С. В. ДУМИН
ДРУГАЯ РУСЬ
(ВЕЛИКОЕ КНЯЖЕСТВО ЛИТОВСКОЕ И РУССКОЕ)
“И почему было Москве царством быть? И хто то знал, что Москве государством слыть? — дивился в XVII в. один из русских книжников.— Были тут по Москве-реке села красные хороши...” Впрочем, на вопрос “почему” весьма четкий ответ был найден еще веком раньше: “...яко вся христианская царства приидоша в ко​нец и снидошася во едино царство нашего государя, по пророческим книгам то есть Российское царство: два убо Рима падоша, а третий стоит, а четвертому не быти”.

Упокоились под плитами Архангельского собора по​следние потомки Ивана Калиты, а их случайные пре​емники, увенчанные “шапкой Мономаха”, с той же непоколебимой уверенностью считали именно себя за​конными наследниками “прежних великих князей и са​модержцев”. Российская империя изменила старой сто​лице, но все-таки именно Москва оставалась сердцем державы... Московская традиция формировала истори​ческое сознание русского народа, вдохновляла писателей, поэтов, художников, отражалась в ученых трудах. В жест​кой системе координат, применяемой для оценки со​бытий нашего прошлого, Москве отводилась роль од​ного из основных ориентиров. Судьбу Москвы, ее победу в борьбе за создание единого государства летописцы объясняли волей Божьей, историки — действием объек​тивных закономерностей социально-экономического раз​вития; но и в том и в другом случае именно данная линия исторического развития Руси признавалась изна​чально главной, магистральной.

Вглядываясь в разноцветную, похожую на лоскутное одеяло карту средневековой Руси, читая летописные рас​сказы о княжеских усобицах, мы невольно усматриваем в победах москвичей над тверичами, рязанцами и нижего-родцами проявление высшей закономерности, торжество централизации над феодальной раздробленностью, победу сторонников единства Руси над сепаратистами, не всегда задумываясь над тем, под какими знаменами и во имя каких идей ходили на Москву ее многочисленные противники. Пожалуй, отчасти повезло лишь Твери: ис​торики оценили заслуги местной династии в начальный период борьбы против ордынского ига, и это княжест​во — хотя и с многочисленными оговорками,— призна​ется одним из потенциальных центров объединения русских земель. Но все-таки, говоря о “полицентризме”, характерном для начального этапа борьбы за восстанов​ление единства и освобождение, историки, как правило, не выходят за рамки Северо-Восточной Руси, лишь бегло освещая события и процессы, протекавшие за ее преде​лами. Для подавляющего большинства историков ядро Руси в XIII в. и позже находится совсем не там, где располагалось в предшествующие века. И в научных трудах, и в учебниках русская история как бы перемеща​ется из Киева в Великое княжество Владимирское. Здесь решаются судьбы Руси, здесь борются за власть над нею тверские, нижегородские, московские князья да, собствен​но говоря, здесь и находится теперь настоящая Русь, а на запад от нее раскинулось иное, враждебное государство, Литва, захватившая русские земли; окрепнув, Русь Мо​сковская вступит в борьбу за древнерусское наследие...

