анализа литературы, необходимо отметить, что тема вооружения и военного дела болгар, несмотря на устойчивый интерес к ней, до сих пор не стала предметом специального исследования. Изучение ее поставило перед учеными целый ряд вопросов, требующих решения. Тем не менее труды предшественников по этой проблематике создали солидную базу для дальнейших научных изысканий в этой области. Историографический обзор также убедительно свидетельствует, что для успешного раскрытия данной темы необходимо комплексное привлечение всей совокупности источников, в первую очередь вещественных.

3. Источники по истории военного дела

Изучение военного дела и военной истории средневековых народов и государств возможно только на основе комплексного изучения различных видов источников. Значение каждого из них для раскрытия данной темы неравноценно, но наиболее информативными являются вещественные и письменные.

Археологические (вещественные) материалы, для того чтобы сделать их полноценным историческим источником, требуют проведения ряда процедур, в числе которых важная роль принадлежит систематизации оружия. По принятому в археологической науке методу типологизации за основу было взято изменение формы вещи, но особое внимание уделялось той части оружия, которая определяла его боевое назначение. Не менее важным вопросом является установление хронологии типов как посредством отировки комплекса, так и с помощью сопоставлений и поисков аналогий. Проведение этих процедур позволило проследить время появления, эволюцию различных типов болгарского вооружения.

Изменение болгарского оружия имело ряд своеобразных черт, поэтому одной из необходимых сторон исследования являлось выявление его места в общем развитии средневековой военной техники. Анализ археологических материалов дает возможность также выяснить многие важные аспекты военного искусства: развитие комплекса вооружения, родовое и видовое снаряжение войск, соотношение рядового и аристократического, привозного и местного оружия и т.д.

Данные о предметах вооружения были собраны автором главным образом непосредственно в музеях городов Среднего Поволжья. Санкт-Петербурга, Москвы и др. Были учтены и обработаны находки оружия и снаряжения из фондов Государственного объединенного музея РТ, музея археологии Казанского университета, Болгарского музея, Пензенского краеведческого музея, отдела истории первобытной культуры Государственного Эрмитажа, кабинета археологии Самарского университета, Музея Болгарского историко-архитектурного заповедника, частично Государственного исторического музея и музея археологии МГУ, а также материалы коллекции В.И. Заусайлова из Национального музея г. Хельсинки. Всего в процессе работы было обработано около 1900 предметов вооружения и снаряжения X–XIII вв. Из них детальному изучению подвергнуто более 300 предметов оружия ближнего боя, включающих 60 сабель, 20 мечей и их деталей, 76 наконечников копий, 72 боевых топора, 17 булав, 53 кистеня, 10 кинжалов и целый ряд обломков и частей от них, а также более 50 деталей

защитного вооружения, из которых 14 — обрывки кольчуг, 34 — панцирные пластины, 1 — умбон от щита. Для сравнительно-сопоставительного анализа привлекался также материал, характеризующий метательное оружие и снаряжение: всего до 1250 предметов, в том числе наконечники стрел — более 1100 штук, костяные накладки на луки — 10, петли, крючки и скобы от колчанов и налучий — 112, приспособления для защиты руки — 9. Такому же анализу было подвергнуто снаряжение всадника и верхового коня (300 экз.), которое включает до 30 стремян, 120 удила и пса-лиев, 60 деталей узды, 5 шпор, 50 наконечников от плетей, а также 30 ледоходных шипов и подков.

Сложность анализа этих предметов заключается в том, что выявленное оружие, за редким исключением, не составляет целых, строго определенных наборов. Чаще всего оно по своему составу случайно, — это оружие *«либо потерянное, либо засыпанное под обвалом пожарища, либо брошенное за непригодностью еще в мирное время»* (Кирпичников, 1966, II, с.41). Однако находки такого вооружения имеют ряд своих достоинств. Во-первых, они в некоторых случаях более разнообразно и непредвзято отражают набор бытовавшего оружия и снаряжения, по сравнению с погребальными памятниками, при сооружении которых действуют культурные, этнические и социальные факторы. Во-вторых, большинство найденных на поселениях предметов несет на себе печать использования его в бою, что позволяет более детально представить набор вооружения. Вместе с тем «поселенческое» оружие уступает погребальному в точности хронологических привязок, т.к. из-за состояния археологических источников по Бугарии слои поселений можно датировать лишь определенным хронологическим диапазоном.

Вооружение, найденное на поселениях, можно разделить на две группы: случайные находки (что особенно характерно для состава сборных коллекций) и материалы из раскопок. Причем образцы, полученные непосредственно из раскопок болгарских городищ и селищ, позволяют более прочно связать все находки в серии сходных форм предметов («идеальных типов»), объединить их в достоверный комплекс вооружения. В этом смысле опорным памятником для данной работы является Билярское городище с достаточно четко выделенными и датированными культурными слоями (Хузин, 1995). Список болгарских памятников, где выявлены предметы вооружения и конского снаряжения, насчитывает 57 названий, а учитывая еще ряд поселений, откуда происходят только единичные находки наконечников стрел, число их возрастает до 70.

К сожалению, во многих памятниках найдено ограниченное количество предметов вооружения, однако и там, где находок за-

Находки предметов вооружения на памятниках Волжской Булгарии:
 А — городища, Б — селища, В — местонахождения

метно больше, оно далеко не всегда образует представительную выборку всех боевых средств (такие объекты скорее исключение, чем правило). Более выразительная картина вырисовывается, если сгруппировать орудия войны по определенным районам Булгарии.

Полученный результат, даже принимая во внимание неравномерность археологического изучения территории, очевидно, достаточно точно отражает картину регионального распространения различных видов и типов вооружения в Булгарии. Наибольшая коллекция вооружения обнаружена в районе Биярского городища (85 предметов оружия ближнего боя, 16 — защитного вооружения), значительно меньше — из Болгарского городища (18 и 0 соответственно). Много было находок и на территориях поселений Северо-Западного Закамья (30 и 14) и в районе Алексеевского городища (5 и 1). Из других регионов выделяются Предволжье (в основном городище Хулаш — 9 и 4), территория Вальнского городища (Самарская лука — 11 и 2) и Посурья (Пензенский край — 12 и 11).

Нетрудно заметить, что основной материал обнаружен в центральных районах Булгарии (включая оружие из смешанных коллекций) — 199 и 33 (то есть 80% и 64% всех находок). Однако следует подчеркнуть, что некоторые виды оружия ближнего боя (сабли, копыя, топоры и кистени) найдены практически во всех регионах, что свидетельствует о их традиционности и массовости. Некоторые другие — мечи, кинжалы и булавы — в основном концентрируются в центральной части Булгарии.

В целом, несмотря на кажущуюся фрагментарность и разбросанность находок, все они составляют элементы единого комплекса боевых средств Волжской Булгарии. Правомерность подобного подхода к материалу объясняется тем, что в эпоху средневековья сходные процессы развития вооружений наблюдались на обширных территориях и единство это в значительной степени было связано с общностью социальных условий, нежели их этнической спецификой. В Волжской Булгарии, культура которой отличалась в X–XIII вв. выразительным единством, несомненно, и вооружение представляло единый комплекс боевых средств. Поэтому, несмотря на «мозаичность», неполноту и отрывочность комплектов боевых средств, они, тем не менее, дают возможность реконструировать развитие болгарского вооружения и военного дела в целом (Измайлов, 1997).

Сама типология была не самоцелью, а средством решения задачи по выявлению эволюции вооружения, поэтому важной задачей являлось установление как можно более узких хронологических рамок для каждого типа. Сложность решения этой проблемы заключается в том, что в распоряжении оружейведения находится сравнительно большое количество находок из коллекций и случайных сборов. Даже предметы, обнаруженные при систематических раскопках, не всегда могут быть датированы (часто в силу специфики археологических источников) достаточно узким хронологическим отрезком. Оправданным вследствие этого было обращение к методу сопоставлений и подбору аналогий для более надежной и обоснованной временной привязки материала (Измайлов, 1997, с.18–111).

Для того чтобы в полной мере отразить историю вооружения Волжской Булгарии, выяснить его место среди боевого снаряжения в окружающем мире, необходимы не только типологизация и хронологизация материала, но сведение его в систему. Такой комплекс или набор вооружения и снаряжения состоит из ряда подсистем: рыцарского и простонародного, всаднического и пехотного, местного и привозного и т.д. Он может рассматриваться как в одном временном срезе, так и в развитии. Разумеется, за редким исключением, при выполнении всех вышеуказанных процедур и при сопоставлении с комплексами, применявшимися другими народами, можно сделать вывод о их реальном существовании и составе. Это особенно ярко прослеживается при сравнении наборов как массового, так и рыцарского оружия и снаряжения Булгарии и Руси, — стран, определенно находившихся на сопоставимой стадии общественно-экономического развития. Облегчается задача такого сравнения тем, что древнерусское оружие и конское снаряжение X–XIII вв. получило детальную, всестороннюю

разработку в цикле работ А.Н. Кирпичникова (1966, I; 1966, II; 1971; 1976).

В целом выявление взаимосвязей болгарского вооружения с орудиями войны других областей Восточной Европы, наряду с определением местной специфики, позволяет определить его место и значение в международном развитии военной техники, поэтому оружие и снаряжение являются не только показательным источником по истории военного искусства Волжской Булгарии, но и важным диагностирующим показателем уровня развития всего восточноевропейского военно-исторического региона X–XIII вв.

Большое значение для характеристики исследуемой тематики имеют письменные источники. К сожалению, до нас не дошли собственно болгарские исторические сочинения. Конечно, отсутствие их обедняет источниковую базу исследования. Однако сохранились известия о Булгарии в летописях соседних народов и в трудах путешественников и географов. Проблема критики и анализа этого материала достаточно хорошо разработана в исторической науке. Суммируя данные нарративных источников, можно условно разбить их на две хронологические группы: X–XI и XII–XIII вв. В первой группе преобладают в основном восточные источники: Ибн Русте (*Хвольсон*, 1869), Ибн Фадлан (*Ковалевский*, 1956), Гардизи (*Бартольд*, 1973) и другие (*Гаркави*, 1870; *Умяков*, 1939; *Заходер*, 1967). Особой полнотой и высокой информативностью отличаются сочинения арабо-персидских авторов, которые, благодаря обширным культурным и экономическим связям, были хорошо осведомлены о положении дел в странах «седьмого климата», а некоторые и сами побывали в Среднем Поволжье. В своих сочинениях они дают сведения о численности войск булгар, их вооружении, внутренней структуре и тактике боя.

К следующей группе источников относятся русские летописи XII–XIII вв. (*ПВЛ; ПСРЛ*, т. I; т. II; т. III; т. XV; т. XXIV; т. XXV; т. XXX; т. XXXVIII; *Летописец Переяславля Суздальского*). По информативности они, несомненно, занимают ведущее место среди других источников (*Измайлов*, 2006в, с. 27–33). Летописные сообщения донесли до нас важные сведения, ценность которых довольно высока, т.к. их авторы зачастую либо сами были непосредственными участниками описываемых событий, либо получали сведения от очевидцев. Именно летописи сохранили до наших дней уникальную информацию о русско-булгарских столкновениях и военных походах, что позволяет исследователям реконструировать действия булгар на поле боя, установить численность их отрядов и средства ведения боя.

К упомянутому периоду также относятся сообщения о болгар арабского путешественника ал-Гарнати, неоднократно побывавшего в 1135 и 1151 гг. в Булгарии. В числе других сведений он упоминает о военных функциях верховного правителя болгар и традиционном вооружении дружинников (*Путешествие...*, 1971). Весьма ценные данные для характеристики тактики боя болгар имеются в сочинении другого арабского историка Ибн ал-Асира. Он обстоятельно описал, в частности, поход монголов и их поражение от болгар в 1223 г. (*Тизенгаузен*, 1884). Некоторые сведения о военной политике Булгарии можно почерпнуть из хроник Джувейни, Джузджани (*Тизенгаузен*, 1941) и Рашид ад-Дина (*Рашид ад-Дин*, 1952, I–II; 1960).

Некоторые достаточно интересные факты о болгарском военном деле дошли до нас в хрониках и записках западноевропейских путешественников-миссионеров XIII в. Юлиана, Г. Рубрука, Дж. де Плано Карпини и др. (*Аннинский*, 1940; *Путешествия в восточные страны*).

Дополнительным источником информации о болгарском военном деле служат произведения средневековой тюрко-татарской литературы и фольклора. В произведении Кул Гали «Кыйсса-и Йусуф» (*Кул Гали*, 1983; *Кул Гали*, 1985), несмотря на каноничность сюжета, имеются факты, относящиеся к реалиям домонгольской эпохи. Среди них, например, описания выезда войска, роль правителя в сборе армии и т.д. Большой интерес представляет также использованный во вступлении поэмы титул «хашамгир», который был характерен для сельджукской военной организации XII в. и означал «начальник гвардии». Ряд военных терминов употребляется и в произведении XIII в. «Кисекбаш китабы». Оно появилось в результате переработки устного народного дастана (*Ахметгалева*, 1979, с.32, 57, 119). В нем, как и в других произведениях болгарского (старотатарского) фольклора (*Урманчиев*, 1984), дошли до нас сведения о различных видах оружия и снаряжения, об обрядах и культах, связанных с военным делом (*Липец*, 1984).

Не менее важными историческими источниками являются эпиграфические памятники (*Юсупов*, 1960; *Хакимзянов*, 1978). К примеру, титул «йори» («чури»), зафиксированный в эпитафиях XIII–XV вв. (*Юсупов*, 1960, с.103, 104; *Хакимзянов*, 1978, с.80–82), употреблялся еще в домонгольское время (*Юсупов*, 1960, с.103, 176, табл.5; *Хакимзянов*, 1978, с.126, 156, 168). По мнению тюркологов, он обозначал служилый слой профессиональных военных — дружинников (*Хакимзянов*, 1978, с.80, 81). Именно в таком значении этот титул был зафиксирован и в источниках XVI–XVII вв. (*Усманов*, 1972, с.93, 94).

*Рисунок болгарского воина на серебряном блюде.
X–XI вв. Зауралье*

Вспомогательным источником являются изобразительные материалы. Малое число собственно болгарских рисунков воинов X–XIII вв. и их вооружения затрудняло работу по реконструкции боевых средств. Однако наличие их рисунков на таревтике (Даркевич, 1976, табл.2, 56; *Сокровища Приобья*) и в иллюстрированных летописных сводах, в частности в Радзивилловской (Кенигсбергской) летописи (*Радзивилловская...*; ПСРЛ, т.38), позволили составить целостное представление о наборе вооружения болгарского воина и характере использования оружия в бою. Хотя эти рисунки довольно схематичны, а миниатюры не совсем аутентичны своей эпохе, но, по мнению ряда историков, они содержат незаменимый материал для характеристики доспехов, оружия и построения войск в бою (Арциховский, 1944, с.231; Кирпичников, 1966, III; Вагнер, 1993).

При анализе комплекса болгарского вооружения и воинского костюма использовались также рисунки из салтово-маяцких и протоболгарских (на Дунае) памятников, поскольку болгары и хазары, благодаря генетическому родству с волжскими булгарами,

имели с ними, очевидно, сходные черты в военном обмундировании.

Итак, для изучения темы о болгарском военном деле накоплен значительный и разнообразный материал. Систематизация и комплексное его рассмотрение являются основой методики предлагаемого исследования. Только комплексное изучение археологических, письменных и других видов источников может дать достаточно адекватную характеристику истории вооружения и военного искусства болгар X–XIII вв.

Разумеется, ограниченный объем данной работы не позволяет рассмотреть весь спектр различных проблем, связанных с историей вооружения и военного искусства Волжской Булгарии. В настоящий момент имеет смысл сосредоточиться на нескольких узловых и важных вопросах истории вооружения и военной истории.

Вооружение

1. Оружие ближнего боя

Сабли являлись наиболее распространенным видом рубяще-колющего оружия у болгар. Сабля — однолезвийный прямой или изогнутый клинок со скошенной в сторону лезвия рукоятью. Эффективность сабли как боевого оружия определяется таким сочетанием кривизны клинка и положением центра тяжести, при котором уменьшается угол среза и увеличивается сила удара. Появление сабли у болгар относится скорее всего к VII в., а в VIII–IX вв. она стала одним из основных видов наступательного оружия. Всего на территории Волжской Булгарии известно 22 экземпляра сабель и 35 металлических перекрестий от них, относящихся к X–XIII вв. Современное оружиеведение накопило достаточно солидный опыт в исследовании этого вида оружия. Доказано, что вплоть до XIII в. эволюция сабли идет в сторону увеличения длины, выгиба клинка и изгиба рукояти, а позднее начинают проявляться другие закономерности.

Булгарские сабли XII–XIII вв.

Все болгарские экземпляры сабель можно поделить на основе изменения длины и кривизны клинка на два типа. Сабли I типа, характеризующиеся длиной 85–90 см и изгибом в 1,5–3 см, относятся к X–XII вв. Сабли II типа имеют длину более 90 см (чаще всего 93–110 см) и изгиб клинка 3–6 см и относятся к середине XII — началу XIII вв. Следовательно, изменение болгарских сабель происходит в сторону увеличения длины, кривизны клинка, а также двулезвийного острия. Некоторой особенностью болгарских сабель данного периода является отсутствие клинков с широким и сильно изогнутым лезвием. Следует сказать, что, вопреки часто встречающимся в научной литературе упоминаниям о

злашах, в действительности мы не находим подтверждения использования их булгарами в монгольский период в источниках.

Характерной особенностью клинков в конце XII—XIII вв. являлось наличие металлической обоймы с язычком, опускающимся (на длину 4–5 см) вдоль лезвия. Эта обковка предназначалась для более плотного держания клинка в ножнах и усиления крепления перекрестия, а также, видимо, была связана с каким-то особым приемом фехтования. Появление ее на востоке Европы связано с движением племен из Центральной Азии, вызванным завоеваниями Чингиз-хана. В середине XIII в. эта деталь становится неотъемлемой частью практически всех клинков в Улусе Джучи.

Интересной группой клинков XIII в., обнаруженной на территории Булгарии, являются сабельные полосы с клеймами в виде надписей. Одна из них содержит плохо читаемую надпись в виде, скорее всего, куфических графем или подобных им знаков, а вторая — армянографическую надпись в окружении костыльных крестов. Р. М. Джанполадян интерпретировала ее как армянскую криптограмму. Важно отметить, что еще одна сабля с армянской надписью происходит из Северного Приуралья, которая была прочитана как имя мастера, — «Хачатур». С точки зрения оружейведения, судя по историческим аналогиям, клинковая эпиграфика всегда играла роль меты качественного оружия и сакрального знака. Сами надписи содержали либо имя мастера (иногда становившееся названием семейной мастерской, переходящим из поколения в поколение), либо магическое охранительное заклятие; и то и другое имело (в силу особых чудодейственных связей мастера-

Булгарские сабли XII—XIII вв.

Фотография армянографической надписи на клинке XIII в., найденного близ с. Именьково

кузнеца со сверхъестественными силами) благожелательный и богохранимый характер.

Обнаружение армянских производственных знаков в Булгарии свидетельствует о тесных связях Поволжья с Закавказьем и в какой-то мере подтверждает, наряду с другими данными, факт существования армянской колонии на болгарской территории уже в домонгольский период. Возможно, именно здесь делались качественные клинки, которые потом экспортировались в другие регионы, в частности на северо-восток Европы.

Изменения сабельной полосы были вызваны, как удалось установить, увеличением значения кавалерийского боя, потребовавшего развития фехтовальных приемов. В связи с этим модифицируется рукоять сабли. Ее изгиб по отношению к оси клинка практически не изменился (колеблется в пределах 6–8°), но изменились детали. Навершие сабельной рукояти приобретает наряду с грушевидной цилиндрическую форму. Но более всего претерпели изменения гарды, или перекрестия, сабель. Набор перекрестий (около 40 находок различных форм X–XIII вв.) наряду с традиционными типами (прямые с шариками на концах) включает в XIII в. новые экземпляры с изогнутыми вниз концами и длинными выступающими стержнями. Все это свидетельствует о постоянных конструктивных изменениях, ведущим направлением которых являлось стремление максимально приспособить их для более надеж-

ной защиты руки в условиях развития диапазона фехтовальных приемов и по причине возросшего значения маневренного многоактного кавалерийского боя.

Ножны, предназначенные для ношения сабель, являются необходимой принадлежностью. Остатки ножен обнаружены при раскопках погребений некоторых раннебулгарских могильников. Корпус их представлял собой деревянный каркас, обтянутый кожей. Непременной деталью ножен были крепившиеся к основе две обоймы с петлями (видимо, сплошные, без отверстий) для подвешивания сабли к поясу, причем чаще всего одна располагалась у верхнего края, а вторая — примерно в середине ножен. Обоймы состояли из пары узких прямоугольных или фигурных пластин, соединившихся с помощью шпеньков с концами петель. Петли имели деревянную основу в виде полуовала, облицованного серебряной пластиной и окантованного по краю металлической обоймой. Она служила для плотного крепления к деревянной основе кожаного ремня, посредством которого ножны подвешивались к поясу. Довольно часто ножны раннебулгарского времени снабжались наколочниками, имевшими вид обкладки, длиной до 40 см, предотвращавшими разрезание ножен изогнутым клинком.

Количество находок деталей от ножен домонгольского периода резко сокращается, и практически полные комплекты не сохранились. Для реконструкции ножен необходимо рассматривать все

Перекрестья сабель X–XIII вв. Типологическая схема

Перекрестья сабель X–XIII вв.

материалы в совокупности. Есть основания думать, что конструкция корпуса ножен осталась неизменной по сравнению с предшествующим периодом, а наибольшие изменения претерпели петли и обоймы для подвешивания к поясу. Интерес представляют формы петель и обоймы, найденные в Биляре и Кураловском (Старокуйбышевском) городище. Они характеризуются наличием обоймы в виде плоской пластины, служащей для более плотного ее соединения с основой ножен. Концы пластины склепаны штифтом, который оканчивается петлей с подвижным кольцом для крепления ремня. Наиболее близки к болгарским экземплярам, как типологически, так, видимо, и хронологически, металлические части ножен из

Южной Руси и Поросья, относящиеся к XII — первой половине XIII вв. Подобная модернизация способа сочленения ножен с боевым поясом в предмонгольское время диктовалась, видимо, необходимостью сделать их более надежными и подвижными в связи с увеличением кривизны и длины клинка.

Подводя итог изучению сабель, следует сделать несколько общих выводов. Появление их у древних болгарских племен совпа-

Навершие рукояти и детали ножен X–XIII вв.

дает с начальной историей этого вида вооружения, а в раннебулгарское время сабля стала одним из основных видов наступательного оружия. Дальнейшее ее развитие в X–XIII вв. приводит к изменению сабельной полосы и модификации перекрестий. Особенно ярко эти изменения проявляются в конце XII — начале XIII в., когда увеличивается значение многоактной рубки, требующей развития фехтовальных приемов. Доказательством этого служит совершенствование изгиба полосы, увеличение двулезвийности клинка, а также расширение защитных возможностей перекрестий. Наряду с этими восточноевропейскими тенденциями развития, можно наметить и некоторые особенности, по-видимому, характерные для эволюции сабель Волжской Булгарии, которые выражаются в отсутствии клинков с широким лезвием и сильно изогнутой полосой.

На основе изучения целого комплекса различных данных, в исторической и оружейведческой литературе утвердилось мнение, что сабля, как дорогостоящее оружие, в большинстве своем была характерна для военного снаряжения дружинников и феодальной знати. К сожалению, состояние источников не позволяет в должной мере проанализировать место этого вида оружия в культуре средневекового населения Волжской Булгарии и социальный статус его владельца. Тем не менее можно отметить, что сабля (как основное клин-

Распространение каролингских мечей и их деталей на территории Булгарии. 1 — городища, 2 — мечи, 3 — наконечники ножен

Типы мечей с территории Болгарии

ковое оружие) играла важнейшую знаковую функцию — она являлась символом оружия и атрибутом власти, а ее применение наделено особым, сакральным, смыслом. Недаром эльтебер Алмыш, угрожая противникам, говорит: «Кто будет мне противиться, того я поражу мечом» (Ковалевский, 1956, с.139).

В одном ряду с этими представлениями о сакрализации клинкового оружия находятся традиционные имена, такие, как *меч Али* — *Зульфикар*, а сабля в древнетатарской литературе и тюрко-монгольском фольклоре выступает как элемент вооружения знатных воинов. Одновременно в болгарской дружинной культуре, очевидно сквозь традиционные штампы восточной литературы, выступают черты индивидуализации личного оружия, что выражается в наделении клинков именами собственными. В определенной мере это подтверждают и данные археологических наблюдений, связывающие находки сабель с социально значимыми объектами (кирпичные постройки, городища и т.д.), которые позволяют говорить, что в Болгарии клинки являлись главным образом оружием привилегированных слоев общества.

Меч — рубяще-колющее оружие с двулезвийным прямым клинком. В комплексе вооружения болгар он играл несколько меньшую роль, чем сабля, и появился в Болгарии в период активного функционирования Великого волжского пути. Всего на территории Волжской Болгарии известно 15 целых мечей и их обломков, а также 4 наконечника от ножен, относящихся к каролинским и романским типам. Подавляющее большинство этих мечей стандартно и различается типами перекрестий. Судя по ним,

Рукояти каролингских мечей. НМ РТ

мечи из Булгарии относятся к каролингским типам. Практически на всех клинках, благодаря работам А.Н. Кирпичникова, удалось выявить клейма. В четырех случаях — «ULFBERHT», в одном «LEUTLRIT» (или, возможно, «LEUTFRIT») и в одном — «петля восьмеркой» в окружении двух завитков. На оборотной стороне клинка также имеется клеймо. Обычно это знак — косая плетенка в окружении трех столбиков, а в одном — уникальный рисунок: бегущий зверь среди вертикальных столбиков. Это позволило установить, что все они были изготовлены в каролингских оружейных мастерских, существовавших в прирейнских городах империи Карла Великого и его ближайших потомков (см.: *Кирпичников, Измайлов, 2000, с.190–206*).

Известно, что наиболее варибельным элементом средневекового меча является рукоять. Навершие каролингских мечей служило своеобразным балансом, уравнивающим в руке длинный и широкий клинок и позволяющим наносить удары с большой силой и интенсивностью. Типология европейских мечевых гард была разработана на европейском материале Я. Петерсенем, а на древнерусском — А.Н. Кирпичниковым. На территории Булгарии известны мечи типов H, S и E.

Наряду с клинками при раскопках на территории Булгарии выявлены также бронзовые наконечники ножен мечей. Среди них есть прорезной экземпляр, украшенный в скандинавском стиле ELLING, а также наконечники конца X–XI вв., имеющие, видимо, местные особенности в орнаментации, что говорит о разви-

Клейма клинков мечей с территории Булгарии (по А.Н. Кирпичникову)

тии местных оружейных мастерских.

Все мечи, найденные на территории Булгарии, хронологически можно разделить на две группы, из которых ранняя — «мелкоячеистые» мечи типа Е из Биляра и Балымера, распространенные в IX — начале X вв., характеризует начало освоения этого оружия в Поволжье, а поздняя (типы Н, S и «крупноячеистые» мечи типа Е) датируется X — началом XI вв. и объединяет все другие мечи из Биляра, Болгара и Центральной Булгарии, которые, судя по аналогиям из стран Балтийского региона и Руси, являлись редким и дорогим оружием и использовались в основном знатью и воинами-профессионалами. Картографирование находок каролингских мечей показало, что они сосредоточены в основном вокруг городов Болгар, Биляр, Балымер, городищ у с. Старая Майна, Старые Нохраты и др. Сопоставление этих находок, характеризующих качественное профессиональное оружие, с рядом других (умбоны от круглых щитов, широкие удлиненно-треугольные копья, шпоры, детали украшения узды и др.), а также с монетными кладками

позволило сделать вывод о неслучайном их характере (Измайлов, 1997, с.131–138). Все они связаны с военно-дружинным бытом общеевропейского характера.

Булгарская дружина, применявшая мечи наряду с традиционными видами вооружения, была достаточно неоднородна по составу. Нет оснований связывать появление мечей только со скан-

*Клеймо меча типа Н
с территории Болгарии. НМ РТ*

*Фото клейма меча с территории
Болгарии. НМ РТ*

*Клеймо меча типа S
с территории Болгарии.
НМ РТ*

динавами, хотя они сыграли, несомненно, ключевую роль в распространении этого оружия, особенно в начальный период истории Центральной и Восточной Европы — Руси, Венгрии, Польши, Пруссии и ряда других регионов, где викинги в качестве наемных воинов служили в войсках местных правителей. Огромную роль в появлении мечей, как и всего военно-культурного комплекса в Поволжье, сыграло становление Балтийско-Волжского (или Великого волжского) пути и тесные торговые связи Болгарии со странами циркумбалтийского региона. Скорее всего носителем этого оружия был разноэтничный по происхождению слой воинов и купцов (видимо, изначально шведов по происхождению), чей быт был насыщен скандинавскими культурными элементами, которых арабские современники называли «русам». При-

сутствие этого торгово-дружинного слоя зафиксировал, в частности, в своих записках Ибн Фадлан, который отметил целую колонию «русов» близ ставки правителя булгар, а также описал похороны одного из их вождей (Ковалевский, 1956, с.25–26). Вполне возможно, что со временем часть этих «русов» входила в войско болгарских правителей в качестве наемных воинов, о чем сохранились неопределенные указания в скандинавских источниках о стране *Vulgaria/Vulgarland*.

Новые виды вооружения, неизвестные булгарам в VIII–IX вв., демонстрируют распространение общеевропейских средств ведения вооруженной борьбы, характерных для раннефеодальных обществ. Показательно, что такая концентрация подобных социально престижных изделий близ раннегородских центров характерна и для Руси, и для Венгрии, и для ряда других стран в период становления государственности. Од-

*Навершие меча в стиле ELLING.
НМФ*

*Навершие мечей с территории Булгарии.
НМ РТ*

новременно, как совершенно справедливо заметил А.Н. Кирпичников, «находки мечей указывают не только места пребывания дружинников, но и места торговли», подчеркивая тем самым приуроченность центров социальной активности к узловым пунктам международной и региональной торговли (Кирпичников, 1966, I, с.49). Появление мечей у болгар свидетельствует о глубоких социальных сдвигах, происходивших в болгарском обществе в X в., и формировании новых социальных и военных традиций, характерных для надэтнической дружинной культуры.

Приведенные факты заставляют считать, что мечи не были случайным заимствованием и тем более чуждым для Волжской Булгарии видом оружия. Наоборот, появление и развитие данных предметов свидетельствует о целенаправленном характере их включения в комплекс болгарского вооружения.

Значение меча в наборе дружинного оружия не исчерпывается чисто боевыми функциями. Появление и использование этого вида вооружения свидетельствует о глубоких социальных сдвигах в области военного дела. Как уже отмечалось, для раннебулгарского воина меч был не характерен. Первые сведения о его применении в Среднем Поволжье относятся к началу X в., когда у болгар начинается процесс становления государства и военно-феодалной организации.

Приуроченность использования первых мечей к этому периоду подтверждается историческими аналогиями с Русью и Венгрией. Вообще развитие клинкового оружия среди болгар и венгров имеет много общего. Оба народа, имеющие глубокие культурные и этнические корни, вступили во второе тысячелетие, имея на вооружении в качестве основного клинкового оружия саблю. Военные контакты с соседями и феодализация общества сделали необходимым использование двулезвийного клинка. В Венгрии такой переход произошел в конце X–XI вв., а в Булгарии, видимо, этот процесс начался уже в начале X в. Однако сама история мечей у этих народов заметно отличается. Венгры уже к концу XII в. почти полностью перешли на западноевропейское оружие. Булгары предпочтению отдавали прежде всего сабле. Как бы то ни было, нет сомнений в том, что определяющую роль в этом процессе сыграли сходные военно-тактические и социальные условия.

В XII–XIII вв. болгары, как установлено, использовали уже романские мечи с узким клинком и новые типы гард, которые были лучше приспособлены для конного боя, но они, судя по редким находкам, не играли важной роли в системе болгарского вооружения.

Кинжалы и боевые ножи, как удалось выявить, были у болгар дополнительным оружием тяжеловооруженных воинов. Они были двух типов — с длинным и нешироким, а также с широким клиновидным лезвием. Первые появились примерно в XI в., а вторые — классические кинжалы — с конца XIII в. Подобные кинжалы весьма показательны для комплекса вооружения болгар, поскольку подобное оружие неизвестно у соседних финно-угорских народов, а у тюркских кочевников оно было довольно редким. Единственным регионом, где кинжалы также получили широкое распространение, была Русь, где они, по словам А.Н. Кир-

пичникова, «закономерно распространились лишь в эпоху утяжеления вооружения как средство поражения бронированного противника в тесном бою» (Кирпичников, 1966, I, с.73).

Кроме того, видимо, традиционным оружием были длинные ножи (обычная длина — 20–40 см), служившие универсальным походно-боевым снаряжением воина.

Копье — колющее древковое оружие ближнего боя, состоящее из железного наконечника и деревянного древка. Истоки развития этого вида оружия относятся еще к VIII–IX вв., когда появились основные его формы, а в домонгольский период происходит дальнейшее совершенствование. Всего на территории Булгарии найдено 76 наконечников копий и их обломков.

Копья представляют собой оружие для поражения противника на средней дистанции. Особой группой копий, судя по размерам наконечников и древка (около 1,5 м), являлись метательные копья, или дротики (по-русски — «сулицы», а в мусульманском мире — «джериды»), которые предназначались для поражения противника на расстоянии. Конкретная ударно-колющая функция копья диктовала его форму и размеры.

Судя по историческим и оружейведческим параллелям, несмотря на все разнообразие типов наконечников копий, они оставались

Кинжалы XI–XIII вв.

достаточно монофункциональными, а различия их в форме касались в значительной мере большей или меньшей специализированности ударно-колющего (граненые пики, узколезвийные копья) и унифицированности колюще-режущего (широколезвийные копья и рогаины) действия. Видимо, стремления мастеров-оружейников на пути совершенствования и модификации форм и размеров копий в древности и средневековье как раз были направлены на углубление и развитие этих двух тенденций.

Определенную роль в разграничении типов ко-

пий на кавалерийские и пехотные играют данные о длине и толщине древка. Судя по диаметру втулки, толщина древка пехотных копий увеличивалась (в XII–XIII вв. обычно 3–3,5 см, иногда 5 см), а длина скорее всего колебалась в пределах 1,5–3 м. При этом кавалерийские копыя при толщине 2,5–3 см достигали длины 3,6 м.

Все наконечники копий делятся на две хронологические группы. Для X–XI вв. были характерны пики и листовидные копыя. Все они связаны своими истоками с предшествующим периодом истории булгар и имеют подонско-северокавказское происхождение.

Новые формы, такие, как широкие удлинненно-треугольные и асимметрично-ромбические с выступающей гранью, появились в связи с включением в состав булгарского войска контингентов русов и финно-угорских народов края. Вместе с тем надо указать, что при всех чертах сходства набор копий был у булгар довольно своеобразный и зависел от особенностей их боевой практики.

Значительная модернизация копий произошла в XII–XIII вв. (увеличение количества и качественного разнообразия специализированных наконечников копий). Многие типы копий в этот период были усовершенствованы, что делало их более эффективным оружием кавалерийского боя. Общая тенденция этого периода — преобладание узких вытянутых лезвий и усиленной шейки и утолщенной втулки. Судя по количеству находок, наиболее популярным оружием этого спектра наконечников были шпилевидные четырехгранные пики (длиной лезвия до 21 см) и узколезвийные удлинненно-треугольные копыя.

В предмонгольское время эти типы копий резко изменяются: граненое перо вытягивается до 21 см и снабжается широкой (до 3 см) втулкой, а шейка пера становится более массивной или совсем отсутствует. Подобные наконечники второй половины XII–

Боевые ножи X–XIII вв.

	X–XI вв.	XII–XIII вв.
I	
	

II	
	

III	
	
IV	
	

V	
	
VI		

Наконечники копий X–XIII вв. Типологическая схема

XIII вв. известны из слоев древнерусских городов и могильников черных клобуков.

Как указывают источники, пики служили специализированным кавалерийским боевым оружием, рассчитанным на пробивание доспехов. Начавшаяся еще в предшествующий период непрерывная эволюция этого вида древкового оружия у волжских булгар продолжалась все домонгольское время. Определяющей тенденцией данного развития была выработка наконечников с большей проникающей возможностью, способных выдержать мощный удар о броню.

В X в. копьа подтипа IA продолжают раннебулгарские традиции и представлены подромбическими в сечении клиновидными наконечниками, чьи боевые свойства были, видимо, достаточны для действия против защитного вооружения того времени. Позднее, в связи с совершенствованием доспехов, пики становятся все более специализированным оружием, они играют важную роль в наборе наступательного древкового оружия.

Подлинный расцвет пик приходится на вторую половину XII — первую треть XIII вв., когда, в связи с увеличением надежности защитного вооружения, появляются новые модификации копий. Часть наконечников еще более увеличивается в длину, а другие становятся узкими пирамидальными. Все эти подтипы отличаются граненым подквадратным сечением, втулка заметно расширяется, а плечики или исчезают, или становятся низко опущенными, что укрепляет шейку, делает ее конструкцию более надежной. Благодаря этим изменениям пики в конце XII—XIII вв. становятся ведущим кавалерийским оружием, специально предназначенным для мощного таранного удара копьем.

Характерно, что граненые пики, подобные булгарским наконечникам, практически неизвестны у древней мордвы и кочевников Южного Урала. Близкие по форме пики известны в древнерусских землях, где они, как установлено, прошли те же этапы развития и входили в набор вооружения конных латников, сражавшихся сомкнутыми массами.

*Наконечник копья
XI—XII вв.*

Пики XII–XIII вв.

Подобные наконечники явно предназначались для мощного таранного удара копьем, и появление их вызвано утяжелением защитного вооружения и выдвигением в качестве решающей силы на полях сражений конных рыцарских дружин. Эти же причины потребовали усовершенствования и пехотных копий.

Переработав и отбросив архаичные формы, болгары остановились на трех типах копий: широкие удлиненно-треугольные, удлиненно-линовидные и лавролистные рогаины. Модификация этих видов универсального оружия позволяла воинам успешно бороться как против защищенного доспехами пехотинца, так и

против всадника. Тогда же, очевидно, появляются метательные копья, позволявшие пехоте поражать противника на расстоянии.

Следует подчеркнуть несомненную типологическую и культурно-хронологическую близость домонгольского копейного арсенала Волжской Булгарии и Руси, особенно ее южных княжеств. Вместе с тем показательно отличие болгарского набора копий от древкового оружия соседних финно-угорских народов и тюркских кочевников Юго-Восточной Европы и Южного Урала.

Подобные изменения наконечников копий не оставляют сомнений в том, что они связаны с усилением защитного вооружения и выдвиганием в качестве решающей силы на полях сражений конных рыцарских дружин, использовавших прием таранного удара копьем.

Копья XII–XIII вв.

Боевые топоры X–XIII вв. Типологическая схема

Боевой топор — древковое оружие ближнего боя, которое, судя по количеству находок, разнообразию типов и форм, применялось булгарами интенсивнее, чем все другие виды оружия (найденно 72 топора). Топор состоял из железного бойка и деревянной рукояти, длина которой достигала 80 см.

История боевого топора уходит корнями в глубь веков. В чем видится причина «долголетия» этого оружия? Связано это определено с массивностью, большим весом бойка и сравнительно небольшой ударной частью лезвия, концентрирующего силу удара. Благодаря этому топором можно было при удачном ударе проломить щит и доспехи противника. Относительная простота изготовления, особая универсальность применения многих топоров с разными формами лезвия (в бою и в хозяйстве) сделали их весьма популярным и распространенным оружием. Одновременно использование данного вида оружия во время боевого противоборства не требовало особых навыков и длительного обучения (по сути дела, приемы обращения с топором были известны любому крестьянину), а особая универсализация достигалась за счет изменения длины рукояти (увеличение дистанции боя) и конструктивного варьирования форм лезвия (развитие их определялось технологическими возможностями и военно-тактическими требованиями). Все эти положительные качества сглаживали и даже перекрывали неудобства и слабости этого оружия — меньшая точность поражения, инерция удара, незащищенность при замахе и т.д., делая его эффективным массовым оружием ближнего боя.

Боевые топоры появляются у тюрко-болгар еще в VI–VII вв. в Подонье и Приазовье, а в IX в. занимают важное и почетное место в арсенале вооружения. В Среднем Поволжье у тюрко-болгарских племен боевые топоры также были распространены уже с VIII–IX вв. Но особого расцвета и разнообразия форм достигают они в XI–XIII вв., когда по массовости находок превосходят даже копья. Все топоры, обнаруженные на территории Волжской Булгарии (более 240 экз.), делятся на три группы: рабочие, универсальные и боевые.

Рабочие топоры отличаются размером, весом (до 0,7–0,8 кг) и массивной, толстой рукоятью (более 3,5 см); универсальная группа отличалась от рабочих меньшим размером и весом (до 0,55 кг), но у них было сходное строение бойка. Можно сказать, что универсальные топоры были уменьшенной копией рабочих топоров и служили необходимым элементом походно-боевого снаряжения. Вполне вероятно, учитывая исторические параллели, что секиры малых форм были зачастую единственным оружием народного ополчения и простых ратников. Различия в формах и способах

применения различных групп боевых топоров предопределили различия в их эволюции.