Так или примерно так ситуация в Восточной Европе в XIII—XVI вв. выглядит в большинстве общедоступных работ, а о западных соседях Москвы нашим читателям, наверное, известно гораздо меньше, чем хотя бы о Золо​той Орде. И поэтому многие весьма удивятся, узнав, что восточнославянское население той летописной “Литвы” (начинавшейся за Можайском) считало Русью именно свою державу, что (как убедительно показала недавно А. Л. Хорошкевич) “вся Русь, по их понятиям, объединя​лась именно в Великом княжестве Литовском”. Там жи​телей северо-востока именовали по столицам земель и княжеств — тверичами, псковичами, москвичами; за​тем за подданными Московского государства прочно закрепилось название москвитян, московитов. Русскими для православных жителей “Литвы” были прежде всего они сами (что, впрочем, не мешало им помнить о былом единстве Руси). Это отразилось в многочисленных мест​ных памятниках, в том числе в летописях, причем форму​лировки источников порою приводят в недоумение со​временных публикаторов. Например, согласно так назы​ваемой “летописи Рачинского”, в 1512 г. “князь великий московский Василии забывшы перемиря и присяги своее, до панъства (государства.— С. Д.) Руского войско свое высылал и шкоды неприятельским обычаем чьшил” (речь шла о походе на подвластный Великому княжеству Ли​товскому Смоленск). В примечании издатели предполо​жили, что летописец ошибся и должен был написать вместо “Руского” — “Литовского”. В действительности, вероятно, автор сказал именно то, что хотел сказать: московские войска предприняли поход против его Руси.
Слово “Русь” уже в XIII в. присутствовало в титуле правителей державы, созданной литовскими князьями при поддержке восточнославянского боярства и городов и к XIV—XV вв. вобравшей большую часть территории древнерусского государства. В переписке с иностранными дворами правители Великого княжества именовались “королями Литвы и Руси”. Уже в XIV в. для обозначения этого государства складывается устойчивая формула, включавшая три основных его компонента: собственно Литва, Жмудь (Жемайтия, Западная Литва), населенные близкородственными балтскими племенами, и русские земли. “На Великом князстве Литовском, Жомоитском и Руском” царствовали Витень (ум. 1315), Гедимин (ум. 1341) и его преемники. Позже в титуле и названии Русь следует сразу же после Литвы, а Жмудь отступает на третье место или вовсе не упоминается. Например, лето​писная “похвала” “славному господарю великому князю Александру зовомому Витовту” (30-е годы XV в.) вспо​минает, что “быше ему держащи великое княжение Ли​товское и Руское, иные многие земли, сопрость реку (попросту скажу.— С. Д.) вся Руская земля”. Одержав победу в феодальной войне после смерти Витовта, его брат Сигизмунд “нача... княжити на великом княжень[и] на Литовьском и на Руском”. Его преемник Казимир Ягайлович воцарился “с честию на стелечном городе на Вилни (Вильно.— С. Д.) и на Троцех (Троках.— С. Д.) и на всей земли Литовской и на Рускои”, был “королем польским и великим князем литовским, руским и жомо-итским”, и так далее, и так далее, и так далее.

Само по себе, впрочем, присутствие имени Руси в этом титуле можно было бы расценить как всего лишь свидетельство владения литовским князем определенной территорией (с XIX в., скажем, император всероссийский именовался и царем польским, но полякам от этого было мало радости). Но даже мимолетного взгляда на карту Великого княжества Литовского и Русского, в период расцвета простиравшегося от Балтики до Черного моря и от границ Польши и Венгрии до Подмосковья, вполне достаточно, чтобы представить себе реальное соотноше​ние в нем славянского и балтского элемента. Русские земли составляли '/ю территории Великого княжества Литовского. И хотя ареал расселения балтов был тогда значительно шире (захватывал часть территории совре​менной Белоруссии), литовцы и жмудины являлись в этом государстве “национальным меньшинством” (од​нако меньшинством — подчеркнем это сразу — привиле​гированным).