Наиболее распространенной формой универсальных походно-боевых секир у болгар были бойки с двумя парами округлых щековиц и невысоким подчетыреугольным обушком. Форма лезвий варьировалась от вытянутого клиновидного до вытянутого широколопастного. За исключением территории Волжской Булгарии подобное строение обуха не найдено ни в одном районе Волго-Уральского региона и может считаться специфичной бул-

Боевые топоры X–XIII вв.

Походно-боевые топоры XI–XIII вв.

гарской формой топора. Истоки этих топоров уходят корнями в Северное Причерноморье, где были известны еще с периода поздней античности и раннего средневековья. Одновременно с ними болгары использовали топоры с парой подтреугольных щеков, характерных для местных народов края. Выявлено, что эволюция болгарских топоров с округлыми щековницами и подквадратным обушком привела к появлению широкого лопастного лезвия, а с подтреугольными щековницами — к формированию асимметричных и широколопастных лезвий.

Наряду с походно-боевыми топорами еще с древности выделяется группа боевых секир, так называемых чеканов, или клевоцов, назначение которых было специализированно боевым. Кон-

Чеканы X–XIII вв.

Боевые секиры X–XIII вв.

струкция их лезвия (узкое клиновидное или заостренное) и длинного молотковидного обушка придавала им ударно-колющий эффект, против которого не могли устоять доспехи.

Смысл этой конструкции был в создании за счет массивного вытянутого обушка своеобразного противовеса для нанесения сильного концентрированного удара. Булгарские находки показывают, что эволюция чеканов шла в сторону создания узколезвийных и широких секторовидных секир. В первом случае эффект достигался за счет сужения ударной части лезвия, а в другом — из-за общего увеличения веса и массивности бойка. Вместе с тем надо отметить, что само количество чеканов заметно сокращается. Эта тенденция было вызвана, очевидно, тем, что вследствие усиления доспехов для их проломления все чаще начинают использовать булавы.

Среди других топориков следует особо выделить экземпляры, близкие по формам к другим боевым чеканам, но их лезвия были инкрустированы золотом и серебром. Особенно в этом смысле выделяется чекан, найденный в конце XIX в. близ с. Мусорка Самарской губернии в кладе конца X в. На лезвии этого чекана, украшенного серебряной инкрустацией, изображены фигуры зверей в окружении растительного орнамента. Это оружие является замечательным изделием средневековых булгарских мастеров. Определенно все эти секиры являлись символом знатности и высших военных иерархов.

На примере топоров заметна общая тенденция к дифференциации оружия. Если в X–XI вв. наряду с топориками-чеканами оформляется группа секир с широким лезвием, то уже в конце XII в. исчезают архаичные формы чеканов, а их место занимают узколезвийные секиры и разнообразные универсальные типы данного вида оружия, имеющие прототипы среди рабочих форм. Это было время значительной специализации боевых топоров. Важное значение приобретают чеканы, которые за счет сужения поверхности наносимого удара могли пробить кольчугу или панцирь, нанести глубокую рану, что делало их в руках тяжеловооруженных ратников особенно эффективными во время плотного кавалерийского боя. В историческом плане это позволяет выделить секиры, связанные с набором профессионального воина (чеканы, орнаментированные топорики), и походно-боевые топоры как массовое оружие простых ратников.

Анализ развития боевых топоров в X–XIII вв. позволяет сделать определенные выводы о их месте в вооружении булгарского войска. Секиры имели важное значение в наборе боевого снаряжения воинов ранней Волжской Булгарии как оружие конного дружинника и ополченца. В X–XI вв. в связи с дифференциацией вой-

ска постепенно выделяются две группы топориков: боевые топорики-чеканы, которые наряду с саблей и копьём входили в арсенал профессиональных воинов, и походно-боевые секиры, служившие для снаряжения рядовых воинов. На этот период не только приходится большее количество секир, но постепенно увеличивается и разнообразие форм их лезвий; и по разнообразию форм лезвий бойков начинают преобладать универсальные по назначению топорики. Следует отметить появление в X–XI вв. орнаментированных топориков, которые, несомненно, служили символом власти и входили в набор рыцарского снаряжения.

Основной тенденцией боевого использования секир разных форм в конце XII–XIII вв. стало явное сокращение применения чеканов тяжеловооруженными конными дружинниками, так как, видимо, вследствие усиления доспехов, функции боевых топоров все чаще начинают выполнять булавы. Одновременно возрастает значение универсальных секир малых форм в качестве массового оружия простых ратников.

Булава — ударное оружие в виде металлического навершия с отверстием для насаживания на рукоятку.

Булава, возникнув на заре цивилизации, всегда была одним из самых простых и эффективных орудий войны. При этом еще в древности, например в Древнем Египте, булава являлась сакрализованным оружием и символом военной власти. В качестве оружия и символа булава была известна в раннесредневековой Восточной Европе у хазар. Вместе с тем, судя по находкам, ее боевое значение заметно уступало топорам и кистеням. Однако в условиях, когда в XII–XIII вв. началось широкое применение конницей утяжеленных доспехов, булавы оказались востребованными. Главное их боевое качество — способность пробить броню и ранить или контузить («ошеломить») противника в стремительных скоротечных стычках всадников или затяжных боях плотных масс тяжеловооруженных всадников, когда боевой контакт происходил быстротечно, а эффект поражения противника должен был быть максимальным. Как считает знаток средневекового оружия А.Н. Кирпичников, булава особенно эффективна в тесной *«рукопашной схватке, когда требовалось нанести неожиданный мощный и быстрый удар в любом направлении»*, чтобы оглушить, травмировать противника, защищенного доспехами (Кирпичников, 1966, I, с.55).

Всего на территории Болгарии найдено 17 булав.

Подводя некоторые итоги, можно констатировать, что булавы распространяются среди болгар в VIII в., как и у ряда других народов Восточной Европы. Резкое возрастание значения булав происходит в XII в., когда возникают целые серии боевых навер-

Булавы X–XIII вв. Типологическая схема

Бронзовая булава X–XI вв.

ший, во многом отличающиеся от более ранних видов. Модификация этого оружия идет в сторону увеличения числа выпуклостей, граней и шипов, а также утяжеления булав, без существенного изменения их размеров.

Характерно, что на смену бронзовым пришли железные и бронзовые со свинцовым заполнением булавы. В XIII в. усиление доспехов привело к появлению новых типов, которые позволяли концентрировать ударную мощь на небольшой площади, — так возникли булавы-клевцы и шестоперы. Развитие типов булав, таким образом, ведет к созданию оружия, которое при сохранении небольшого веса позволяло бы пробивать броню противника.

Бронзовая булава с клеуцом XII–XIII вв.

Социальный статус различных видов булав, видимо, неоднозначен. Наряду со сложными в изготовлении и богато декорированными экземплярами, несомненно, служившими оружием верхов общества и дружинников-профессионалов, применялись в бою наверху, использовавшиеся, по-видимому, рядовыми воинами: горожанами и крестьянами. Особенно рельефно это видно на примере различных видов булав, объединяющих как железные, довольно просто сделанные, «демократические», так и бронзовые с позолотой булавы, более характерные для снаряжения феодальной знати. Это в какой-то мере подтверждают исторические аналогии. В Западной Европе булавы, например, получили широкое распространение среди рыцарской конницы. Это оружие часто упоминается в качестве снаряжения султанов у сельджуков, а в фольклоре тюрко-монгольских народов булавы с металлическим навершием считаются оружием знатных батыров (*Лунец*, 1984, с.80). В домонгольский период болгары употребляли специальный общетюркский термин «курзи», обозначающий булаву, который впервые был зафиксирован в литературном памятнике «Кисекбаш китабы» (*Ахметгалеева*, 1979, с.32, 57, 119).

Определяя место булав в болгарском комплексе вооружения, обратим внимание на тот факт, что этот вид оружия практически неизвестен у финно-угорских народов Волго-Уральского региона, а кыпчаками Заволжья использовался лишь эпизодически. Русь и Болгария — единственные регионы в Восточной Европе, где этот вид профессионального оружия был широко распространен, что, кроме общности тактических приемов, связано, очевидно, еще и со сходством развития военной техники.

Кистени X–XIII вв. Типологическая схема

Кистень XII–XIII вв.

Кистень — ударное оружие в виде костяной или металлической гирьки, прикрепляющейся к рукоятке при помощи длинного ремня к неподвижному ушку. Происхождение кистеня в Восточной Европе связывают исследователи со степными районами, где обнаружены самые ранние образцы средневековых кистеней. Тюрко-болгарские племена также использовали это оружие в Среднем Поволжье уже в VIII в.

Позднее кистени получили большое распространение и играли заметную роль в комплексе вооружения населения Булгарии. Из болгарских памятников X–XIII вв. известно 33 кистеня. Наибольшее значение приобрели они

в XIII в., когда появились новые типы и формы кистеней. Причем изменения коснулись не только материала (от кости к металлу), но и конструкции корпуса (от гладких к граненым, биконическим и покрытым выступами и выпуклостями). Заметно увеличился вес данного типа вооружения (до 240–300 г). Эти изменения и сделали кистень популярным дополнительным оружием, которое могло в зависимости от обстановки успешно применяться как против подвижного легковооруженного воина, так и защищенного броней рыцаря. Благодаря гибкости и мощи удара кистень использовали различные категории войска, но позолоченные и орнаментированные гирьки применяли в основном конные воины-дружинники.

Все это позволяет думать, что кистень появился у болгар как оружие легковооруженной конницы. Увеличение в военном деле роли тяжеловооруженной кавалерии повысило значение этого эффективного «оглушающего» оружия. Отличие кистеней от одноплановых по боевому применению булав заключалось в том, что кистень, уступая булаве в весе, превосходил ее гибкостью и дальностью действия поражающего удара. Однако особой популярностью он пользовался среди воинов-профессионалов.

Можно подчеркнуть, что этот вид оружия практически не был распространен у соседей болгар — ни у кыпчаков, ни у финно-угорских народов Поволжья и Приуралья. Наибольшее сходство кистеней из Болгарии в наборе типов и их развитии прослеживается с Южной Русью.

Кистень XIII в.

* * *

Булгарское оружие прошло значительный путь развития от раннебулгарского полусоседлого, близкого к кочевническому, до разнообразного средневекового вооружения, имеющего типоло-

гическое сходство с древнерусскими аналогиями. Исследования показали, что основу эволюции вооружения составляло изменение традиционных предметов воинского снаряжения: сабли, копья, боевого топора, кистеня, которые постоянно дополнялись новинками, заимствованиями, отвечающими условиям боевой практики. Как правило, все инновации были не случайны и связаны с появлением и развитием феодального рыцарского оружия (мечи, пики, орнаментированные топоры и булавы). Комплекс боевых средств булгар X–XIII вв. включал одновременно оружие, характерное и для легковооруженного всадника (копья, кистени, топоры), и для пехотинца (копья и топоры), и конного дружинника (сабли, мечи, пики, булавы, кинжалы).

2. Защитные доспехи

Защитное вооружение было призвано обезопасить воина от поражения во время боевых столкновений и единоборств. Возникновение его относится к такому же раннему периоду, что и появление наступательного оружия. Противостояние, условно говоря, щита и меча происходило постоянно на протяжении веков, но в этом состязании ни одна из сторон никогда не добивалась решающего перевеса на длительный отрезок времени. Однако защитное снаряжение являлось важнейшим источником внутреннего развития всего комплекса вооружения, определяющим все крупные перемены в его составе.

Одновременно степень развития защитного вооружения является важным элементом военной культуры, а характер его применения свидетельствовал о становлении и укреплении средневековой военной организации. Сложность и распространенность предохранительного снаряжения воина наглядно демонстрирует, с одной стороны, уровень развития ремесленного производства, а с другой — мощь войска и в какой-то мере обороноспособность всего государства. Именно поэтому защитное вооружение не только играло важную роль в комплексе боевых средств, но и характеризовало степень развития всего военного дела.

Защитное вооружение населения Булгарии X–XIII вв. включало кольчуги и железные пластинчатые доспехи, шлемы и щиты. В силу ряда обстоятельств пока не обнаружены целые наборы доспехов, поэтому восстановить общий вид средств защиты можно только реконструктивно.

Кольчуга — доспехи, сплетенные из железных колец, была распространенным средством защиты как на Западе, так и Востоке. Долгое время она, вследствие относительной легкости, гибко-

Кольчужные кольца и детали шлемов X–XIII вв.

сти и неплохих предохранительных свойств, была самым популярным европейским средством защиты воина.

Первые кольчуги появились в Западной Европе в конце I тыс. до н.э., а позднее распространились по всей Евразии. В раннесредневековой Восточной Европе районом распространения кольчуг становится степная зона.

Среди населения средневековой Волжской Булгарии кольчуга также пользовалась заметной популярностью. Судя по изобразительным материалам и аналогиям, болгарские кольчуги, детали которых найдены в количестве 14 экземпляров, имели вид рубах с короткими рукавами. Плетение колец было комбинированным.

Особый интерес представляют находки плоских колец от кольчатых доспехов, обнаруженные Е.П. Казаковым при раскопках в районе Измерского селища. Диаметр их составлял 15 мм, а толщина плоского кольца — 0,6 мм. На поверхности колец можно различить две радиальные бороздки. Отковывались такие изделия из круглой железной проволоки, которая потом при помощи специального штампа сплющивалась (*Кирпичников, 1971, с.14, рис.2,7*). А.Н.Кирпичников полагал, что подобные кольца и кольчуги из них появились приблизительно в 1200 г., и эффект от их применения состоял в том, что, не увеличивая веса кольчуги, они в 1,5–2 раза расширяли железное поле, прикрывающее человека (*там же*).

Кольчуга была, конечно, дорогостоящим видом снаряжения. По мнению специалистов, на производство одной кольчатой рубахи в среднем шло не менее 20 тыс. колец, которые изготавливались из 600 м железной проволоки, а затем очень тщательно соединялись (склепывались или сваривались). Ясно, что такую защиту могли позволить себе только состоятельные люди. Очевидно, что наряду с воинами-профессионалами ее использовали ополченцы и военная прислуга.

Тем не менее достаточно широкое применение болгарскими воинами кольчуг подтверждается письменными источниками. По данным арабо-персидских авторов, в первую очередь Ибн Русте (X в.) и Гардизи (XI в.), болгарские всадники имели кольчуги и другое вооружение (*Бартольд, 1973, с.58; Хвольсон, 1869, с.24*). Наличие защитного вооружения в достаточных количествах подтверждается также сообщением ал-Мукаддаси (конец X в.) об экспорте кольчуг из Булгарии в страны ислама. Даже если часть этих кольчуг шла через Булгарию транзитом из Европы, это, тем не менее, подтверждает тезис о распространении кольчуг среди болгар и их популярности.

Интересен в этом отношении рассказ испанского путешественника ал-Гарнати, посетившего Булгарию в середине XII в., о снаряжении дружины болгарского царя кольчугами (*Путешествие..., с.43, 61*).

Таким образом, важно подчеркнуть, что кольчуга, появившись у волжских болгар довольно рано, стала достаточно распространенным видом защитного вооружения, о чем свидетельствуют письменные и археологические источники. Установлено, что болгарские кольчуги ничем не отличаются от аналогичных видов доспехов других регионов Евразии, в частности Руси, и развивались они в том же направлении.

Панцирь — защитные доспехи, состоящие из отдельных металлических или кожаных пластин. Пластинчатые доспехи возникли гораздо раньше кольчуги и пережили длительную историю, посто-

янно изменяясь под влиянием условий боевой практики того или иного региона. В средневековой Булгарии панцири были довольно распространенным видом защиты. По материалу, из которого изготавливались пластины, их можно разделить на кожаные и железные.

Кожаные прикрытия тела булгары использовали, видимо, уже с X в. К сожалению, остатки кожаных прикрытий очень редко доходят до современного исследователя, поэтому находка такого рода из Билярского городища может считаться уникальной. Кожаные доспехи были обнаружены в заполнении колодца (чем и объясняется их довольно хорошая сохранность), расположенного в раскопе XII близ каменной мечети (Шарифуллин, 1979, с.102, 103, рис.41). По мнению исследователей, его постройка и функционирование относятся к XII — началу XIII вв. (Шарифуллин, 1979, с.112, 113).

Сохранившаяся часть панциря состоит из шести кожаных прямоугольных пластин с округленными краями (размеры — 13,5 х 9 см) толщиной около 2 мм. Каждая пластина имеет длинный горизонтальный вырез в верхней части и следы шва по краям. Трудно судить о конструкции этих доспехов, но, скорее всего, все пластины крепились друг к другу боковыми сторонами «внахлест», а верхние вставлялись округлыми краями в вырезы нижнего ряда, после чего пластины плотно сшивались, возможно даже, что в несколько слоев. Такие доспехи были прочными, но в то же время достаточно эластичными, а в случае повреждения отдельные пластины легко могли быть заменены.

Очень важно, что удалось точно установить время применения этого средства защиты, которое, судя по обстоятельствам находки, относится к предмонгольскому периоду. Несомненно, что и ранее, вероятно, с VIII–X вв., булгары использовали кожаные прикрытия тела, однако говорить о их конструкции пока невозможно.

Доспехи из крупных и мелких кожаных чешуек и пластин носили во многих регионах Азии: китайцы, тибетцы, наньжао, монголы, народы Центральной Азии, Восточного Туркестана и Западной Сибири. Очень интересное описание доспехов из кожи у монголов дает Дж. де Плано Карпини: «...некоторые имеют латы... из кожи, сделанные следующим образом: они берут ремни от быка или другого животного, шириною в руку, заливают их смолою вместе по три или по четыре и связывают ремешками или веревочками; на верхнем ремне они помещают веревочки на конце, а на нижнем — в середине... отсюда, когда нижние ремни наклоняются, верхние встают и, таким образом, удваиваются или утраиваются на теле» (Путешествия..., 1957, с.50). Таким образом, есть основания полагать, что кожаный панцирь развивался по многим своим конструктивным деталям, видимо, парал-

тельно металлическому, а в эпоху средневековья — в значительной мере подражая ему.

Гораздо больше данных, характеризующих железные доспехи булгар, к которым относятся находки более 30 пластин (примерно от 15 панцирей). Все они относятся к доспехам двух типов: пластинчатому (ламеллярному) и чешуйчатому. Конструкция их состояла из наспинника и нагрудника с короткими рукавами и разрезным подолом. Пластинчатый панцирь состоял из различных по форме железных пластин, непосредственно крепившихся между собой при помощи ремешков или проволоки. Иногда они нашивались на кожаную или матерчатую основу.

Типологическая характеристика данных археологических находок затруднена тем, что наборные доспехи за свою историю прошли значительную эволюцию, выразившуюся в изменении формы пластин и способов их крепления друг к другу и к основе, а также в применении комбинированных панцирей, использующих различные формы крепления и фурнитуры. Все это привело к тому, что исследователи часто называют сходные типы доспехов разными терминами.

Панцирные пластины от металлических доспехов X–XIII вв.

Группа	Тип	Количество	Дата, вв.	Размеры, мм	Место находки
А	1.
	10	X–XIII	70–85×20	Золотаревка
	2.
	5	X–XIII	50–60×30	Биляр, Тигашево, Сюкеево, Семеновка IV
	3.
	1	X–XIII	80×50	Измери
	4.
	4	XII–XIII	125×50	Биляр
Б	1.
	6	XIII	55×55	Биляр, Измери
	2.
	2	XIII–XIV	100×45	Старокуйбышево

Пластинчатые доспехи волжских булгар, судя по находкам и реконструкциям древнерусских (*Кирпичников*, 1971; *Кирпичников*, 1976, с.33–43), западноевропейских (*Thordeman*, 1933, p.117–150; *Thordeman*, 1939), ближневосточных (*Горелик*, 1987; *Gorelik*, 1979) и центральноазиатских (*Худяков*, 1980; *Худяков*, 1986; *Худяков*, *Соловьев*, 1987) панцирей, имели вид рубахи с короткими рукавами и состояли из нагрудника и наспинника, собранных из пластин различной формы. Соединение элементов доспехов между собой было довольно разнообразным. В зависимости от назначения доспехов, они могли быть короткими или длинными, причем для всадников более предпочтительны были скорее всего последние. Сложнее представить конструкцию наплечников. Они могли быть двух видов: как продолжение нагрудника (защита рукавной проймы) и как специальные ряды пластинок, крепившихся непосредственно к рукаву. Состояли наплечники, видимо, из пластин различных форм. В целом этот вид доспехов был наиболее разнообразным, что и обеспечило им особую популярность.

Следует отметить наличие ламеллярных доспехов, состоящих как из мелких, так и из крупных пластин, что определенно связано с изменениями в конструкции пластинчатых панцирей, стремлением улучшить качество защитного покрытия тела. Распространение пластинчатой брони у булгар, судя по материалам, начинается с X в., и ее появление связано со степным миром Евразии. Мнение Е.П.Казакова о западном происхождении этой группы доспехов (*Казаков*, 1985, с.26) представляется ошибочным. До середины XIII в. в Западной Европе главным средством защиты тела служила кольчуга, а пластинчатые доспехи, как и на Руси, получают развитие в XII–XIII вв. (*Кирпичников*, 1971, с.16; *Thordeman*, 1939, p.39). Поэтому, учитывая находки аналогичных пластин в Евразии и общее распространение пластинчатого панциря с востока на запад, более объективно будет предположить восточные истоки этого типа булгарского доспеха. Боевые свойства ламеллярной брони «ременного крепления» способствовали их дальнейшему развитию и применению вплоть до XIII–XIV вв. (*Измаилов*, 1988).

Характерно увеличение размеров пластин и появление чешуйчатых доспехов в конце XII — начале XIII в. Панцирь данного типа состоял из подпрямоугольных пластин, которые прикреплялись к кожаной или матерчатой основе. Пластины соединялись с подосновой с помощью центральных заклепок и надвигались друг на друга краями. Часто их скрепляли между собой по краю ремешками или проволокой через отверстия. Улучшение защитных свойств такого вида панцирей достигалось за счет отсутствия жесткого соединения пластин между собой и более плотного креп-

Панцирные пластины X–XIII вв.

ления к основе, что делало их более надежными и гибкими. Высокие боевые качества чешуйчатых доспехов способствовали их развитию и сохранению в золотоордынское время (вполне возможно, что ряд видов пластин панциря этого типа появляется уже в золотоордынский период).

Панцирные пластины XII–XIV вв.

Булгарские чешуйчатые доспехи по конструкции практически не отличались от пластинчатых и состояли из рубахи с наплечниками, короткими рукавами и разрезным подолом (длинным или коротким).

Во время похода доспехи обычно возили на повозках, в специальных мешках. (*Путешествие...*, с.43, 61).

Булгарские материалы свидетельствуют о тенденции к увеличению непроницаемости и гибкости доспехов, что было связано с характером их применения. Развитие доспехов зависело от совершенствования наступательного вооружения и от внедрения в боевую практику конных сшибок и затяжного многоактного боя.

Шлем — защитное наголовье, предназначенное для предохранения головы воина, состояло в период средневековья из стального конического корпуса-наголовья и практически всегда имело обрамление по нижнему краю из длинной кольчужной сетки (бармицы) для защиты шеи и горла (иногда и лица), в качестве защиты лица иногда использовалось также стальное забрало (личина).

Письменные источники подтверждают мысль о регулярном применении шлема булгарами. В X в. на это косвенно указывают арабские источники, подчеркивая, что булгары *«имеют полное вооружение»* (Хвольсон, 1869, с.24), в состав которого, несомненно, входило и боевое защитное наголовье. В XII в. ал-Гарнати также сообщает о наличии шлемов у дружинников болгарского царя (*Путешествие...*, с.43,61). Миниатюры Радзивилловской летописи почти всех болгарских воинов изображают в шлемах (*Радзивилловская...*, с.19).

К сожалению, до нас не дошли целые булгарские шлемы. Судя по изобразительным и археологическим данным (обломки и детали шлемов), это был сфероконический пластинчатый шлем, широкоизвестный у многих кочевых народов Евразии в период средневековья. Большая популярность и многовековое существование подобных защитных наголовий объясняется в первую очередь тем, что отвесные и боковые удары скользили по плоскости тульи, гася силу удара.

Ряд данных позволяет сделать вывод о применении булгарами в предмонгольский период шлема с маской-забралом. К сожалению, и в этом случае о форме шлема мы можем судить лишь приблизительно на основании аналогичных материалов из Древней Руси и сохранившейся маски-забрала (подробнее о ней см.: *Измайлов*, 1997, с.122–124). Скорее всего, эта маска-забрало находилась в коллекции А.Ф.Лихачева, куда попала с одного из памятников средневековой Булгарии. В настоящее время маска хранится в фондах Национального музея РТ.

Подобные маски уже встречались на территории Восточной Европы: три из них найдены в погребениях поросских кочевни-

Железная маска-забрало. НМ РТ

ков, входивших в черноклобуцкий союз, и по одной — в раскопках городов Херсонеса, Изяславля и Серенска. Убедительно доказано, что эти маски появляются и распространяются в конце XII–XIII вв. (Кирпичников, Черненко, 1966, с.214–217; Кирпичников, 1971, с.29; Горелик, 1983, с.265).

В пользу боевого назначения болгарской маски свидетельствует наличие отверстия по краю маски для соединения с бармицей и шпенька-заклепки, известного почти на всех масках, служащего для стандартного крепления к шлему, что демонстрирует находка шлема с приклепанной к нему маской из погребения близ Липовца. Расколотые, а позже заделанные нос и «надбровье» болгарской маски вместе со значительной толщиной также говорят о том, какое повышенное внимание придавалось ее прочности, что было бы трудно объяснить с точки зрения ритуального назначения предмета.

Происхождение данного вида защиты лица еще не до конца ясно, но сейчас уже можно констатировать связь маски со сфероконическим шлемом с вырезом, распространение которого было вызвано поисками средств наиболее полной защиты головы и лица

и в то же время стремлением обойтись без создания тяжелых шлемов типа западноевропейских (*Кирпичников*, 1971, с.29, 32). Несомненно также значительное ближневосточное влияние на появление масок-забрал в Восточной Европе в конце XII — первой половине XIII вв. (*Горелик*, 1987, с.193). Не случайно поэтому то, что и Волжская Булгария, имевшая обширные культурно-экономические и политические связи с Востоком, стала областью распространения сфероконического шлема с маской-забралом.

Щит использовался булгарскими воинами в качестве маневренной защиты тела. Для обозначения щита волжские булгары употребляли общетюркский термин «калкан», который впервые у них фиксируется в произведении «Кисекбаш китабы» (*Ахмет-галеева*, 1979, с.141, 147, 174). Характерно, что под этим словом чаще всего понимался круглый щит (*Горелик*, 1983, с.259).

Развитие щита у булгар, видимо, началось еще в VII–IX вв., когда они, скорее всего, имели на вооружении традиционный круглый щит без металлических деталей. Позже, в X в., у части

Умбон от щита X в.

булгарских воинов появляется щит с полушаровидным умбоном. Видимо, появление подобных щитов связано с включением в состав булгарского войска дружин русов.

Среди находок на территории Билярского городища выявлены детали выпуклых круглых пластин с небольшими отверстиями, расположенными рядами по всей поверхности предметов. Судя по историко-археологическим параллелям, можно предположить, что это обломки умбонов, прикрывавших центральную часть круглого щита (Измаилов, 1997, с.125–128, рис.82). Подобного типа защитное снаряжение было распространено на Ближнем Востоке и в Малой Азии в эпоху средневековья и представляло собой круглый щит (диаметром 0,5–1 м), сплетенный из прутьев, а иногда прошитый хлопчатобумажной нитью и увенчанный металлическим умбоном (Горелик, 1983, с.259, табл.VII; Горелик, 1987, с.196, рис.12). Использовались подобные умбоны и в круглых щитах из твердой кожи. Иногда металлический умбон скрывался под кожаным прикрытием и приклепывался к дощатой (или плетеной) основе. Не исключено, что булгарские умбоны использовались подобным образом.

Щит, по-видимому, не был привилегией только дружинников. Плетеные, деревянные и кожаные щиты использовались легковооруженными всадниками и пехотинцами. На рисунках из Радзивилловской летописи булгарские пехотинцы изображены со щитами (круглыми и миндалевидными), поэтому щит можно считать универсальным оружием для всех категорий воинов. Разумеется, воины-профессионалы применяли более удобные и надежные средства прикрытия тела, но и простые ратники имели, видимо, добротные щиты.

Анализ предметов оборонительного снаряжения доказывает, что все изменения в этом наборе объясняются влиянием реалий боевой практики и в наибольшей степени коснулись вооружения тяжеловооруженных всадников. Особенно заметны изменения в наборе булгарского защитного средства в предмонгольский период, когда появились пластинчатые доспехи из круглых пластин, чешуйчатый панцирь, миндалевидный щит, сфероконический шлем с маской-забралом, кольчуга из плоских колец. Судя по историческим данным, социальные верхи войска отличались массивным использованием защитного снаряжения.

Иными словами, среди оружия ближнего боя средневековой Булгарии выделяется особый арсенал дружинного снаряжения. В X–XI вв. он состоял из сабель, мечей, пик, чеканов и булав. В этот период выявляется тенденция совершенствования набора дружинного снаряжения, который включал, кроме традиционного оружия, целый ряд новых элементов западного происхождения. В XII–XIII вв.

Умброны от щитов XI–XIII вв.

набор оружия знатных воинов включал пики, сабли, булавы и кистени. Такой рыцарский набор мог сложиться только в условиях боевой практики, когда исход боя решался в столкновении тяжело-вооруженных всадников, применявших таранный удар копьем.

3. Оружие дистанционного боя

Метательное оружие для многих раннесредневековых народов Евразии было не только одним из важнейших элементов комплекса вооружения, но и в значительной степени определяло характер всей военной культуры общества. Луки и стрелы были

одним из древнейших и, пожалуй, самым распространенным видом оружия, позволявшим поражать противника на значительном расстоянии. Вместе с тем это было часто достаточно простое в изготовлении и использовании орудие войны, которое одновременно применялось на охоте. Ключевым звеном в развитии метательного оружия было совершенствование луков, так как именно увеличение их поражающей силы, дальности и скорости стрельбы являлось основой для изменения всего снаряжения лучника.

Лук, как ручное оружие, предназначенное для метания стрел, судя по целому ряду историко-археологических данных, широко использовался средневековыми племенами Волго-Уральского региона. В отечественной оружейведческой литературе существует деление всех луков на три группы. Под простыми подразумеваются луки, сделанные из единого куска дерева; под сложными — такие же луки с цельной деревянной основой, но дополненные различными материалами. Сложносоставные луки имели деревянную основу, состоящую из нескольких частей (обычно из разных пород дерева), усиленных рогом, костяными накладками, берестой, сухожилиями и кожей. К сожалению, отсутствие деревянных деталей простых и в значительной мере сложных луков среди находок из болгарских памятников в Среднем Поволжье и Прикамье затрудняет их анализ и заставляет рассматривать сложные и сложносоставные виды этого оружия как единое целое.

Конструктивно сложносоставные луки состояли из деревянной основы — кибити, выполнявшей роль рычага для многократного увеличения мускульной энергии стрелка и тетивы — несущей части лука, придававшей ускорение стреле. Кибить, которая могла быть как цельной, так и комбинированной из разных пород дерева, в свою очередь состояла из середины (или рукояти) — места хвата рукой и концов, на которых крепилась тетива, и соединяющих их между собой изогнутых, гибких плеч (или рогов). Особенностью этой конструкции являлось армирование костяными и эластичными роговыми накладками середины и концов, которые более прочно закрепляли плечи, делая кибить комбинированным оружием, сочетавшим неподвижные и гибкие части, что резко увеличивало рефлектирующую силу плеч. Обычно они имели симметричные плечи. Размеры таких луков, судя по сохранившимся экземплярам и изобразительным материалам, достигали в длину 120–160 см (с натянутой тетивой около 130 см) и зависели от многих культурно-исторических и военно-технических факторов.

Особенности сочетания различных видов костяных накладок на концы и рукоять лука довольно разнообразны и показательны

в эволюции луков, что позволяет классифицировать составные луки именно по этому признаку (Литвинский, 1966, с.51–69; Мамаев, Чахкиев, Даутова, 1983; Савин, Семенов, 1989; 1990).

Материалы по истории лука в Среднем Поволжье и Нижнем Прикамье в VIII–X вв. свидетельствуют, что в этот период шел процесс активного изменения метательного оружия. На смену распространенным в предшествующий период сложносоставным лукам «гунно-болгарского» типа, армированным 7 костяными накладками (Измайлов, 1994, с.39–44, рис.XIV–XVI; Измайлов, 1998, с.198–205), во второй половине VIII в. пришло метательное оружие новой конструкции. Самым популярным видом были луки, снабженные парой срединных боковых накладок. Для этого «тюркского» типа лука было характерно, видимо, также использование в конструкции гибкого рога на тыльной стороне плеч, укрепленного с помощью боковых рукоятных обкладок.

Эти усовершенствования позволили создать мощный узел жесткости в середине и увеличить гибкость и упругость плеч, сделав их более эластичными и длинными, вероятно, даже асимметричными. По мнению оружейников, такой лук был больше приспособлен для быстрой стрельбы на небольших дистанциях и более надежен в употреблении (Худяков, 1980, с.74). Вместе с тем нельзя не отметить, что именно вместе с этим «тюркским» луком в Среднее Поволжье проникают и впервые начинают активно применяться граненые бронебойные наконечники стрел, что может свидетельствовать в пользу достаточной мощи луков такого типа. Трехлопастные наконечники стрел постепенно выходят из употребления. Появление «тюркских» луков в Волго-Камье определенно можно связать не только с проникновением сюда новых волн тюркских и угорских (болгаро-огурских) племен из Прикамья, Зауралья и Центральной Азии, но и с изменениями в евразийском метательном оружии.

Одновременно сюда проникают другие типы луков, судя по найденным остаткам, такие, как «венгерский особый» (курган «Золотая Нива») и «салтовский» лук (Тамар-Уткульский могильник). Своеобразие погребального обряда и самих накладок свидетельствует об инфильтрации в население Среднего Поволжья новых, вероятно, южных (болгары, огуры, савиры, барсилы) и восточных (чигили) групп со своим набором оружия. Однако достаточно широкого распространения они не получили. Регион Среднего Поволжья, Нижнего и Верхнего Прикамья и даже Южного Приуралья во второй половине VIII–X вв. был зоной, где наибольшее распространение получил «тюркский» лук с парой срединных боковых накладок. Другие типы являются его модификацией с использованием концевых накладок.

Письменные (арабо-персидские и русские) источники неоднократно отмечают использование булгарами луков и стрел во время военных действий, что не оставляет сомнений в массовости использования этого вида оружия. В средневековой Булгарии довольно распространенным оставался тот же «тюркский» тип составного лука. Находки его представлены срединными боковыми накладками (всего известно не менее 3 экз.). Все они довольно стандартны и представляют собой широкие подпрямоугольные

Реконструкция сложносоставного лука (по А.Ф. Медведеву)

пластины с несколько скошенными в одну сторону или овальными концами.

Одновременно на вооружении болгарских лучников появляются также луки с концевыми фронтальными накладками с вырезом для тетивы (всего 9 экз.). Данные луки изредка встречаются в памятниках Восточной Европы в X–XIII вв.: на Руси, в Подонье у кыпчаков (Саркел), а также у тюркских народов Западной Сибири, Алтая и Забайкалья. Не исключено, что подобная конструкция лука появилась у болгар под влиянием заволжских йемеков, как и ряд других военно-технических новшеств в вооружении и конском снаряжении в конце XII — первой трети XIII вв.

Позднее, в XIII в. в Булгарии, как и во всей Евразии, преобладающим становится «монгольский» тип лука с фронтальной срединной накладкой, имеющий характерный «веслообразный» вид. Практически целые образцы подобных луков были, в частности, обнаружены в раскопках Новгорода и в Восточном Туркестане.

Тетива для луков свивалась из конского волоса, шелковых нитей или сыромятной кожи. Петли, судя по находкам, были различными. Луки тщательно оберегали и до сражения носили со снятой тетивой в специальных налучьях — длинных кожаных мешках, оберегавших кибить от попадания влаги. В различных болгарских памятниках обнаружены десятки косяных петель для налучья. С их помощью налучья вместе с колчанами носили на специальном ремне на поясе.

Судя по историческим данным, пробойная сила средневековых луков достигала мощности 80 кг (оптимальная — 20–40 кг). Например, современные спортивные луки для мужчин имеют мощность до 20 кг, т.е. на уровне самых слабых средневековых типов. Обычная дистанция стрельбы обычно достигала 60–150 м, хотя стрелок из наиболее мощного лука мог послать стрелу на расстояние более 400 м. Скорострельность средневековых лучников достигала 10–12 выстрелов в минуту, особенно при поражении сомкнутой массы воинов, а не во время прицельной стрельбы.

Натягивание тугого сложносоставного лука требовало значительных усилий, и, очевидно, при этом чаще всего использовался наиболее совершенный так называемый монгольский способ стрельбы. При нем лучник четырьмя пальцами левой руки сжимал рукоять лука, а большой палец, прижатый сверху, служил направляющим для стрелы. Сжатыми пальцами правой руки тетива оттягивалась назад, вплоть до уха. В данном случае тетива натягивалась согнутым большим пальцем, которому помогал указательный, прижимая его сверху. Стрела держалась в глубине вырезки между ними и, поскольку при стрельбе тетива отклонялась несколько влево, помещалась всегда справа от лука. Подобный спо-

соб требовал применения специальных приспособлений для защиты пальцев и всей руки от возможного травмирования тетивой. Прежде всего это наручи в виде широкой овальной пластины, крепившейся с помощью ремешков на запястье левой руки.

Из памятников Волжской Булгарии сохранился целый ряд орнаментированных защитных костяных пластин. Особенно выделяется пластина с изображением птиц, держащих в когтях олененка. Однако подобные пластины, судя по находкам болгарской торевтики из Западной Сибири и Зауралья, изготавливались также из серебра с чернением. Некоторые подобные образцы, покрытые черненым растительным орнаментом или изображениями парных звериных фигур, представляют шедевры ювелирного искусства и демонстрируют подлинное богатство украшения вооружения. Все это является доказательством того, что лучниками были отнюдь не только легковооруженные всадники, но и знатные воины, имевшие весьма дорогое и богато украшенное оружие.

Вышеизложенное позволяет сделать вывод о том, что население Среднего Поволжья имело своеобразный набор сложносоставных луков, который, несомненно, наиболее адекватно отвечал требованиям развития всего комплекса оружия дистанционного

боя и в целом военного дела в регионе. Эволюция лука происходила в тесной взаимосвязи с изменениями набора наконечников стрел и тактикой конного боя.

Стрела — метательный снаряд для поражения противника на расстоянии. Составные части стрелы — деревянное древко, наконечник и оперение. Древко — несущая часть — служило для крепления наконечника и оперения, которое, в свою очередь, придавало стреле устойчивость в полете и обеспечивало точность попадания в цель. Оперение состояло из двух — четырех перьев длиной до 12–15 см и несколько отступало от ушка, чтобы удобно было держать рукой. По средневековым военным трактатам, лучшими для оперения считались перья

Способ стрельбы и использование защитной пластины

орла, беркута и морских птиц. В условиях Волго-Уральского региона использовались также, видимо, перья гуся. Для производства стрел с пера обычно сдиралось опахало с верхним краем стержня, которое и крепилось к древку с помощью клея.

Наиболее важной и вариативной частью стрелы являлся наконечник стрелы, который обычно состоял из пера — боевой ударной и проникающей части и насада — несущей части. По способу крепления к древку и формы насада наконечники стрел делятся на две группы: втульчатые и черешковые. Первые надевались на древко, а вторые вставлялись в торец древка. Плотность крепления к древку обеспечивалась клеем, а черешковые также еще обматывались прочной нитью и обклеивались берестой, чтобы стрела сохраняла аэродинамические качества и не отклонялась от траектории полета.

Судя по сохранившимся образцам, длина древка стрелы составляла 75–90 см при толщине 7–10 мм. Обычно древки изготавливались из крепкого, легкого дерева — сосны, ели, березы и были тщательно отполированы. Для этого имелись специальные ножевые струги и шлифовальные бруски.

В болгарских археологических памятниках обнаружено более полутора железных наконечников стрел самой различной формы (Медведев, 1966; Хузин, 1985, с.143–171). Размер, форма и вес наконечника зависели от цели, для которой предназначалась та или иная стрела. По средневековым военным трактатам нам известно, что плоские секторовидные наконечники стрел предназначались для поражения масс легковооруженных воинов и пехотинцев, действовавших сомкнутым строем, нанося широкие резаные раны, вызывавшие сильное кровотечение, а небольшие с массивной граненой головкой (напр., бронебойные) — для пробивания доспехов. Все другие наконечники были в той или иной мере универсальными, сочетали ударные и режущие качества.

*Костяная запястная пластина.
Билар. НМ РТ*

В течение VIII–XIII вв. в Булгарии использовалось несколько десятков различных типов наконечников стрел. Среди них были типы, которые употреблялись несколько веков, другие использовались относительно короткий отрезок времени и вышли из употребления, когда им на смену пришли более функциональные и эффективные средства поражения противника. На протяжении этого периода все типы наконечников претерпевали те или иные изменения в размерах, весе, форме боевых граней, плечиков и острия.