Констатируя, что большую часть населения Великого княжества Литовского составляли восточные славяне (предки нынешних украинцев, белорусов и части велико​россов) и что к XIV — началу XV в. именно под властью литовской династии оказалась большая часть бывшей Киевской Руси, необходимо выяснить реальные причины появления этой огромной державы, ее роль в Восточной Европе и, в частности, ее место в истории российской государственности. Для этого, однако, есть немало пре​пятствий, и прежде всего — уже отмеченная традиция рассматривать историю взаимоотношений Московской Руси с ее западной соседкой именно с “московской коло​кольни”. До сих пор немало историков убеждено, что население Южной и Западной Руси вполне разделяло московскую программу объединения и с нетерпением ожидало момента, когда власть литовская (чужеземная) сменится властью московской (родной и любимой). Одни и те же явления оценивались и оцениваются историками по-разному — в зависимости от того, в которой части Руси они происходили. Так, например, с точки зрения большинства авторов отъезды в Москву вассалов литовс​кого великого князя должны были свидетельствовать, разумеется, о популярности идеи общерусского единства, отстаиваемой потомками Калиты. Бегство в Литву тверских, рязанских и прочих князей и бояр (в том числе родственников московской династии) считается, однако, явлением принципиально иным, доказывающим лишь сохранение феодальной оппозиции прогрессивной цент-рализаторской политике тех же московских князей. Бегст​во, скажем, белорусских крестьян в Великороссию счита​лось и считается до сих пор доказательством их стремле​ния к воссоединению Белоруссии с Россией. Массовое бегство русских крестьян в противоположном направле​нии (вплоть до XVIII в.), конечно, не доказывает ровным счетом ничего, кроме обострения классовой борьбы. Присоединение мелких княжеств к московским владени​ям всегда считалось явлением глубоко прогрессивным. Рост владений Великого княжества Литовского истори​ков, как правило, глубоко огорчает, поскольку тем са​мым отдалялось осуществление Москвой ее историчес​кой миссии. И, разумеется, московские князья предстают при этом “собирателями”, а литовские князья — чужеземными завоевателями, разорителями, “находника-ми” (в этом автор классической монографии “Образова​ние Литовского государства” В. Т. Пашуто вполне соли​дарен с жившими в XVI в. составителями “Сказания о князьях Владимирских”, ибо следует той же историчес​кой традиции).

И все-таки, если хоть на время отвлечься от мысли о мессианской роли Северо-Восточной Руси вообще и Мо​сквы в частности и взглянуть на события, происходившие в Восточной Европе в XIII—XVI вв. по возможности “без гнева и пристрастия”, быть может, история этого региона предстанет перед нами в несколько ином свете. Так что же все-таки происходило к западу от Смоленска, там, куда не дотянулись цепкие пальцы ханских баскаков?

“В то время, когда Великороссия попала под мон​гольское иго, Белоруссия и Малороссия нашли себе защи​ту от азиатского нашествия, присоединившись к так на​зываемому Литовскому княжеству”,— пометил Энгельс. Эта цитата, пожалуй, одно из немногих высказываний классиков, относящихся к данному государству, кочует из работы в работу, пожалуй, не только потому, что цити​ровать классиков принято, но и потому, что Энгельс очень тонко уловил целый ряд важных моментов: и при​чины образования Великого княжества Литовского и Русского (“нашли себе защиту”, причем “присоединив​шись”, а не будучи захвачены), и характер этого государ​ства (“так называемое” Литовское княжество — литовс​кое по имени, не по сути). Последнее, впрочем, как прави​ло. не замечалось, а вот ордынская угроза как причина признания восточнославянскими землями власти князей Литвы общепризнана. В. Т. Пашуто, по-своему раскры​вая этот тезис, писал о сговоре литовской знати и мест​ного, западнорусского боярства, ценой некоторых усту​пок (дани литовскому великому князю) добившихся со​хранения своих прав и привилегий, об “экспансии сравнительно молодого литовского феодального класса”. борьбе Москвы “за воссоздание узурпированных земель”. С ним в той или иной степени солидарны многие русские и литовские историки (последние — потому, что концепция распространения литовской власти на славянс​кие земли представляется им более приемлемой, чем идея добровольного союза, да еще с преобладанием славянс​кого элемента).

Впрочем, еще и в дореволюционной литературе встре​чались попытки “оправдать” политику литовских князей. Уже в сравнительно недавнее время (в 60-е годы XX в.) И. Б. Греков в своих монографиях довольно убедительно показал, что Великое княжество Владимирское и Великое княжество Литовское и Русское выступали фактически с одной программой — программой объединения всей русской земли (но за последним эта роль признается лишь до момента официального крещения литовцев по католическому обряду в 1387 г.). Совсем недавно бело​русские ученые, решительно сломав официозную схему прежней историографии, обратились к истории Великого княжества в поисках традиций белорусской государствен​ности. На Украине появляются работы, где (например, в трудах Ф. М. Шабульдо) исследуется роль Великого княжества Литовского в борьбе за свержение украински​ми землями ордынского ига.