Анализ этих военно-технических изменений требует специального исследования, поэтому следует остановиться на наиболее общих тенденциях развития наконечников стрел, связанных с крупными переменами в военном деле населения Волжской Булгарии. В этой связи можно выделить по крайней мере два значительных периода, которые отличаются по использованию характерных стрелковых наборов.

В X — первой половине XII вв. наконечники стрел изготовлялись по традиции предшествующего периода. Еще спорадически применялись втульчатые и трехлопастные наконечники различных форм, которые уже явно были архаичными. Значительное распространение получили клиновидные, удлинненно-ромбические, неширокие секторовидные и вильчатые наконечники различных размеров и форм. Выделяются небольшие граненые наконечники стрел.

Этот стрелковый арсенал показывает, что у болгар не было противников, имеющих полный набор доспехов, и преобладали

Серебряная запястная пластина. Зауралье

Типы наконечников стрел из Биляра (по Ф.Ш. Хузину)

Типы наконечников стрел из Биляра (по Ф.Ш. Хузину)

наконечники, позволяющие успешно поражать легковооруженного противника, причем скорее всего стрельба велась болгарскими лучниками на большом расстоянии и с большой интенсивностью. Кроме того, многие наконечники имели еще и хозяйственное назначение.

Коренные изменения в стрелковом наборе происходят во второй половине XII — первой трети XIII вв., когда выходят из применения втульчатые и трехлопастные наконечники, но сохраняются, с некоторыми изменениями, удлиненно-ромбические и клиновидные типы. Особенно резко возрастает разнообразие типов граненых наконечников, которые увеличиваются в размерах и приобретают пирамидальную форму, появляются долотовидные, шиловидные и цилиндрические типы. Вместе с тем увеличиваются количественно и улучшаются качественно секторовидные, вильчатые и кунжутолистные формы — срезни, многие из которых имеют аналогии в арсенале стрел народов Центральной Азии. Следует отметить также массивные тяжелые пирамидальные наконечники, которые, судя по историческим аналогиям, являлись снарядами для крупных станковых арбалетов. Эти изменения показывают, какую важную роль в этот период стали придавать средствам поражения защищенного доспехами противника. Очевидно, различные типы и формы бронебойных наконечников предназначались для использования против различных типов доспехов. Широкие плоские наконечники же применялись против масс легковооруженной пехоты.

Колчан — футляр, предназначенный для ношения и хранения стрел. Судя по сохранившимся костяным и металлическим деталям, болгарские колчаны относились к типу колчанов с карманами, распространенному у многих средневековых народов Евразии. Данный тип представлял собой деревянное основание — днище (диаметром 15–25 см), к которому крепились четыре деревянные планки каркаса, обтягиваемые берестой или кожей. В верхней части колчана была сделана выемка-приемник для удобства извлечения стрел, закрывавшийся специальной крышкой. Вокруг горловины и днища колчан несколько расширился. Колчаны были полуцилиндрической формы с уплощенной внутренней стороной. Высота колчана зависела от длины стрел и колебалась в пределах 60–80 см. Изредка внешняя сторона украшалась узкими вертикальными костяными накладками. Такими же накладками обрамлялся и край приемника. К деревянным планкам каркаса крепились костяные или железные петли, а к днищу — металлический крючок на ремне, для закрепления колчана во время верховой езды. Средневековые рисунки позволяют сделать вывод о том, что колчан носили у пояса на правом боку в наклонном положении — для удобства извлечения стрел и устранения помех при ходьбе и верховой езде.

Типы наконечников стрел из Биляра (по Ф.Ш. Хузину)

Стрелы в таком футляре носились остриями вверх. Обычная вместимость колчанов, судя по письменным источникам, составляла 30 стрел, поэтому в походе воины обычно имели по два колчана стрел.

4. Военно-технические средства (метательная доогнестрельная артиллерия)

Проблема появления и развития у болгар метательной артиллерии, включая станковые арбалеты и камнеметы, остается дискуссионной. К сожалению, изобразительные источники, изображавшие бы эти военно-технические средства, отсутствуют, а письменные источники прямо нигде о них не сообщают. Вместе с тем в одной русской летописи сообщается, что командовавший передовым отрядом наступавших русских войск владими́ро-суздальского князя Всеволода Большое Гнездо переяславльскй князь Изяслав был поражен *«стрелю сквозе броне под сердце»* (ПСРЛ, т. I, с. 390; т. II, с. 625). Хотя нельзя исключить возможность того, что князь был поражен стрелой, пущенной из лука, думается, что более обоснованно предположить, что стрела была выпущена из станкового арбалета.

Об использовании болгарями каких-то типов метательных орудий может свидетельствовать и находка шестеренки от поворотного механизма (Тигашевское городище). Данное устройство обычно связывается в Европе с использованием аркбаллист и камнеметов. Уже указывалось, что часть массивных и тяжелых четырехгранных пирамидальных наконечников, несомненно, представляла собой снаряды для самострелов, а не луков.

По словам известного специалиста по военному делу Руси А. Н. Кирпичникова, *«источниковедчески в значительной мере скрытое, очевидно, от нас использование осадных метательных средств около 1200 г. устанавливается по новинке оборонного строительства Центральной и Южной Руси — крепостям с обычно трехрядной системой валов и рвов»* (Кирпичников, 1976, с. 72). При такой системе обороны первая, заградительная, линия была примерно на 60–80 м отодвинута от главной стены, где обычно устанавливались камнеметные и стрелометные орудия. Выдвижение переднего края крепостной обороны точно соответствовало наиболее удобной прицельной дальности стрельбы из метательных машин, а также луков и самострелов, равной около 75 м, что заставляло нападающих начинать бой против передовых заграждений находясь на дальнем расстоянии от главных стен и подвергаясь массированному обстрелу со стороны оборонявшихся.

Манджаник — камнетет с противовесом.
Иранская миниатюра XIV в.

Тем самым зона боя вокруг крепостей при трехрядной системе обороны расширилась до 150 м. Он делает вывод о том, что «такая система своим появлением была обязана активизации дальнобойной метательной техники».

Для Волжской Булгарии второй половины XII — первой трети XIII вв. становится характерной именно такая система обороны крепостей. Неоднократно исследованные системы укреплений различных болгарских городищ (Биляр, Сувар, Джукетау, Богдашкинское, Алексеевское, Вальнское и др.) доказывают, что возведение дополнительных укреплений приходится именно на этот период времени. Одновременно появляются выступающие над стенами башни (например, Кураловское городище), позволяющие вести фланкирующий обстрел вдоль стен.

* * *

Иными словами, болгарская военная техника находилась на высоком уровне развития, не уступая древнерусскому и намного превосходя технические средства защиты и тактику обороны соседних народов края.

Уровень развития болгарского военного искусства можно определить только на фоне военной техники всей Восточной Европы X–XIII вв. Анализ вооружения болгар показал, что в этот период оно

значительно отличается от оружия финно-угров, которые переживали упадок дружинной культуры, особенно заметный у мордовских племен. Определенное сходство наблюдается у болгар с оружием населения степей Восточной Европы, но отсутствие у последних пехотных видов орудий войны и некоторых типов доспехов показывает их неполную адекватность. Наибольшее соответствие обнаруживается в вооружении и во всей системе воен-

*Реконструкция arrады — легкого
каменета натяжного действия*

Система укреплений Билярского городища

ного дела в оседлых феодальных государствах — Булгарии и Руси. Особенно ярко общие черты проявляются на этапах эволюции основных видов оружия и, что важно отметить, целых наборов снаряжения воинов-рыцарей.

Булгарские дружинники были вооружены, видимо, несколько легче, чем древнерусские. Так в Булгарии не зафиксировано использование конских лат, кольчуг с длинными рукавами, кольчужных чулок и перчаток, наручей, поножей и т.д. Однако, как справедливо заметил А.Н.Кирпичников, *«использование или неиспользование тех или иных военно-технических устройств чаще всего находит оправдание в конкретно-исторической обстановке и совсем не свидетельствует об ущербности развития»* (Кирпичников, 1971, с.74). Сравнительно облегченное вооружение волжских булгар, вероятно, объясняется необходимостью борьбы с конницей кочевников и пешими ополчениями финно-угорских племен. Сходство между русским и болгарским арсеналами становится особенно заметным в конце XII — первой половине XIII вв., что выражалось в использовании романских мечей, боевых сложнофигурных булав, уплощенных кистеней, чешуйчатых доспехов, шлемов с масками-забралами и шпор с зубчатым подвижным колесиком. Все это с очевидностью демонстрирует, что близость комплексов вооружения этих двух регионов носит не случайный характер, а является следствием сопоставимого уровня общественно-политического, экономического и военно-технического развития.

История болгарского вооружения еще раз убедительно доказывает, что наиболее динамично развиваются виды оружия, характерные для привилегированного передового рода войск, — тяжеловооруженной кавалерии. По ее снаряжению можно определить уровень военной техники того времени и выявить тенденции ее развития. Универсальные виды и формы орудий войны позволяют судить о военно-техническом оснащении основной массы простых воинов. Как и на Руси, в Булгарии ведущими видами рыцарского вооружения были сабли, мечи, боевые топоры-чеканы (в том числе и орнаментированные), граненые пики и узколезвийные копья, бронзовые золоченые булавы и сложнофигурные кистени, кинжалы, металлические панцири и шлемы. Для остального войска были более характерны широкие удлиненно-треугольные и листовидные копья, топоры универсальных форм, луки и стрелы, железные и бронзовые кистени, кожаные доспехи и щиты. В развитии болгарского оружия и снаряжения к концу XII — началу XIII в. заметна тенденция к постепенному его утяжелению, которая в этот период была характерна для многих народов Европы (в том числе и Руси), Ближнего Востока и Цент-

ральной Азии. Именно тогда в ряде стран появляется на вооружении шлем с маской и бармицей, стальные чешуйчатые доспехи, длинная сабля, узколезвийная пика, массивная рогатина, булава-клевец и шестопер. Усиление защитного вооружения выдвинуло почти одновременно у многих народов Евразии (в частности, на Руси и в Булгарии) на первый план прием таранного удара копьем. Это потребовало изменения традиционного болгарского конского снаряжения (наряду с плетью появились шпоры, новые виды стремян и удила) и создания новых типов оружия с большей проникающей способностью (пики, бронебойные стрелы), а также средств оглушения, «ошеломления» одетого в доспехи противника (булавы, кистени) и локального разлома брони (булавы-клевцы, шестоперы). Такое сравнительно облегченное военное снаряжение болгар, вероятно, объясняется как необходимостью борьбы со степной кочевнической конницей, так и с русскими ратями. Противостоять им болгары могли за счет сбалансированного набора вооружения, маневренности и гибкой тактики.

Вся история болгарского вооружения и военного дела со всеми ее особенностями и спецификой во многом определялась тем, что Булгария, с одной стороны, боролась с кочевниками, с другой — с Русью. Именно поэтому ее оружие и снаряжение носят отпечаток влияния обоих противников, оставаясь своеобразным, «болгарским»: более тяжелым, чем степное, и более легким, чем древнерусское. Причем, если на территории Древней Руси были заметны региональные отличия в наборе вооружения Севера и Юга, то в Булгарии они пока не прослеживаются. Это можно объяснить компактностью территории и сравнительно небольшой численностью населения и интенсивностью торговых связей внутри страны. Возможно, только в западной части Булгарии, заселенной буртасами, в результате контактов с финно-угорскими племенами вооружение приобрело некоторое своеобразие.

В целом значительное тождество болгарской и русской военной техники и организации военного дела не может быть объяснено только постоянным заимствованием и импортом оружия. В действительности, прежде чем перенимать какое-либо современное оружие, надо уметь его применять и иметь возможность использовать. Только находясь на сопоставимых уровнях общественного развития, Русь и Булгария могли обмениваться и взаимообогащаться новинками вооружения и тактики. Изучение историко-археологических данных позволило сделать вывод о том, что военное искусство Булгарии было развивающейся системой. Булгары постоянно осваивали военно-технические достижения как Запада, так и Востока и применяли их, преломляя через призму своих традиций и потребностей. Непрерывно пополняя арсенал бое-

вых средств, главным образом за счет оружия собственного изготовления, болгары следовали в русле общего развития средневековой военной техники. Особо следует подчеркнуть, что комплекс вооружения болгар не был набором разнородных и случайных заимствований. Он постепенно выкристаллизовывался в результате целенаправленного и непрерывного накопления различных средств ведения боя. Видимо, для болгар, наряду с приобретением некоторых видов военных средств, большое значение имело освоение чужого опыта. Отталкиваясь от него, они осваивали и создавали передовые для своего времени образцы сабель, копий, топоров, кистеней, булав, стрел, которые наиболее адекватно отвечали потребностям местной боевой практики.

Организация булгарского войска

Волжская Булгария X–XIII вв. являлась развитым феодальным государством с соответствующей военно-сословной структурой общества и организацией войска. Одновременно она была мусульманской страной, находившейся далеко на севере от других стран ислама, окруженной языческой периферией. На западе она граничила с русскими княжествами, а на юге и юго-востоке — с племенными объединениями кыпчаков. Дабы успешно противостоять им, население Булгарии должно было чутко реагировать на любые изменения в военно-технической сфере и, творчески перерабатывая их, применять в своей боевой практике. В военной организации Волжской Булгарии переплелись тюрко-болгарские (набор оружия, организация войска, терминология), а также восточные мусульманские (новые виды доспехов, военно-технические средства, тактические приемы) и западные русские (мечи, некоторые детали конского снаряжения) традиции.

1. Структура военной организации: командование, дружина, войско

Структура военного командования болгарского войска остается слабо изученной по причине скудости письменных источников. В них скупно описываются военные действия болгар вообще и еще в меньшей степени их военная организация.

Вопрос об организационной структуре болгарской армии и всего военного дела сложен и не имеет пока определенной трактовки как из-за отрывочности и неполноты источниковой базы, так и не вполне удовлетворительной разработанности темы социальной организации самого болгарского общества. Облегчается задача решения вопроса о структуре военной организации наличием целого ряда работ, в которых затрагивались проблемы социально-политической истории Волжской Булгарии. Практически все исследователи, разрабатывавшие эту тему, отмечали, что болгарское общество имело феодальный характер с соответствующими институтами и системой социальных связей, которое достигло расцвета в конце XII — начале XIII в. Соглашаясь в принципе с такой оценкой, можно сделать вывод, что болгарская военная организация представляла собой развивающуюся систему, постепенно приобретая черты, свойственные средневековому обществу.

Основной источник для характеристики болгарской военной организации X в. — «Записки» Ибн Фадлана, побывавшего в Булгарии в составе посольства багдадского халифа в 921–922 гг. Он позволяет сделать вывод, что болгарское общество в этот период

Структура военной организации волжских болгар X–XI вв.

находилось на этапе становления и укрепления раннефеодального государства. Его правитель Алмыш, сын Шилки, имел титул «эльтебер» (Ковалевский, 1956, с.207,208; Смирнова, 1981, с.250–252). В своем государстве правитель обладал всей полнотой административной и военной власти. Он не только правил страной, но и командовал войсками, а также имел право на определенную часть военной добычи, даже если он сам не принимал участия в походе (Ковалевский, 1956, с.136, 211, 336). Власть правителя осуществлялась через институт феодальной дружины, которая была особой формой организации господствующего класса, особенно на начальном этапе сложения государства. Возникшие в недрах родового строя, военные дружины, которые являются отрядами воинов-профессионалов, служащих своему феодалу на определенном историческом этапе, становятся оплотом княжеской власти и противостоят племенному ополчению. Кроме чисто военных, служилая княжеская дружина выполняла и административно-судебные функции и частично входила в состав двора правителя болгар, обеспечивая его социально-политическую и хозяйственную деятельность. Основой обогащения и воспроизводства дружины являлась в этот период передача ей части государственных налогов и пошлин, которые, по существу, совпадали функционально с феодальной рентой. Такой вид эксплуатации свободных непосредственных производителей явился социально-экономической основой вассальных отношений иерархически организованного военно-служилого слоя господствующего класса, главой которого был правитель Булгарии.

Сама дружина не была однородной, и уже на начальном этапе своего возникновения она заметно дифференцируется. На одном ее полюсе скапливается слой знатных дружинников, постепенно превращающихся в феодалов с собственными вассалами, а на другом — «младшие» дружинники (воины-профессионалы), военные слуги и т.д. В военном отношении дружина являлась сложным организмом, составляя и ядро войска, и его высший командный состав.

Вопрос о том, под каким термином скрывается дружина болгарского правителя у Ибн Фадлана, до сих пор является достаточно спорным. Большинство историков считают, что ряд данных Ибн Фадлана указывает на существование дружины при дворе Алмышы. Наиболее реально видеть, по мнению этих исследователей, дружину правителя в группе людей, объединенных названием «куввад» — друзья, сотоварищи, которые получают дары и подношения после царя (Ковалевский, 1956, с.131,195). Скорее всего, под этими людьми и нужно понимать слой знатных так называемых «старших» дружинников. По аналогии с Древней Русью, можно сказать, что налицо начальный этап оформления иерархической феодальной структуры общества, в первую очередь господствующего класса, который формировал кадры высшей гражданской администрации и командный состав войска.

Кроме знатной части дружины существовала основная масса служилой знати, которая стояла рангом ниже по сословной лестнице, но также занимала привилегированное положение как слой воинов-профессионалов, являвшихся личной охраной, военными слугами правителя Булгарии. В этой связи привлекает внимание отрывок из источника: *«Царь болгар по имени Ал.м.с. исповедует ислам; у него сородичи числом 500 (или 500 тысяч человек)»* (Заходер, 1967, с.26), который можно истолковать как компиляцию из различных мест сочинения Ибн Фадлана, свидетельствующую о существовании дружины, живущей при дворе правителя. Среди функций этой дружины, по данным того же Ибн Фадлана, можно указать участие в походах и войнах, присутствие в ставке правителя, участие в пирах и аудиенциях, сопровождение его в поездках по стране (Ковалевский, 1956, с.139). Такие же обязанности имела дружина при дворе русских князей. Важнейшей функцией дружины являлась военная служба, о характере которой позволяют судить слова Ибн Фадлана: *«Если же он (правитель булгар. — И.И.) предложит отряду (совершить) набег на одну из стран, и он наработит, то он имеет долю вместе с ними»* (Ковалевский, 1956, с.136). Несомненно, что в данном отрывке речь идет об отряде, являющемся частью дружины правителя или действующем под командованием его военачальников.

Этнокультурный состав дружины Волжской Булгарии, особенно на ранней стадии формирования государства, был довольно сложным. Наряду с собственно булгарами, в нее входили также представители других тюрко-огузских и финно-угорских племен. Есть все основания полагать, что в число дружинников правителя Булгарии входила и часть русов — славяно-финно-скандинавского по происхождению слоя воинов и торговцев, живших близ его ставки. В такой пестрой этнокультурной среде, насыщенной элементами различных традиций и новаций, шло формирование единой дружинной культуры, своеобразного комплекса вооружения.

Одним из элементов, свидетельствующих о наличии в Булгарии X в. развитой дружинной культуры и военной организации, являются широко распространенные воинские и родовые знамена булгар. Наличие их у булгар зафиксировали некоторые письменные источники. Ибн Фадлан, например, описывая погребение знатного булгарина, отмечал, что родственники умершего *«водружают у двери его юрты знамя»* (Ковалевский, 1956, с.140), то есть возможно, что копьё со знаменем служило своеобразным надгробным памятником. Это сообщение подчеркивает огромную

*Воины и лучник. Рисунок на костяной пластине.
Шиловский могильник. VIII в. Самарское Поволжье*

роль, которую играло у булгар, как и у многих других тюркских народов, знамя. Оно было *«не только внешним выражением единства племени или главным признаком общественной власти, но и непременным условием последней, священной гарантией влияния и господства вождя над всеми остальными членами этого объединения»* (Окладников, 1951, с.152).

После принятия мусульманства булгарами сакральное значение знамени было переосмыслено в контексте исламской символики. Важнейшим показателем начала этого процесса может служить вручение Алмышу двух знамен, присланных халифом наряду с другими подарками (Ковалевский, 1956, с.131). По обычаям

средневековья передача знамени служила символическим актом передачи инвеституры, наделением правителя Булгарии светской и духовной властью, благословенной багдадским халифом. Видимо, по мере распространения ислама среди болгар в первой половине X в. изображения на знаменах также меняются, постепенно приобретая, особенно в государственных символах, мусульманский вид. Судя по ближневосточным параллелям, знамена болгар X–XI вв. имели вид прямоугольных полотнищ, вдоль одной из длинных сторон прикрепленных к древкам. Цвет их мог быть различен, но чаще всего, видимо, они были черными (цвет халифата), красными, коричневыми и реже зелеными. Как правило, на полотнищах были вышиты золотыми или другими контрастными нитями суры Корана, девизы, иногда просто арабски или эмблемы.

Отличием войска правителя Булгарии от существовавших до этого племенных ополчений является не только полиэтнический состав, но и организация власти, имевшей надплеменной, иерархический характер. Элитеберу болгар, кроме того, подчинялись четыре малика (*Ковалевский*, 1956, с.131, 195). Скорее всего, по приказу правителя болгар эти владельцы должны были снаряжать свои отряды для объединенного болгарского войска. К сожалению

*Гравировка на костяном горлышке бурдюка.
Саркел (по В.Е. Нахпетян)*

нию, трудно сказать, правителями каких племен или владений они являлись (эсгили, сувары, барсилы и др.), несомненно лишь, что организация их войск в целом была раннефеодальной, то есть их военная структура включала дружины этих правителей (маликов) и племенные (народные) ополчения.

Кроме этих подразделений, болгарское войско включало и отряды зависимых соседних народов. Среди них необходимо назвать «маджгардов/баджгардов» (мадьяр). Арабский историк конца IX — начала X в. ал-Балхи писал: *«Баджгарды разделяются на два племени: одно племя живет на самой границе Гуззии, т.е. гузов-куман, — близ болгар. Говорят, что оно состоит из 2000 человек, которые так хорошо защищены своими лесами, что никто не может покорить их. Они подвластны болгарам»* (Хвольсон, 1869, с.83, 105). Зависимость мадьяр от Булгарии и участие их в ее военных предприятиях подтверждается и более поздними источниками.

В орбиту Болгарского государства были включены также буртасы. Источники первой половины X в. свидетельствуют о зависимости буртас от хазар, о взаимных набегах и войнах болгар и буртас, а также о постепенном включении буртас в состав Булгарии (Хвольсон, 1869, с.19, 24; Заходер, 1967, с.31). Все эти зависимые народы выставляли племенные ополчения и служили на границах Булгарии в качестве федератов.

Суммируя данные о военной организации болгар X–XI вв., необходимо отметить ее смешанный характер, когда наряду с развивающейся военно-феодальной иерархической структурой присутствуют остатки старой племенной системы. Основой болгарской армии являлись дружины правителя и подвластных ему племенных князей.

Коренные изменения, происшедшие в социально-экономической жизни болгарского общества во второй половине XII — начале XIII вв., существенным образом отразились на военной организации болгар. Недостаток письменных источников не дает возможности проследить во всех деталях развитие социальной структуры общества. Однако сохранившиеся эпиграфические памятники XIII–XIV вв. с их сложной системой титулатуры (эмир, йори/чури и др.), генеалогически восходящей к середине XII в., позволяют предполагать наличие у болгарской знати разветвленной феодально-иерархической системы вассалитета уже в домонгольский период. Именно эта военно-служилая знать, связанная системой вассалитета и субвассалитета, служила стержнем всей военной организации Волжской Булгарии XII–XIII вв.

Несомненно, что в этот период усиливается междоусобная борьба, растет число внутренних столкновений. Несмотря на не-

достаток письменных источников, есть некоторые основания полагать, что Булгария сохраняла внутреннее единство и не распалась на отдельные владения. Вызвано это было, видимо, малочисленностью господствующего класса, небольшой территорией Булгарии, а также неспособностью небольших княжеств противостоять натиску соседей, в первую очередь Владимиро-Суздальской Руси.

Даже во время сильных потрясений внутри страны во главе государства находился один верховный правитель — эмир (или малик). Арабский путешественник Абу Хамид ал-Гарнати называет верховного правителя этой страны малик (царь), которому покорны не только болгары, но и ряд других соседних народов (*Путешествие...*, с.30, 31). Реальность власти эмира Булгарии подтверждается и русскими летописями, которые неоднократно подчеркивают, что князья отдельных областей обращаются за помощью в столицу — Биляр («Великий город»). Наиболее яркие свидетельства этого сохранились в русских летописях — 1164 г. (*ПСРЛ*, т.1, с.365), 1220 г. (*ПСРЛ*, т.1, с.127). Восточные источники также подтверждают факт реальности власти эмира Булгарии. Так в сочинении ал-Гарнати прямо указывается на правителя болгар как на организатора и командующего военными походами: «...а царь во время сильных морозов выходит в походы против неверных» (*Путешествие...*, с.30).

Все это подтверждает, что в XII–XIII вв. верховным главой военной организации болгар остается правитель-эмир, в чьи функции входило командование объединенной армией, организация ее походов, а также сбор войск. В яркой поэтической форме описывает это событие болгарский поэт того времени Кул Гали:

Раз в месяц назначал Йусуф войскам обход,
Сбирались все войска, едва лишь конь заржет.
Но так уж повелось: коня седлают — тот
Привычным ржанием всех зовет в поход.

<...>

Собирались стар и млад, и знать, и чернь пришла,
И свиты всей не счесть, и беков — без числа.
И магрибского он велел позвать посла,
И вместе с ним объезд Йусуф свершал теперь.
Все воины пришли, куда ни кинешь взгляд.
Там с четырех сторон везде войска стоят,
И с каждой стороны — по двести тысяч в ряд
Стояли там войска со всех сторон теперь.

(Перевод С.Н.Иванова)

Разумеется, напрасно искать в этом отрывке указания на конкретный факт сбора болгарских войск, но вместе с тем сама ре-

альность военного парада и съезда знатных беков — правителей городов и областей страны — не вызывает сомнения. Более того, описывая в такой поэтической форме вызов знати с ее военными отрядами в столицу, автор явно обращался к знакомым, привычным для читателей образам, как бы апеллируя к реалиям Болгарии для приближения их к пониманию эпической реальности в мифической стране Миср (Египет). Подобная адаптация мифологических сюжетов — прием, весьма характерный для средневековой литературы.

Вообще же военной системе феодальных стран присуще регулярное проведение сборов войск, которые позволяли не только выяснить боеспособность, численность армии, но и являлись знаком лояльности вассалов своему сюзеру. Центром сбора войск обычно как в Древней Руси, так и средневековом Востоке были столичные города, в частности Биляр.

Важнейшим элементом военной культуры и показателем развития военной организации служит широкое распространение в болгарских войсках системы знамен различных рангов. Судя по некоторым болгарским источникам и аналогичным материалам из мусульманских (ближневосточных и испанских) стран XII–XIII вв., знамена различались по размерам и своему символическому значению. Все они условно могут быть разбиты на три группы. Как и в предшествующее время, знамена играли роль святыни, важного сакрального символа государства, феодального владения, клана и воина-рыцаря. Самым большим флагом был штандарт эмира (в арабской традиции он назывался «раййа», а в тюркской, скорее всего, «гэлэм»). Этот штандарт, как и флаги беков (вообще военной знати), выносился, как правило, в особо торжественных случаях. Обычно вынос их флагов происходил во время проведения сбора войска. Недаром поэт Кул Гали так красочно описал церемонию парада отрядов войск с развернутыми стягами:

Зеленых не сочтешь там шелковых знамен,
Один стяг позлащен, другой — посеребрен.

(Перевод С.Н.Иванова)

Во время сражений главное знамя находилось в ставке эмира, обычно в центре боевых порядков его полка. На войне знамя было не только символом, реликвией, которую необходимо было защищать, но и служило знаком войскового объединения.

Кроме эмирского штандарта, каждый бек и его отряд, видимо, имели свой флаг (в тюркской традиции, очевидно, назывался также «гэлэм», а в арабской — «алам», или «лаива»). Наглядно наличие среднего размера знамен у разных войсковых отрядов изображено на некоторых миниатюрах Радзивилловской (Кенигсбер-

гской) летописи. Упомянуты знамена болгарских войск во время сражений в сообщениях ряда русских летописей (*ПСРЛ*, т. I, с. 352). Небольшие отряды (десятки, сотни) также имели свои воинские знаки — небольшие знамена и флажки (по-тюркски «жалау/йалау»).

Булгарские знамена, судя по сообщению Кул Гали, имели зеленый цвет, возможно, как и в предшествующее время, они были также черными, красными, коричневыми, голубыми или комбинированными. Как и все другие мусульманские знамена, были покрыты надписями (чаще всего, видимо, сурами Корана и рыцарскими девизами), вышитыми зелеными или серебряными нитями.

Все эти штандарты и небольшие флажки, кроме сакральных, имели важное военное значение, помогая обеспечивать управление ходом боя, так как их положение позволяло военачальнику издалека определить расстановку и положение отрядов своих войск и полков противника, оперативно реагировать на каждое их изменение (недаром подрубить и опрокинуть стяг противника означало, что организованное сопротивление прекращено). Знамена также обозначали место ставки военачальника и сбора воинов после сражения.

Во время сражения главное знамя находилось вместе с полководцем в центре боевых порядков. Кроме этого, каждый отряд, видимо, имел свое знамя или флажок, который прикреплялся к копыю, как это видно на некоторых миниатюрах Радзивилловской (Кенигсбергской) летописи. Использование булгарами знамен в сражении подтверждается сообщениями ряда русских летописей (*ПСРЛ*, т. I, с. 352).

Основа военной силы правителя заключалась в его дружине и гвардии. Служилая часть дружины называлась «хашамом». Этот термин зафиксирован в поэме Кул Гали (*Кул Гали*, 1983, с. 46). Он применен для характеристики Али — предводителя войск пророка («хашамгир»). Аутентичность эпохе создания произведения доказывается широким употреблением этого термина именно в домонгольский период. Позднее он был вытеснен другими и вышел из употребления. Для Кул Гали использование этого титула не было литературным штампом, так как он употреблен в авторском введении, где поэт применял, конечно же, хорошо знакомые ему и аудитории названия. Вообще этот термин был широко известен на Ближнем и Среднем Востоке в эпоху Сельджукидов и обозначал дружину, гвардию, военную верхушку при султанах и его правителях. Эта служилая аристократия («*обладатели меча и пера*»), часто совмещая военные и административные функции, составляла командный состав армии.

Другим термином, обозначавшим скорее всего служилый слой болгарской знати — рыцарства, является титул «йори/чури», который встречается в эпитафиях XIV в., но по цепочкам генеало-

гий, приведенным в них, можно установить его бытование еще в XII–XIII вв. По мнению многих тюркологов, этот термин, восходящий корнями к древнетюркской титулатуре, обозначал военную знать, тюркское рыцарство, и именно с таким значением он был зафиксирован для периода XV–XVI вв.

Таким образом, можно реконструировать дружину правителя — хашам как единство ее знатной начальствующей части и гвардии, состоявшей из воинов-профессионалов. Кроме того, необходимо отметить, что верхушка хашама, конечно, имела свои дружины, скорее всего подвластные верховному правителю. Вся знать была связана между собой системой вассалитета и субвассалитета. Некоторые сведения об этой системе можно почерпнуть из русских летописей, в которых часто упоминаются местные князья со своими дружинами, причем большей частью конными: «...князь их едва утече с малой дружиною», «...болгары со князем своим на конях» (ПСРЛ, т. I, с. 352). Показательны в этом смысле известия ряда летописей о событиях 1220 г., когда после взятия русскими болгарского города Ошеля «слышавше же болгаре в Великом граде и во иных градах... и собращася вси со князми своими овши на конех, друзии же пеши...» (ПСРЛ, т. XV, с. 331), а также об осаде врагом великого города в 1183 г., когда собралось ополчение ряда городов и областей (ПСРЛ, т. II, с. 625, 626). Судя по всем этим данным, у болгар существовала налаженная система выступления вассалов по приказу сюзерена.

Структура военной организации волжских болгар X–XI вв.

Вышеизложенное позволяет сделать вывод о том, что основу болгарской армии составляли соподчиненные феодальные дружины, состоящие из конных воинов-профессионалов под командованием иерархически организованной знати. Болгарская военно-служилая знать — рыцарство носило титул «йори/чури». При дворе правителя Болгарии находился его хашам — военачальники, чины государственно-административного аппарата и гвардия. Кроме собственной дружины, местных феодалы, в зависимости от ранга в государственной иерархии и размеров землепользования, выставляли военное ополчение. Причем это могли быть ополчения определенных областей, и каких-то сельских округов, и даже городов. Вполне возможно, что такие военные отряды, состоявшие как из болгар, так и из соседних народов, назывались, очевидно, «чирмеш».

В состав болгарского войска включались также, несомненно, ополчения окрестных племен и народов. Особенно много данных о венграх, живших на востоке и юго-востоке от Болгарии. Венгерский монах Юлиан, побывавший у них в 1236 г., писал, что эти венгры *«богаты конями и оружием и весьма отважны в войнах»*, а далее отмечал, что он услышал от них о их победе над монголами 14 лет назад и о постоянных сражениях с ними в последние годы (*Аннинский*, 1940, с.81). Это свидетельствует об участии венгров в составе болгарских дружин во время разгрома монгольских войск, которое, по свидетельству Ибн ал-Асира, произошло в 1223 г. (*Тизенгаузен*, 1884, с.27–28).

Другими союзниками и вассалами были, очевидно, кыпчакские (кимацкие, йеменские) племена, которые жили на южных и юго-восточных границах Болгарии. Роль их в истории болгар, в том числе в военной истории, была весьма заметной. По мнению ряда исследователей, не вызывает сомнения факт включения части кыпчаков в болгарскую армию. Кыпчакские наемные отряды неоднократно использовались в междоусобных и внешних войнах, о чем свидетельствует поход полка йемеков под командованием болгарского князя против «великого города» в 1183 г. (*ПСРЛ*, т.1, с.339), а также совместная борьба болгар и кыпчаков-саксин против монголов в 1229 г. (*ПСРЛ*, т.1, с.453). Вообще кыпчаки как военные союзники и вассалы были известны во многих евразийских государствах: в Хорезме, Руси, Византии и Грузии. К сожалению, недостаточно данных для характеристики ополчений из восточнофинских народов. Несомненно, какая-то часть мордовских и марийских племен входила в сферу влияния болгар и поставляла воинские контингенты, но определить это пока затруднительно.

Подводя итог изучению структуры военной организации бул-

гар, необходимо остановиться на ряде важных моментов. Уже в X в. основой военного могущества правителя была его дружина, которая делилась на старшую и младшую части. Часть знатных дружинников, в свою очередь, видимо, имела свои воинские отряды. Кроме них, в болгарскую армию входили и ополчения зависимых «царств» (княжеств) и племен, то есть болгарская военная структура в ту пору, наряду с феодальными, сохраняла черты племенной организации.

Подобная система существовала в период раннего средневековья у многих народов. Наибольшее сходство она обнаруживает прежде всего с военной организацией Хазарского каганата. Внутренняя система болгарского войска почти аналогична структуре армий государства Саманидов, ранних Сельджукидов, Кимакского каганата, а также венгров X–XI вв. Одновременно болгарская военная организация резко отличается от военных систем кочевнических каганатов — Тюркского, Кыргызского и Уйгурского, в которых правящий народ был единой армией, основным занятием которой была война.

К середине XII в. болгарское феодальное общество достигло расцвета, что повлияло на изменение всей организации военного дела в стране. Несмотря на то, что правитель продолжает играть в военной системе значительную роль, основная военная сила сосредоточивается у военно-служилой знати, связанной иерархической системой феодального вассалитета. Правитель осуществляет свою военную политику через «ближнюю» дружину и гвардию — хашам. Верхи хашама и местная знать, сосредоточившие в своих руках основные рычаги государственной власти, являлись основой военной организации Болгарии XII–XIII вв.

2. Численность войска

Совершенно очевидно, что на протяжении своей истории численность болгарского войска не оставалась неизменной. Сложность решения этого вопроса не только в малочисленности источников, но и в приблизительности многих приведенных в них данных. Ряд источников X–XI вв. сообщает, что в стране болгар есть два города, которые выставляют по 10 тысяч воинов, а автор анонимного персидского сочинения конца X в. «Худуд ал-Алам» уточняет — «всадников» (Хвольсон, 1869: Умняков, 1939, с.1143; Заходер, 1967, с.37), то есть численность армии болгар в X–XI вв., очевидно, могла достигать 20 тысяч всадников. Дружина правителя болгар состояла, видимо, из 500 человек. Такова в тот период была численность и средней дружины киевских князей.

Разумеется, численность войск болгар чисто теоретическая, так как не учитывает наличия наемных отрядов и ополчений покоренных племен. Вместе с тем она указывает на высокую мобилизационную возможность страны в X–XI вв.

В XII–XIII вв. народонаселение Булгарии, несомненно, должно было резко возрасти, но численность войска вряд ли увеличилась. К сожалению, отсутствие достоверных демографических оценок не позволяет определить число жителей Булгарии и ее войска, но приблизительно оно может быть подсчитано. Теоретически (ее, конечно же, следует отличать от фактической) можно вычислить, используя современную методику. Исходя из того, что территория Волжской Булгарии составляла около 86 000 кв. км, а средняя плотность населения (учитывая оседлый земледельческий характер населения и довольно высокий уровень урбанизации болгар) могла достигать 5–10 человек на кв. км, то общее народонаселение Булгарии колебалось, видимо, от 430 000 до 850 000 человек. Отсюда можно сделать вывод, что общие экстремальные мобилизационные возможности страны вряд ли превышали 45–55 тысяч воинов. В обычных же условиях предельной была скорее всего численность (считая 1 воина от 5 семей) до 15–25 тысяч воинов. Военно-служилое сословие («йори»), если считать по средним (в Западной Европе — 2% населения, а на Востоке — до 10%) показателям составляло, очевидно, 15–20 тысяч человек, включая членов их семей.

В определенной мере эти оценки подтверждают отрывочные данные, большинство которых относится к эпизодам русско-болгарских столкновений и указывает на численность воинов отдельных болгарских областей. В данных 1172 г. упомянут болгарский отряд в 6 или 7 тысяч воинов (*ПСРЛ*, т. I, с. 364). В 1183 г. против русской рати болгары собрали значительную армию: «*Околнии же городе болгарскии... Собкуляне и Челмата совокупившесе со иными болгары, зовемые темтюзи и совокупившесе их 5000 идоша насады*» (*ПСРЛ*, т. II, с. 625, 626), во время боя этой армии с русскими, по оценкам разных летописей, погибло от «более 1000» до 3500 болгар (*ПСРЛ*, т. II, с. 626).

Анализируя эти цифры, можно сказать, что, несмотря на приблизительный их характер, налицо явная тенденция к снижению численности отдельных воинских контингентов. Причину этого следует, видимо, искать в увеличении числа самих дружин и как следствие, возрастание дробности войска. Показательно, что в 1183 г. 3 города (видимо, центры округов) смогли выставить только 5 тысяч воинов, то есть скорее всего соединение, состоящее из дружин и феодальных ополчений. Только в экстремальных условиях, например против монгольских завоевателей, болгары смог-

ли собрать в 1236 г. значительную армию, численность которой, по словам очевидца тех событий, монаха Юлиана, достигала 50 тысяч воинов (*Аннинский*, 1940, с.81, 85). Очевидно, что мобилизация этой армии потребовала небывалых усилий, хотя все воинские ресурсы Булгарии не были, видимо, исчерпаны, о чем свидетельствуют восстания болгар после ухода монголов.

Суммируя все эти данные, можно сделать вывод о тенденции к сокращению в домонгольский период численности отдельных воинских контингентов (от 10–20 тысяч в X в. до 3–4 тысяч воинов в XII–XIII вв.), увеличению количества дружин и дробности войска, а также общему уменьшению вооруженности населения. Только для больших, дальних походов и отражения сильного противника собирались значительные по числу воинов армии.

3. Конница

Конные тяжеловооруженные воины, по единодушному признанию военных историков, являлись символом средневековья. Именно отряды конницы не только главенствовали на полях сражений, но и определяли стержень развития вооружения и военного дела. Одновременно всадники являлись привилегированным слоем воинов — профессиональными военными — военно-служилой знатью. В этих условиях становление и развитие средневековой кавалерии неотделимо от процессов возникновения и укрепления слоя рыцарства — аристократии и военных слуг.

Булгары по традиции были конными воинами и уже в Подонье имели сложную племенную и сословную организацию. Инфильтрация на Среднюю Волгу и смешение с различными этническими группами несколько замедлили социальные процессы в болгарском обществе, однако к X в. наметились основные предпосылки и условия возникновения государственности. Распределение находок оружия в погребениях свидетельствует о начальном этапе формирования феодальной дружины уже с конца VIII в. Направленность этих процессов показывает изменение количества погребений с оружием и возрастание степени обособления и консолидации дружины. Анализ набора оружия позволяет сделать вывод об определенной специализации в применении боевых средств. Сабля, копьё и боевые топоры вместе с метательным и защитным вооружением, а также с конским снаряжением, принадлежали скорее всего профессиональным военным: дружинникам и знати. Топоры (часто универсальных типов) вместе с метательным вооружением и конским набором использовались остальным войском, которое состояло в то время из народного ополчения, что, конеч-

*Конные воины и лучник. Рисунок на костяной пластине.
Шюловский могильник. VIII в. Самарское Поволжье*

но, не исключает применения им спорадически копий и даже сабель. Все эти данные говорят о начавшемся процессе дифференциации булгарского войска, который в ту пору происходил также в Хазарском каганате, у венгров эпохи Арпадов и в Киевской Руси.

На рубеже IX–X вв. намечаются качественные изменения в истории булгарского общества. Идет бурный процесс становления единого государства и его институтов, что не могло не отражаться на военном деле, которое приобретает черты дружинной системы. Ведущим комплексом вооружения становится снаряжение воина-профессионала, который в то пору составлял основу булгарской армии, ее ударную силу. Арабские историки Ибн Русте и Гардизи отмечали, что булгарские воины *«ездят верхом, носят кольчуги и имеют полное вооружение»* (Хвольсон, 1869, с.24; Бартольд, 1973, с.58, 59; Заходер, 1967, с.32). Набор дружинного оружия наиболее четко выделяется из основной массы вооружения, что связано не только с его специфичностью (он включал практически все виды оружия: сабли, мечи, пики, чеканы, булавы, кольчуги и металлические доспехи), но и со сравнительной многочисленностью среди находок средств ведения боя (более 74 из 152 предметов оружия X–XI вв.).

В комплексе вооружения в X–XI вв. важную роль играли традиционные виды оружия: сабли, копыя и боевые топоры, которые изменялись под воздействием условий боевой практики. Развиваются сабельные перекрестия, как изогнутые с шарообразными утолщениями на концах, так и прямые, ромбовидные в плане. Сабельные клинки, по сравнению с предшествующими аналогиями, удлиняются, становятся уже и приобретают больший изгиб. Среди копий выделяются вытянутые и широкие удлиненно-треугольные формы, а также пики. Боевые топоры пополняются новыми типами, среди которых все большую популярность получают формы с округлыми щековицами и небольшим подчетыреух-

гольным обушком. Сложные луки со срединными боковыми накладками сменяются луками с концевыми (реже, видимо, вместе с боковыми срединными) накладками.

Одновременно идет модификация традиционного набора вооружения дружинника. Он обогащается видами и типами оружия, которые до X в. были мало распространены: костяные и металлические грушевидные кистени, бронзовые булавы с большими четырехгранными шипами и защитное снаряжение, особенно показательно распространение пластинчатых доспехов, кольчуг и шлемов. Изменения коснулись и конского снаряжения, среди которого необходимо выделить новые типы удил («крыльчатые» с псалиями с одинарной петлей гызла, кольчатые без перегиба), а также шпоры и ледоходные шипы.

Особый интерес вызывает появление в Булгарии X в. комплекса вооружения западного происхождения, который включает каролингские мечи и их фурнитуру, круглые щиты с полушаровидными умбонами, удлинненно-треугольные копья и шпоры. Эти виды оружия демонстрируют распространение у болгар общеевропейских средств вооруженной борьбы. Предпосылки появления западного облика оружия у болгар связаны как с функционированием Волжско-Балтийского торгового пути и укреплением связей Булгарии со странами циркумбалтийского региона, так и с внутренними социальными причинами. Более сложен вопрос о механизме включения в болгарский арсенал военных средств западного облика. Начальный этап его связан скорее всего с вхождением в болгарскую дружину полиэтничного по происхождению слоя русов, состоявших частично из славяно-финских и скандинавских воинов. Одну из групп этих русов отметил в своих записках Ибн Фадлан. Судя по источникам, наемные дружины сосредоточивались в ставках князей в городах, где вырабатывалась синкретичная дружинная культура. Постепенно они ассимилировались и интегрировались в состав господствующего класса (об этом может свидетельствовать Балымерское курганное погребение, которое демонстрирует явные черты смешения элементов культуры русов и болгар).

Таким образом, можно отметить, что набор оружия у болгарского дружинника X–XI вв. включал как традиционные, так и заимствованные средства борьбы, был достаточно однороден и ограничен определенным минимумом оружия и снаряжения (учитывая отсутствие скандинавских ланцетовидных копий и русских форм секир). Такая избирательность в заимствованиях, при совершенствовании своих видов оружия, говорит об определенной самостоятельности и самобытности болгарской дружины.

Основная часть болгарской дружины была конной. Особенностью развития снаряжения всадника является соединение двух видов управления конем и соответствующей посадки в седле: «восточной» — с помощью плети (всего известно около 50 наконечников) и «западной» — с помощью шпор (всего 5 экз.). Хотя последний не был, очевидно, широко распространен, но он демонстрирует влияние различных культурных центров и внедрение в болгарское военное дело новшеств, связанных с общеевропейской системой ведения боя. Все это подтверждает определенный характер заимствования новых элементов вооружения, обусловленный эволюцией социальной структуры и военной организации болгарского общества.

Ведущее положение в военной организации Волжской Булгарии в XII–XIII вв. продолжает сохранять конная дружина. В этот период полностью изменился облик комплекса профессионального вооружения, который становится более совершенным и специализированным. Среди рубяще-колющего оружия основную роль продолжали играть сабли, длина и кривизна клинка которых увеличилась, а среди перекрестий начинают преобладать формы с защитными качествами. Мечи, как и раньше, не получают широкого распространения у болгар, хотя именно тогда появ-

*Изображение болгарского воина
на серебряном блюде из Зауралья*

ляются клинки романского типа, более приспособленные к конному бою.

Важное значение у копий приобретают специализированные наконечники. Явно заметна тенденция сделать их более эффективными: прогрессирует длина пера и происходит его сужение, часть копий приобретает вытянутую клиновидную форму. Одновременно у них увеличивается диаметр тульи, а шейка становится толще. Это свидетельствует об определенной унификации типов копий, которые были связаны с вооружением всадника. Постепенно выделяются граненые пики и узколезвийные удлинено-треугольные копья, получившие явное преобладание над другими формами. Боевые топоры в наборе профессионального вооружения теперь играют меньшую роль. Известны топорики-чеканы с узким клиновидным лезвием и парадные орнаментированные топорики. Если модификация первых связана с желанием увеличить эффективность удара, то вторые больше служили, видимо, знаками отличия, показателем социального ранга владельца. Достигли расцвета такие специфичные средства кавалерийского боя, как булавы и кистени. Достаточно сказать, что к началу XIII в. появилось 7 новых форм булав и 6 — кистеней, среди них такие совершенные для того времени формы, как булавы со срезанными углами, булавы-клеветы, шестоперы, сложнотиповые с выступами и шипами литые булавы, а также кистени — грушевидные с шипами, многогранные, уплощенные с орнаментом и кубические с выступами в виде половинок шариков на углах и вдоль сторон.

Еще более заметен прогресс в совершенствовании защитного вооружения. Кроме кольчуг, ламеллярных пластинчатых и кожаных доспехов в предмонгольское время распространяются также качественно новые виды снаряжения: чешуйчатый панцирь и кольчуги с плоскими кольцами. Одновременно в арсенале болгар появляются, по всей видимости, выпуклые круглые и миндалевидные щиты. Боевое наголовье также приобретает новый облик: не позднее XIII в. оно снабжается наносником. Тогда же начинает использоваться новый вид защиты головы — сфероконический шлем с маской-забралом.

Серьезные перемены затронули и конское снаряжение. Распространение, как и на Руси, получают арочные, кольцевидные и трапециевидные стремена, возрастает разнообразие удилов, изменяется характер уздечного убора, который украшается по центральноазиатской моде. Встречается своеобразный тип шпор с подвижным зубчатым колесиком.

Ясно, что в предмонгольский период сформировался принципиально новый комплекс боевых средств. Характерной его чер-

той было наличие сабель, реже мечей, пик или узких удлинненно-треугольных копий, а в качестве вспомогательного оружия — узколезвийных боевых топоришков-чеканов, кистеней, булав и кинжалов. В этот комплекс входили также необходимые защитные средства. Из всего вооружения наиболее выделяются типы, показательные для набора рыцарского оружия: пики, мечи, булавы, чешуйчатые доспехи, шлем с маской-забралом, шпоры и трапециевидные стремена. Такой комплекс мог сложиться только в условиях боевой практики, когда исход боя решался в столкновении тяжеловооруженных воинов, применявших таранный удар копьем. Само сражение стало многоактным, причем возросло значение маневренных, скоротечных схваток с использованием средств с высокой проникающей способностью. Вместе с тем наличие сабель, сложных луков, кольчуг, круглых щитов и плетей для управления конем говорит о мобильности дружины, ее способности вести стремительные схватки с кочевнической конницей.

Несомненно, что передовые общеевропейские средства борьбы были доступны лишь для части дружинников, о чем говорит и редкость находок более совершенного оружия и снаряжения, но именно эта часть войска господствовала на полях сражений предмонгольского периода и могла противостоять русским. Вместе с тем, сравнивая этот набор с древнерусскими аналогами, можно определить, что он был несколько легче. Дело, видимо, не только в меньшем количестве находок на территории Булгарии (на Руси их тоже сравнительно немного), а в том, что болгары не стремились увеличивать мощь ударного и защитного вооружения выше определенного уровня. Анализ дружинного снаряжения показывает, что оно было достаточно защищенным, чтобы противостоять тяжеловооруженным дружинам, и облегчен, чтобы бороться с маневренной степной кавалерией.

Все это приводит к мысли о том, что тяжеловооруженный болгарский всадник имел на вооружении саблю или, реже, меч, пику или узколезвийное копьё, булаву, кистень, иногда боевой топорик, кинжал, лук и стрелы, а также металлические доспехи или кольчугу, шлем, щит, стремяна, удила, седло и редко шпоры.

Именно эти воины-копейщики составляли ядро войска и мощью своего таранного удара решали исход сражения. Заметная роль в боевых действиях болгарской конной дружины была подчеркнута авторами русских летописей, которые неоднократно упоминали о ней, под 1164 г., 1183 г., 1220 г.: «...князь их едва утече с малой дружиною», «...болгары со князем своим на конях» (ПСРЛ,

т. I, с. 352, 444, 445; т. II, с. 625, 626). Эти феодальные дружины на поле боя действовали сплоченными массами и были в состоянии гибко реагировать на меняющуюся боевую обстановку. Именно такие дружинные отряды можно назвать рыцарскими, учитывая при этом их восточноевропейскую специфику. Конечно, эти контингенты не были многочисленными, но значение их в бою намного превосходило весь остальной состав войска, делало их ведущей силой болгарской армии, определяющей развитие всего военного дела.

Если набор оружия болгарской конной дружины выделяется в целом довольно отчетливо, то другие контингенты войска вычленишь труднее. Нет сомнений, что основную часть войска составляли воины, которые имели лишь некоторые виды оружия ближнего боя и защитного снаряжения. Точнее определить их снаряжение пока не представляется возможным, но, видимо, оно включало весь набор массового вооружения в различных сочетаниях, среди которого определяющим было метательное оружие. Отличие дружинного набора от оружия остального войска, очевидно, не в том, что рядовые воины не применяли какие-то боевые средства (нет сомнений, что они могли использовать и копья, и боевые топоры, и даже сабли), а в систематическом употреблении клинкового оружия и металлического защитного снаряжения.

Другой особенностью, отличающей вооружение остальной части войска от специализированного дружинного, была его большая универсальность. В целом арсенал боевых средств легковооруженных всадников и пехотинцев включал лук и стрелы, боевой нож, боевой топор, возможно, копье, кистень, щит, а доспехи состояли, скорее всего, из кожаного панциря и шлема. В пределах этого набора, видимо, могли быть некоторые различия, обусловленные сложным социальным составом (свободные общинники, горожане и воины, снаряжаемые за счет феодала, и т. д.), которые пока трудно уловить.

Легковооруженные отряды всадников у болгар, как уже отмечалось, существовали с IX–X вв., а в XII в. их участие в боевых действиях зафиксировали древнерусские источники (*ПСРЛ*, т. XV, с. 330). Вполне возможно, что в этот период возрастает значение легкой кавалерии на поле боя, чему в немалой степени способствовало распространение среди болгар сложных луков с концевыми, срединными, боковыми, а также со срединными фронтальными накладками. Вместе с луками увеличивается разнообразие наконечников стрел, особенно бронебойных типов, что явно усилило стрелковую мощь легковооруженной конницы. В бою

она выполняла вспомогательные функции (завязка сражения, преследование и т.д.), а к концу XII в., как можно предположить, постепенно стала выделяться в самостоятельные единицы, которые действовали на коммуникациях противника, вели разведку боем и т.д. Особая роль отводилась этим воинским контингентам при столкновениях с кочевниками. В таком бою они, очевидно, могли сами решить исход сражения, имея поддержку со стороны дружины.

4. Пехота

В эпоху, когда царицей на полях сражений являлась кавалерия, пехоте досталась роль бедной падчерицы. С того самого момента, как варварская конница пришла на смену римским легионам, и вплоть до позднего средневековья были единичные случаи, когда стойкая пехота могла противостоять рыцарской кавалерии. Военная история Восточной Европы доказывает это с той же регулярностью и неумолимостью, как и западноевропейская. Пехота играла пассивную роль «живого щита» и, как правило, была ополчением из простых сельчан или подвластных племен и выполняла вспомогательные функции.

Подобная ситуация существовала, очевидно, в Булгарии в X в. Формирования эти набирались из земледельческих общин, составлявших вспомогательные пехотные отряды. Однако в X–XI вв. данные отряды не имели большого, определяющего значения во время сражений. Не случайно, что их практически не фиксируют письменные источники. Данные археологии позволяют расширить наши представления о вооружении этих воинов, которое включало древковое оружие: черешковые сулицы, асимметрично-ромбические, листовидные и широкие удлинённо-треугольные копья, а также универсальные секиры малых форм. Некоторые из видов пехотного оружия попали в арсенал болгар благодаря военно-политическим контактам с соседними финно-угорскими народами (особенно это касается двушипных дротиков и асимметрично-ромбических копий), что отражает, видимо, стремление болгар выработать свой набор пехотного оружия, осваивая опыт соседей.

Во второй половине XII в. заметно изменился набор пехотного снаряжения. Он включал широкие удлинённо-треугольные, удлинённо-листовидные и лавролистные копья, топоры с клиновидным и оттянутым с выемкой лезвием и небольшим обухом, а также походно-боевые секиры, подобные рабочим типам. Кроме того, болгарская пехота имела метательное и защитное вооружение.

В связи с распространением метательной артиллерии и арбалетов, особенно в конце XII — начале XIII в., увеличилась роль оружия дистанционного боя. Преобразование пехотного оружия в предмонгольское время неслучайно. Оно отражает возросшее значение пеших ратей. Некоторые отдельные факты заставляют думать, что такие виды оружия, как рогатины, сулицы, некоторые виды топоров и миндалевидные щиты могли принадлежать пехотинцам с более разнообразным, специальным снаряжением. Не исключено, что иногда во время боя спешивалась и конная дружина.

Описывая военные столкновения с булгарами во второй половине XII — начале XIII вв., русские летописцы начинают фиксировать участие в боевых действиях болгарской пехоты. Показательно также довольно частое изображение пеших булгар на миниатюрах Радзивилловской летописи. Особенно заметную роль пехота играла при обороне городов, что ярко проявилось при осаде Биляра русскими в 1183 г., когда болгарские *«пешцы ... вышедше из града учинили себе твердь оплотом»* (ПСРЛ, т. I, с. 390; т. II, с. 626; т. XV, с. 268). Все более активно принимает она участие в полевых сражениях, например, в 1220 г. булгары выступили против русской армии под стенами Ошеля *«...ови на коних, а друзии пеши»* (ПСРЛ, т. I, с. 444, 445). Однако и в этот период пеший контингент играл в бою пассивную роль, укрепляя собой боевой порядок войск, служа заслоном на пути наступающей русской пешей рати. Пехота использовалась также при действиях на реках, в качестве судовой рати (ПСРЛ, т. I, с. 390; т. II, с. 626).

Возрастание значения пехоты связано с целым рядом факторов, среди которых, несомненно, усиление феодализации страны и рост числа внутренних столкновений, укрепление экономической и политической самостоятельности городов и повышение потребности в оборонительных войнах. Именно крупные города представляли, видимо, в войско основной контингент пехоты, что ярко проявилось в период борьбы с монгольским нашествием. Разумеется, в X–XIII вв. пехота не могла еще противостоять тяжелой вооруженной коннице в открытом бою, но успешно действовала при защите укреплений, на пересеченной местности, в речных сражениях. Не вызывает сомнения ее определяющее значение при проведении инженерных работ и транспортировке необходимых грузов как по суше, так и по воде. То есть пехота в конце XII — начале XIII в. выполняла в основном вспомогательные функции. В то же время заметна тенденция к повышению ее роли в полевых сражениях.

*Булгарская судовая рать сражается с русским войском.
Миниатюра Радзивилловской летописи. XII в.*

5. Флот

В военном деле болгар боевые действия на воде не имели решающего значения как в силу отсутствия обширных водных пространств, так и традиций мореходства. Тем не менее соседство и активное торгово-хозяйственное использование такой великой реки Евразии, как Волга, не могло не заставить Волжскую Булгарию использовать выгоды подобного положения в своих военно-стратегических целях.

Очевидно, что возможности речных флотов и их эффективность в военных кампаниях были продемонстрированы уже на заре болгарской государственности в начале X в., когда болгары столкнулись с активными действиями речных дружин русов, которые совершали набеги на Хазарский каганат и прикаспийские провинции Арабского халифата. Начало контактов болгар с русами, очевидно, относится еще к периоду становления торгового пути «из варяг в арабы» из Балтики на Каспий по Балтийско-Волжскому речному пути, когда в Поволжье фиксируются клады первой волны восточных монет (840-е гг.). Булгары в этот период только вступают в мировую торговлю, что привело к прогрессу их социально-экономического развития,

В начале X в. движение варягов-русов (шведов в значительной части) по Волге активизировалось, причем действовать они начинают не только самостоятельно, но и в составе дружин Русского государства (походы Аскольда и Олега на Византию и Халифат). В 913 г. укрепившееся болгарское государство наносит поражение русам на Волге и подчиняет себе стихию варяжских дружин. При этом боевые действия велись не на воде, а на берегу.

С этого времени происходит стабилизация отношений болгар с русами. Часть их продолжила торговлю по Волге, уплачивая правителю Болгарии пошлину, а другая включается в социальную структуру болгарского общества. Некоторые дружины русов поступают на службу к болгарской знати, причем часть из них после окончания службы возвращается в Скандинавию и на Русь, привозя с собой болгарские изделия, особую моду (поясной гарнитур, конское снаряжение и т.д.) и знания о народах Поволжья («Вулгарланд», «Бьярмланд»). Определенная же часть русов оседает в городах болгар, инфильтруясь в среду болгарской знати. Процесс этот зафиксировал Ибн Фадлан, отметивший лагерь дружины русов близ ставки эльтебера болгар Алмыша. Одновременно в этой пестрой разноэтничной среде идет становление надэтничной дружинной культуры (например, один из курганов Балымерского могильника демонстрирует погребение с явно синкретичным обрядом и инвентарем, создание по западным образцам собственных наконечников ножен мечей и т.д.).

Кульминацией этой связи явилось утверждение в Восточной Европе двух феодальных государств — Руси и Болгарии, которые заключили между собой мирный договор. С этого момента связи болгар и скандинавов перешли в ранг межгосударственных отношений. Соответственно и войны на Волге и использование флотов принимает совершенно другое значение.

В XI — начале XIII в. на ладьях совершалась переброска войск по Волге и рекам волжского бассейна. Так было во время походов болгарских войск на Суздаль (1107) и Ярославль (1152). Например, описывая поход 1152 г., русская летопись сообщает, что болгары пришли *«без вести в лодиях»* (ПСРЛ, т. XXIV, с. 77). Точно так же и отступление болгарских войск совершалось с помощью речного флота. Таким образом, флот служил скорее средством транспортировки, чем особым родом войска.

Не менее яркой иллюстрацией этого факта является военная кампания 1183 г., когда русские с помощью речной флотилии доставили войска в самый центр Болгарии, в низовья Камы, откуда совершили рейд к «Великому городу» — Биляру. Флотилию остался охранять белоозерский полк. Именно на него совершил контратаку флот болгар — *«...совокупшиися их 5 000 идоша наса-*

ды». Однако это не было речное сражение, поскольку, подойдя к острову, где был стан русских войск и стояли их суда, болгары высадились и в пешем порядке атаковали белоозерцев: «... и вышедшее на остров тот и подоша противу их и сняшася с ними» (ПСРЛ, т. II, с. 626; т. I, с. 390).

Таким образом, можно сказать, что речной флот в военном деле болгар играл вспомогательную роль, выполняя функции транспортировки войск к месту высадки и не принимая участия в собственно боевых действиях. Тем не менее следует отметить, что в любом случае речной флот у болгар существовал и был способен доставлять довольно значительные воинские контингенты в глубь вражеской территории и осуществлять операции по блокированию вражеских флотилий. Тем самым закладывалась основа более активного использования речных флотилий в XIV в., когда тактика их действий претерпевает изменения.

Военное искусство

Основными источниками для характеристики военной стратегии и оперативно-тактического мастерства волжских булгар являются данные русских летописей, арабо-персидских историко-географических сочинений и известия западноевропейских путешественников. Все они освещают данную тему довольно отрывочно и неполно, а русские летописи недвусмысленно прославляют успешные действия своих войск и замалчивают или затушевывают их неудачи. Однако при известном критическом подходе к источникам сквозь отмеченную неполноту и тенденциозность вполне возможно выявить некоторые элементы стратегии и оперативно-тактических приемов, которыми пользовались булгары на полях сражений (подробнее см.: *Измайлов*, 1997, с.149–164).

Идеологическим обоснованием войн и сохранения существующих общественных отношений и институтов власти, в том числе и военной организации, являлась для средневекового общества религия. В Булгарии система религиозных взглядов актуализировалась посредством официальной исторической традиции и восходящих к ней народных легенд и преданий, которые подчеркивали, что подлинная история государства булгар началась после принятия ислама и будет продолжаться до тех пор, пока они защищают истинную веру и способствуют ее распространению. Особенно распространены и известны были мифологемы, связанные с деятельностью асхабов пророка Мухаммеда, военачальника-халифа Али и Искандера Зу-л-Карнайна (Александра Македонского) и указывавшие на «пограничное» положение Булгарии на рубеже цивилизованной ойкумены близ «Моря Мрака» (*Измайлов*, 2000). Важное место среди них занимали исторические предания об Искандере Зу-л-Карнайне, который выступает в них не как деятель реальной античной истории, а как герой восточного романа, переработанного в духе суры Корана «Пещера». Согласно им, Искандер раздвинул пределы цивилизованного мусульманского мира, изгнав за его пределы варварские народы (Иаджудж и Маджудж), возвел стену («Стена Искандера») дабы защитить ойкумену от их ярости и основал государства и важнейшие города булгар для охраны пределов мира ислама.

Судя по сообщениям разновременных исторических источников, этот аспект самосознания был довольно популярен у булгар, особенно, видимо, в среде военной знати. Так, уже первый путешественник в Поволжье Ибн Фадлан (922) отмечает, что правитель булгар Алмыш, собираясь на войну против непокорных племен, предупреждал их: *«Воистину, Аллах могучий и великий даровал мне ислам и верховную власть повелителя правоверных, и я — раб его (Аллаха), и это — дело, которое он возложил на меня, и кто будет мне противиться, того я поражу мечом»* (*Ковалев-*

ский, 1956, с.139). Этот же мотив «борьбы за веру» в реальных военно-политических действиях болгарской знати явно просматривается в сообщениях других арабо-персидских историков, которые описывают походы болгар на соседей как «джихад» (священную войну). Судя по некоторым восточным источникам, идеология «священной войны» применительно к болгарам получила распространение у ряда мусульманских авторов («Худуд ал-Алам») и, видимо, является отражением реального использования ее булгарами. О регулярных походах на северных язычников эмира болгар и обложение их данью («джизья» или «харадж») сообщает в середине XII в. ал-Гарнати (*Путешествие...*, с.30, 31). Западноевропейские авторы (Юлиан, Дж. де Плано Карпини, Роджер Бэкон и др.) также повествуют о религиозной непримиримости болгар. Наиболее яркая характеристика этих представлений содержится в труде Гильома Рубрука: *«Эти болгары — самые злейшие сарацины, крепче держащиеся закона Магомедова, чем кто-нибудь другой»* (*Путешествия...*, с.119).

Скорее всего, эти идеи мессианства и «священной войны» были довольно популярны у болгар, особенно в среде военной знати, где был широко распространен культ святого рыцаря Али и в мусульманском духе перерабатывался тюркский героический эпос. Мотив «бремени истории», тяготеющий над их народом, был не

*Реконструкция фундамента белокаменной мечети.
Биярское городище. X–XIII вв.*

только важной доктриной болгарской политической идеологии, нашедшей концептуальное выражение в мотиве «Стены Искандера», но и заметно влиял на массовое сознание, формируя культ воителей за веру, утверждая мнение болгар о себе как об общности (народа и знати), связанной не только общей судьбой, но и борьбой многих поколений предков за идеалы ислама (Измайлов, 2000).

Изучение военных кампаний и походов болгар, а также их основных идеологических и политических доктрин позволяет заключить, что основой стратегии болгар были: в наступательных войнах — концентрация сил для завоевания и подчинения территории противника, что особенно характерно было для войн X в., или для внезапного удара по важному стратегическому пункту противника в XI–XIII вв. (Муром, 1088; Суздаль, 1107; Ярославль, 1152; Устюг, 1218), после чего следовало быстрое отступление; для оборонительной кампании — опора на укрепленный центр обороны (Бряхимов, 1164; Биляр, 1183; Ошель, 1220) и сбор воинских сил для организации отпора. Данная стратегия способствовала тому, что военные действия велись, как правило, летом (единственное исключение — поход русских войск на болгар зимой 1172–1173 гг.) и были довольно непродолжительными и скоротечными.

Стратегия «прямого удара» и быстротечной войны естественно вытекала из характера военной организации болгар, которая состояла из феодальных дружин иерархически соподчиненных военно-служилой знати. Численность войск болгар, в силу естественных причин (размеры страны, сравнительно небольшое население), в ходе боевых столкновений второй половины XII в. едва ли превышала 10–15 тысяч ратников. Поэтому правитель страны не мог вести длительную и кровопролитную войну. В связи с этим характерно стремление болгар во время наступательных войн и военных походов избегать лобовых столкновений с русскими, а пытаться обеспечить политические выгоды из нападения на важные административные и торгово-экономические центры Северо-Восточной Руси. В ходе оборонительных войн болгары использовали наличие сильных крепостей и маневренные удары по коммуникациям противника, заставляя его распылять силы и лишая стратегической инициативы, одновременно организуя решающий удар по основным силам противника (кампании 1172, 1183, 1223 гг.).

Выбор той или иной стратегии и плана операции основывался, разумеется, на оценке сил противника, характере его действий и своих собственных сил и возможностей. Очевидно, что обстоятельные и подробные данные о противнике не могли быть добыты без хорошо поставленной военной разведки и развитой агентурной сети. Тесные торговые связи между народами открывали

для этого широкие возможности. Например, сроки некоторых походов болгарских войск на Русь, в частности, на Ярославль в 1152 г., объясняются, несомненно, помимо других причин, хорошей осведомленностью об отсутствии там князя и крупных воинских контингентов, которые воевали в то время на юге.

Наиболее ярко по данным источников вырисовываются действия болгар в ходе оборонительных операций. Выбор именно оборонительной тактики, как правило, объясняется конкретной ситуацией — либо внезапным нападением значительных сил русских (1164, 1172, 1220), либо наступлением превосходящих сил противника (например, во время нападения русских в 1183 г., монгольских походов 1223, 1229, 1232 и 1236 гг.). Интересно, что сведения о подобной тактике появляются с середины XII в., что наряду с другими факторами объясняется, видимо, некоторым ослаблением Булгарии в результате обострения ряда внутренних конфликтов. Как бы то ни было, но участвовавшие в этот период нападения владими́ро-суздальских князей потребовали от болгар выработать соответствующую тактику, эффективность которой проявилась во время похода объединенных русских сил на «Великий город» в 1183 г.

Анализ боевых действий во время этого и ряда других русских вторжений показывает, что в основу оперативного искусства болгар легла тактика активной обороны. Смысл ее заключался в том, что обороняющиеся, не имея стратегической инициативы, старались растягивать тылы противника и действовать против его отдельных отрядов. Решающим условием успеха в такой операции была опора на центр обороны и активные действия в тылу неприятеля. Имея в своем тылу сильную крепость, болгары могли успешно действовать против противника, оставляя за собой возможность маневра главными силами. Что представлял собой такой ключевой центр, хорошо видно на примере Биляра. По письменным и археологическим источникам установлено, что Биляр защищали мощные валы со стенами и рвы: внешняя линия состояла из трех валов, а внутренняя — двух, перед внешней стеной был возведен тын. Отличительной особенностью такой системы обороны является расширение полосы стрелкового боя вокруг города (до 100–150 м) и массированное применение метательного вооружения, арбалетов и камнеметов. Защиту стен и тына осуществляла пехота. Для конца XII в. такая система обороны, видимо, оказалась новинкой для русских войск, а для болгар, несомненно, являлась частью их оборонительной тактики. Не удивительно, что попытка взять такую сильную крепость как Биляр штурмом оказалась неудачной. Передовая дружина, ринувшаяся в атаку, после успешной атаки тыла попала под сильный обстрел

со стен, была внезапно контратакована и отбита. После этого русские потеряли оперативно-тактическую инициативу, перешли к пассивной осаде и, под угрозой окружения болгарскими войсками, отступили. Позднее, в начале XIII вв., русские, усовершенствовав тактику штурма, изредка все же «брали копьем» болгарские крепости.

Неотделимой частью оборонительной операции были тактические и оперативные маневры, которые имели целью измотать противника в небольших сражениях, прервать его коммуникации и, сковав его силы, сорвать активное наступление. Применение оперативного маневра по охвату врага является, без сомнения, прогрессивным элементом в военном искусстве болгар XII–XIII вв. Блестящим примером таких маневров можно считать военные действия болгар в 1183 г., когда они, учитывая концентрацию главных сил русских князей под «Великим городом», занятых его пассивной осадой — «облежанием», организовали серию ударов по их коммуникациям: рейд по тылам противника прервал сообщение между частями русских войск «...а ис Торьцкого на коних приехавшим на лодье» (ПСРЛ, т. II, с. 626). Одновременно их речные флотилии перекрыли путь русских по Волге обратно на Русь, а часть болгарских судовых отрядов попытались атаковать сильную рать белоозерцев, охранявших речной флот: «...околни же городе болгарьскии Собекуляне и Челмата и совокоупишася со иными Болгары зовемыи Темтюзи и совокоупишеся их 5 000 доша насады ... приехавшим на лодье Роуское и вышедше на остров тот и поидоша противу им и сняшася с ними» (ПСРЛ, т. II, с. 626; т. I, с. 390; т. XXV, с. 90). Маневр и отвлекающий удар применялся болгарями также, в частности, в 1164 г. (ПСРЛ, т. I, с. 352, 353) и 1220 г. (ПСРЛ, т. I, с. 444, 445). Иногда болгары, собрав силы, пытались охватить противника и одновременно атаковать своей кавалерией, как это было зимой 1172 г.: «... слышавше же Болгаре в мале дружине князя Мьстислава пришедша... доспеша вборзе и поехаша по них в 6 000» (ПСРЛ, т. I, с. 364; т. II, с. 564, 565; ЛПС, с. 81).

Наряду с отвлекающим ударом и маневром, использовалось болгарями также оперативное заманивание превосходящих сил противника с последующим его охватом, атакой и разгромом. Такой маневр особенно характерен для кочевых народов (кыпчаки, сельджуки, монголы), но также довольно часто применялся армиями оседлых государств (Венгрия, Дунайская Болгария). Наиболее эффективно, судя по сохранившимся сведениям средневековых восточных источников, оперативно-тактическое окружение было применено болгарями против монголов в 1223 г., когда те под командованием опытейших Субедея и Джебе после побе-

Тактика обороны булгар на примере отражения похода русских войск на Биляр в 1183 г.

ды на Калке двинулись на Булгарию. Вот как эту операцию описывает современник этих событий арабский историк Ибн ал-Асир: узнав о приближении монголов, булгары «...в нескольких местах устроили им засады, выступили против них и, заманив до тех пор они зашли за место засад, напали на них с тыла, так что они остались в середине. Поял их меч со всех сторон, перебито их множество и уцелели из них только немногие» (Тизенгаузен, 1884, с.27, 28). Успешное проведение подобной операции с заманиванием и окружением противника показывает высокое мастерство булгарской армии. Победа над дисциплинированным, сильным войском монголов, которые знали и успешно применяли ложные отступления и засады, не могла быть случайной.

Преимущества хорошо организованной системы обороны булгар явно проявляются в период булгаро-монгольских войн. Ис-

точники, к сожалению, очень скупо освещают ход этой борьбы, чтобы в деталях воспроизвести ее. Можно отметить успешное отражение монгольских походов в 1223, 1229, 1232 гг. Нет сомнений в том, что эти операции имели целью измотать противника действиями маневренных отрядов конницы на подступах к стране, опираясь на окраинные города и крепости. Так, говоря о событиях войны 1229 г. на дальних рубежах, русские летописи указывают на ожесточенные бои между монгольскими войсками и ополчениями нижеволжских и заволжских кыпчаков (кимаков), саксин и болгарских сторожевых полков в районе реки Урал (Джак) («...саксини и половцы взбегоша из низу к болгаром перед Татари; и сторожеве Болгарьскыи прибегоша, бьени от Татар близ реки, ей же имя Яик») (ПСРЛ, т. I, с. 453). Только в 1232 г., судя по летописному сообщению, монголы смогли вторгнуться в Булгарию, но и тогда были остановлены («...и зимовали не дошедшие Великого града Болгарского») (ПСРЛ, т. I, с. 459). Лишь в 1236 г. огромная монгольская армия сумела сокрушить оборону болгар, взять штурмом их столицу Биляр «придоша от восточные страны в Болгарьскую землю безбожнии Татари, и взяша славный Великий город Болгарьский» (ПСРЛ, т. I, с. 196; т. XXV, с. 48), что предопределило завоевание всей страны (Халиков, Халиуллин, 1988).

Все это позволяет сделать вывод, что болгары сумели выработать действенную тактику активной обороны, которая заключалась в использовании центра обороны как ключевого пункта, в то время как остальные войска, широко маневрируя, готовили контрудар. Причем обороняющиеся, судя по конструкции изученных укреплений, наличию арбалетов и метательной артиллерии и других средств защиты, были достаточно подготовлены в военно-техническом отношении. Говоря об оперативной тактике обороны болгарской армии в XII–XIII вв., надо отметить, что в целом она несколько отличалась от древнерусской. В междоусобных войнах Древней Руси, где исход кампании, как правило, решался в полевом сражении и «лишь вследствие своей слабости один из противников «запирался» в городе и был обречен на пассивную оборону» (Кирпичников, 1976, с. 51).

Проводили правители Булгарии и наступательные военные операции и походы. Для середины второй половины X в. следует отметить борьбу с буртасами и завоевание их страны, что, видимо, вылилось в настоящую военную кампанию (Захoder, 1967, с. 31, 36). Гораздо больше сведений сохранилось, благодаря летописям, о походах болгар на Русь в XI–XIII вв.: 1088, 1107, 1152 и 1218 гг. Маршруты, хронология и обстоятельства этих походов довольно хорошо известны (Кучкин, 1975, с. 31–36), что позволяет более

*Горожане сдают Муром болгарскому войску.
Миниатюра Радзивилловской летописи. XII в.*

детально остановиться на чисто военных аспектах. Характерной чертой всех этих наступательных операций было то, что они были направлены на захват определенного стратегического пункта, часто важного политико-экономического центра (в разные годы это были Муром, Суздаль, Ярославль и Устюг) и разгром сельской округи. Вторжения болгар, в частности, в Суздаль (1107) и Ярославль (1152) наиболее полно описывают русские летописи, восходящие к великокняжескому летописанию начала XIII в. Походы эти осуществлялись по рекам, на различного типа военнотранспортных судах небольшими мобильными отрядами дружинников, скорее всего, вместе с боевыми лошадьми: «...приидоша болгаре по Волге к Ярославлю без вести в лодиях» (ПСРЛ, т. XXIV, с. 77) или комбинированным наступлением речного флота и конных полков: «...приидоша Болгаре ратью на Соуждалю» (ПСРЛ, т. XXIV, с. 72; т. XXX, с. 21). В военном отношении это был стремительный, внезапный налет на город и попытка взять его «изгоном» — так были взяты Муром (1088) и Устюг (1218). В случае неудачи болгарские войска блокировали гарнизон и некоторое время осаждали его, разоряя округу, как при осаде Суздаля в 1107 г.: «обстоупиша град и много зла сътвориша, воююща села и погосты и оубивающе многих от крестьян» (ПСРЛ, т. XXIV,

с.72, 73) и Ярославля в 1152 г.: «...оступиша градок в лодиях, бе бо мал городок, и изнемогаху людие в граде гладом и жажею...» (ПСРЛ, т. XXIV, с.77). В обоих случаях в этих городах оставались городские ополчения, а княжеские дружины отсутствовали: «...сущим же людие в граде не могуце противу их стати, не соуцию князю оу них...» (ПСРЛ, т. XXIV, с.72, 73). После непродолжительной осады, больше напоминающей блокирование активных воинских сил в данном округе, болгары, не предпринимая активного штурма, отступали с захваченной добычей и пленниками. Как правило, болгары оставляли близ города арьергард, который должен был сдерживать натиск русских в активном «пригородном» или «окологородском бою» (Кирпичников, 1976, с.57, 58). В ряде случаев это была атака гарнизона: «...и ослепиша бо вся ратниа болгары и ти из града изшедше всех избииша» (ПСРЛ, т. XXIV, с.72; т. XXX, с.21) или наступающих подкреплений из других городов «...ростовци же пришедшиа победиша болгары» (ПСРЛ, т. XXIV, с.77). Трудно сказать, насколько полным было это поражение болгарских полков, но, судя по отсутствию указания на отбитие пленников, можно предполагать, что сам бой носил арьергардный характер и не мог оказать существенного влияния на общий успех всего похода. В принципе такие наступательные действия были характерны для большинства народов Европы XII–XIII вв., в том числе и для Руси, где тактика боя на подступах к городу начала, видимо, внедряться в боевую практику с 70-х гг. XI в., а прямой штурм становится важнейшим тактическим приемом осады уже в XII в. (Раппопорт, 1967, с.157–162; Кирпичников, 1976, с.57–60).

Искусство ведения полевого боя и его тактические приемы, применяемые булгарами, были, как показывают источники, весьма разнообразными и прошли значительную эволюцию. В X–XI вв., когда наряду с территориально-феодальной военной организацией сохранялась традиционная система племенных ополчений, построение на поле боя представляло собой, скорее всего, сочетание феодальных дружин и отрядов племен. Именно в это время в организации войск болгар и в тактике их боя было много черт, которые позволяют говорить об определенном сходстве с кочевническими приемами ведения боя. Военная система X–XI вв., состоящая из разнородных элементов, оказывала, несомненно, определяющее влияние и на характер боевых порядков войск, заставляя использовать более монолитные, не раздробленные формы построения. Тем не менее в источниках упоминаются отдельные отряды, которые отправлялись в самостоятельные походы (правитель может приказать «...отряду (совершить) набег на одну из стран»), и, возможно, непосредственно на поле боя решали

свои тактические задачи в составе более крупных подразделений. Термин, использованный арабским путешественником Ибн Фадланом — «сария», то есть отряд из 4 тысяч всадников (Ковалевский, 1956, с.100, 136), примерно соответствует современным представлениям о численности ополчения и дружины одного из правителей области (княжества), подвластного правителю болгар.

Данных об особенностях боевой практики болгар X–XI вв. не так много. Поэтому для более полного воссоздания их тактики боя необходимо привлечение аналогий по способам ведения боя и применения оружия из синстадиальных обществ.

Схема построения болгарских войск перед битвой в X–XI вв.

1 — легкая конница; 2 — тяжеловооруженная конница (рыцари); 3 — пехота

Во время сражений боевое построение войска имело, видимо, трехчленное деление, состоящее из авангарда, центра (иногда выделялись фланги) и иногда резерва. В авангарде находилась легкая конница, позади нее располагались основные силы, в центре которых находилась дружина правителя, а в резерве — дружина наиболее преданного вассала. С некоторыми вариациями такое боевое построение было характерно практически для всех раннесредневековых народов. Достаточно указать тюрок, уйгуров, кыргызов (Худяков, 1991, с.166–168, 178, 179; Худяков, 1980, с.144, 145) и дунайских болгар, о которых анонимный арабский географ X в. писал, что «когда они выступают на войну, они строятся в ряды и помещают лучников перед собой...» (Крюков, 1983, с.205).

Подобное построение требовало различной плотности боевых линий войск, которые в бою обычно действовали компактными массами. Очевидно, что руководить таким сражением было до-

вольно трудно. В целях более эффективного контроля за действиями различных подразделений и более успешного командования в качестве ориентиров использовались знамена и штандарты полков, отрядов и дружин. По поднятым знаменам вели счет войскам, по положению штандарта главнокомандующего судили о центре боевых порядков. Целям управления служили также боевые трубы, которые в этот период были известны у венгров, печенегов, сельджуков и русских.