В этом коротком очерке предпринята попытка рас​сказать о том, какую роль сыграло (и могло сыграть) в истории нашей страны это государство, и о тех людях, которые предлагали иную программу, иной путь, иную цель.

Итак, в то время, когда Великороссия попала под монгольское иго, в 40-е годы XIII в., на окраине бывшей Киевской Руси внезапно появилось новое государство — Литовское княжество, еще не “великое”, включавшее спе​рва, по-видимому, лишь восточную часть современной Литвы (Аукшайтию) и Новогрудскую землю, известную также под именем “Черной Руси”.

Впрочем, имя Литвы и раньше изредка мелькало на страницах русских летописей. С XII в., пользуясь раз​дробленностью Руси, дружины литовских племенных во​ждей совершали набеги на пограничные территории. В начале XIII в. у здешних балтов возникают племенные союзы, “старшие” князья усиливают свою власть, одним словом, происходит процесс, многократно описанный в истории других стран и народов и предшествующий образованию государства. В страшную пору Батыева нашествия земли нынешней Белоруссии, к счастью, татары обошли стороной, но угроза разорения была весьма реальна. Тем временем на севере, в землях латышей и эстов Орден меченосцев огнем и мечом насаждал хри​стианство, угрожая и Полоцкому княжеству, и Пскову, и Новгороду, Литве и Жмуди. Опасность подступала и с запада, где Тевтонский орден подчинил себе балтий​ские племена пруссов и мечтал о новых завоеваниях на востоке (в 1237 г. ордена объединились и натиск на славянские и литовские земли удвоился).

На первый план для Руси выступила задача освобож​дения, свержения ордынской власти. Угроза с запада (крестоносцы в Прибалтике, стремление Польши и Венг​рии установить контроль над юго-западными областями Руси) осложняла эту задачу, заставляла вести борьбу на два фронта. Было ясно, что именно в ходе этой борьбы определится лидер, которому суждено будет начать ре​ализацию унаследованной от Киевской Руси общерусской программы (в тот момент еще вряд ли способной всерьез вдохновить кого-нибудь из восточноевропейских полити​ков, кроме золотоордынского хана, стремившегося при​брать к рукам все русские земли).

Обессилевшая Северо-Восточная Русь в XIII в. была явно неспособна возглавить эту борьбу. Эпизодические вспышки сопротивления шансов на успех не имели. Симби​оз Северо-Восточной руси с Ордой, объединение ее кня​жеств под властью хана и руками его нукеров, отсутствие у этих разоренных и разграбленных земель реальных сил для борьбы — все это, хотя и временно, исключало мест​ных князей из числа возможных лидеров освободительно​го движения. Несколько дольше этот шанс сохраняли князья Галицко-Волынской Руси. Они (в частности, Дани​ил Галицкий, в 1254 г. принявший от папы королевский титул) пытались бороться с Ордой, но потерпели пораже​ние и также вынуждены были платить дань. Татарские набеги и усилия соседних государств подчинить себе эти княжества ослабили и Юго-Западную Русь. Ордынцы вряд ли могли всерьез угрожать Новгороду, но косвенное дав​ление на него (через великих князей владимирских) заста​вило и новгородцев откупаться от хана. Торговая респуб​лика, осваивавшая северные земли, не пыталась активно бороться против татар, а ее руководители не проявляли особого интереса к делам остальных русских княжеств.

Лишь княжества Запада Руси сохраняли свободу, на​дежно прикрытые от ордынских туменов владениями со​седей, лесами и болотами. (Кстати, одно из объяснений происхождения названия “Белой Руси” — от свободных земель, земель, не плативших дани хану.) Давно обособив​шаяся от Киева Полоцкая земля (где “испокон веков” княжили потомки Владимира и полоцкой княжны Рогне-ды), разделившись на мелкие княжества, сохраняла все же единство, когда речь шла о военных делах. Нынешняя Западная Белоруссия (Гродно, Брест) подчинялась во-лынским князьям, активно действовавшим в этом регионе. А с севера все чаще и чаще приходили литовские дружины: то как союзники волынских князей, то как их соперники.