Само сражение того времени представляло собой, видимо, последовательное введение в бой легкой и тяжелой кавалерий с целью пробить фронт противника. Первым в бой вступал авангард из конных лучников, которые проносились перед строем противника, накатываясь на него волна за волной, засыпая стрелами и стараясь нанести как можно больший урон врагу и расстроить его ряды. Такая же тактика была известна многим евразийским народам (см.: Худяков, 1980, с.144). Задача авангарда состояла в том, чтобы заставить противника начать отступать или же вынудить его атаковать, после чего в бой вступали основные силы, а конные стрелки отходили, вероятно, на фланги. Решающий удар при этом наносила вступающая в рукопашный бой тяжелооруженная дружина, которая расчленила боевые порядки врага и обращала его в бегство. Бегущего или отступающего противника преследовала легкооруженная конница. О подобном боевом приеме болгар можно судить по известию ал-Масуди об уничтожении отрядов русов после их разгрома в сражении на Волге в 912 г. и попытке отступления (*Гаркави*, 1870, с.133).

Применение оружия в таком бою имело свою логичную последовательность. На первом этапе главную роль играло метательное оружие, и успешное его использование напрямую зависело от качества луков и разнообразия наконечников стрел. Наибольший урон от такого обстрела, несомненно, несли воины, которые не имели защитного снаряжения, а это, как правило, были простые ратники, пехотинцы. Кульминацией боя был второй этап, когда его исход решался в единоборстве с применением оружия ближнего боя. В сражение вступали сомкнутой массой тяжелооруженные кавалеристы с полным набором различных боевых средств. Причем, судя по преобладающему характеру копий, они в процессе боя чаще всего использовались неоднократно. Первая ошибка в таком бою нередко предопределяла исход всего боя. В случае же когда лобовое столкновение передовых порядков не приносило победы, сражение распадалось на отдельные схватки часто перемешивавшихся между собой отрядов и одиночных всадников с использованием всех типов оружия ближнего боя. На этой стадии боевых действий участвовали все силы. Бой принимал все-

общий характер и поэтому редко был продолжительным, необратимо заканчиваясь победой одной из сторон.

Практически ничего не сообщают источники о болгарской пехоте того времени. Однако из этого не следует, что она вообще отсутствовала или комплектовалась лишь из ополчений покоренных племен. Как показывает анализ вооружения, болгарская пехота существовала и использовала довольно разнообразное вооружение. Во время боевых действий она играла, скорее всего, вспомогательную роль и несла охрану лагеря, обозов и входила в состав гарнизонов крепостей. В полевом сражении пехотные отряды были своего рода живым малоподвижным бастионом, который прикрывал и поддерживал боевые порядки войск.

В середине XII — первой трети XIII вв., вследствие окончательного сложения феодальной иерархической военной системы в Волжской Булгарии, реформировался способ комплектования войск и их внутреннего деления, что не могло не привести к изменениям тактики полевого боя. Уже отмечалось, что в то время резко меняется характер вооруженной борьбы, которая стала более скоротечной, интенсивной, возросли мощь и разнообразие оружия, увеличилось количество феодальных дружин, усложнилась их структура. Все это привело к определенному сокращению численности военных отрядов и росту их тактической самостоятельности во время проведения оперативных маневров и полевого боя. Доказательством этому служат операции с участием небольших соединений (3–6 тыс. воинов) во время русско-булгарских кампаний (1164, 1172, 1183 и 1220). Расширение самостоятельности действий отдельных отрядов способствовало постепенному увеличению количества подразделений в боевых порядках.

Следует, видимо, предполагать использование булгарами в XII–XIII вв. боевых порядков, состоящих из крупных соединений — полков. Это в какой-то мере подтверждает упоминание в русских летописях термина «полк» по отношению к болгарским боевым подразделениям: «...*Георги ходи на болгары... и полк их победи*» (ПСРЛ, т. I, с. 292, 389; т. II, с. 285, 286; т. 30, с. 25). Боевой строй булгар состоял из 3–5 полков: авангарда, центра, флангов, а иногда и резерва. Такой боевой порядок в то время применялся многими народами, имевшими достаточно высокоразвитое военное искусство: сельджуками, хорезмийцами и русскими. По аналогии с организационной структурой армий этих народов можно предположить, что внутри этих полков существовали менее крупные соединения типа русских и западноевропейских «знамен» («стягов»), имевших определенную тактическую свободу и подразделявшихся на мелкие единицы — «копья». Хотя сейчас нет прямых доказательств наличия в Волжской Булгарии такой бое-

Схема построения болгарских войск перед битвой в XII–XIII вв.

вой структуры («полк» — «знамя» — «копье»), но наличие целого комплекса косвенных данных (наряду с несомненным знакомством болгар с подобной восточной и древнерусской структурой), делает это предположение весьма вероятным. Среди них можно выделить прямое упоминание летописями разгрома болгар русскими в 1164 г. во время похода на Булгарию и захвата знамен их подразделений: «*стягы их поймаша*» (ПСРЛ, т. I, с. 292, 352; т. II, с. 285, 286; т. XV, с. 235; ЛПС, с. 75).

Построение полков в реальном бою было, конечно же, различным и зависело от конкретных обстоятельств. Очень редко боевой строй болгарского войска описывался в синхронных источниках, в том числе и в русских летописях. Исключение составляет описание боя русской рати с болгарским ополчением под стенами города Ошеля в 1220 г. Различные летописи, восходящие к великокняжескому владими́ро-суздальскому летописанию начала XIII в., довольно подробно характеризуют боевые порядки болгарского войска: основные силы составляли пешие воины и конные княжеские дружины «*болгары со князем своим на коних, и поставиша полк на поле*» (ПСРЛ, т. I, с. 444; т. XV, с. 330). Если учесть, что русские полки имели четырехчленное построение, то станет очевидным, что болгары должны были выстроить свое войско соответствующим образом. Впереди у них располагалась, видимо, легкая конница, которая «*...пустиша по стреле в наши...*» (ПСРЛ, т. XV, с. 330) и после этого отступила. Далее выстроилось готовое к сражению остальное войско: «*ови на конях, а дружии пеши*» (ПСРЛ, т. I, с. 444). Иными словами, впереди болгарского войска находился авангард — легкая конница, воору-

женная луками со стрелами, а позади нее — основные силы: конница на флангах, и конные и пешие отряды в центре боевых порядков. Возможно, что за этими полками располагался резерв — дружина бека — правителя области.

В соответствии с таким боевым строем фазы сражения определяются последовательным введением в бой различных подразделений войска. Главную роль в бою играло метательное оружие, усиление которого в предмонгольское время новыми типами наконечников стрел и более совершенными типами луков позволило увеличить стрелковую мощь и эффективность действий легковооруженных всадников. В XII–XIII вв. легковооруженная конница уже не только завязывала бой, но и беспокоила противника на марше, выполняла обходные маневры, рейды в глубину тыла противника, разведку и, наконец, первой атаковала противника в полевом сражении.

Основные изменения претерпели способы ведения боя и применение оружия на этапе боя, когда происходило столкновение основных сил — тяжеловооруженных конных рыцарей. Они атаковали друг друга сомкнутыми массами с копьями наперевес на галопе, чтобы набрать силу для удара. Такой способ боя, судя по анализу комплекса вооружения, был характерен как для болгар, так и для ряда народов Восточной Европы и Ближнего Востока. После первой сшибки сражение распадалось на отдельные схватки, которые отличались быстротечностью, ожесточенностью и быстрой сменой боевой обстановки. Нарастание интенсивности боя в немалой степени связано с гибкостью боевых построений и дробностью подразделений войск, которые позволяли вводить в бой все новые и новые силы. На этой решающей фазе использовалось разнообразное оружие ближнего боя: сабли, мечи, булавы, кистени и боевые топоры. Булгары в ходе боя, судя по сообщениям письменных источников, применяли не только фронтальные, но и фланговые атаки и охваты.

Значение пехоты в боевых действиях в XII–XIII вв. еще более возрастает. Во многом это определяется, видимо, тем, что ополчения стали регулярно использовать более совершенное универсальное и профессиональное вооружение, а также, в чрезвычайных случаях, укрепляться за счет спешенных рыцарей-дружинников. И если в полевых сражениях пешие отряды продолжали играть пассивную роль малоподвижных «крепостей», то на других особых театрах военных действий они уже сами решали свои боевые задачи. Летописи свидетельствуют о болгарской пехоте при наступательных и, особенно, оборонительных действиях во время русских походов на Булгарию (1164, 1183, 1220 гг.). Известно, что она стойко обороняла полевые и предстенные (фоссеб-

реи) укрепления: *«пещи вышли из города твердь учинивше плотом»* (ПСРЛ, т.1, с.390), а также сражалась в специфических условиях во время речных сражений и походов: *«пойдоша в лодыях»* (ПСРЛ, т.1, с.390). Возросшее значение пехоты подтверждается и заметным пополнением арсенала пехотного оружия и снаряжения. Тем не менее и в этот период использование пехоты не имело решающего значения для исхода боевых действий, она в основном применялась в качестве вспомогательной военной силы.

Таким образом, необходимо отметить, что болгарское войско прошло значительный путь развития и совершенствования тактических построений и приемов от достаточно монолитных боевых порядков до мобильных полков, чье последовательное введение в сражение решало исход боя. Особенно заметные и глубокие изменения военного дела произошли в XII в. Этому способствовали изменения в комплексе вооружения (появление специализированного рыцарского вооружения и универсализация «массового» оружия), которые привели к расчленению внутренней структуры боевых порядков. В этот период в полевом и оборонительном боях широко использовались маневры, засады, ложные отступления и внезапные атаки, которые подкреплялись стойкой обороной и интенсивными ударами в открытом столкновении. Именно это не раз приносило булгарам победы в борьбе с противником. В каждом конкретном случае, видимо, булгары стремились использовать сильные стороны своей военной организации, применяя активную оборону, засады, внезапные налеты и мощный решающий удар дружины. Заслугой болгарской военной мысли является выработка своей собственной тактики активной обороны, применение которой отвечало условиям их боевой практики и демонстрировало высокий уровень боевого мастерства.

Война и ПОЛИТИКА

1. Идеология внешней политики и дипломатические институты

Создание единого Булгарского эмирата, консолидация его территории и военно-политических институтов привели к выработке государственной политики по отношению к соседним народам и странам. Внешняя, как и внутренняя политика Булгарии, определялась, с одной стороны, ключевым положением страны на Великом Волжском пути и северном ответвлении Великого шелкового пути, а с другой — принадлежностью к миру ислама и пограничным положением в окружении язычников и христиан.

Несмотря на достаточно высокий уровень социального развития — единая монархия восточного типа — страна избежала длительных периодов междоусобиц и распада на отдельные мелкие владения. Известия современников заставляют думать, что Булгарский эмират был довольно устойчивым к внутренним и внешним потрясениям государством. Не исключено, что особую устойчивость ему придавала идеология ислама, чувство оторванности от остального мусульманского мира и представление о своем «бремени истории», как защитников «Стены Искандера», против «Йаджуджей» и «Маджуджей», охранителей веры на границе с «Морем Мрака». Эти факторы служили важной идеологической основой выработки единого взгляда на мир и своего места в нем, а также давали универсальную идеологию булгарским политикам. Во всяком случае, политическая история свидетельствует, что булгары довольно успешно противостояли не только вторжениям кыпчаков и русских, но и тринадцать лет противостояли татаро-монголам.

Все эти обстоятельства предопределили единство страны перед лицом внешних вызовов и угроз, а также направление политических, культурных и торговых международных связей и дипломатическую активность.

К сожалению, в нашем распоряжении весьма мало фактов об институте послов и дипломатическом церемониале. Основные факты о нем мы можем черпать из «Записок» Ибн Фадлана и в некоторых отрывочных указаниях более поздних источников.

Вполне очевидно, что в дипломатических контактах участвовали булгарские аристократы, доверенные люди эмира. Однако при этом, видимо, в качестве советников и переводчиков использовались выходцы из других стран. Так, послы Алмыша к багдадскому халифу были тюрки из Хорезма, а во время визита в Багдад булгарского вельможи в 1041–1042 гг. — «один из больших людей того народа», направлявшегося в хадж, сопровождал человек Йа'ла ибн Исхак ал-Хорезми, по прозвищу «Кади (Судья), который вел переговоры в халифском Диване (государственной кан-

целярии) (Халидов, 1998, с.82). В русских источниках также имеются упоминания о болгарских послах, но без конкретизации их статуса. Это заставляет сделать вывод о том, что, как и в других средневековых странах, дипломатические переговоры вели представители высшей знати, облеченные доверием правителя.

Сама процедура встречи посольства, по описанию Ибн Фадлана, выглядит следующим образом: на определенном расстоянии (в данном случае один дневной переход) данная церемония варьировалась от степени значимости посольства и знатности послов. Обычно посольство встречали болгарские представители, чей ранг и знатность зависели от ранга послов, и провожали их до ставки правителя. Они приносили с собой хлеб, мясо и просо. На некотором расстоянии от своей ставки послов встречал сам правитель болгар. При виде членов посольства он сходил с коня и кланялся ниц, а также осыпал всех послов серебряными дирхемами. Прием устраивали через четыре дня, когда собирались все знатные люди государства. На приеме происходил обмен подарками и зачитывались приветственные речи, после чего ближайшее окружение правителя осыпало его дирхемами. Вечером был пир в честь посольства, представители которого сидели на местах для почетных гостей. Подобная схема приемов посольств была довольно характерной для тюркских и мусульманских стран средневековья. Единственная черта, которая говорит о некоторой болгарской специфике — это осыпание дирхемами, которая, очевидно, носила благожелательный и охранительный характер и, видимо, восходит к древним тюрко-огурским традициям.

Позднее в русских летописях есть указания, что при заключении договоров болгары давали клятву: «а Болгаре в свою роту идоша» (Приселков, 1950, с.311) или, как сообщает подробности другая летопись, русские послы были отправлены, чтобы «*водити в роту князей их и земли их, по их закону*» (ПСРЛ, т. XXV, с.117). Судя по более поздним реалиям казанского ханства, можно предположить, что эта «рота» (клятва) «по закону» приносилась на Коране по мусульманским традициям.

К сожалению, ничего более определенного о дипломатическом этикете болгар сказать невозможно, но явно, что он был близок к тюркским и мусульманским ритуалам.

2. Связи со странами ислама

Контакты Болгарии с Востоком развивались по сухопутному пути из Средней Азии (Хорезма) через Южный Урал в Болгарию, который и являлся северным ответвлением Великого шелкового

пути. Именно этим путем двигалось посольство багдадского халифа, в составе которого был Ибн Фадлан, и определенно существовал регулярный торговый караванный путь. Судя по имеющимся письменным свидетельствам, ислам к булгарам пришел вместе с торговцами и проповедниками из Средней Азии.

Зарождение этих контактов следует отнести еще к IX–X вв. Кратким и в достаточной мере искаженным свидетельством этого служит упоминание в одном из своих сочинений арабского купца и дипломата из Андалусии (Испания) Абу Хамида ал-Гарнати. Он приводит рассказ о начале Булгарского государства и первых его правителях. Особо следует подчеркнуть, что ал-Гарнати передает не просто услышанную им легенду, а пересказывает довольно близко к первоначальному тексту отрывок из прочитанной им книги «История Булгарии», переписанной (написанной[?]) булгарским столичным кади Йагкубом ибн Нугманом, то есть вполне официальную историографическую традицию. *«А смысл слова булгар, — пишет андалусский путешественник, — ученый человек. Дело в том, что один из мусульманских купцов приехал к нам из Бухары, а был он факихом, хорошо знавшим медицину».* Далее он рассказывает о болезни эмира/царя булгар и его жены, их излечении этим факихом и принятии булгарами ислама. Принятие ислама вызвало гнев царя хазар, который пошел на булгар войной, но был разбит с помощью *«войска Аллаха, великого и славного»*, (*Путешествие... , с.31*). Это, скорее всего, не первая версия этого сюжета, но единственная аутентичная, сохранившаяся в письменных источниках. Основная канва этого своеобразного «введения» в булгарскую историю состоит в том, что булгары приняли ислам в период существования Хазарского каганата (до 960-х гг.), и значительную роль в этом сыграли проповедники из государства Саманидов. Не случайны, видимо, были последующие контакты с Хорасаном и вообще со странами ислама Среднего и Ближнего Востока.

Трудно ответить на него со всей определенностью, но, судя по целому ряду фактов, уже отец «малика булгар» Альмыш, завязавшего переговоры с багдадским халифом, был мусульманином. Ислам исповедовал и сам эльтебер (правитель) Альмыш и, определенно, часть его ближайших сподвижников (тот же Абдаллах ибн Башту и др.) и подданных (например, клан баранджар имел даже свою деревянную мечеть). Все это приводит к мысли, что ислам стал распространяться в Среднем Поволжье уже в IX в. и этот процесс совпал с резким увеличением торговой активности, появлением оседлых поселений и становлением у булгар ранней государственности. Остается, однако, неясным, почему правитель булгар, имевший такие прочные связи с державой Саманидов, отправил посольство именно в Багдад?

Очевидно, что такое решение было вызвано рядом обстоятельств. Булгария, состоявшая из трех крупных объединений племен, вступила в эпоху создания единого государства и стала тяготиться зависимостью от хазарского кагана. А она проявлялась во всем — и в обременительной дани, и в оскорбительном захвате дочерей Алмыша в жены кагану, а фактически в заложницы, и даже в титуле, который носил Алмыш (эльтебер), подчеркивавший зависимость его носителя от кагана — верховного правителя. Такое положение требовалось изменить. Но для прямого военного столкновения с Хазарией у Алмыша не было достаточной военной силы. Необходимо было искать союзников. Государство Саманидов им быть не могло по ряду причин: оно вообще редко вмешивалось в европейскую политику, поскольку их интересы были сосредоточены в Хорасане, кроме того, сама империя переживала период неуклонного упадка и распада, который произошел уже в середине X в. Другой дружественной силы, которая могла бы помочь в борьбе с Хазарией, у болгар не было.

В поисках союзников сыграли свою роль давние торговые и политические связи со странами Востока. Булгары знали, что мусульмане Багдада являются злейшими врагами хазар. Возможно, они даже знали арабские исторические труды о войнах арабов с хазарами в VIII в. или хотя бы рассказы о них. И хотя этот героический период религиозных войн остался для Халифата далеким прошлым, Алмыш мог надеяться на возможность союза и взаимопомощи с Багдадом. Вполне возможно, что им двигало также желание заручиться поддержкой великой, как ему казалось, державы, способной поддержать его в противоборстве с каганатом. В ответ на такую помощь и политический союз правитель болгар был готов, как явствует из письма, даже сменить принятый у них ханифитский мазхаб ислама на шафиитский!

Однако этого, судя по всем имеющимся источникам, не произошло. Но как бы то ни было, именно благодаря посольству багдадского халифа состоялось дипломатическое признание Булгарии, а исламская цивилизация раздвинула свои пределы далеко на север. С тех пор восточные дипломаты и историки стали пристальнее всматриваться в политические процессы в бурлящей Восточной Европе, где появилось самое северное исламское государство — единственный и естественный союзник для любой восточной страны, имеющей интересы в Поволжье, и надежный торговый партнер для всех купцов, торгующих северными товарами. Со времени Ибн Фадлана ни одно географическое сочинение уже не обходилось без упоминания болгар. Их описания вошли в традицию и сведения о них переписывались, дополнялись и изменялись, особенно после того, как Булгария окрепла и стала

мощным средневековым государством. Развивались и крепили и ее связи со странами ислама.

Став мусульманской страной и восприняв культуру, Булгария вошла в исламскую цивилизацию. С этого момента связи ее со странами Среднего и Ближнего Востока стали постоянным фактором истории. Эти обширные и активные контакты оставили многочисленные материальные свидетельства в виде многочисленных археологических находок. Среди них фрагменты хорасанской поливной посуды, стеклянных и каменных бус, серебряной и бронзовой посуды, украшения, предметы роскоши и бытовые изделия. Одной из характерных находок является ближневосточный бронзовый замок с арабской надписью: *«Работа Абу-Бекра сына Ахмеда. Постоянная слава и мирный успех, и счастье всеобъемлющее, и благосостояние (да будут) владельцу сего (замка)! В летосчисление пятьсот сорок первого года»* (1146/1147 г.). Недаром в бытовой культуре булгар, которую исследуют археологи, находят огромное количество параллелей именно в бытовой культуре мусульманского Востока (бронзовые замки, посуда, украшения, светильники и т.д., а также особенно предметы, характеризующие «высокую культуру» — письменные принадлежности, детали от книжных обложек и т.д.). Кроме того, в культуре булгар с X в. появляются предметы с арабскими надписями с кораническими формулами, возможно, молитвами.

Торговые связи, несомненно, дополнялись регулярными дипломатическими связями со странами ислама. В первую очередь активность булгар была направлена на поддержание стабильных отношений с государством Саманидов, а после его распада с Сельджукидами и Хорезмшахами-Ануштегинидами. Тем более что у них с конца X в. появляются общие противники — различные племенные объединения кыпчаков, а с середины XII в. — этнополитическое объединение йемеков в Северном Приаралье и Заволжье. Контакты носили совершенно разный характер и были, видимо, обычными, чтобы их постоянно фиксировать в хрониках. Однако некоторые из этих контактов, видимо, были настолько яркими, что были в них описаны.

Как правило, они связаны с крупными религиозными и благотворительными делами. Так, в «Тарих-и Бейхак» Бейхаки есть сообщение о посылке правителем булгар эмиром Абу Исхаком Ибрахимом ибн Мухаммадом ибн Б.л.т.варом в 415 г.х. (1024/1025) в Бейхак, область Нишапура денег для строительства двух мечетей в Себзеваре и Хосровджерде. По словам Бейхаки, эмир булгар *«послал много денег, послал удивительные дары для государя Хорасана, каких никто не видал...»* по причине боговдохновенного сна, *«что, мол, следует направить некоторые деньги в Бей-*

хак». *«В то время — добавляет он — те деньги потратили на построение этих двух мечетей»* (Заходер, 1967, с.46).

Понятно, что какие бы ни были причины отправки посольства эмира булгар в Хорасан, факт этот сам по себе знаменателен. Он указывает на регулярные религиозно-политические и культурные связи между Булгарией и государствами Саманидов и Газневидов. Это было если и уникальное событие, то только по своим масштабам, а не по направленности. Например, в 433 г.х. (1041/1042) *«...человек из булгар — один из больших людей того народа — со свитой из пятидесяти человек, направляясь совершить хадж»*, посетил Багдад. Показательно, что этого булгарского аристократа сопровождал человек Йа'ла ибн Исхак ал-Хорезми, который вел переговоры в халифском Диване (государственной канцелярии) (Халидов, 1998, с.82). Поскольку путь этого посольства пролегал, очевидно, через Среднюю Азию, то по пути они, видимо, имели контакты с Сельджукидами, завоевавшими к этому времени Хорасан и Мавераннахр.

Видимо, связи Булгарии с мусульманским Востоком стали довольно обычными и постоянными, поскольку отнюдь не каждое посольство булгар находит отражение в письменных источниках. Однако сообщение о посылке денег правителем булгар на постройку мечетей в Хорасане было выдающимся событием, показывающим все возрастающий авторитет Булгарии не просто как страны, только обретающей ислам, но уже распространяющей его. Одновременно оно показывает направленность культурно-информационных связей Булгарии, ориентированной не на Запад, а на Восток, откуда она черпала духовные богатства.

Множество сведений о передвижении религиозных проповедников-суфиев, указания на происхождение целого ряда видных богословов, правоведов и медиков из Булгарии, достигших признания во всем мусульманском мире и даже связи литературного языка, использовавшегося в Булгарии, — все это показывает, что торговые и дипломатические контакты Булгарского эмирата со странами Востока носили регулярный и стабильный характер на разных уровнях связей.

3. Взаимоотношения с кыпчаками и кимаками Поволжья и Южного Урала

Образование Булгарского государства и установление его границ привело к упорядочению связей с тюркоязычными кочевыми племенами Поволжья и Южного Урала. Связи с ними были и ранее регулярными и вполне мирными. Известно, что один из вождей огузов Этрек был сватом (или зятем) Алмышы, а среди архео-

логических погребальных памятников встречаются могилы, близкие по обряду с огузо-печенежскими. Только некоторые восточные источники глухо сообщают о набегах огузов на болгар. Однако вряд ли эти конфликты были длительными и носили сколько-нибудь постоянный характер, поскольку они мешали караванной торговле, которая служила взаимному обогащению.

Обстановка практически не изменилась в начале XI в., когда Болгария распространила свое влияние на Восточное Прикамье, а в южных степях стали главенствовать кыпчаки. Различные тюркоязычные племена, входившие в этот обширный этнокультурный мир, вступали в союзные отношения с булгарами и испытывали их культурное и религиозное влияние. В качестве иллюстрации этого можно указать на известие Ибн ал-Асира, который указал, что осенью в 435 г.х. (1043) *«приняли ислам 10 тысяч кибиток их неверных тюрков, которые, бывало, делали ночные набеги на мусульманские города в краях Баласагуна и Каишгара, грабили их и учиняли беспорядки. ... Они проводили лето в краях Булгара, а зимовали в краях Баласагуна, но когда приняли ислам, то рассеялись по стране...»* (Ибн ал-Асир, 1973, с.60).

Обострение болгарско-кыпчакских отношений пришлось на начало XII в., когда довольно сильно укрепились донские кыпчаки. Они совершили несколько успешных походов на Русь и достигли с киевскими князьями некоего паритета на условиях сохранения мира. В 1107 г. мирный договор был скреплен женьтиьбой сына киевского князя Владимира Мономаха Юрия с дочерью хана Аепы (Айоба). Надо сказать, что этот союз оказался довольно крепким — владимиристо-суздальский князь Юрий Долгорукий и его потомки всегда сохраняли добрые отношения с кыпчаками.

Однако донские кыпчаки, очевидно, решили расширить сферу своего влияния на Булгарию, и в 1117 г. хан Аепа совершил поход на болгар. По словам русских летописей: *«приидоша половци к болгарам, и высла им князь Болгарьский питии с отравою, и пив Аепа и прочии князи вси помроша»* (ПСРЛ, т. II, с.285). Иными словами, болгары не стали вступать в открытое противоборство, а предпочли более коварный «византийский» способ избавиться от беспокойного хана. Не исключено, что результатом этих действий явились новые походы кыпчаков на Булгарию, но русские летописи больше их не фиксировали. Не делая далеко идущих выводов, можно, однако, предположить, что смерть хана вызвала внутренние распри, которые вместе с давлением на кыпчаков Владимира Мономаха привели к подрыву их военной мощи и избавили болгар от их ярости. Но месть не заставила себя долго ждать и совсем с другой стороны, откуда болгары ее и не ждали.

В 1120 г. Юрий Долгорукий, зять Аепы, совершил набег на болгар, открыв целую серию русско-болгарских войн XII в.

Булгары же продолжали укреплять свои позиции в Поволжье. По крайней мере, со второй трети XII в. они распространили свое влияние на Нижнее Поволжье, где город Саксин — наследник традиций хазарского Итиля, по существу стал центром их влияния в регионе. Андалусский купец и дипломат ал-Гарнати, сам живший в Саксине в 1130–50-х гг., писал, что *«в середине города живет эмир жителей Булгара, у них есть большая соборная мечеть в которой совершается пятничное моление, и вокруг нее живут болгарцы. И есть еще соборная мечеть, другая, в которой молятся народность, которую называют «жители Сувары», она тоже многочисленная»* (Путешествие..., с.27). Кроме них, в нем живут сорок племен огузов и хазары. Интересно, что археологические находки с территории Самосдельского городища, связываемого с древним Саксином, пополняются керамикой, близкой по формам и керамическим приемам изготовления с общеповолжской посудой (Гречкина, Васильев, 2001; Зиливинская, 2004). Иными словами, политическое и торгово-экономическое влияние в данном регионе явно превалировало над влиянием кыпчаков, а общей основой взаимоотношений в Поволжье было участие во взаимовыгодной торговле. Не исключено, что кыпчаки заключали договора о мире с булгарами и охраняли их границы, как это было в государстве Хорезмшахов, Грузии, Венгрии и Болгарии.

К концу XII в. военная мощь и торговая доминанта Булгарии не позволяла, очевидно, усомниться в надежности ее границ. Однако внутренние распри могли разорвать крепость болгарских границ и открыть путь к ее городам отрядам кыпчаков. Опираясь на некоторые косвенные данные, можно предположить, что подобное произошло в 1183 г., когда один из болгарских султанов (князей) был изгнан из страны и бежал в заволжские степи. Там он заручился поддержкой кочевавших в южноуральских и заволжских степях йемеков. Они некогда входили в состав Кимакского каганата, а после его распада откочевали в Заволжье. Сила и влияние их в этом регионе были так значительны, что позволяли едва ли не каждый год совершать набеги на окрестности расположенного в дельте Волги города Саксин. Правитель йемеков, происходивший из знаменитого кыпчакского рода Ильбари, носил пышный титул «хан ильбари и шах йемеков» и, судя по сообщениям восточных источников, властвовал над десятью тысячами семейств. История йемеков только начала раскрывать свои тайны, но уже сейчас ясно, что они играли важную роль в международных отношениях предмонгольского времени. Так, благодаря их поддержке государство Хорезмшахов сбросило иго каракитаев и

подчинило себе весь Мавераннахр. Оказывая помощь мятежному эмиру, шах йемеков стремился, видимо, заполучить сильного и послушного союзника в борьбе за объединение Дашт-и Кыпчака. По сведениям русских летописей, крупный отряд йемеков под командованием болгарского эмира двинулся кратчайшим путем на «Великий город», где встретил русских под командованием Всеволода Большое Гнездо и заключил с ним союз. В результате последующих боевых действий союзники потерпели неудачу. Русские заключили договор о мире и отступили, а судьба мятежного султана осталась неизвестной. Как бы то ни было, но этот эпизод ярко демонстрирует с одной стороны, что йемеки часто контактировали по разным поводам с правителями Булгарии, а с другой — эпизодическое участие их во внутренних делах.

Другой эпизод, характеризующий участие болгар в политической жизни Нижнего Поволжья и союзные отношения с кыпчаками и йемеками, произошел в 1229 г., когда туда вторглись монгольские войска. Русская летопись сообщает, что *«Саксини и Половци възбегоша из низу к Болгарои перед Татары и сторожеви Болгарьскыи прибегоша бьени от Татар близь реки ей же имя Яик»* (ПСРЛ, т. I, с. 453). То есть можно предположить, что союзные отряды болгар, саксин и йемеков были разбиты в Нижнем Поволжье войсками монголов.

Однако завоевание этого региона проходило не гладко. Позднее, в 1237–1240 гг., в Заволжье вспыхнуло восстание йемеков под руководством хана Бачмана, для подавления которого монголы были вынуждены двинуть войско во главе с ханом Менгу. Интересно, что и в Булгарии одновременно восстали эмиры Баян и Джиду, явно координировавшие свои действия с Бачманом. Но это был уже последний эпизод болгаро-кыпчакских контактов.

4. Военно-политические связи с Русью

Благодаря русским летописям историки могут, хотя и эпизодически, но довольно подробно представить хронику взаимоотношений Булгарского эмирата с Русью. Нервом этих связей, торговых и военных контактов была Волга и территория Окско-Сурского междуречья. Борьба за контроль над торговлей и этими территориями определяла внешнюю политику этих стран на протяжении почти двух веков.

Путь в Поволжье для Руси был открыт с момента окончательного разгрома Хазарского каганата. По весьма отрывочным и смутным сведениям Ибн Хаукала, русы во время наступления на Итиль разгромили болгар и буртас, однако русские летописи, в первую

очередь «Повесть временных лет» (ПВЛ), молчит об этом крупнейшем военно-дипломатическом успехе, хотя подробно описывает поход Святослава на Саркел и Итиль. Не исключено, что правы те историки, которые с сомнением относятся к реальности похода Святослава по Волге и его побед над булгарами и другими народами Поволжья. Сведения же Ибн Хаукала, видимо, являются не совсем правильно понятой им самим компиляцией различных данных, включающих и разгром Хазарии, и поход Святослава на Дунайскую Болгарию, и его войны на Северном Кавказе и т.д.

Первый факт реального военно-дипломатического столкновения булгар с Киевской Русью произошел в 985 г., когда Владимир Святославич *«иде ... на Болгары съ Добрынею, с уем (дядей) своим, в лодиях, а торки берегом приведе на коних: и победи болгары. Рече Добрына Володимеру: «Съглядах колодникъ, и суть вси в сапозех. Сим даки нам не даяти, поидем искать лапотников. И сотвори мир Володимер с болгары и роте заходиша (т.е. дали клятву. — И.И.) межю себе и реша болгаре: толи не будет межю нами мира, елико камень начнет плавати, а хмель почнет тонутти. И прииде Володимер Киеву» (ПВЛ, с.59).*

Некоторые историки, пытаясь понять подоплеку, причины и последствия этого похода для дальнейших событий, пытаются восполнить недостаток фактических сведений различными умозаключениями. Так, например, С.П. Толстов считал, что под «торками», которых привлек к походу Владимир, следует понимать не живших в Поросье союзных киевским князьям различных кочевников — печенегов, торков, берендеев, ковуев и др., а непременно огузов из Приаралья. Представляется, что данная сложная конструкция союза огузов с Киевом против булгар весьма сомнительна и выходит за рамки научной гипотезы. Точно так же, как попытка некоторых историков представить поход Владимира на Болгарию, как ответ киевского князя на «интервенцию» булгар в земли вятичей с целью поддержать их «сепаратизм» в борьбе против Киева. Для подобной интерпретации событий летописи нет абсолютно никаких оснований.

Представляется, что вообще сам этот рассказ представляет фольклоризированную версию событий, которая несет в своем изложении некоторые реалии не времени, когда происходили события, а периода, когда оно фиксировалось в летописи (возможно, уже в XII в.), например, указание на участие в походе торков. В этой связи понятны ссылки на болгарские сапоги как причину отказа от сбора дани и не характерная для дипломатических актов афористика мирного договора (*«толи не будет межю нами мира, елико камень начнет плавати, а хмель почнет тонутти»*).

Единственная реальность, которую можно почерпнуть из анализа этого рассказа — это то, что между Киевским княжеством и Булгарским эмиратом был заключен равноправный мирный договор, факт взаимного признания двух государств, зафиксировавший статус-кво в разделе Поволжья.

В этой связи понятны последующие пассажи о попытках болгар склонить Владимира к принятию ислама и обширные описания различных аспектов вероучения и богослужebной практики болгар-мусульман, хотя и в искаженном виде, что доказывает, что они сделаны во время редактирования ПВЛ.

Тем не менее взаимоотношения Булгарии с Киевской Русью развивались довольно успешно и были, очевидно, в целом довольно мирными и базировались на взаимной и выгодной торговле по Волге. Характерно, например, известие о вывозе большого количества зерна в связи с голодом 1024 г. в Суздальской земле. В Тверской летописи об этом событии такая запись: «*И бе мятежь великъ и голодъ по всеи той стране. Идоша по Волзе все людье в Болгары, и привезоша /жито/ и тако от того ожиша*» (ПСРЛ, т. I, с. 147).

Первые сведения о разгоравшейся войне за гегемонию в Среднем Поволжье относятся к 1088 г., когда русские летописи кратко сообщали: «*В се же лето взяша Болгаре Муром*» (ПСРЛ, т. I, с. 207; т. XV, с. 176; т. XXIII, с. 25; *Приселков*, 1950, с. 165). Ни обстоятельства, ни причины, ни даже последствия этого завоевания не известны. Однако связь его с последующими военными столкновениями очевидна. Скорее всего, захват Мурома булгарами — это попытка упрочить свое влияние в Окско-Сурском регионе и остановить продвижение власти киевских князей в земли, платившие дань булгарам. Это событие определенно указывает на пределы продвижения влияния булгар в этом регионе, которое в последующем веке будет сокращаться. И то, что Муром через некоторое время был восстановлен и продолжал развиваться, указывает на то, что наступление булгар на позиции русских не увенчалось успехом. Однако борьба вокруг Мурома не затихала. В 1103 г. один из мордовских князей также напал на него и нанес поражение князю Ярославу (ПВЛ, с. 185; ПСРЛ, т. III (НПЛ), с. 19). Сведения это весьма отрывочно и оставляет возможности для различных трактовок. Например, можно предположить, что этот князь опирался на скрытую или явную поддержку булгар. По крайней мере события последующего времени, особенно 20-х гг. XIII в., делают ее весьма возможной.

Новый этап взаимоотношений Булгарии с русскими начался после возникновения Владимиро-Суздальского княжества, которое стало проводить активную внешнюю политику и расширять

свою гегемонию на все Поволжье. Это противоборство было довольно жестким и непримиримым. Началось оно в первой четверти XII в. и было вызвано стремлением Юрия Долгорукого расширить владения своего княжества в Верхнем Поволжье. Союзником его выступали кыпчаки. Войны этого десятилетия, по словам летописи, начались с похода болгар на Суздаль в 1107 г.: *«Приидоша Болгаре ратью на Соуждалъ и обьступиша град и много зла съвориша, воююща села ипогосты и оубивающе многих от крестьян. Суции же людие в граде, не могущее противу их стати, не соуцю князю оу них, на молитву к Богу обратияся и к пречистой его Матери покоанием и слезами и затворишася в граде. И всемилостивый Бог оуслышав молитву их и покаание: якоже древле Ниневутяне помилова, тако и сих избави от бед, ослепиша бо вся ратныа Болгары, и та из града изшедше, всех избииша»* (ПСРЛ, т. XXIV, с. 73). Если оставить в стороне «чудо», что *«сътвори Бог и свята Богородица»*, то ясно, что для болгар это был явно успешный поход, продемонстрировавший уязвимость первой столицы княжества и показавший расстановку сил в Верхнем Поволжье. Позднее, в 1117 г., союзные Юрию Долгорукому кыпчаки под руководством хана Аепы совершили поход на болгар, но были остановлены, а сам хан убит. Сам Юрий напал на болгар в 1120 г.: *«и взя полон мног, и полк их победи»* (ПСРЛ, т. I, с. 292; т. II, с. 285–286). После этого набега был, видимо, установлен мир, подтвердивший примерное равенство сторон и продолжавшийся почти тридцать лет.

Долгое время мир в Поволжье сохранялся, а взаимовыгодная торговля, открывавшая путь на русский рынок восточным товарам, расширялась. Однако времена менялись. По мере усиления Владимиро-Суздальской Руси и укрепления ее гегемонии среди других русских княжеств, а также началом ее экспансии в Среднее Поволжье «восточный вопрос» приобрел новое звучание. Особенно ярко это стремление к гегемонии проявилось в период правления Андрея Юрьевича Боголюбского и Всеволода Большое Гнездо. Они не только проводили агрессивную наступательную политику в отношении Булгарии, но и создали идеологическое обоснование своих замыслов.

При их благословении были созданы тексты, прямо направленные против болгар-мусульман. Особенно ярко это видно из трактата «Слово об идолах», где автор, осуждая суеверия, веру в идолов, выступая против остатков язычества в народной среде, вместе с тем яростно нападает на волжских болгар, последователь, по его словам, *«нечестивого Бохмита»* (т.е. пророка Мухаммеда). Автор был, несомненно, знаком с исламом, однако его описание обычаев болгар-мусульман содержит такие оскорбительные

измышления, которые не могут не вызвать у всякого нормально-го человека чувство омерзения, а религия их представлена в весьма ложном свете, лишенной каких бы то ни было реальных черт. Эта трактовка религиозной практики мусульман, позднее вошедшая в некоторые летописные рассказы, была призвана обосновать обязанность христиан вести против *«наущаемых дьяволом»* мусульман войну под знаменем креста. Негативное изображение *«сарацин»* способствовало развитию русского христианского самосознания и играло важную роль в идеологии и политике правящих верхов Владимирской Руси. Наиболее выразительным свидетельством этого служит введение в начале 70-х годов XII в. культа Богородицы, особенно иконы Владимирской Божьей Матери, которая, как *«оружие обоюду на врагы остро и огонь попаляя противных наших, хотящих с нами в брани»* (Сказание..., с.23). Недаром основные чудеса Богородица являла во время походов русских на Булгарию, а главное *«чудо святой Богородицы»* — помощь в победе над булгарами и взятии их города Бряхимова в 1164 г. нашло отражение в специальной повести «Сказание о чудесах Владимирской иконы Божьей Матери», частично вошедшей в состав Владимирской великокняжеской летописи Андрея Боголюбского. Позднее летопись постоянно пополнялась рассказами о новых чудесах Богородицы, но непременно оставалось антибулгарская и антимусульманская их направленность.

Усиление антибулгарской активности владими́ро-суздальских князей заставило булгарских эмиров искать союзников. Одним из таких союзников был галичский и киевский великий князь Изяслав, который вел изнурительную борьбу за киевский престол с Юрием Долгоруким. В этой борьбе он опирался на поддержку венгерского короля и части польских князей. У нас убедительных данных о неперенном существовании киевско-булгарского союза не имеется, но некоторые военно-политические события показывают, что фактически булгары имели с русскими общие интересы. Так во время генерального наступления Юрия Долгорукого на Изяслава в 1152 г., завершившегося его поражением, булгары предприняли большой поход на Ярославль. Вот как описывает летопись это событие: *«Того же лета приидоша болгаре по Волзе к Ярославлю без весте и обступиша градок в лодиях, бе бо мал градок, и изнемогаху людие во граде гладом и жажею, и не бе льзе никому же изити из града и дати весть ростовцем. Един же уноша от людей ярославских нощию изшед из града, перебрел реку, вборзе доеха Ростова и сказа им, болгары пришедша. Ростовци же пришедша победиша болгары»* (ПСРЛ, т. XXIV, с.77). Решительный, смелый и расчетливый удар в самое сердце Владимиро-Суздальской Руси, даже если сведения о конечной победе

остовцев не вольная интерпретация летописцем локального успеха русских, как это часто бывало, а реальная военная победа, то тогда успех болгар очевиден. Они показали способность действовать синхронно или даже в союзе с другими антисуздалскими силами, а также продемонстрировали свою военную мощь. Трок не прошел даром. Чтобы предотвратить подобные вторжения болгар, на Волге, близ устья Оки, была возведена крепость Ороец, что, кстати, лучше всяких других догадок показывает, то никто не придавал решающего значения локальной победе юстовцев над арьергардными отрядами болгар. Военным стратегам из Владимира требовались более серьезные гарантии не повторения подобных вторжений в будущем. Одновременно эти события показали, что болгары являются вполне серьезными противниками и, чтобы их победить, требуются серьезные военные усилия. Но войны за киевский престол не позволяли сконцентрировать значительные силы на Волге.

Перемены произошли во время правления Андрея Боголюбского, сына Юрия Долгорукого, когда русский натиск на восток резко усилился. В 1164 г. большое объединенное войско под командованием самого князя Андрея взяла штурмом и сожгла большой город Бряхимов на Каме и еще несколько более мелких городов: *«В лето 6672... В то же лето иде князь Андреи на болгары с сыном своим Изяславом с братом своим Ярославом и с Муромским князем Гюргем, и поможет им Бог и святая Богородица, самех исекоша множество, а стягы их поимаша, и едва в мале дружине утече князь Болгарьский до Великого города. Князь же Андреи воротися с победою, видев поганья болгары избиты... и шедше взяша град их славный Бряхимов, а переди города их пожгоша»* (ПСРЛ, т. I, с. 352–353; т. XV, с. 235; ЛПС, с. 75). Это был первый действительно крупный успех в борьбе против болгар. Развивая его, зимой 1172 г. сыновья этого князя и их союзники из Муром и Рязани нанесли неожиданный удар: зимой они вторглись в Булгарию. Но этот набег, уступая по масштабам нашествию на Бряхимов, едва не окончился полным разгромом русских. Разорив внезапным набегом несколько сел и город, русские узнали, что болгары пришли в себя от неожиданного вторжения и, собрав войско, двинулись на врага. Союзники обратились в бегство. По мнению участников похода, успевших переправиться через Оку чуть опередив болгар, их спасло только чудо. Это событие вызвало недовольство суздальской и владимирской знати: *«бысть не люб путь всем людем сим, зане непогодье есть зиме воевати болгар»* (ПСРЛ, т. I, с. 346). И только гибель (или, вернее, хорошо спланированное убийство) Андрея, переставшего считаться не только с соседями, но и с собственными боярами, спасла болгар от но-

вых разорительных походов. Недаром одна из летописей прямо пишет, что князь Андрей был убит от рук заговорщиков, в числе которых была и его жена, которая *«бе бо болгарка родом и държаче к нему злую мысль»*, поскольку ее муж *«много воева с ним Болгарскую землю, и сына посыша, и много зла учини болгарам»* (ПСРЛ, т. XV, с. 250–251).

Новый князь Всеволод Большое Гнездо продолжил агрессивную политику против Булгарии. В 1183, 1185 и 1205 гг. русские вторгались на болгарские земли. Особенно мощным был поход 1183 г., когда русское войско, которое носило характер всероссийского ополчения, поскольку в нем под командованием Всеволода принимали участие практически все сильнейшие русские княжества. В поход выступили, кроме войск самого владимирского князя, еще и дружины его племянника Всеволода Изяслава Глебовича из Переяславля Южного, Мстислава Давыдовича из Смоленска, Владимира Муромского, четырех братьев Глебовичей из Рязани и даже Владимира Святославича из Киева. Союзником владимирского князя выступили заволжские кыпчаки — йебеки. Цель этого похода — взятие столицы Булгарии Биляра — летописного «Великого города». Впервые русские решились не просто на грабительский набег, а на спланированные действия для захвата политического центра Булгарии. Не исключено, что в случае успеха Всеволод намеревался завоевать всю страну, а на ее месте создать вассальное христианское княжество во главе с послушным и благодарным князем (не с Изяславом ли во главе?). Как бы то ни было, аналогия с крестовыми походами на Восток паразитическая.

В результате стремительного марша русские оказались под стенами Биляра, но потерпели неудачу при штурме городских укреплений. В результате почти двухнедельных боев обе стороны заключили мир, который стал большой неудачей для владимирского князя, поскольку фиксировал существующее положение и не давал ему никаких преимуществ. После этого Всеволод ограничивался только небольшими набегами на окраины Булгарии (1185 и 1205 гг.) и воевал с мордовскими князьями. О дипломатической активности на восточном направлении времен правления князя Всеволода Большое Гнездо может свидетельствовать свинцовая пломба с его печатью, найденная при раскопках на Билярском городище на усадьбе русского торговца, ремесленника и, очевидно, дипломата.

В первой трети XIII в., вплоть до монгольского нашествия, продолжалось противостояние Волжской Булгарии и Владимиро-Суздальского княжества на важнейших торговых путях Поволжья, осложненное русской колонизацией этих земель, направленной

ной на приобретение новых территорий на востоке. Новая вспышка военных действий произошла уже в 1219–1220 гг. Инициаторами военных действий, как это следует из русских летописей, будто бы стали болгары, которые поднялись вверх по Каме, захватили Устюг и осаждали Унжу, но взять ее не смогли. В ответ на это русские выслали войско, которое возглавил Святослав, брат великого князя Юрия Всеволодовича. С ним были владимирские, ростовские и муромские полки, которые спустились по Волге и Оке «в насадех и в лодиях» и высадились «на исадех противу Ошлю». Их встретили болгары «со князем своим на коних, и поставиша полк на поли; Святослав же поиде вборзе к граду» (ПСРЛ, т. XXV, с. 116). Болгары же «стрелившие по стреле, побегоша въ город и затворишася» (ПСРЛ, т. XV, с. 330). После первого успеха русские отряды начали штурм предстенных укреплений: «и бысть брань межси ими крепка зело, и подсекоша тын и разсекоша полоты и зазгоша их, а они побегоша ... до града». Вскоре осаждающие «приступиша к граду отвсюду и зазгоша его, и бысть дым силен зело, и потяну ветр с града», а потом «устремишася к граду борже, и посекоша тын и оплоты и с ту страну, и зазгоша». В городе начался страшный пожар, «князь же Святослав стоя ту донде же весь град изгоре. Взяха же град Ошел, июня 15 день» (ПСРЛ, т. XXV, с. 116–117). В это же время другой отряд — устюжский полк — спустился по Каме и разорил ряд городов в Нижнем Прикамье. Соединившись, обе судовые рати вернулись в Городец. Поход нанес серьезный удар по болгарам, показал, что страна уязвима для удара с двух сторон. Очевидно, что в силу каких-то обстоятельств, болгары не могли организовать успешное сопротивление военным походам русских.

Вдохновленный этим успехом Юрий на следующий год «сам нача наряжати на болгары; болгары же прислаша послы своя с молбою и с челобитием, он же не прият моления их, и отпусти их». В период подготовки к походу «приидоша к нему инши послы болгарьские с молбою; он же не послуша их, и отпусти без мира». Болгары в третий раз прислали послов «со многими дары и с челобитьем, и прият молбу их, и взя дары у них, и управишася по прежнему миру, якоже бышо при отци его Всеволоде и при деде его Георгии Володимиричи» (ПСРЛ, т. XXV, с. 117). Таким образом, в результате крупных военных действий был восстановлен тот порядок, что существовал до начала боевых действий, что заставляет думать, что, хотя болгары и потерпели поражение, но оно было локальным и не могло внести коренной поворот в межгосударственное противостояние. Кроме того, сам Юрий был связан различными союзническими обязательствами с другими князьями в условиях разворачивавшейся в Южной Руси большой вой-

ны. Вполне очевидно, что он понимал, что, несмотря на этот успех, силы болгар были значительны, а развязать большую войну он не мог, поскольку его силы могли понадобиться его сторонникам на юге. В результате был заключен мир, позволивший остановить разгоревшуюся войну и развязать Юрию руки для вмешательства в борьбу за киевский престол.

Однако противостояние между Владимиро-Суздальской Русью и Булгарией, переставшее быть открытой войной, тем не менее продолжалось в других формах и другими средствами. Одной из форм подобного противостояния стала идеологическая борьба. Она разгорелась вокруг убитого в «Великом городе» некоего купца-христианина Авраамия, *«иного языка не Рускаго»*. Он был якобы замучен булгарами за отказ принять ислам. После смерти Авраамий был похоронен на христианском кладбище «Великого города», но во Владимире вокруг его имени разгорелась кампания за признание его *«новым мучеником»* за веру и перезахоронение его во Владимире. Спустя год, в 1230 г., действительно *«принесен бысть Христов мученик Авраамии новый из Болгарьское земли в славный град Володимир»*, где был в кратчайшие сроки канонизирован и признан святым (ПСРЛ, т. I, с. 352; т. XV, с. 86). Антибулгарская направленность этой канонизации и развернутой политической кампании очевидна. Не исключено, что это было своего рода идеологическое давление на болгар в условиях разворачивавшегося «локального конфликта» в Мордовии.

Земли мордовских племен были давним камнем преткновения между Булгарией и северо-восточными русскими княжествами. Булгария, подчинившая себе буртас в Верхнем Посурье, установила свое влияние на обширных территориях Окско-Сурского междуречья, заселенных различными общинами мордвы. Отсюда в Булгарию поступали в значительной мере различные товары — мед, воск, пушнина, лисьи и куньи меха. По сведениям ал-Гарнати, мордва в XII в. была прочно втянута в политическую орбиту Булгарии.

Находясь на стадии сложения классового общества, различные племенные союзы, мордва были вынуждены частично вступать в вассальные отношения с русским княжеством, а частично — с Булгарией. Сложившаяся историческая обстановка с самого начала предопределила поведение мордовских князей. В начале XIII в. часть мордвских общин объединил князь Пургас. На основании изучения географической топонимики историки предположительно локализируют «Пургасову волость» или «Русь Пургасова» в бассейне рек Суры, Алатыря, Пьяны со среднего течения Мокши. «Русь Пургасова», вероятно, получила наименование от того, что ее князь был вассалом Руси, но позже отрекся

от клятвы и стал, судя по сведениям русских летописей, союзником Волжской Булгарии. В течение 1220 гг. Пургас довольно успешно воевал не только против владимирских и муромских князей, но и против другого мордовского объединения, союзного Руси — «волости Пуреша». В 1227 г. на него ходил походом Святослав по приказу своего отца Всеволода Большое Гнездо, но разгромить его не сумел. Значительные военные действия в мордовских землях развернулись в 1229 г., когда Пургас в союзе с болгарским отрядом напали на своего соперника за гегемонию в этой части мордовских земель князя Пуреша и, очевидно, нанесли ему поражение или даже убил его. В поддержку союзника выступили Юрий, его брат Ярослав, Василько и Всеволод Константиновичи и муромский князь Юрий Давыдович. Они вторглись в Пургасову волость и разорили ее, заставив в свою очередь бежать Пургаса. Собравшись с силами, в тот же год Пургас осаждал со своими отрядами Нижний Новгород и сжег окрестные монастыри и церкви. Но позднее сын Пуреша вместе с кыпчаками, которые как всегда действовали в союзе с русскими, нанесли еще одно поражение Пургасу, заставив его бежать. В целом можно сказать, что эти события показывают, что болгары, умело разжигая конфликты на границах Руси и втягивая владимирские и муромские войска в борьбу с Пургасом, отводили угрозу от своих владений, лежащих в Верхнем Посурье. Успешная борьба Пургаса, которому помогали болгарские войска, отвлекала военные силы Владимиро-Суздальского княжества от завоевательных планов в отношении территорий Окско-Сурского междуречья.

В целом, в Среднем Поволжье к концу 1220-х гг. сложился паритет военных сил. Результатом признания этого факта стал заключенный в 1229 г., по инициативе болгар, новый мирный договор между Владимиро-Суздальской Русью и Волжской Булгарией. Летопись сообщает: *«Того же лета Болгаре поклонишася великому князю Юрью, прося мира на 6 лет, и сътвори с ними миръ, и уверися с ними въ всем талме и людми»* (ПСРЛ, т. XV, с. 86). То есть был заключен мир на условии сохранения существующего положения и подведена черта под все обиды и претензии, произошел обмен пленными. В условиях недавнего наступления русских и усиления их экспансии в бассейне Оки, это можно считать значительным успехом болгар. Если не предположить вслед за А.Х. Халиковым, что целью мирных предложений болгар был союз и договор о взаимной военной помощи в условиях грядущего наступления монгольских войск, удары которых уже в этом году испытали болгары в Нижнем Поволжье, то условия договора можно назвать довольно лояльными, но явно недостаточными. Союза достичь не удалось. Более того, во Владимире

явно были силы, готовые разжечь новую войну, используя «крестоносную идеологию». Как бы то ни было, характеризуя этот мирный договор, историк внешней политики Древней Руси В.Т. Папуто точно подметил: *«Едва ли городецкий мир решил все проблемы. «Слово о погибели Русской земли» содержит выразительный намек на то, что к 30-м годам XIII в. ушли в прошлое времена, когда народы Поволжья — черемисы, мордва, буртасы и вяда — безропотно бортничали на Владимира Мономаха, а затем и на Юрия Долгорукого и Всеволода Юрьевича»* (Папуто, 1968, с.274).

Этот мир, который не прерывался вплоть до монгольского завоевания, когда и Булгария, и Русь были сметены с политической карты мира войсками Бату-хана. В целом можно сказать, что отношения между этими двумя государствами отражают сложную и беспокойную обстановку, которая сложилась на границе мусульманской и христианской цивилизаций. Здесь было место и взаимовыгодному торговому обмену и взаимообогащению идеями, но была отдана дань и жесткому идеологическому и военному противоборству.

* * *

Булгарский эмират, возникший как самостоятельное государство в конце X в., прошел значительный исторический путь. Территория этого средневекового государства располагалась на перекрестке торговых путей и политических интересов различных политических сил. Булгария, как единственное мусульманское государство Восточной Европы, испытывала военно-политическое и культурное давление с различных сторон и в первую очередь со стороны православной Руси, но при этом оставалась частью мусульманского цивилизационного мира. Все это предопределило характер международных связей и дипломатической активности булгарских дипломатов. Внутреннее единство, тяжеловооруженное войско и мастерство дипломатов позволили этому сравнительно небольшому государству существовать и развиваться в течение нескольких столетий.

В борьбе
С МОНГОЛЬСКИМ
НАШЕСТВИЕМ

1. Победа над Субедем и Джебе в 1223 г.

В первое десятилетие XIII в., в самом начале «жесточкого века», Булгарский эмират мог казаться современникам оазисом спокойствия и благополучия. Правитель справедливо управлял державой, вассалы его были ему верны, налоги не обременяли народ и казна быстро пополнялась, подданные были покорны и благочестивы. Но только на первый взгляд картина была такой идиллической. На самом деле страна кипела и дымилась во внутренних противоречиях и смутах. Вокруг трона булгар шла тайная закулисная борьба между претендентами на власть, а беки — правители отдельных областей — дожидались только удобного момента, чтобы обрести самостоятельность и не зависеть от центральной власти. Среди населения крупных городов также велась про-

Сражение султана Джалал ад-Дина с грузинами. Персидская миниатюра XIV в.

аганда представителями различных еретических сект и тайных обществ, подобных исмаилитам (ассасинам) на Ближнем Востоке. Булгария жила в предчувствии бури. Особенно ее правителей должны были беспокоить захватнические устремления Владимиро-Суздальских князей на восток и мрачные известия из Центральной Азии, где крепла империя Чингиз-хана. Несомненно, что надвигавшейся монгольской опасности болгары узнали еще в 1219–1220 гг., когда войско монголов воевало в Средней Азии. К середине 1221 г. государство Хорезмшахов было разгромлено и большая его часть оказалась в руках завоевателей, а его столица Ургенч был взят после долгой шестимесячной осады и штурма, после чего победители жестоко расправились с пленными (Петрушевский, 1970, с.121). Война переместилась в Переднюю Азию и Закавказье, где султан Джалал ад-Дин пытался организовать сопротивление монголам. Жители Хорезма и других областей, затронутых монгольским нашествием, искали спасения в других странах, в том числе и в Булгарии, поддерживавшей самые тесные торговые связи со Средней Азией, Ираном и Кавказом.

Опираясь на некоторые косвенные данные, можно предположить, что поводом для последующих событий, скорее всего, послужила новая вспышка противоборства между Северо-Восточной Русью и Булгарией за Верхнее Поволжье. В ответ на экспансию русских в Прикамье и районе Вятки и Унжи болгары взяли Устюг (1218) (ПСРЛ, т.1, с.502; ПСРЛ, т. XXV, с.116). В ответ на этот поход в 1220 г. русские выслали войско, которое взяло штурмом и разорило Ошель.

Поражение заставило болгар смириться с утратой военно-политического влияния в Верхнем Поволжье и стремиться к установлению прочного мира. В 1222 г., на следующий год после разорения Ошеля, болгары, узнав о готовившемся новом походе Юрия, который, по словам летописца, «*нача рядитися сам на Болгары*» (ПСРЛ, т. XV, с.332), прислали посольство с предложением мира — «*приидоша к нему инии послы Болгарьстии с молбою*» (ПСРЛ, т. XV, с.332). После долгих переговоров новое посольство получило согласие на мирный договор: «*болгаре ... послаша иных послов с многими дары и челобитием, и приать молбу, и дать им мир по давнему, како было при отце его Всеволоде, и посла водити их всех в роту*» (ПСРЛ, т. XV, с.332). Не совсем ясно, были ли со стороны болгар сделаны какие-либо принципиальные уступки, поскольку мир, судя по словам летописи, сохранял статус-кво. Самым реальным следствием мирного договора можно считать расширение влияния Владимиро-Суздальского княжества на Нижнее Поочье, где в 1221 г. на устье Оки была возведена новая крепость — Новгород Нижний. Не исключено,

что это и было одним из пунктов этого договора: *«Того же лета князь великий Юрьи Всеволодович заложил град на усть Оки и нарече его Новъгород Нижний»* (ПСРЛ, т. XXV, с. 118; ПСРЛ, т. XXX, с. 85). Из этого ясно, что болгары были готовы пойти на сложные переговоры и временное отступление, лишь бы предотвратить новые столкновения и обезопасить свои западные границы, держа в уме монгольскую угрозу.

Угроза эта буквально через год стала реальностью. Как известно из «Юань ши», в 1223 г., в конце среднеазиатской кампании, Субедей, сыгравший выдающуюся роль в покорении государства Хорезмшахов, представил доклад, в котором просил позволения снова атаковать кыпчаков (Allsen, 1983, p. 10; Храпачевский, 2004, с. 499). Вместе с другим особо доверенным полководцем Чингизхана Джебе, он с боями прошел через Северный Иран, прорвался через Кавказ и вторгся в южнорусские степи. В распоряжении Субедея и Джебе было всего два тумена (номинально 20-тысячное войско), хотя реальная численность его была, видимо, гораздо меньше, учитывая предыдущие осады и сражения. Уже на Северном Кавказе им пришлось столкнуться с ожесточенным сопротивлением алан, заключившими союз с кыпчаками. Яростная битва не выявила победителя. Тогда, по словам современника тех событий, арабского летописца Ибн ал-Асира (ум. в 1232 г.), *«татары послали к Кыпчакам сказать: «Мы и вы одного рода, а эти Аланы не из ваших, так что вам нечего помогать им; вера ваша не похожа на их веру, и мы обещаем вам, что не нападём на вас, а принесем вам денег и одежд сколько хотите; оставьте нас с ними»* (Тизенгаузен, 1884, с. 25). Поверившие им кыпчаки отступили, а монгольское войско последовательно разгромило сначала алан, а потом кыпчаков. В этой ситуации племена кыпчаков, кочевавшие на Северном Кавказе и в Подонье, встревоженные перспективой дальнейшего продвижения монголов, поспешно заключили против них союз с князьями Южной Руси. Союзное войско кыпчаков и русских поздней весной 1223 г. вышло в степь, чтобы встретить противника, который в это время покорял Крым. Выдвинувшееся далеко в степь войско попало в засаду на р. Калке и было разбито. Монголы преследовали отступавшие остатки русского войска вплоть до Днепра, разоряя города и деревни. Однако в этот раз монголы не имели ни средств, ни намерений оккупировать эту территорию.

Субедей повернул в степи Подонья, откуда осенью 1223 г. двинулся на болгар. По данным Ибн ал-Асира, монголы направились на Булгарию в 620 г.х. (4.02.1223–23.01.1224), но *«когда жители Булгара услышали о приближении их к ним, они в нескольких местах устроили им засады, выступили против них /Тата-*

ры/, встретились с ними и, заманив их до тех пор, пока они зашли за место засад, напали на них с тыла, так что они /Татары/ остались в середине, поял их меч со всех сторон, перебито их множество и уцелели из них только немногие. Говорят их было 4000 человек. Отправились они /оттуда/ в Саксин, возвращаясь к своему царю Чингиз-хану, и освободилась от них земля Кипчаков; кто из них спасся, тот вернулся в свою землю» (Тизенгаузен, 1884, с.27–28). Это известие находит определенное подтверждение в другом независимом источнике. Когда братья францисканцы из Венгрии в 1237 г. посетили Булгарию и проживавших на ее восточной границе мадьяр, они узнали от тех венгров, что те воевали с татарами четырнадцать лет и только на пятнадцатый смогли их покорить (Аннинский, 1940, с.81; Зимони, 1993, с.87–89). Отсюда можно сделать вывод, что в состав войск болгар входили самые разные отряды, включая приуральских мадьяр.

По мнению Т.Олсена (Allsen, 1983, p.11), монголы потерпели поражение, поскольку были утомлены, однако из сопоставления хронологии похода можно сделать вывод, что на болгар монгольские войска двинулись после отдыха, в конце осени. Поэтому их поражение — это результат сопряжения нескольких факторов,

Золотаревское городище. Реконструкция

Внешний вал Золотаревского городища

главные из которых — правильно выработанная булгарами тактика, удачный выбор места и времени сражения, а также высокая боеспособность и выносливость их войск.

В науке существуют большие разногласия относительно места этой битвы. В последнее время принято считать, что оно произошло «на южных рубежах Булгарии — где-то в районе Самарской луки» (Халиков, 1978, с.85; Халиуллин, 1995, с.122). Однако в последнее время благодаря археологическим исследованиям Г.Н.Белорыбкина в районе Золотаревского городища (Белорыбкин, 1988, с.82–87; Белорыбкин, 2001) выявлен комплекс находок, который может пролить свет на обстоятельства этого сражения и его местонахождение.

Золотаревское городище — это действительно самая южная часть булгарских владений в Посурье, средоточие нескольких торговых путей, в частности на Рязань, Киев, Нижнее Поволжье. Само городище, находящееся в самом углу Сурской Луки, которое датируется XI — первой третью XIII в., представляет собой небывалое явление в булгарской фортификации — это единственное городище мысового типа, имеющее с напольной стороны четыре ряда рвов и валов. Но наиболее интересен и выразителен комп-

текс находок из ближайших окрестностей этого городища, включающий оружие (например, сабли с манжетами в верхней трети клинка), универсальное колюще-рубящее оружие — пальмы, обрывки наборов конского снаряжения и поясные накладки, которые указывают на их центральноазиатское и дальневосточное (вплоть до Приамурья) происхождение. Совершенно ясно, что

Предметы вооружения и конского снаряжения, найденные близ Золотаревского городища (по Г.Н. Белорыбкину)

данный комплекс мог сложиться и попасть в Восточную Европу только вместе с войском Субедея. Хотя в этом вопросе есть еще ряд спорных моментов, одно можно сказать определенно: это городище — самый реальный объект, к которому можно привязать события 1223 г. Только после разгрома войска Субедея, в результате которого не все предметы вооружения, воинского костюма и конской амуниции были собраны победителями, также понесшими большие потери, мог образоваться подобный уникальный комплекс находок. Попытки объяснить наличие этих находок неким проживавшим здесь отрядом из средневековой Кыргызии основан на недоразумении, неверной датировке и культурно-хронологическом смещении разновременных комплексов (см.: *Белорыбкин*, 2000, с.138; *Руденко*, 2001, с.67).

События конца 1223 г. вокруг похода Субедея можно представить таким образом. После нескольких месяцев отдыха монгольские войска двинулись на болгар. Однако болгарские полководцы учли ошибки кыпчаков и русских и не собирались вступать в открытое столкновение, но и не собирались уступать завоевателям стратегическую инициативу, пропуская их в глубь страны. В течение лета 1223 г. они возвели дополнительные укрепления в городке в излучине р. Суры (Золотаревское городище) и, очевидно, оборудовали места засад. Подобная тактика была довольно характерна для болгарского военного искусства (*Измайлов*, 1997; *Измайлов*, 2006а, с.361–364). Когда монгольские войска втянулись в осаду этого городка, их окружило объединенное болгарское войско и начало изматывать в небольших схватках. В последовавшем затем сражении (или, возможно, прорыве части войск Субедея) монголы потерпели поражение и, судя по находкам из окрестностей Золотаревки, понесли здесь серьезные потери. Оттуда они стали отступать на юг, в Нижнее Поволжье и, наконец, вернулись домой через город Саксин.

Для наиболее дальновидных болгарских политиков стала ясна реальность угрозы нового монгольского вторжения. Булгары, опираясь на мирные отношения с Русью, начали принимать ряд мер для того, чтобы обезопасить свои границы с юга и юго-востока, возводить дополнительные оборонительные сооружения в своих городах (*Хузин*, 1988, с.46–47).

Монгольское присутствие в Восточной Европе и события на р. Калке имели отзвук и на русско-болгарской границе. Как известно, владимирские войска не очень спешили на помощь южнорусским сородичам. Вполне возможно, они считали, что этот поход «не их война» и попытались использовать ситуацию в свою пользу. Не исключено, что они, воспользовавшись тем, что силы болгар были отвлечены на юге, предприняли враждебные дей-

ствия, разорвав мирный договор. Только победа болгар оказала на них отрезвляющее действие и сделала политику русских более сдержанной и менее агрессивной. Однако ситуация была далеко не мирной. Не исключено, что, воспользовавшись монгольским вторжением, владимирские князья разорвали мирные отношения и попытались захватить все Верхнее Поволжье. В летописях нет сведений о нападениях на болгар, но, видимо, небольшие набеги с захватами пленников продолжались.

Но уже в 1229 г. произошло новое обострение русско-болгарских отношений. Во Владимире попытались разжечь антмусульманские настроения после убийства (реального или мнимого) некоего христианина Авраамия, *«инога языка не Рускаго»*.

Земли мордовских племен были давним источником напряженности между Булгарией и северо-восточными русскими княжествами. После основания в 1221 г. Нижнего Новгорода русские князья попытались установить свою власть в Окско-Сурском междуречье, что вызвало ряд военных столкновений с мордовскими князьками, некоторые из которых, очевидно, пользовались поддержкой болгар.

Если верить летописи, эту напряженность удалось урегулировать осенью 1229 г., когда *«Болгаре поклонишася великому князю Юргию и просиша мира, за 6 лет бывшую розмирю; и сътвори мир с ними и тальми менися, и люди их пусти, а свое у них поима люди, и крест к ним целова, а Болгаре в свою роту идоша, трунове и вся чернь»* (Приселков, 1950, с.311; несколько другой текст в более поздней летописи см.: ПСРЛ, т. XXX, с.87).

Этот мир между Булгарией и Владимиро-Суздальским княжеством не прерывался вплоть до монгольского завоевания, когда Русь была разгромлена войсками Бату-хана. Монгольское же давление на народы Поволжья все больше усиливалось в 1229 и 1232 гг. Наступление монгольских войск булгары смогли остановить на подступах к стране, но в 1236 г. Булгария была завоевана объединенным войском монгольских ханов во главе с Бату-ханом, многие города уничтожены, а их государство перестало существовать.

2. Война в Заволжье и Приуралье

Поход 1223 г. показал монгольским правителям, что завоевание западных земель может потребовать серьезных военных усилий, которые не могли быть задействованы в силу растянутости коммуникаций и истощения сил монголов. Требовалась передышка и укрепление власти во вновь завоеванных странах, тем более что они еще не все были покорены и в них еще сохранялись очаги

сопротивления. В этих условиях в Улусе Джучи создаются новые административно-территориальные подразделения — «тысячи» из покоренных народов — меркитов, найманов, киреитов, кыпчаков и канглов (*Храпачевский*, 2004, с.500), несколько позднее был сформирован корпус из йемеков-ольбури (*Golden*, 1986, p.5–30; *Allsen*, 1983, p.14; *Олсен*, 2003, № 3/4, с.133). Очаги недовольства подавляются, сопротивляющиеся истребляются или изгоняются, монгольская власть на местах укрепляется. Развертывание новой кампании в Заволжье и Южном Урале было отсрочено новой войной с тангутским государством Си Ся и стягиванием всех сил в этот театр военных действий, в частности, туда были направлены Субедей и Джебе с новыми корпусами из тюркских племен.

Были, очевидно, и другие — внутренние — причины. По мнению ряда исследователей, в этот период произошло резкое охлаждение отношений между Джучи и его отцом. Перед тем как вернуться в Монголию, Чингиз-хан по данным Рашид ад-Дина «...приказал Джучи двинуться в поход на завоевание и покорять северные области, как то: Келар, Башгирд, Урус, Черкес, Дашт-и Кыпчак и другие области тех краев, а так как он [Джучи], уклонившись от этого дела, отправился восвояси» (*Тизенгаузен*, 1941, с.64). Подобное игнорирование прямых указов великого хана вызвало негодование Чингиз-хана и он вызвал Джучи для объяснений. Но Джучи, ссылаясь на болезнь, оттягивал визит в ставку хана. Гнев Чингиз-хана еще больше возрос, когда некий мангыт, приехав из владений Джучи, поведал отцу, что его сын не болен, а развлекается охотой. Назревал открытый конфликт. Чингиз-хан воспринял его поступки как мятеж со стороны сына: «Джучи сошел с ума, что выделяет такие вещи» и приказал, чтобы войско выступило в поход в его сторону и чтобы в авангарде отправились Чагатай и Угетай, а сам собирался выступить в поход вслед» (*Тизенгаузен*, 1941, с.65). Однако поход не состоялся, поскольку Джучи таинственным образом скончался. Ходили слухи, что он был недоволен политикой отца и был отравлен (ссылки на источники и мнения историков см.: *Кычанов*, 1995, с.205). Оказался ли Джучи жертвой придворных интриг или действительно готовил мятеж, доподлинно неизвестно.

Как бы то ни было, вслед за его гибелью в Дашт-и Кыпчаке установился краткий мир. Монголам явно было не до западных земель, поскольку последовали война с Си Ся и смерть самого Чингиз-хана, только на полгода пережившего своего старшего сына, а за ней подготовка к Курултаю, где решался вопрос о престолонаследнике.

Только в 1229 г. Угедей после долгих переговоров, интриг и компромиссов был провозглашен великим ханом. На этом Курул-

тае произошло формальное утверждение правителем Улуса Джучи его сына Бату, перед этим назначенного на этот трон по приказу Чингиз-хана (Почекаев, 2006, с.63–65). Не исключено, что в этот период опалы Джучи и утверждения нового хана Джучиды потеряли контроль над землями к востоку от Прииртышья. Трудно сказать, чем была вызвана эта перекройка границ, но, потеряв Алтай, Бату приобрел гораздо больше — он добился утверждения своего права на улус отца и подтверждения прав на еще незавоенные земли на западе Евразии.

Курултай 1228–1229 гг., «согласно прежнему указу Чингиз-хана, назначил его (т.е. Бату. — И.И.) с братьями и другими царевичами на завоевание северных областей. Для этого похода Бату и его братьям был придан тридцатитысячный корпус Кукдая и Субедая (Тизенгаузен, 1941, с.34). Другое войско под командованием Чурмагуна было отправлено в Переднюю Азию и Закавказье для уничтожения последнего очага сопротивления во главе с наследником хорезмшахов Джалал ад-Дина Манкбурны.

Укрепление власти Бату и усиление его войск позволили ему перейти к задаче захвата Заволжья и Нижнего Поволжья. Однако здесь им пришлось столкнуться с сильной коалицией народов, объединившихся перед угрозой с Востока. В отечественной историографии принято или замалчивать вовсе или считать это сопротивление неудачным, а саму войну в Заволжье — только неким введением к завоеванию Руси. Основным силовым и цементирующим узлом сопротивления монголам являлись не какие-то мифические «поволжские города-государства» (Храпачевский, 2004, с.339), а Волжская Булгария со своими владениями в Нижнем Поволжье и присоединившиеся к ней йемеки (кыпчаки), аланы, мадьяры (маджгарды/баджгарды). В 1229 г. центром сопротивления в районе Нижнего Поволжья являлся город и область Саксин (Об этой области см.: Федоров-Давыдов, 1965), значительную часть населения которого составляли болгары и сувары. Скорее всего, именно развалины Саксина были найдены недавно астраханскими археологами близ с.Самосделка в дельте Волги. Судя по некоторым находкам, прежде всего керамическому комплексу, близкому болгарской археологической культуре предмонгольского времени, именно здесь был центр области Саксин (Гречкина, Васильев, 2001, с.156–157; Васильев 2004, с.36–38; Зиливинская 2004, с.75–78). Не исключено, что после похода 1223 г. союзниками болгар в Саксине стали асы Подонья. Основной воинский контингент антимонгольской коалиции составляли йемеки во главе с родом ольбари (ильбари/ильбуре).

К сожалению, нам не известны детали этой войны, но есть основания полагать, что ареной ее стало Заволжье. Практически

*Бату-хан в боевом облачении. XIII в.
Реконструкция М.В. Горелика*

единственным источником, который содержит какие-либо подробности о событиях того года, является Лаврентьевская летопись, куда сведения могли попасть от самих булгар, которые в том же году приезжали для заключения мира с Владимиро-Суздальскими князьями. В ней сообщается: «Того же лета 6737 [1229] Саксины и Половцы въбегоша из низу к Болгарам перед Татары и Сторожеве Болгарьскыи прибегоша бьени от Татар, близ реки, ей же имя Яик» (ПСРЛ, т. I, 1965, с. 453). Какие-то сведения о разгоревшейся войне сохранились, видимо, в восточных источниках. Так, арабский автор конца XIII в. Ибн Васыл сообщает: «в 627 (1229/30 г.) вспыхнуло пламя войны между татарами и кыпчаками» (Тизенгаузен, 1884, с. 73).

Исследователи уже давно обратили внимание на то, что к этому сообщению в определенной мере примыкают известия о начальном этапе монгольских завоеваний в этом регионе, которые сохранили во время своего путешествия брат Юлиан, посетивший Булгарию в 1235 г., и следовавшие через территорию Поволжья Дж. де Плано Карпини и Г. Рубрук. Оба они в вариациях передают рассказы и слухи о некоей стране «Сасция» у Юлиана, о городе «Саксов» или городе «Суммеркент» (у Плано Карпини и Рубрука), которые оказывали ожесточенное сопротивление монгольским войскам. Скорее всего, все эти историки вели речь об одном и том же городе, но называли его по своему, не говоря уже о том, что город «Саксов» — это явная ошибка или самого Плано Карпини, или исправление переписчика, читавшего неизвестное ему название как известное германское «Саксония». Нельзя исключить, что в дельте Волги были и другие поселения, но центром округа был Саксин. Именно о его обороне и падении сообщали все очевидцы. Действительно, странно было бы, если бы Г. Рубрук сообщил об обороне какого-то городка, но не упомянул бы о таком широко известном событии, как многолетняя борьба за Саксин. Убеждает в том, что речь идет об одном и том же городе и то, что археологические остатки городища «Самосделка» находятся на острове, образованном протоками Волги. Вот как повествует об этих событиях Плано Карпини: «... они (т.е. монголы. — И.И.) осадили один город вышеназванных Саксов и пытались завоевать их, но те сделали машины против их машин и сломали все машины татар, так что те из-за машин и баллист не могли приблизиться к городу для сражения; наконец они сделали дорогу под землю и вскочили в город; и одни пытались зажечь город, а другие сражались. Жители же города назначили одну часть населения для тушения огня, а другая часть храбро сражалась с теми, которые вошли в город, и многих из них убила, а других ранила, заставляя их вернуться к своим; а сами Татары, видя, что не

*Монгольское войско осаждает город.
Персидская миниатюра. Начало XIV в.*

могут ничего сделать и что многие из них умирают, удалились от них» (Путешествия..., 1957, с.57–58). Рубрук же, описывая дельту Волги и сравнивая ее с дельтой Нила близ Дамиегты, упомянул, что здесь «... находился город, по имени Суммеркент, не имеющий стен; но когда река разливается, город окружается водой. Раньше чем взять его, татары стояли под ним 8 лет. А жили в нем Аланы и Сарацины» [Путешествия..., 1957, с.185]. Поскольку нам известно со слов Юлиана, что в 1237 г. он получил известие, что Булгария и «Сасция» пали, то можно согласиться с Т.Олсеном (Allsen, 1983, p.15–16; Олсен, 2003, № 3/4, с.133), что заманчиво допустить, что Саксин начал подвергаться атакам монголов с 1229 г., но до определенного срока успех сопутствовал обороняющимся.

Вполне возможно, что причиной неудач монгольских войск явились, кроме героизма защитников Саксина, и военная помощь со стороны болгар. Судя по сведениям русской летописи, в Поволжье были направлены болгарские сторожевые отряды, действовавшие вместе с ополчением Саксина и отрядами йемеков. Возможно, что действия болгар были предприняты в ответ на поход монголов на Саксин. Исходя из общей стратегической ситуации, вероятно, что это была попытка действовать на флангах монгольского войска и не дать блокировать Саксин. Только таким замыслом следует объяснять не характерную в целом для болгар тактику далекого похода в степь. Тем не менее болгарские войска выдвинулись к берегам р.Яик (Джаик) и вступили в сражение с монголами. В конечном итоге болгары и их союзники саксины и йемеки потерпели поражение. Однако их усилия не были напрасными. Болгары уже во второй раз сорвали планы по завоеванию Поволжья, удачно используя различные тактические приемы от обороны до глубокого рейда в степь.

Поддержка болгар позволила консолидировать сопротивление йемеков. Очевидно, удары монгольских войск заставили непокорных кыпчаков отступить к Волге, но сопротивления они не прекращали. По мнению Т.Олсена, примерно в это время произошла смена власти среди йемеков. Часть их покорилась монголам, а часть продолжала сопротивление во главе с Бачманом (*Allsen*, 1983, р.16–17; *Олсен*, 2003, № 3/4, с.134). Трудно сказать, где находилась его родовая территория, но поздние татарские источники указывали, что она располагалась на Ахтубе (Ак-Туба) (*Усманов*, 1972, с.116) и этому не противоречат сведения о его войне с монголами в Нижнем Поволжье. Судя по данным Юлиана, вплоть до 1236 г. продолжали вести борьбу мадьяры (баджгарды) Южного Урала, несомненно, опираясь на военную поддержку Булгарии.

Поход Бату на Саксин провалился. Правитель Улуса Джучи вынужден был отступить, но неудача не заставила его отказаться от планов завоевания региона. Этому было несколько причин. Бату-хан мечтал о значительных завоеваниях на западе и расширении своих владений. Но была и другая причина. Очаг сопротивления в Поволжье мог перекинуться на недавно завоеванные области, недаром монголы не очень доверяли новым союзникам, поскольку часто отряды кыпчаков переходили на сторону противника, как это было в Китае.

Общая неудача предыдущих походов, однако, заставила Бату изменить тактику. Теперь основной удар решено было нанести прямо по Волжской Булгарии. Поход состоялся летом или осенью 1232 г. Об этом походе нам известно еще меньше, чем о дру-

Монгольские войны. Персидская миниатюра. Начало XIV в.

гих (см. обзор: Халиуллин, 1988, с.23–27). Единственный источник наших сведений — Лаврентьевская летопись — лаконично сообщает: «В лето 6740 (1232) ...приидоша Татарове и зимоваша, не дошедшее Великого города Болгарьскаго...» (ПСРЛ, т.1, 1965, с.459). Но даже из этого краткого сообщения можно сделать вывод, что на этот раз борьба разгорелась уже на территории Булгарии и объектом наступления стала столица — «Великий город» русских летописей — исторический Биляр. Это также заставляет думать, что вторжение осуществлялось из Приуралья, общим направлением через бассейн р. Шешмы в сторону Биляра. Но сопротивление болгар и полевых войск, и защитников крепостей не позволило монголам прорвать оборону и осадить столицу. Как бы то ни было, но, очевидно, что монголы были вынуждены отступить.