Начальный этап образования Великого княжества ис​точники, увы, рисуют довольно туманно. Историки спо​рят и о происхождении литовской княжеской династии (попытка русских родословцев XVI в. возвести Гедими-новичей к Рюрику, точнее, к тем же полоцким князьям, все еще принимается всерьез некоторыми авторами). Еще более запутан вопрос о том, кто же, собственно говоря, стал инициатором создания этого государства: литовская знать, захватившая русские земли (как утверждали позже, в XVI в., литовские хронисты и как до сих пор полагает большинство историков), или, как можно прочесть в не​которых публикациях белорусских авторов в последние годы, именно западнорусские княжества присоединили к себе Литву (в современном значении этого географичес​кого названия; до сих пор идут споры о местонахождении летописной Литвы; в частности, М. И. Ермолович поме​щает ее между Минском и Новогрудком, т. е. на тер​ритории Белоруссии). Думается, что последнее все-та​ки — крайность, своего рода реакция на пропагандиру​емую прежде теорию завоевания и порабощения бе​лорусских и украинских земель литовскими феодалами. Тем не менее несомненно — и это признают даже авто​ры, отнюдь не склонные идеализировать роль Великого княжества Литовского в истории Руси,— что возникнове​ние этого государства явилось результатом компромис​са, соглашения между литовской знатью и местным во​сточнославянским боярством. Следует добавить, что по​добный компромисс был бы невозможен без поддержки горожан, во многих западнорусских княжествах сохраня​вших в политических делах решающий голос (порядки, установленные, например, в Полоцке и Витебске, были близки псковским и новгородским; даже во второй поло​вине XV в. в Полоцке собиралось вече). А это, в свою очередь, не вписывается в каноническую схему “захвата”, соглашения феодальных верхов за счет народных масс. Литовское государство (именно государство, а не аморфный военный союз племенных княжеств) с момента своего появления на страницах летописей и хроник в 40-е годы XIII в. являлось балто-славянской державой. В его состав вошла часть современной Западной Белоруссии с Новогрудком и Восточная Литва — Аукшайтия. Затем это государство расширяется в пределах того же балто-славянского ареала, включая Жемайтию и некоторые восточнославянские земли.

Создателем этой державы был литовский князь Мин-довг (в XIX в. в литовских исторических сочинениях получивший имя Миндаугаса). Изгнанный из Аукшайтии соперниками, он бьы принят на княжение в Новогрудке, с помощью местного боярства восстановил свою власть в Восточной Литве и приступил к методическому устране​нию родственников и племенных князей из других династий.

Языческая Литва и православная Новогрудщина мир​но сосуществовали под властью литовского князя. Впро​чем, уже в этот начальный период истории “так называ​емого Литовского княжества” заметна тенденция к славя​низации правящей в нем балтской династии. Не все историки склонны доверять сообщению поздней (относя​щейся к XVII в.) густынской летописи, согласно которой в 1246 г. (т. е., вероятно, в момент вокняжения в Черной Руси) “Миндовг приять веру христианскую от Востока со многими своими бояры”. Но бесспорен факт крещения в православие одного из сыновей Миндовга — Войшел-ка, которому отец передал новогрудское княжение. Дума​ется, первоначально Миндовг поддерживал сына, пони​мая, что крещение укрепляет позиции Войшелка на Руси. Но обращение Войшелка к православию было не только политическим шагом, но и искренним порывом. С пылом неофита Войшелк стремится следовать заветам новой религии и приходит к мысли основать йонастырь, само​му принять монашеский сан. Планы сына рассердили отца: “...отец же его Миндовг укореваше^ься ему по его житью, он же на отца своего не любовашеть вельми” (т. е. Миндовг укорял сына за образ жизни, а тот был весьма недоволен отцом). Конфликты отцов и детей в ис​тории (и не только в истории) случались нередко. Войшелку, которого один из современных историков даже назвал “православным фанатиком”, противостоял чело​век, вылепленный из того же теста, что и другие созда​тели раннефеодальных монархий: жестокий, отважный, коварный, готовый сменить старых богов на нового, христианского, но отнюдь не склонный обременять себя запретами новой религии. В Новогрудке Миндовг, веро​ятно, действительно делал какие-то жесты в сторону православной церкви. Но оказавшись в Литве, он через некоторое время завязал контакты с Римом и в надежде остановить натиск рыцарских орденов согласился при​нять католичество, получив от папы королевскую корону. Коронация Миндовга и его жены Марты состоялась, по-видимому, в Новогрудке около 1252 или 1253 г. Тогда же в Литве впервые было основано и католическое епи​скопство.