К 1234 г. в Заволжье сложилась парадоксальная ситуация. Несмотря на целый ряд военных успехов и даже, очевидно, определенного расширения территории Улуса Джучи на запад, решающего успеха достигнуто не было. Недаром автор «Сокровенного сказания» был вынужден отметить, что «*Субеетай-Багатур встречал сильное сопротивление со стороны тех народов и городов, завоевание которых ему было поручено*», а список этих стран включал Канлин (Канглы), Кибчаут (Кыпчаки), Бачжигит (Мадьяры), Орусут (Русь), Асут (Асы-аланы), Сесут (Саксин), Булар (Булгария), Келет (видимо, общее наименование поляков и венгров), «а также и городов за многоводными реками Адил и Чжаях» (Козин, 1941, § 270, с.191–192). Иными словами, за одиннадцать лет непрерывной войны границы Улуса Джучи существенно не расширились. Неудивительно, что тот же автор «Сокровенного сказания» откровенно писал, говоря о западе: «*вражеских же*

стран там много, и народ там свирепый. Это такие люди, которые в ярости принимают смерть, бросаясь на собственные мечи. Мечи же у них, сказывают, остры...» (Козин, 1941, § 270, с.192). Испытав остроту неприятельских мечей, правители Улуса Джучи оказались перед лицом общего краха всей своей военной политики. Недовольство Джучидов, которые являлись, определенно, одной из важных сил, поддерживавших Угедая на троне против других Чингизидов, заставляли великого хана с пониманием относиться к требованиям Бату начать общий поход на запад. Он вновь и вновь обращается к «западной» теме, рассматривая ее наряду с другими войнами — с империей Южная Сун, с Кореей и Тибетом.

На Курултае 1234 г. Бату был опять придан корпус Субедея, но для успешной войны, как показали события предыдущих лет, этого было явно недостаточно. Острота проблемы потребовала от великого хана пойти на беспрецедентный шаг и уже через год собрать новый Курултай. Уступая, очевидно, давлению Джучидов, великий хан был вынужден объявить общемонгольский поход на запад во главе с Бату-ханом. Интересные сведения о нем сохранил Ала ад-Дин Джувейни, использовавший материалы ханской канцелярии (отсюда общие моменты со сведениями Рашид ад-Дина) и рассказы очевидцев, поскольку писал в 1252–1253 гг. через полтора десятилетия после самих событий. Он писал: *«Когда каан [Угедей] во второй раз собрал Великий курултай, они [царевичи] вместе совещались об истреблении и покорении всех оставшихся [до сих пор] непокоренными. Было принято решение о завоевании пределов Булгар, Ас и Рус, находившихся по соседству со становищем Бату. До сих пор не подчиненных и [тщеславно] гордившихся множеством своих городов»* (цит. по: Арсланова, 1988, с.41).

3. Падение Волжской Булгарии

В короткие сроки был осуществлен сбор дополнительных налогов и начался набор войск. По указу Угедая: *«Старшего сына обязаны послать на войну как те великие князья-царевичи, которые управляют уделами, так и те, которые таковых в своем ведении не имеют. Нойоны-темники, тысячники, сотники и десятники, а также люди всех состояний, обязаны точно так же выслать на войну старшего из своих сыновей. Равным образом старших сыновей отправят на войну и царевны, и зятья»* (Козин, 1941, § 270, с.191–192). Таким образом, каждая семья обязана была выставить одного воина. Это была беспрецедентная мобилизация сил,

какой Монгольская империя больше не знала. Выполняя указ Угедея, многие Чингизиды участвовали в походе лично: младший сын Чингиз-хана Кулькан, сыновья Угедея Гуюк и Кадан, сыновья Тулуя Менгу и Бучек, сыновья Чагатая Бури и Байдар, а также все взрослые Джучиды — Бату, Орду, Шибан и Тангут, а из почетных эмиров Субедей-багатур, Бурундай-батыр и несколько других эмиров (*Тизенгаузен*, 1941, с.34).

В историографии не утихают споры по поводу численности этого войска. Тон ей задал «последний летописец» Н.М.Карамзин: «Сила Батыева несравненно превосходила нашу и была единственной причиной его успехов», далее он прямо писал о «полумиллионе Батыевом» (*Карамзин*, 1992, т.IV, гл.1, с.13–14). Несколько меньшую цифру привел С.М.Соловьев, считавший, что войско Бату насчитывало 300 тыс. воинов (*Соловьев*, 1988, кн.2, т.3–4, с.137). Следом за ними отечественные историки или просто указывали на «несравненное превосходство в силах монголов», либо соглашались с цифрой, предложенной С.М.Соловьевым (см. труды И.Н.Березина, М.И.Иванина, Д.И.Иловайского, В.Т.Пашуто, Е.А.Разина, А.А.Строкова и др.).

Со временем были предприняты попытки оперировать более реалистичными цифрами, основанными на некоторых подсчетах. Так, советский историк В.В.Каргалов, отвергая цифру в 300 тыс. как «спорную и завышенную», считал, что войско Бату насчитывало 120–150 тыс., основываясь на том, что каждый из 12–14 Чингизидов, участвовавших в походе, должен был командовать 10–12 тыс. воинов (*Каргалов*, 1966, с.75). Подобный подсчет имел бы смысл, если бы была полная уверенность, что каждый потомок Чингиз-хана реально командовал «туменом» в 10 тыс. воинов, а это сомнительно. Другой более точный подсчет дает Н.Ц. Мункуев, который, исходя из того, что в поход были отправлены старшие сыновья всех монголов, считает, что ее численность могла быть 139 тыс. воинов (*Мункуев*, 1977, с.396). Как бы то ни было, но цифра в 120–150 тыс. воинов является у историков наиболее популярной. Обычно она складывается из численности самого (50 тыс.) монгольского войска и 70–100 тыс. воинов из кыпчаков и других народов. Подобной оценки сил придерживаются некоторые современные отечественные и зарубежные историки (*Saunders*, 1971, р.81; *Филинс*, 2003, с.75; *Уэзерфорд*, 2004, с.279; *Хрусталева*, 2004, с.69; *Храпачевский*, 2004, с.182–183, 351).

Гораздо меньшую цифру монгольских войск — 30–50 тыс. монгольских воинов указывали Г.В.Вернадский (*Вернадский*, 2001, с.57), И.Б.Греков и Ф.Ф.Шахмагонов (*Греков, Шахмагонов*, 1986, с.62) и Л.Н. Гумилев (*Гумилев*, 1992, с.518). В последнее

время ее также придерживаются некоторые историки (Чернышевский, 1989, с.127–129; Чойсамба, 2006, с.68). Хотя некоторые историки считают, что подобная численность «просто невозможна» (Хрусталева, 2004, с.69). На деле она гораздо более реалистична, если учитывать, что это число именно монгольских войск, гвардейцев Чингизидов, которые явно «обрастали» контингентом из союзных и покоренных народов.

Противоречия эти, понятное дело, связаны с несовершенством нашей источниковедческой базы. С одной стороны, это весьма подробное, фактически реестровое описание монгольского войска при Чингиз-хане, сохранившееся в династийной истории «Алтан дафтар», где численность монгольских войск указана для 1227 г. в 129 тыс., но уже по «Сокровенному сказанию» (ок. 1240) — в 95 тыс. воинов (Козин, 1941, с.158). Однако нет уверенности, что все Чингизиды командовали «туменами» и что войско, направленное на покорение запада, было большим, поскольку в это же время империя вела боевые действия на нескольких фронтах. С другой стороны, есть источники, прежде всего сведения европейских путешественников, которые сообщают куда более фантастические числа. Так Юлиан, якобы узнавший численность его армии у монгольского посла, называет ее в 375 тыс. воинов, включая и воинов из покоренных народов (Аннинский, 1940, с.90). Однако вряд ли этой цифре можно верить, поскольку, как справедливо подчеркнул Р.Ю.Почекаев, «они — не что иное, как отражение весьма распространенного в христианском мире пророчества о «царе Давиде, внуке пресвитера Иоанна», который должен был прийти из Индии и помочь христианам в борьбе с мусульманами» (Почекаев, 2006, с.80). Иными словами, к этим свидетельствам следует подходить весьма критически. В этой связи можно только согласиться с теми историками, кто считает, что у нас нет четких и объективных данных о действительной численности войск Бату.

Вместе с тем, говоря о монгольской армии, надо иметь в виду несколько обстоятельств, которые мешают объективно оценить реальное число воинов Бату, участвовавших в тех или иных боевых действиях. Одно из них — это миф о пресловутом численном превосходстве. Весьма характерно в этом смысле высказывание довольно объективного и осторожного английского историка Дж. Феннела: «Каким образом татарам удалось разгромить Русь так легко и быстро? ... Необходимо учесть размер и необычайную силу татарского войска. Завоеватели, несомненно, имели численное превосходство над своими противниками» (Феннел, 1989, с.130). Но было ли это превосходство в действительности? Почти двукратное превосходство русских и кыпчаков над «туменами»

*Монгольский всадник XIII в.
Реконструкция М.В. Горелика*

Субедея и Джебе не помогло союзникам. Монголы победили, уступая числом союзной рати. Откуда у отечественных историков уверенность, что победить Русь могла только превосходящая по численности армия? Что касается численности войск, то мобилизационные возможности Руси были гораздо выше, чем Монголии. Например, численность населения Владимиро-Суздальской Руси в начале XIII в. должна была достигать 1–1,2 млн. человек, что могло дать почти стотысячное ополчение. Другое дело, что по боевой выучке и стойкости эти ополченцы резко уступали монгольским всадникам. В этом смысле количество не означает качество. Другая — это способность монголов вести маневренную войну, умело координируя действия войск и создавая напряжение на разных участках, разделяя войско противника и сокрушая его по частям. В этом смысле на каждом отдельном участке боевых действий у монголов, действительно, могла быть относительно более высокая численность войск. Еще один фактор — постоянное пополнение войск за счет покоренных народов, что не только затрудняет подсчет, но и делает все числа изначально весьма относительными.

Но даже если общая численность монгольского войска под командованием Бату достигала 120 тыс. воинов, то надо иметь в виду, что действовали они на нескольких направлениях и при этом держали значительную тыловую армию для поддержания порядка в завоеванных землях. Иными словами, вряд ли войско Бату, с которым он завоевывал Русь, была больше, чем 30–50 тыс. воинов. Но и это сомнительно, учитывая, что боевые действия на Руси происходили зимой, а баз снабжения у монголов не было. Едва ли в условиях суровой зимы можно было прокормить огромную массу воинов и лошадей (напомним, что каждый воин вел с собой две-три лошади). Как бы то ни было, прав Р.Ю.Почекаев, что *«важно не количество воинов, находившихся в подчинении Бату и его родственников во время западного похода, а тот факт, что они одерживали победы»* (Почекаев, 2006, с.82).

Общее командование войском Чингизидов было возложено на Бату, а его главным советником стал Субедей. Не будучи Чингизидом, этот полководец и сподвижник Чингиз-хана играл огромную роль в организации и руководстве военными действиями во время похода на запад. Подтверждением высокого статуса служат слова монгола, плененного русскими осенью 1240 г.: *«Себедеи богатур»*, который хотя и *«не от роду же его»*, был у Бату-хана *«воевода его перьвыи»* (ПСРЛ, т. II, стб. 781). Слова эти находят подтверждение и в других источниках, например в его биографии из *«Юань ши»* (Храпачевский, 2004, с.501–504).

Именно Субедей, не дожидаясь сбора всех войск, начал наступление на йемеков (Allsen, 1983, p.18–19; Олсен, 2003, № 3/4, с.135). Согласно его биографии из «Юань ши», каан Угедей в год «и-вэй» (21 января 1235 г. — 8 февраля 1236 г.) «приказал чжувану Бату пойти в Западный поход на Бачмана, и еще сказал так «[Мы] услышали, что Бачман имеет ловкость и отвагу, Субэтай тоже имеет ловкость и отвагу, поэтому сможет победить его». Поэтому приказал [Субетаю] быть в авангарде и сразиться с Бачманом, а затем еще назначил [его] командовать главной армией. После чего были захвачены жены и дети Бачмана на [берегу] Куан Тиен-чи-ссу [Каспийское море]. Бачман узнал о приходе Субэтая, сильно оробел и сбежал в море» (Allsen, 1983, p.18–19; Храпачевский 2004, с.503). Из этого можно заключить, что прелюдией к «Западному походу» стал разгром йемеков под командованием Бачмана. Не сумев остановить монголов, Бачман отступил к низовьям Волги и перешел к тактике внезапных налетов и набегов на отдельные монгольские отряды. Тем самым Субедей, обезопасив свой южный фланг от контратаки йемеков, мог готовить генеральное наступление на Бугарию.

Осенью 1236 г. объединенное монгольское войско направилось в Поволжье. По данным Джувейни, после Курултая царевичи разъехались по своим улусам для сбора своих войск и весной вышли к границе Бугарии. Вряд ли прав Д.Г.Хрусталеv, считающий, что войска Бату выступили в поход двумя крыльями, из которых северное, под командованием Бату, вторглось в Бугарию, а южное, под командованием Мунке, должно было покорить «куманов (половцев), мариццев и мордву» (Хрусталеv, 2004, с.69). Подобная диспозиция просто невозможна ни с точки зрения военной, ни с точки зрения простой географии. Автор, весьма вольно препарирова и выдергивая из контекста отдельные фразы источников, конструирует некий нелепый поход «южного» (!) крыла через кыпчаков на Верхнее Поволжье. Во-первых, подобное появление в пределах «зоны особого внимания Руси» значительных монгольских сил не могло не пройти незамеченным, но о нем молчат летописи. Во-вторых, почему крыло, воюющее в окрестностях Казани, должно считаться «южным», непонятно. Представляется, что оба этих крыла — плод авторской фантазии и превратно понятых прозрачных сведений источников. Тот же Джувейни прямо писал: «По порядку войск все царевичи отправились на места их жительства, а весной двинулись из своих становищ и поспешили приступить [к делу]. В пределах Бугара царевичи сошлись. От множества их войск земля содрогнулась и даже дикие звери изумились численному превосходству и шуму их войск» (Арсланова, 1988, с.42). Практически те же сведения сообщает

Монгольское войско.
Персидская миниатюра. Начало XIV в.

Рашид ад-Дин, однако в его сведениях (то ли по его ошибке, то ли по вине переписчиков, посчитавших перечисление завоеваний повторами) вкралась ошибка и переплетений в один рассказ сведений о покорении болгар и их главного города Биляра и мадьяр («буларов» и «баджгардов» по сведениям Рашид ад-Дина) с другими сведениями о походе на Европу, где объектом нападения являлись «келары и башгирды» (т.е. поляки и венгры). Этот персидский автор писал, что после Курултая царевичи: «... все сообща двинулись весной бечин-иля, то есть года обезьяны, который приходится на месяц джумади II 633 г.х. [11.02.1236 — 10.03.1236], лето провели в пути, а осенью в пределах Булгара соединились с уругом Джучи: Бату, Ордой, Шибанном и Тангут-ом, которые были назначены на эти окраины» (Тизенгаузен,

1941, с.34). Из этого можно сделать вывод, что весной и летом 1236 г. войска Бату и его братьев сражались с мадьярами в Южном Приуралье, а летом выступили против болгар. По крайней мере, Юлиан, тем летом посетивший Булгарию и мадьяр в нескольких днях пути от столицы болгар, 20 июня встретил монгольского посла и от него узнал, что *«татарское войско, находившееся тогда там же по соседству, в пяти дневках оттуда, хочет идти против Алемании, но дожидались они другого, которого послали для разгрома персов»* (Аннинский, 1940, с.81). То есть, в полном соответствии с данными официальной монгольской традиции, летом войска Бату готовились к вторжению, ожидая подхода к ним на помощь сил других Чингизидов. В этом смысле слова посла, как и его хвастливые заявления о численности монгольских войск (*«татары утверждают, будто у них такое множество бойцов, что его можно разделить на 40 частей, причем не найдется мощи на земле, какая бы в силах противостоять одной их части»*) (Аннинский, 1940, с.90), могут быть явной дезинформацией и актом психологической войны, обычной для тактики монголов: распространения слухов о непобедимости и неисчислимости монгольских войск, которые станут еще более могучими после присоединения к ним победоносных войск из Ирана, с целью деморализации противника. Вряд ли Бату стал бы дробить свои силы, поскольку для него слишком много было поставлено на карту, а болгары были достаточно сильным противником, чтобы оставить им надежду на успех.

Болгары не остались безучастными к этой явной угрозе. Судя по данным археологии, в ряде городов велись работы по перестройке старых укреплений и возведению новых (Халиков, Халиуллин, 1988, с.13–15). «Великий город» и так был для своего времени довольно сильно укрепленным городом, в начале XIII в. его валы и стены были, как следует из данных археологии, обновлены, а кое-где дополнены новыми.

Вторжение Чингизидов началось в конце лета или осенью после подхода корпусов Гуюка и Мунке и, очевидно, двигались несколькими корпусами на Биляр («Великий город»). Не исключено, что осень как время атаки была выбрана не случайно. В Восточной Европе зимой обычно никто военных действий не вел и, видимо, никто не ждал подобной новинки от монголов. Возможно, болгары, державшие крупные военные силы наготове все лето, были вынуждены распустить часть войск для сбора урожая.

В полном соответствии со своей тактикой, монголы, очевидно, стремительным наступлением подошли к стенам Биляра и осадили его. По словам Плано Карпини: *«Укрепления они завоевывают следующим образом. Если встретится такая крепость, они*

окружают ее, мало того, иногда они так ограждают ее, что никто не может войти или выйти; при этом они весьма храбро сражаются орудиями и стрелами и ни на один день или ночь не прекращают сражения, так что находящиеся на укреплениях не имеют отдыха; сами же татары отдыхают, так как они разделяют войско, и одно сменяет в бою другое, так что они не очень утомляются. И если они не могут овладеть укреплениями таким способом, то бросают на него греческий огонь ... они делают подкоп под укрепления и под землю входят в него с оружием. А когда они уже вошли, то одна часть бросает огонь, чтобы сжечь его, а другая часть борется с людьми того укрепления...» (Путешествия..., с.53–54). Так же описывают их тактику осады китайские источники: «Всякий раз при наступлении на большие горо-

Монгольские войска осаждают город.
Миниатюра Лицевого летописного свода конца
XVI в.

да, сперва нападают на маленькие города, захватывают население, угоняют и используют. Тогда отдают приказ о том, чтобы каждый воин непременно захватил десять человек. Когда людей достаточно, то каждый человек [пленный] обязан [набрать] столько-то травы или дров, земли или камней ... Когда [люди] пригнаны, [они] заваливают крепостные рвы и немедленно выравнивают: [некоторых] используют для обслуживания [осадных колесниц, напоминающих] гусей, куполов для штурма, катапульт и др. Не щадят даже десятки тысяч человек. Поэтому при штурме городов и крепостей все без исключения бывают взяты. Когда городские стены проломлены, убивают всех, не разбирая, старых и малых, красивых и безобразных, богатых и бедных, сопротивляющихся и покорных, как правило, без всякой пощады» (Мэн-да бей-лу, 1975, с.67).

Определенно, что Биляр был именно таким большим, населенным и непокорным городом. Но отчаянное сопротивление на этот раз не помогло его защитникам. Город был взят, сожжен, а его население, видимо, полностью уничтожено. Лаврентьевская летопись сообщает: «В лето 6744 [1236 г.] ... приидоша от восточные страны в Болгарьскую землю безбожнии Татари и взяша славнии Великий город Болгарский и избиша оружием от старца и до унаго и до суцаго младенца и взяша товара множество, а город их пожгоша огнем и всю землю их поплениша» (ПСРЛ, т.1, с.460). Об этом же писал Джувейни: «Сначала они [царевичи] силою и штурмом взяли город Булгар, который известен был в мире недоступностью местности и большою населенностью. Для примера подобным им, жителей его [частью] убили, а [частью] пленили» (Тизенгаузен, 1941, с.22). Археологические находки в определенной мере подтверждают и дополняют эту картину. Билярское городище (исторический Биляр) был полностью разрушен и жизнь на нем была прекращена, в верхнем слое его были найдены следы пожара и разрушения, братские могилы и отдельные человеческие кости, а новый золотоордынский город возник в нескольких километрах к северу (Халиков, 1984, с.82–98; Хузин, 1988, с.43–58). После того, как самый укрепленный и сильный город Булгарии был взят штурмом, отряды монголов начали захватывать остальные города и населенные пункты. В следующем году Юлиан, подойдя к границами Руси и Булгарии, узнал, что «Фулгария» пала, а монголы взяли также 60 весьма укрепленных замков, столь людных, что из одного могло выйти пятьдесят тысяч вооруженных воинов» (Аннинский, 1941, с.85). В этом известии есть явные параллели с предыдущим рассказом Юлиана о болгарской столице, но есть и новые моменты о множестве взятых городов. Не исключено, что встречающиеся на не-

которых городищах следы разрушения связаны именно с таким разгромом.

Нет оснований считать, что этот поход был стремительным, а *«сопротивление болгар было сломлено практически мгновенно»*, поскольку именно так описывал это событие спустя семьдесят лет Рашид ад-Дин: *«царевичи «в короткое время, без лишнего усилия, овладели ими и произвели избиение и грабеж»* (Тизенгаузен, 1941, с.34; Хрусталеv, 2004, с.70). Не стоит забывать, что в этом отрывке речь идет о западном походе в целом, поскольку далее говорится о завоевании христианской страны буларов (т.е. Польши), а также о том, что если бы победа монголов действительно была бы такой стремительной, то на границах Руси войска Бату оказались бы на год раньше. Думается, что это была жестокая война и победа далась монголам не так легко, как может показаться. Чрезвычайными были разрушения, которым была подвергнута Булгария и истребления непокорного населения.

После падения центра обороны Булгарии организованное сопротивление, видимо, прекратилось. Попытались дать отпор монгольским войскам лишь отдельные пункты. Судя по многочисленным археологическим свидетельствам, болгарские города, как взятые с боем, так и сложившие оружие, были разорены. Военное поражение было усугублено тем, что часть болгарских аристократов перешла на сторону монголов — это *«тамошние вожди Баян и Джюку»* (Тизенгаузен 1941, с.35). Воспоминания об этом сохранились, очевидно, также в устной традиции, по крайней мере спутник и секретарь Плано Карпини Бенедикт Поляк писал, что Бату воевал *«...против билеров, то есть Великой Булгарии, и мордванов и, захватив их [знать], присоединил их к своему войску»* (Ц де Бридиа, 2002, с.112).

Победа над булгарами открыла монголам путь к завоеванию всего Поволжья. Скорее всего, именно в это время их войска разделились и принялись завоевывать поволжские земли одну за другой. Не исключено, что летом 1237 г. войска Бату частично отошли в заволжские степи, чтобы отдохнуть и пополнить свои ряды резервами, а какие-то отряды продолжали воевать в Булгарии, подавляя сопротивление отдельных городов и областей. Пополнение войск за счет покоренных народов, видимо, являлось обычной практикой. Об этом сообщает, в частности, Фома Сплитский: *«потом, пополнив свои воинские соединения прежде всего за счет племен куманов и многих других покоренных ими народов, они снова повернули против рутенов»* (Фома Сплитский, 1997, с.104).

Следующий удар был нанесен по южной части Булгарии и, видимо, Нижнему Поволжью. Трудно сказать точно, когда было окончательно завоевано Нижнее Поволжье, но, скорее всего, это

произошло сразу же вслед за падением Булгарии, т.е. в 1237–1238 гг. Как сообщает Плано Карпини, часть саксинов сражалась столь упорно, что их сопротивление удалось подавить ценой серьезных усилий и спустя некоторое время (*Путешествие...*, 1957, с.57–58).

В источниках сохранились весьма отрывочные сведения о дальнейших событиях. Рашид ад-Дин, перемешивая разновременные сведения, писал, что «... в год курицы, соответствующий 634 г.х. (т.е. 4 сентября 1236 г. — 23 августа 1237 г. — И.И.) сыновья Джучи — Бату, Орда и Берке, сын Угетай-каана — Кадан, внук Чагатая — Бури и сын Чингиз-хана — Кулькан занялись войною с мокшей, буртасами и арджанами и в короткое время завладели ими ... осенью упомянутого года все находившиеся там царевици (т.е. в западном походе. — И.И.) сообща устроили курлтай и, по общему соглашению, пошли войной на русских» (*Тизенгаузен*, 1941, с.36; *Рашид ад-Дин*, 1960, с.38). Из этого отрывка трудно сделать однозначный вывод о ходе кампании. Думается, что в порядок событий, описанных этим персидским историком, компилировавшим повествование из разных источников, вкралась ошибка. Логика событий, видимо, была обратной — сначала осенью 1237 г. Чингизиды собрались на совет, решивший воевать против Северо-Восточной Руси, а после этого совершили рейд в Посурье, где захватили болгарские крепости в районе исторической Буртасии и подчинили мордовские племена мокша и эрзя. Хотя в целом нельзя исключать, что совет Чингизидов состоялся уже после завоевания Посурской Булгарии, когда и было решено совершить поход против Руси. Об этом же свидетельствует очевидец, венгерский монах Юлиан. Приехав в Суздаль в 1237 г. и намереваясь вторично добраться до венгров-язычников, живших на восточных границах Булгарии, у которых он был летом 1236 г., Юлиан узнал, что «... обратившись к западу [монголы] в течение одного года или немного большего [срока] завладели пятью величайшими языческими царствами: Сасцией, Фулгарией, взяли также 60 весьма укрепленных замков» и «кроме того, они напали на Ведин, Меровию, Пойдовию, царство Морданов» (*Аннинский*, 1940, с.86). В этом списке «Сасция» и «Фулгария», несомненно, Саксин и Булгария, тогда как «Ведин» — это, видимо, Посурье, а остальные — названия областей в Среднем Поволжье.

Как бы то ни было, но определенно, что в конце лета или в начале осени 1237 г. монгольские войска переправились через Волгу в районе традиционной переправы близ Самарской луки. Очевидно, в это время были уничтожены болгарские города вдоль Волги и Самарской луки, которые уже не восстанавливались. Ис-

торики практически не сомневаются, что далее монгольские войска двинулись на южную часть болгарских земель, где в районе Золотаревского городища болгары нанесли в 1223 г. сокрушительное поражение войскам Субедея и Джебе (Егоров, 1985, с.181; Белорыбкин, 1988, с.85). Археологи зафиксировали многочисленные свидетельства гибели городов — сожженные строения, обилие наконечников стрел, человеческие кости. Разорение городов было полным и безжалостным. Незахороненные останки людей свидетельствуют, что, скорее всего, были уничтожены все жители. Подобное тотальное разорение и жестокость можно объяснить только мстостью за прошлое поражение.

Центром подавления сопротивления в Посурье стал район р. Узы. Об этом имеется уникальная ссылка Новгородской I летописи (Н I л), проливающая свет на обстоятельства этого похода: *«В лето 6746 ... придоша иноплемьеници, глаголемии Татарове, на землю Рязаньскую, множество беицисла, акы пружи; и первое пришедшее и стаиа о Нузле, и взяша ю, и стаиа станомь ту. И оттоле послаша послы своя... к князем рязаньским ... Князи же рязаньстии ... и муромьскы и проньскыи, не впусыате к градом, выехаша противу им на Воронажь»* (ПСРЛ, т. III, с.74). Эта «Нузла» или «Онуза» (ПСРЛ, Т. I, с.514) и была районом сосредоточения монгольских войск, откуда они начали вторгаться в мордовские земли и быстро привели их к покорности. Здесь, думается, Рашид ад-Дин был прав, говоря о том, что *«царевичи ... в короткое время завладели ими»*, поскольку, после падения Болгарии, находившиеся в вассальной зависимости от них мордовские князья, просто перешли в подданство к новым правителям. Не исключено, что в то время это был достаточно формальный шаг с обеих сторон. Бату обеспечивал себе тыл, а мордовские князья могли надеяться, что с уходом монголов они обретут независимость от болгар. В условиях отсутствия единой объединяющей силы, которой до своего поражения являлись болгары, вожди отдельных племен или правители владений выбирали свою модель поведения — или признавать власть монголов, или сражаться.

Однако это были уже только отдельные очаги сопротивления. Волжская Болгария, как государство и как самостоятельная военная сила, перестала существовать.

4. Восстания кыпчаков и болгар

Одной из важнейших задач, вставшей перед Чингизидами после успешного зимнего похода 1238–1239 гг. на Северо-Восточную Русь, стало окончательное покорение кыпчаков, которые,

очевидно, пытались консолидировать силы для отпора завоевателям. Одним из главных очагов сопротивления оставались йемеки под руководством Бачмана, которые еще в 1229 г., потерпев поражение от монголов в Заволжье, оставались непокоренными и продолжали вести ожесточенную войну с монгольскими отрядами в Нижнем Поволжье. Не исключено, что район сопротивления монголам был даже шире, включая Волго-Уральское междуречье и Нижнее Подонье. Именно поэтому главный удар монгольских войск был нанесен против него. Во главе этой части монгольских войск был поставлен Мунке. Очевидно, благодаря этому обстоятельству эти боевые действия были описаны в монгольских династийных хрониках, а позднее вошли в состав всех описаний монгольских походов на запад. С разной степенью полноты, но в целом весьма подробно и довольно сходно, этот поход был описан у Джувейни, Рашид ад-Дина (*Тизенгаузен*, т. II, с. 24, 35–36) и «Юань ши» (*Кычанов*, 2002, с. 39). Различия в основном касаются незначительных деталей и хронологии этого события. У Джувейни поход Мунке на Бачмана излагается после похода на Русь и Западную Европу, у Рашид ад-Дина и в «Юань ши» до похода на Северо-Восточную Русь, хотя в этих источниках хронология вообще несколько запутана. Не исключено, что разные авторы различно компилировали сведения из монгольской династийной истории «Алтан дефтер», где эти сообщения были разбросаны по разным биографиям. Кроме того, следует учитывать, что сражений с Бачманом было несколько, а авторы, стремившиеся создать цельное повествование, объединяли разные рассказы в один. Так, очевидно, поступил Рашид ад-Дин, пользовавшийся текстами Джувейни и «Алтан дефтер». В результате реальная хронология этих событий остается довольно туманной и не всегда поддается четкому членению. Относительно похода Мунке и гибели Бачмана можно сказать, что эти события, видимо, произошли в 1238 г., хотя нельзя исключать того, что подавление кыпчаков и их союзников затянулось вплоть до начала 1240 г.

Не исключено, что ближе к истине был Джувейни, который являлся практически современником этих событий и просто выделил этот рассказ в отдельный параграф. Вот как он описывал эту войну: *«Когда каан [Угетай] отправил Менгу-каана, Бату и других царевичей для овладения пределами и областями Булгара, асов, Руси и племен кипчакских, аланских и других, [когда] все эти земли были очищены от смутьянов и все, что уцелело от меча, преклонило голову перед начертанием [высшего] повеления, то между кипчакскими негодьями оказался один, по имени Бачман, который с несколькими кипчакскими удальцами успел спастись; к нему присоединилась группа беглецов. Так как у него не*

*Монгольский латник XIII в.
Реконструкция М.В. Горелика*

было [постоянного] местопребывания и убежища, где бы он мог остановиться, то он каждый день [оказывался] на новом месте, был как говорится в стихе: «днем на одном месте, ночью на другом», и из-за своего собачьего нрава бросался, как волк, в какую-нибудь сторону и уносил что-нибудь с собою. Мало-помалу зло от него усиливалось, смута и беспорядки умножились. Где бы войска [монгольские] ни искали следов [его], нигде не находили его, потому что он уходил в другое место и оставался невредимым (Тизенгаузен, т. II, с. 24). Иными словами, после разгрома от Субедея Бачман сумел оправиться и во время ухода основных сил монголов на Русь начал искать и находить союзников, готовить силы к войне. Очевидно, в силу своего знатного происхождения и военных заслуг именно Бачман мог стать центром притяжения антимонгольских сил и организовать серьезное противодействие Чингизидам. Непокорных кыпчаков поддерживали, очевидно, тюркизированные асы из Подонья и Нижнего Поволжья под командованием Качир-укулэ (об асах/ясах в Подонье и Поволжье в X–XIII вв. см.: Allsen, 1983, p. 20; Бубенок, 1997, с. 125–173).

Бату и его советники прекрасно осознали эту опасность и направили против Бачмана лучшие и, видимо, свежие тумены. Рашид ад-Дин писал, что «Менгу-каан с левого крыла шел облавой по берегу моря [Каспийского]. Бачмана, одного из бесстыднейших эмиров тамошних, из народа кыпчаков, из племени ольбурлик, и Качир-укулэ, из племени асов, обоих забрали [в плен]» (Тизенгаузен, т. II, с. 35). Скорее всего, монгольские войска постепенно сумели разделить отряды кыпчаков и их союзников, нанести им поражение, и сжать кольцо вокруг Бачмана. По словам Джувейни: «Так как убежищем и притоном ему (т. е. Бачману. — И. И.) большею частью служили берега Итиля, он укрывался и прятался в лесах их, наподобие шакала, выходил, забирал что-нибудь и опять скрывался, то повелитель Менгу-каан велел изготовить 200 судов и на каждое судно посадил сотню вполне вооруженных монголов. Он и брат его Бучек оба пошли облавой по обоим берегам реки. Прибыв в один из лесов Итиля, они нашли следы откочевавшего утром стана: сломанные телеги и куски свежего конского навоза и помета, а посреди всего этого добра увидели большую старуху. Спросили, что это значит, чей это был стан, куда он ушел и где искать [его]. Когда узнали наверняка, что Бачман только что откочевал и укрывался на острове, находящийся посреди реки, и что забранные и награбленные во время беспорядков скот и имущество находятся на том острове, то вследствие того, что не было судна, а река волновалась, подобно морю, никому нельзя было переплыть [туда], не говоря уже о том, чтобы

погнать туда лошадь. Вдруг поднялся ветер, воду от места переправы на остров отбросил в другую сторону и обнаружилась земля. Менгу-каан приказал войску немедленно поскакать [на остров]. Раньше чем он [Бачман] узнал, его схватили и уничтожили его войско. Некоторых бросили в воду, некоторых убили, угнали в плен жен и детей, забрали с собою множество добра и имущества и затем решили вернуться. Вода опять заколыхалась и, когда войско перешло там, все снова пришло в прежний порядок. Никому из воинов от реки беды не приключилось. Когда Бачмана привели к Менгу-каану, то он стал просить, чтобы тот удостоил убить его собственноручно. Тот приказал брату своему Бучеку разрубить его [Бачмана] на две части» (Тизенгаузен, т. II, с. 24). Позднее был разгромлен и убит эмир асов Качир-укулэ (Тизенгаузен, т. II, с. 36).

После разгрома основного центра сопротивления монгольские отряды стали громить и уничтожать племена кыпчаков в Подонье и на Северном Кавказе. Осенью 1238 г. Мунке и Кадан «выступили в поход против черкесов и зимою убили тамошнего государя по имени Тукара. Шибан, Бучек и Бури отправились походом в страну Мерим, из племени чинчакан (м.б. кыпчаки [?] — И.И.), и взяли Таткару. Берке отправился в поход на кыпчаков и взял в плен Арджумака, Куран-баса и Капарана, военачальников Беркути» (Тизенгаузен, т. II, с. 37).

Все эти страны и племена не имеют надежной локализации, но как бы то ни было, в ходе боевых действий в 1238–1239 гг. наиболее крупные племенные объединения кыпчаков были разгромлены монголами. Сохранили независимость и единство только те орды, которые стремительно отступали на запад. Одно из крупнейших подобных объединений кыпчаков во главе с ханом Котяном обратилось к королю Венгрии с просьбой предоставить им убежище. Разрешение на переселение было получено и осенью 1239 г. король Бела IV лично на границе встречал 40-тысячное племя хана Котьяна. Кыпчаки приняли католичество и составили войско, подчинявшееся непосредственно королю (Мургулия, Шушарин, 1998, с. 173–184). В дальнейшем усиление власти Белы вызвало недовольство венгерской знати и мятеж, в результате которого Котьян и другие знатные кыпчаки были убиты, а остальные бежали на Балканы (Паушто, 1977, с. 211). Кыпчаки, попавшие под власть Бату, включились в монгольскую военно-административную систему и пополнили войска Чингизидов.

Одновременно с войной с кыпчаками на юге войска Бату начали активные боевые действия на севере в Окско-Сурском междуречье. Рашид ад-Дин писал об этом, напоминая, что когда Чингизиды «дошли до города [Булгара] Великого и до других облас-

тей его, разбили тамошнее войско и заставили их покориться. Пришли тамошние вожди Баян и Джикю, изъявили царевичам покорность, были [щедро] одарены и вернулись обратно, [но потом] опять возмущились. Вторично послали [туда] Субудай-бахадур для усмирения [их]» (Тизенгаузен, т. II, с. 35). Обычно это известие трактуется как «отчаянная попытка болгар опрокинуть завоевателей» и даже видят отражение этих событий в строительстве городка — Бальнгузского городища близ Биляра (Халиков, 1994, с. 37–39; Халиуллин, 1995, с. 130–131). Подобная трактовка событий представляется не слишком убедительной, поскольку это городище представляет памятник золотоордынского периода и имеет довольно значительный слой. А кроме того, само восстание вряд ли произошло в центре Булгарии, разоренной нашествием 1236 г. Скорее всего события, связанные с борьбой Баяна и Джикю, развернулись в Предволжье и Посурье, где, видимо, оставались болгарские владения, не затронутые монгольскими походами. Саму обстановку данного периода в этом регионе ярко передает венгерский монах Юлиан: «Там было два князя: один князь со всем народом и семьей покорился владыке татар, но другой с немногими людьми направился в весьма укрепленные места, чтобы защищаться, если хватит сил» (Аннинский, 1940, с. 85–86). Ведя военные действия против болгар, монгольские отряды вторглись в Окско-Сурское междуречье и осенью-зимой 1238–1239 гг. подавили последние очаги сопротивления. Тем самым были покорены мордовские земли, которые до этого входили в сферу политического влияния Булгарии.

Очевидно, преследуя болгар, войска Субедея вторглись в Муромскую землю, взяли Муром, разорили земли по Нижней Клязьме вплоть до Нижнего Новгорода: «...на зиму Татарове взяша Мордовьскую землю и Муром пожгоша, и по Клязьме воеваша, и град святой Богородица Гороховець пожгоша, а сами идоша в станы своя» (ПСРЛ, т. I, с. 470). При этом некоторые отряды монголов прошли по Оке вплоть до Волги и взяли «городец Радилость на Волзе» (ПСРЛ, т. XV, с. 374).

Тем самым к весне 1239 г. практически вся Восточная Европа оказалась во власти Бату. Непокоренными оставались южнорусские и западнорусские княжества, Крым и Дагестан. Они стали объектом нового массивированного наступления.

ЗАКЛЮЧЕНИЕ

Вооружение и военное дело населения Волжской Булгарии в эпоху средневековья было достаточно ярким и самобытным явлением в истории военного искусства Восточной Европы, представляющим собой сплав ряда неоднородных и разнохарактерных элементов. Это во многом объясняется географическим положением Волжской Булгарии, чья военная организации испытывала влияние военной техники из различных регионов Евразии и выработала свою, во многом оригинальную, систему военного дела.

Анализ предметов вооружения и письменных источников позволил наметить два этапа в истории военного искусства булгар X–XIII вв., которые в целом совпадают с развитием всего булгарского общества: раннесредневековый (X — первая половина XII вв.), развитый феодальный (вторая половина XII–XIII вв.). Разумеется, соотношение комплекса вооружения и степени социально-экономической эволюции общества могло быть весьма различным и многофакторным. Нельзя отрицать и обратного влияния развития оружия на совершенствование ремесленного производства. Однако определяющим фактором, несомненно, является зависимость военного дела от уровня развития вооружения и социальной структуры общества. Все это наглядно подтверждает история булгарского военного искусства.

Истоки булгарского вооружения и военного дела домонгольского периода уходят корнями в раннебулгарское время, когда на Средней Волге начал формироваться из разрозненных этноплеменных объединений булгарский союз племен с соответствующими институтами (вождь-правитель и дружина) и характерным набором оружия.

Дальнейший прогресс булгарского военного дела был связан с внутренней трансформацией общества, приведшей к созданию в начале X в. раннефеодального государ-

ства. Это способствовало значительному изменению набора вооружения болгар и выработке арсенала боевых средств, которые в последующие века будут определять облик военного дела. Многие виды вооружения появились у болгар впервые именно в этот период: например, мечи, булавы, некоторые формы копий и топоров, щиты с полушаровидными умбонами и др. Определяющее значение в комплексе боевых средств, тем не менее, продолжает сохранять привычный набор оружия и снаряжения, хотя и в несколько модифицированном виде.

Выделяется особый арсенал дружинного боевого снаряжения, который в X–XI вв. состоял из сабель, мечей, пик, топориков-чеканов, булав, кольчуг и пластинчатых доспехов. Анализ источников по данной проблеме позволил установить, что уже в X в. основой военного могущества правителя болгар — эльтебера — была его дружина. Сама дружина не была однородной и даже на начальном этапе своего формирования заметно дифференцировалась. На одном ее полюсе скапливается слой знатных дружинников, постепенно превращающихся в военно-служилую знать, земельных собственников, а на другом — «младшие» дружинники — военные слуги, воины-профессионалы.

В военном отношении дружина являлась сложным организмом, составляя ядро войска и его высший командный состав. Часть знатных дружинников, в свою очередь, имела свои воинские отряды. В результате оформления новой военной организации в X–XI вв. окончательно выделяются тяжелая и легкая конницы, а также имевшая вспомогательное значение пехота. Кроме них, в состав болгарской армии входили ополчения зависимых племен, среди которых особую роль играли буртасы, «маджгарды» — венгры и восточнофинские народности. Подобная система существовала в X–XI вв. у ряда народов Восточной Европы и Азии и сочетала, наряду с феодальными, черты племенной организации.

Смешанная военная система (феодално-племенная), когда основу военной организации составляли дружины князей и ополчения племен, диктовала построение войск и тактику на поле боя. Боевое построение имело чаще всего трехчленное деление, а само сражение представляло собой последовательное введение в бой легкой кавалерии в расчете на решающий удар тяжеловооруженных воинов. Стратегически войны велись за завоевание новых территорий и захват военной добычи. Идеологическим оправданием войн служило стремление распространить ислам среди других народов Поволжья и Приуралья.

К середине XII в. появляются новые тенденции в военно-политической обстановке в стране. Видимо, в этот период Болгария становится средневековым государством и усиливается настолько, что начинает соперничать за влияние в Среднем Поволжье с Владимиро-Суздальской Русью. Быстротечные войны, боевые походы и набеги этого периода велись не за овладение территорией, а за захват политической власти, добычи и пленников. Эти войны вызвали изменения в наборе вооружения и структуре войска.

Комплекс вооружения болгар XII–XIII вв. характеризует основной костяк войска как тяжеловооруженную рыцарскую дружину, имевшую разнообразный арсенал оружия и снаряжения. В предмонгольское время он включал пики, сабли, булавы, чешуйчатые доспехи, круглые или миндалевидные щиты, шлемы (иногда с маской-забралом), стремена и изредка шпоры. Такой рыцарский набор мог сложиться в условиях боевой практики, когда исход боя решался в столкновении тяжеловооруженных воинов, применявших таранный удар копьем. Вместе с тем наличие сабель, луков, кольчуг и плетей для управления конем говорит о мобильности дружины, ее способности вести борьбу с кочевнической конницей. Именно такая рыцарская кавалерия составляла ядро болгарского войска и своим ударом решала исход сражения.

Кроме профессионального вооружения, выделяется набор оружия легковооруженных всадников и пехотинцев. Их арсенал включал лук и набор стрел, боевой топор, копьё, кистень, щит, иногда кольчугу, кожаные доспехи и шлем. Как удалось установить, благодаря усовершенствованию массового оружия и снаряжения увеличивалось значение легкой конницы, которая на поле боя выполняла особые задачи (разведка, завязка боя, действие на коммуникациях противника). Постепенно возрастала роль пехоты в полевом бою, особенно в боевых действиях при защите укреплений и в речных походах.

Усложняется в XII–XIII вв. структура военной организации. Несмотря на некоторую децентрализацию, правитель Болгарии — эмир — продолжал оставаться организатором и командующим во время военных походов и обороны страны. Эмир осуществлял свою военную политику через «ближнюю» дружину и гвардию (хашам). Военно-служилая знать (носившая, судя по эпиграфическим данным, титул «йори» / «чури», связанная иерархической системой феодального вассалитета и сосредоточившая в своих руках основной воинский контингент, являлась основой военной организации. Кроме собственной дружины, военно-служилая знать в зависимости от ранга в государственной иерархии и размеров землепользования, выставляла, очевидно, ополчения воинов с подчиненных ей власти земель. В состав болгарской армии также вливались наемные отряды кочевых народов (кыпчаков, венгров). Охрану границ осуществляли также ополчения зависимых пограничных народов: мордва, прикамские угро-финны.

Анализ материала позволил приблизительно определить численность болгарского войска в домонгольский период. Подсчеты на основе разрозненных данных исторических источников и аналогий показывают, что численность болгарской армии достигала в среднем 50 тыс. воинов. Рыцарство («йори») составляло, очевидно, 15–20 тыс. человек. Одновременно доказано, что число вои-

нов в подразделениях (полках) постепенно менялось: от 10–20 тыс. в X в. до 3–5 тыс. воинов в XII–XIII вв. Только для отражения монгольского нашествия была собрана многочисленная объединенная армия (до 50 тыс. воинов). Все эти данные подчеркивают тенденцию к сокращению в XII–XIII вв. численности отдельных воинских контингентов, увеличению количества профессиональных военных дружин и дробности войска, а также общему уменьшению вооруженности населения.

Войско, будучи основанным на иерархически организованной системе феодальных дружин, складывается из более мелких подразделений. Соответственно и боевые порядки стали более дробными, что сделало их гибкими и устойчивыми, позволило вводить войска в бой по частям, постепенно наращивая силу удара. Исход сражения решался в ближнем бою с применением всего набора оружия, который, особенно у дружинников, отличался специализированностью. Вероятно, к середине XII в. выкристаллизовываются особенности тактики боя и обороны, которые позволили максимально использовать сильные стороны болгарской армии. В полевом бою — это применение различных маневров, засад, тактических отступлений с последующей контратакой. Особенно ярко эта тактика проявилась в борьбе против русских в 1172 г. и монголов в 1223 г.

Характерной чертой военного искусства Волжской Булгарии является выработка своеобразной тактики обороны, которая сочетала опору на хорошо укрепленный город и оперативные маневры в тылу врага с использованием конницы, пехоты и речных судов. Целью этих действий было измотать противника, лишить его инициативы и подготовить контрудар. Сильные стороны такой тактики активной обороны и полевого боя позволили болгарам долгое время противостоять не только русским (1172, 1183), но и армиям монгольских ханов (1223, 1229, 1232). Одновременно болгары сами осуществляли военные экспедиции и походы: завоевание буртас, постоянное дав-

ление на прикамские народы, походы болгар на русские города (X–XIII вв.). Данные военные операции чаще всего осуществлялись небольшими мобильными отрядами по рекам. Анализ стратегии и тактики болгар позволяет сделать вывод о высокой боевой выучке войск и их военного мастерства.

Уровень развития болгарского военного дела можно определить только на фоне военной техники всей Восточной Европы X–XIII вв. Анализ вооружения болгар показывает, что в этот период оно значительно отличается от оружия финно-угров, которые переживали упадок дружинной культуры, особенно заметный у мордовских племен. Определенное сходство боевых средств болгар наблюдается с оружием населения степей Восточной Европы, но отсутствие у последних пехотных видов «орудий войны» и некоторых типов доспехов показывает их неполную адекватность. Наибольшее соответствие обнаруживается в оружии и всей системе военного дела у оседлых феодальных государств — Булгарии и Руси. Особенно ярко общие черты проявляются в этапах эволюции основных видов вооружений и, что важно отметить, целых наборов снаряжения воинов-рыцарей.

История болгарского вооружения еще раз убедительно доказывает, что наиболее динамично развиваются виды оружия, характерные для привилегированного передового рода войск — тяжеловооруженной кавалерии. По ее снаряжению можно определить уровень военной техники того времени и выяснить тенденции ее развития. Универсальные виды и формы «орудий войны» позволяют судить о военно-техническом оснащении основной массы простых воинов. Как и на Руси, в Булгарии ведущими формами рыцарского вооружения были сабли, мечи, боевые топоры-чеканы (в том числе и орнаментированные), граненые пики и узколезвийные копья, бронзовые золоченые булавы и сложнофигурные кистени, кинжалы, металлические панцири и шлемы. Для остального войска были более характерны широкие удлинненно-тре-

угольные и листовидные копья, топоры универсальных форм, лук и стрелы, железные и бронзовые кистени, кожаные доспехи и щиты. В развитии болгарского оружия и снаряжения в конце XII — начале XIII вв. заметна тенденция к постепенному их утяжелению, которая в этот период была характерна для многих народов Европы (в том числе и Руси), Ближнего Востока и Центральной Азии. Именно тогда в ряде стран появляются на вооружении шлем с маской и бармицей, стальные чешуйчатые доспехи, длинная сабля, узколезвийная пика, массивная рогатина, булава-клевец и шестопер. Усиление защитного вооружения выдвинуло почти одновременно у многих народов Евразии (в частности на Руси и Булгарии) на первый план прием таранного удара копьем. Это потребовало изменения традиционного болгарского конского снаряжения (наряду с плетью появились шпоры, новые виды стремян и удил) и создания новых типов оружия с большей проникающей способностью (пики, бронбойные стрелы), а также средств оглушения, «ошеломления» одетого в доспехи противника (булавы, кистени) и средств локального разлома брони (булавы-клевцы, шестоперы). Однако болгарские дружинники были вооружены и снаряжены, видимо, несколько легче, чем западноевропейские и древнерусские воины. Например, они не использовали кольчуги с длинными рукавами, кольчужные чулки и перчатки, наручи, налокотники, поножи и т.д. Такое сравнительно облегченное вооружение болгар, вероятно, объясняется как необходимостью борьбы со степной кочевнической конницей, так и с русским войском. Противостоять им болгары могли за счет сбалансированного набора вооружения, маневренности и гибкой тактики.

Вся история болгарского вооружения и военного дела со всеми ее особенностями и спецификой во многом определялась тем, что Булгария, с одной стороны, боролась с кочевниками, с другой — с Русью. Именно поэтому оружие и снаряжение болгар носят отпечаток влия-

ния обоих противников, оставаясь своеобразным, «булгарским»: более тяжелым, чем степное, и более легким, чем древнерусское. Причем если на территории Древней Руси были заметны региональные отличия в наборе вооружения Севера и Юга, то в Булгарии они пока не прослеживаются. Это можно объяснить компактностью территории и сравнительно небольшой численностью населения и интенсивностью торговых связей внутри страны. Возможно, только в западной части Булгарии, заселенной буртасами, в результате контактов с финно-угорскими племенами вооружение приобрело некоторое своеобразие.

Анализ вооружения показывает, что болгарские ремесленники обеспечивали оружием всю страну. Разнообразие и качество боевых средств свидетельствуют о мастерстве и умении болгарских умельцев. Высокий уровень развития металлообрабатывающего ремесла позволил болгарам экспортировать оружие в соседние страны.

В целом значительное тождество болгарской и русской военной техники и организации военного дела не может быть объяснено только постоянным заимствованием и импортом оружия. В действительности, прежде чем перенимать какое-либо современное вооружение, надо уметь его применять и иметь возможность использовать. Только находясь на сопоставимых уровнях общественного развития, Русь и Булгария могли обмениваться и взаимобогащаться новинками вооружения и тактики. Изучение историко-археологических данных позволило сделать вывод о том, что военное искусство Булгарии являлось развивающейся системой. Булгары постоянно усваивали военно-технические достижения и с Запада и с Востока и применяли их, преломляя через призму своих традиций и потребностей. Непрерывно пополняя арсенал боевых средств, главным образом, за счет оружия собственного изготовления, болгары следовали в русле общего развития средневековой военной техники. Особо следует под-

черкнуть, что комплекс вооружения болгар не был набором из разнородных и случайных заимствований. Он постепенно выкристаллизовывался в результате целенаправленного и непрерывного накопления различных средств ведения боя. Видимо, для болгар, наряду с приобретением некоторых видов вооружения, большое значение имело освоение чужого опыта. Отталкиваясь от него, они создавали собственные образцы сабель, копий, топоров, кистеней, булав, стрел, которые наиболее адекватно отвечали потребностям местной боевой практики.

Высокий уровень развития военного дела Булгарии подтверждается и фактами военной истории. Булгария не только долгое время противоборствовала с древнерусскими княжествами, но и почти 13 лет отражала следовавшие один за другим походы монгольских войск. Поэтому вся совокупность данных позволяет с уверенностью говорить о том, что болгарское военное дело, характеризующееся совершенной техникой и сложной военно-социальной структурой, достигло значительного уровня прогресса.

Заклучая все вышесказанное, можно отметить, что на основе изученных по выработанной методике материалов удалось выявить не только этапы и характер развития отдельных видов оружия, но и выявить наборы боевого снаряжения, а также доказать, что определяющим для их эволюции являлся набор рыцарского вооружения. Основой болгарского войска были иерархически соподчиненные феодальные дружины, применявшие в бою различные тактические маневры и охваты, с целью подготовить удар тяжеловооруженных всадников. Накопление оперативно-тактического опыта позволило болгарам во второй половине XII в. выработать и неоднократно применять тактику активной обороны, которая неоднократно приводила болгар к победам над врагом.

Таким образом, болгарское военное искусство домонгольского периода достигло значительного уровня про-

гресса, сопоставимого с рядом других развитых феодальных стран средневековой Евразии, и оказало решающее влияние на все последующие стадии эволюции вооружения и военного дела народов Поволжья и Приуралья.

Булгарский эмират, возникший как самостоятельное государство в конце X в., прошел значительный исторический путь. Территория этого средневекового государства располагалась на перекрестке торговых путей и интересов различных политических сил. Булгария, как единственное мусульманское государство Восточной Европы, испытывало военно-политическое и культурное давление и в первую очередь со стороны христианской Руси, но при этом оставалось частью мусульманского цивилизационного мира. Все это предопределило характер международных связей и активности болгарских дипломатов. Внутреннее единство, тяжеловооруженное войско и мастерство политических деятелей позволили этому сравнительно небольшому государству существовать и развиваться в течение нескольких столетий.

СПИСОК ИСПОЛЬЗОВАННОЙ И
РЕКОМЕНДУЕМОЙ ЛИТЕРАТУРЫ

- Аннинский С.А.* Известия венгерских миссионеров XIII–XIV вв. о татарах в Восточной Европе // Исторический архив. — М.—Л., 1940. — Т. III.
- Арсланова А.А.* Сведения Ала ад-Дина Джувейни о завоевании монголами Волжской Булгарии // Волжская булгария и монгольское нашествие. — Казань, 1988.
- Арциховский А.В.* Древнерусские миниатюры как исторический источник. — М., 1944.
- Бартольд В.В.* Извлечение из сочинения Гардизи «Зайн ал-ахбар» // В.В. Бартольд. Сочинения. — М.: Наука, 1973. — Т. VIII.
- Белорыбкин Г.Н.* Монголы в землях обулгаризированных буртас // Волжская Булгария и монгольское нашествие. — Казань, 1988.
- Белорыбкин Г.Н.* Золотаревское поселение. — СПб. — Пенза: Изд-во ПГПУ, 2001.
- Бубенок О.Б.* Ясы и бродники в степях Восточной Европы (VI — начало XIII вв.). — Киев, 1997.
- Вагнер Г.К.* Русь и кочевники в батальных миниатюрах Радзивилловской летописи // Новое в средневековой археологии Евразии. — Самара, 1993.
- Васильев Д.В.* О болгарском компоненте населения Самосдельского городища в дельте Волги // Древность и средневековье Волго-Камья. Материалы Третьих Халиковских чтений. — Казань—Болгар, 2004.
- Гадло А.В.* Этническая история Северного Кавказа X–XIII вв. — СПб., 1994.
- Галстян А.* Завоевание Армении монгольскими войсками // Татаро-монголы в Азии и Европе. — М., 1977.
- Гаркави А.Я.* Сказания мусульманских писателей о славянах и русских. — СПб., 1870.
- Голицын Н.С.* Всеобщая военная история средних веков. — СПб., 1876. — Ч. 1–2.
- Голубовский П.В.* Болгары и хазары, восточные соседи Руси при Владимире // Киевская старина. — Киев, 1888.
- Горелик М.В.* Монголо-татарское оборонительное вооружение второй половины XIV — начала XV вв. // Куликовская битва в истории и культуре нашей Родины. — М., 1983.
- Горелик М.В.* Ранний монгольский доспех (IX — первая половина XIV в.) // Археология, этнография и антропология Монголии. — Новосибирск, 1987.
- Гречкина Т.Ю., Васильев Д.В.* Предварительная хронология существования Самосдельского городища // XV Уральское археологическое совещание. Тез. док. международ. науч. конф. — Оренбург, 2001.
- Греков Б.Д., Якубовский А.Ю.* Золотая Орда и ее падение. — М.—Л., 1950.
- Греков И.Б., Шамагонов Ф.Ф.* Мир истории. Русские княжества XIII–XV вв. — М., 1986.

Григорьев В.В. Волжские булгары // В.В. Григорьев. Россия и Азия. — СПб., 1896.

Гумилев Л.Н. Древняя Русь и Великая степь. — М.: Мысль, 1992.

Данилевский И.Н. Русские земли глазами современников и потомков (XII–XIV). Курс лекций. — М.: Аспект-Пресс, 2001.

Даркевич В.П. Художественный металл Востока VIII–XIII вв. Произведения восточной ювелирки на территории Европейской части СССР и Зауралья. — М., 1976.

Заходер Б.Н. Каспийский свод сведений о Восточной Европе. — М.: Наука, 1967. — Т. II.

Зиливинская Э.Д. Исследование слоев домонгольского времени на городище Самосделка в Нижнем Поволжье // Древность и средневековые Волго-Камья. Материалы Третьих Халиковских чтений. — Казань—Болгар, 2004.

Зимони И. Первый монгольский рейд на Волжскую Булгарию // Из истории Золотой Орды. — Казань, 1993.

Ибн ал-Асир. Китаб ал-камил фи-т-та'рих // Материалы по истории киргизов и Киргизии. — М., 1973. — Т. I.

Измайлов И.Л. Из истории домонгольского и раннезолотоордынского защитного доспеха волжских булгар // Волжская Булгария и монгольское нашествие. — Казань, 1988.

Измайлов И.Л. Оружие ближнего боя волжских булгар X–XIII вв. (копья и боевые топоры) // Археология Волжской Булгарии: проблемы, поиски, решения. — Казань, 1993.

Измайлов И.Л. О реконструкции лука «болгарского» типа из Среднего Поволжья и Прикамья // Историко-археологическое изучение Поволжья. — Йошкар-Ола, 1994.

Измайлов И.Л. Вооружение и военное дело населения Волжской Булгарии X — начала XIII в. — Магадан: СВЦ ДВО РАН, 1997.

Измайлов И.Л. К истории сложного лука Волжской Булгарии середины VIII–X вв. // Военная археология. Оружие и военное дело в исторической и социальной перспективе. — СПб., 1998.

Измайлов И.Л. «Начала истории» Волжской Булгарии в предании и исторической традиции // Древнейшие государства Восточной Европы. 1998. — М.: Наука, 2000.

Измайлов И.Л. Вооружение и военное дело Волжской Булгарии: история изучения и становления концепции исследования // Научное наследие А.П. Смирнова и современные проблемы археологии Волго-Камья. — М., 2000.

Измайлов И.Л. О реконструкции лука «болгарского» типа из Среднего Поволжья и Прикамья // Историко-археологическое изучение Поволжья. — Йошкар-Ола, 1994.

Измайлов И.Л. Балымерский курганный могильник в свете контактов Северной Европы и Волжской Булгарии: проблемы и дискуссии // Ладога и истоки российской государственности и культуры. — СПб.: Вести, 2003.

Измайлов И.Л. Древнерусские источники о булгарах и Волжской Булгарии // История татар с древнейших времен. В 7-ми тт. — Волжская Булгария и Великая степь. — Казань, 2006в. — Т. II.

Измайлов И.Л. Внешняя политика Булгарского государства // История татар с древнейших времен. В 7-ми тт. — Волжская Булгария и Великая степь. — Казань: РухИЛ, 2006. — Т. II.

Измайлов И.Л. Средневековые булгары: этнополитическая и этноконфессиональная общность // История татар с древнейших времен. В 7-ми тт. — Волжская Булгария и Великая степь. — Казань: РухИЛ, 2006а. — Т. II.

Кавеев М.М., Полубояринова М.Д., Старостин П.Н., Хлебникова Т.А., Шарифуллин Р.Ф. Отражение монгольского нашествия в напластованиях Болгара // Волжская Булгария и монгольское нашествие. — Казань, 1988.

Казаков Е.П. О некоторых новых находках предметов вооружения волжских болгар // Военно-оборонительное дело домонгольской Булгарии. — Казань, 1985.

Казаков Е.П. Булгарские памятники приустьевой части Закамья и монгольское нашествие // Волжская Булгария и монгольское нашествие. — Казань, 1988.

Карамзин Н.М. История государства Российского. — М.: Наука, 1992. — Т. IV.
Каргалов В.В. Внешнеполитические факторы развития феодальной Руси. Феодальная Русь и кочевники. — М., 1967.

Каховский В.Ф. Происхождение чувашского народа. — Чебоксары, 1965.

Кирпичников А.Н. Метательная артиллерия Древней Руси (из истории средневекового оружия VI–XV вв.) // Материалы и исследования по археологии СССР. — М., 1958. — № 77. — С. 7–51.

Кирпичников А.Н. Древнерусское оружие. Мечи и сабли IX–XIII вв. — М.—Л., 1966. — Вып. I.

Кирпичников А.Н. Древнерусское оружие. Копья, сулицы, боевые топоры, булавы, кистени IX–XIII вв. — М.—Л., 1966. — Вып. II.

Кирпичников А.Н. Древнерусское оружие. Доспех, комплекс боевых средств IX–XIII вв. — Л., 1971. — Вып. III.

Кирпичников А.Н. Военное дело на Руси в XIII–XV вв. — Л.: Наука, 1976.

Кирпичников А.Н., Измайлов И.Л. Каролингские мечи из Булгарии (из фондов Государственного объединенного музея Республики Татарстан) // Средневековая Казань: возникновение, развитие. Материалы международной научной конференции. 1–3 июня 1999 г. — Казань, 2000.

Кирпичников А.Н., Черненко Е.В. Рец. на кн.: Пяташева Н.В. Железная маска из Херсонеса // СА. — 1966. — № 4.

Книга Марко Поло. 2-е изд. — Алма-Ата: Наука, 1990.

Ковалевский А.П. Книга Ахмеда Ибн Фадлана о его путешествии на Волгу в 921–922 гг. — Харьков, 1956.

Ковалевский А.П. Посольство халифа к царю волжских булгар в 921–922 гг. // ИЗ. — 1951. — № 37.

Козин С.А. Сокровенное сказание. — М.—Л.: Изд-во АН СССР, 1941.

Кононов А.Н. Родословная туркмен. Сочинение Абу-л-Гази, хана Хивинского. — М.—Л., 1958.

Коцеев В.Б. Еще раз о численности монгольского войска в 1237 г. // ВИ. — 1993. — № 10.

Крюков В.Г. Сообщения анонимного автора «Ахбар аз-заман» («Мухта-

сар ал-аджаиб») о народах Европы // Древнейшие государства на территории СССР. Материалы и исследования. — М.: Наука, 1983.

Кычанов Е.И. Жизнь Темучжина, думавшего покорить мир: Чингиз-хан и его эпоха. 2-е изд., перераб. и доп. — М.: Восточная литература — Школа-Пресс, 1995.

Кычанов Е.И. Сведения из «Истории династии Юань» («Юань ши») о Золотой Орде // Источниковедение истории Улуса Джучи (Золотой Орды). От Калки до Астрахани. 1223–1556. — Казань, 2002.

Кул Гали. Кысса-и Йусуф (Сказание о Йусуфе). — Казань, 1983.

Кул Гали. Сказание о Йусуфе. Пер. С.Н. Иванова. — Казань, 1985.

Кучкин В.А. О маршрутах походов древнерусских князей на государство волжских булгар в XII — первой трети XIII вв. // Историческая география России XII — начала XX вв. — М., 1975.

Липец Р.С. Образы батыра и его коня в тюрко-монгольском эпосе. — М., 1984.

Литвинский Б.А. Сложносоставной лук древней Средней Азии // СА. — 1966. — № 4.

Лихачев А.Ф. Бытовые памятники Великой Булгарии // Труды II Археологического съезда. — Казань, 1876. — Вып. 1.

Лихачев А.Ф. История Великой Булгарии.

Летописец Переяславля Суздальского (ЛПС). — М., 1851.

Мамаев Х.М., Чахкиев Д.Ю., Даутова Р.А. Лук и стрелы у позднесредневековых вайнахов // Новые археологические материалы по средневековой истории Чечено-Ингушетии. — Грозный, 1983.

Медведев А.Ф. Ручное метательное оружие (лук и стрелы, самострел) (VIII–XIV вв.) // САИ. — 1966. — Вып. Е 1.

Мункуев Н.Ц. Заметки о древних монголах // Татаро-монголы в Азии и Европе. Изд. 2-е, перераб. и доп. — М.: Наука, 1977.

Мургулия М.П., Шушарин В.П. Половцы, Грузия и Венгрия в XII–XIII веках. — М., 1998.

Муромцева К. Ранние государства на территории Среднего Поволжья (VII–XIV вв.). // Коммунист. — 1940. — № 10.

Мухамедьяров Ш.Ф. Народы Среднего Поволжья и Приуралья в IX — первой трети XIII вв. // Очерки истории СССР. IX–XIV вв. — М., 1953.

Мухамедьяров Ш.Ф. Изучение в СССР основных этапов военно-политической истории тюркских народов Поволжья и Приуралья // Central Asiatic Journal. — 1973. — Vol. XVII. — № 2/4.

Мэн-да бей-лу («Полное описание монголо-татар»). — М.: Наука, 1975.

Окладников А.П. Конь и знамя на Ленских писаницах // Тюркологический сборник. — М., 1951. — Вып. 1.

Олсен Т.Т. Прелюдия к западным кампаниям: монгольские военные операции в Волго-Уральском регионе. 1217–1237 гг. // Научный Татарстан. — 2003. — № 2–4.

Пашуто В.Т. Внешняя политика Древней Руси. — М., 1968.

Пашуто В.Т. Монгольский поход в глубь Европы // Татаро-монголы в Азии и Европе. — М.: Наука, 1977.

- Повесть временных лет (ПВЛ). — М.—Л., 1950.
- Почекаев Р.Ю.* Батый. Хан, который не был ханом. — М.: АСТ — СПб.: Евразия, 2006.
- Приселков М.Д.* Троицкая летопись. — М.—Л., 1950.
- ПСРЛ.* Лаврентьевская летопись и Суздальская летопись по Академическому списку. — М., 1998 (М., 1921). — Т. I.
- ПСРЛ.* Ипатьевская летопись. — М., 1998. — Т. II.
- ПСРЛ.* Новгородская первая летопись старшего и младшего изводов (НПЛ). — М., 2000— Т. III.
- ПСРЛ.* Тверской сборник. — М., 1965. — Т. XV.
- ПСРЛ.* Типографская летопись. — Пг., 1921. — Т. XXIV.
- ПСРЛ.* Московский летописный свод конца XV века. — М.—Л., 1949. — Т. XXV.
- ПСРЛ.* Владимирский летописец. — М., 1965. — Т. XXX.
- ПСРЛ.* Радзивилловская (Кенигсбергская) летопись. — М., 1989. — Т. XXXVIII.
- Путешествие Абу Хамида ал-Гарнати в Восточную и Центральную Европу (1131–1153 гг.). — М.: Наука, 1971
- Путешествия в восточные страны Платона Карпини и Рубрика. — М.: Географгиз, 1957.
- Радзивилловская (Кенигсбергская) летопись. — СПб., 1902.
- Раппопорт П.А.* Военное зодчество западно-русских земель X–XV вв. // МИА. — 1967. — № 140.
- Рашид ад-Дин.* Сборник летописей. — М.—Л.: Изд-во АН СССР, 1952 — Т. I. — Кн. 1–2.
- Рашид ад-Дин.* Сборник летописей. — М.—Л.: Изд-во АН СССР, 1960. — Т. II.
- Рашид ад-Дин.* Сборник летописей. — М.—Л.: Изд-во АН СССР, 1946. — Т. III.
- Савин А.М., Семенов А.И.* К типологии раннесредневековых луков Прикубанья // I Кубанская археологическая конференция. Тезисы докладов. — Краснодар, 1989.
- Савин А.М., Семенов А.И.* К реконструкции лука хазарского времени // Проблемы исследования памятников археологии Северного Донца (тезисы докладов). — Луганск, 1990.
- Савич А.* Древнейшие государства хазар и болгар в нашей стране // ИЗ. — 1939. — № 1.
- Смирнов А.П.* Волжские булгары // Труды Гос. Исторического музея. — М., 1951. — Т. XIX.
- Смирнова О.И.* К имени Алмышы, сына Шилки, царя булгар // Тюркологический сборник, 1977. — М.: Наука, 1981.
- Смолин В.Ф.* Археологический очерк Татареспублики // Материалы по изучению Татарстана. — Казань, 1925. — Вып. II.
- Сокровища Приобья.* Под ред. Б. Маршака, М. Крамаровского. — СПб., 1996.
- Соловьев С.М.* Сочинения. — М.: Мысль, 1988. — Кн. 2. — Т. III–IV.

Тизенгаузен В.Г. Сборник материалов, относящихся к истории Золотой Орды. — СПб., 1884. — Т. I.

Тизенгаузен В.Г. Сборник материалов, относящихся к истории Золотой Орды. — М.—Л., 1941. — Т. II.

Умняков И. Компендиум испано-арабского географа Исхака ибн ал-Хусейна и его сведения о хазарах и тюрках // Известия Гос. Географического общества. — 1939. — Т. 71. — Вып. 8.

Урманчиев Ф.И. Героический эпос татарского народа. — Казань, 1984.

Усманов М.А. Татарские исторические источники XVII—XVIII вв. — Казань, 1972.

Уэзерфорд Дж. Чингиз-хан и рождение современного мира. — М.: АСТ, 2005.

Фахрутдинов Р.Г. Археологические памятники Волжско-Камской Булгарии и ее территория. — Казань, 1975.

Фахрутдинов Р.Г. Очерки по истории Волжской Булгарии. — М., 1984.

Федоров-Давыдов Г.А. Город и область Саксин в XII—XIV вв. // Древности Восточной Европы. — М.: Наука, 1969.

Феннел Дж. Кризис средневековой Руси: 1200—1304. — М., 1989.

Филипп Э.Д. Монголы. Основатели империи Великих ханов. — М., 2003.

Фирсов Н.Н. Чтения по истории Среднего и Нижнего Поволжья. — Казань, 1921.

Фирсов Н.Н. Прошлое Татарии. — Казань, 1926.

Фома Сплитский. История архиепископов Салоны и Сплита. — М., 1997.

Халидов А.Б. Сообщение арабской хроники XII в. о посольствах Булгара в Багдад // Марджани: наследие и современность. — Казань, 1998.

Халиков А.Х. Монгольское нашествие и судьба Великого города // Археологические памятники Нижнего Поволжья. — Казань, 1984.

Халиков А.Х. Татарский народ и его предки. — Казань, 1989.

Халиков А.Х. Монголы, татары, Золотая орда и Булгария. — Казань, 1994.

Халиков А.Х., Халиуллин И.Х. Основные этапы монгольского нашествия на Волжскую Булгарию // Волжская Булгария и монгольское нашествие. — Казань, 1988.

Халиуллин И.Х. О монгольском походе 1232 г. на Волжскую Булгарию // Волжская Булгария и монгольское нашествие. — Казань, 1988.

Халиуллин И.Х. Среднее Поволжье и Нижнее Прикамье в XIII в. // Материалы по истории татарского народа. — Казань, 1995.

Хвольсон Д.А. Известия о хазарах, буртасах, болгарях, мадьярах, славянах и русских Абу-Али Бен Омар ибн Даства. — СПб., 1869.

Храпачевский Р.П. Военная держава Чингиз-хана. — М., 2004.

Хрусталева Д.Г. Русь: от нашествия до «ига» (30–40-е гг. XIII в.) — СПб.: Евразия, 2004.

Худяков Ю.С. Вооружение енисейских кыргызов VI—XII вв. — Новосибирск: Наука, 1980.

Худяков Ю.С. Вооружение средневековых кочевников Южной Сибири Центральной Азии. — Новосибирск: Наука, 1986.

Худяков Ю.С., Соловьев А.И. Из истории защитного доспеха в Северной и Центральной Азии // Военное дело древнего населения Северной Азии. — Новосибирск: Наука, 1987.

- Хузин Ф.Ш.* Предметы вооружения // Культура Биляра. — М.: Наука, 1985.
- Хузин Ф.Ш.* Великий город и монгольское нашествие // Волжская Булгария и монгольское нашествие. — Казань, 1988.
- Хузин Ф.Ш.* Великий город на Черемшане. Стратиграфия, хронология. Проблемы Биляра-Булгара. — Казань, 1995.
- Хузин Ф.Ш.* Волжская Булгария в домонгольское время (X — начало XIII веков). — Казань, 1997.
- Шарифуллин Р.Ф.* Колодцы центра Билярского городища // Новое в археологии Поволжья. — Казань, 1979.
- Черепнин Л.В.* Монголо-татары на Руси (XIII в.) // Татаро-монголы в Азии и Европе. Изд 2-е, перераб. и доп. — М.: Наука, 1977.
- Чернышевский Д.В.* «Приидоша бесчисленны, яко пружи» // ВИ. — 1989. — № 2.
- Чойсамба Ч.* Завоевательные походы Бату-хана. — М.: Идея-Пресс, 2006.
- Allsen Th.T.* Prelude to the Western Campaigns: mongol military operations in the Volga-Ural region, 1217–1237 // AEMA. — 1983. — Vol.3. — P.5–24.
- Allsen Th.T.* Mongols and North Cascaia // AEMA. — 1987–1991. — Vol.7. — P.5–39.
- Buell P.D.* Early Mongol expansion in Western Siberia and Turkestan (1207–1219): A Reconstruction // CAJ. — 1992. — Vol.36.
- Golden P.B.* Cumanica II: The olberli (olperli): The Fortunes and misfortunes of Inner Asian clan // AEMA. — 1986. — Vol.6.
- Gorelik M.V.* Oriental armour of the Near and Middle East from the fifteenth centuries as shown in works of art // Islamic Arms and Armour. — L., 1979.
- Gorelik M.V., Kramarovskiy M.G.* The Mongol-Tatar states of the thirteenth and fourteenth centuries // Nomads of Eurasia. — Los Angeles, 1989.
- Halperin Ch. J.* Russo-Tatar relations in Mongol Context. Two notes // АОН. — 1998. — Vol.51.
- Saunders J.J.* The History of the Mongol Conquests. — L.: Routledge & Kegan Paul, 1971.
- Thordeman B.* The Asiatic splint armour in Europe // Acta Archaeologica (Kobenhaven). — 1933. — Vol.4. — Fasc.2–3.
- Thordeman B.* Armour from the battle of Wisby 1361. — Stockholm, 1939. — Vol.1.
- Zimonyi I.* The first Mongol Raid against the Volga-Bulgars // Vitterhehets Historie och Antikvitets Akademiens Konfernser. 12. Sweden, Gbd. — 1984.
- Zimonyi I.* The origins of the Volga Bulgars. — Szeged, 1990.
- Zimonyi I.* The Bulgars between Wind and Water (1220–1236) // Acta Orientalia Academiae Scientiarum Hungaricae. — 1992/3. — T.XLVI (2/3).

СПИСОК СОКРАЩЕНИЙ

- ЗОИД — Записки Общества истории и древностей Российских
ИГАИМК — Известия Государственной Академии истории материальной культуры
ИЗ — Исторические записки
МИА — Материалы и исследования по археологии СССР
НМ РТ — Национальный музей Республики Татарстан
НМФ — Национальный музей Финляндии
ОРРК НБ КГУ — Отдел редких книг и рукописей научной библиотеки Казанского государственного университета
ПЛДР — Памятники литературы Древней Руси
ПСРЛ — Полное собрание русских летописей
СА — Советская археология
САИ — Свод археологических источников
АЕМА — *Archivum Eurasiae medii aevi*
АОН — *Acta Orientalia Academiae Scientiarum Hungarorum*
САЖ — *Central Asiatic Journal*
-

Научно-популярное издание

Измайлов Искандер Лерунович

ЗАЩИТНИКИ «СТЕНЫ ИСКАНДЕРА»

Редактор *И.Ф.Сафин*

Художник и художественный редактор *Р.Х.Хасанишин*

Техническое редактирование и компьютерная верстка *Н.П.Клиповой*

Корректоры *А.Г.Хамитова, Н.И.Максимова*

Оригинал-макет подписан в печать 6.08.2008. Формат 84×108 ¹/₃₂.

Усл. печ. л. 10,92+вкл. 1,68. Усл. кр.-отг. 19,32.

Уч.-изд. л. 10,95+вкл. 1,66. Тираж 2000. Заказ Т-672.

Татарское книжное издательство. 420111. Казань, ул.Баумана, 19.

<http://tatkniga.ru>

e-mail: tki@tatkniga.ru

Оригинал-макет подготовлен с помощью пакета программ Jahat™

ОАО Издательско-полиграфический комплекс «Цел-Пресс». 420066. Казань, ул.Декабристов, 2.

*Сабля XIII в.
НМ РТ*

*Перекрестье сабли
XII–XIII вв. НМ РТ*

*Рукоять сабли
XIII в. НМ РТ*

Каролингские мечи из Волжской Булгарии. НМ РТ

Каролингский меч типа S из Волжской Булгарии. НМ РТ

Деталь перекрестья меча типа H с серебряной плакировкой из Волжской Булгарии. НМ РТ

*Каролингский меч
типа Н из Волжской
Булгарии. НМ РТ*

*Каролингский меч
типа S с клеймом
ULFBERHT
из Волжской
Булгарии. НМ РТ*

Навершие ножен меча XI в. из Волжской Булгарии. НМ РТ

Наконечники копий XI–XIII вв. НМ РТ

Наконечники копий XI–XII вв. БГИАЗ

*Орнаментированный чекан. Клад у с. Старая Мусорка.
Конец X – начало XI в. Гос. Эрмитаж*

*Боевая секира XI–XII вв.
HM PT*

Секира. Находка на горе Богданиха, Саратовская область. СОКМ

Походно-боевая секира XI–XIII вв. НМ РТ

*Боевой топор XI–XIII вв.
НМ РТ*

Орнаментированный топорик XII–XIII вв. НМ РТ

Бронзовая булава с клевцом
XIII в. НМ РТ

*Бронзовая многогранная булава
XIII в. НМ РТ*

*Костяной кистень со свинцовыми вставками
X–XI вв. НМ РТ*

*Бронзовый кистень XII–XIII вв. Юловское городище.
Пензенская область.*

Бронзовый кистень XIII в. НМ РТ

Маска-забрало XIII в. из Волжской Булгарии. НМ РТ

Костяная запястная пластина с орнаментом. Биляр. НМ РТ

Подвески на конскую упряжь. Серебро. Бутаевский клад

Стремена. Железо с позолотой. Кураловское городище. БГИАЗ

*Русский дружинник X в. Курган Гульбище. Чернигов.
Реконструкция О.Федорова*

Хазарский гвардеец IX в. Реконструкция М.В. Горелика

Знатный мордовский всадник X–XI вв. Реконструкция М.В. Горелика

Кыпчакский хан. XII в. Реконструкция М.В. Горелика

Знатный болгарский дружинник XII – начала XIII вв.
Реконструкция М.В. Горелика

Чингизхан с четырьмя сыновьями. Персидская миниатюра XV в.

Монгольские войска в бою. Персидская миниатюра начала XIV в.

Монголы обстреливают город из камнемета. Персидская миниатюра начала XIV в.

*Монгольский отряд под стенами русского города.
Реконструкция О.Федорова*

*Монгольские войска осаждают Багдад.
Персидская миниатюра начала XIV в.*

Бой под стенами Биляра. Булгарские пехотинцы отражают атаку русской конницы. Миниатюра Радзивилловской летописи. XII в.

Сцена преследования. Персидская миниатюра начала XIV в.

*Поход Бату-хана на запад.
Персидская миниатюра начала XIV в.*

Монгольские войны. Персидская миниатюра начала XIV в.

Измайлов Искандер Лерунович родился в 1960 г. в поселке Сеймчан (Магаданская область). В 1983 г. закончил исторический факультет Казанского государственного университета. Здесь же в 1996 г. защитил диссертацию на соискание ученой степени кандидата исторических наук. Ныне старший научный сотрудник Института истории Академии наук Республики Татарстан. Автор книг: «Вооружение и военное дело населения Волжской Булгарии X — начала XIII в.» (1997), «Этнополитическая история татар в VI — первой четверти XV в.» (в соавторстве с Д.М.Исхаковым, 2000), «Введение в историю Казанского ханства. Очерки» (в соавторстве с Д.М.Исхаковым, 2005), «Этнополитическая история татар (III — середина XVI вв.)» (в соавторстве с Д.М.Исхаковым, 2007), глав в коллективных монографиях: «Татары» (в соавторстве с Д.М. Исхаковым, Москва, 2001), «Ислам в Среднем Поволжье: История и современность. Очерки» (Казань, 2002), учебников и учебных пособий: «Рассказы по истории Татарстана» (в соавторстве с Ф.Ш.Хузиным, Г.М.Давлетишиным, Казань, 1993 (на татарском языке) и 1994 (на русском языке), «Волжская Булгария в рассказах для детей» (в соавторстве с С.Шамси, Казань, 1995), а также более 200 научных и научно-популярных статей по проблемам средневековой истории и археологии Поволжья, этногенеза и этнической истории татарского народа, этнополитической и этнокультурной истории народов Волго-Уральского региона, истории оружия и военного дела средневековых народов поволжского региона.

I S B N 529801699-5