Сделанный Миндовгом выбор, казалось, навсегда ли​шал литовских князей возможности активно участвовать в политической жизни русских княжеств, традиционно принадлежавших к ареалу влияния православной церкви. Но союз с Римом не оправдал каких-то надежд литовс​кого короля, и в 1261 г. он отрекся от христианства, после чего его власть была признана языческой Жмудью (в 1260 и 1261 гг. одержавшей две блестящие победы над крестоносцами). Тем временем Войшелк выдал сестру замуж за волынского князя Шварна, а вскоре после этого “власть... Новогородок от Миндовга и от себе и Вос-лоним (Слоним) и Волковыеск (Волковыск) и все городы” брату Шварна князю Роману Даниловичу, ставшему вас​салом Миндовга, а сам принял монашество.

Осенью 1263 г., когда войска Миндовга находились в походе на Брянск, могучий король Литвы вместе с дву​мя младшими сыновьями был убит заговорщиками. Их возглавляли нальщанский князь Довмонт (у него овдове​вший Миндовг незадолго до этого отнял жену, приходив​шуюся сестрой умершей королеве и чрезвычайно похо​жую на нее) и жмудский князь Тройната, которому и до​стался великокняжеский престол. На власть претендовал и княживший в Полоцке племянник Миндовга Товтивил, но он был убит Тройнатой, вызвавшим полоцкого князя в Литву якобы для раздела наследства дяди. В Полоцк был впервые назначен литовский наместник. “Войшел[к] убоявся того же и бежа до Пиньска”. Но Тройната недо​лго радовался содеянному: его зарезали конюхи Мин​довга, отомстившие за смерть своего господина (как видно, король был способен внушать своим подданным не только страх и ненависть, но и любовь). “Вой отца и приятели” выступили в поддержку Войшелка, который “поиде с пиняны к Новогороду и оттоле поя (взял.— С. Д.) с собою Новогородце и поиде в Литву княжить”. таким образом, изначально поход Войшелка поддержали славянские земли. Вряд ли имеет смысл расценивать это как “завоевание” Литвы Новогрудской и Пинской зем​лями (формулировка в пылу полемики современного бе​лорусского исследователя М. И. Ермоловича). Речь идет о другом: существование Великого княжества Литовского уже в этот период, очевидно, отвечало интересам не только литовцев, но и восточнославянского населения территорий, вошедших в его состав. С помощью ново-грудцев и пинян — но, разумеется, при поддержке сто​ронников отца православный литовский князь-монах “на-ча княжити во всей земле Литовской и поча вороги свои убивати: изби их бесчисленное множество, а друзии раз-бегошася како кто видя” (среди бежавших был и До-вмонт, вскоре принятый на княжение во Псков, прави​вший там 33 года и даже причисленный к лику право​славных святых). Войшелк заключает союз с галицко-волынскими князьями, признав их номинальный сюзере​нитет (“нарекл... Василка (Даниловича.—С. Д.) отца себе и господина”), и, по-видимому, планирует новое креще​ние Литвы — уже по православному обряду. В 1265 г. он просит псковичей прислать к нему священников, знако​мых с литовскими обычаями. Но в 1266 г. там утвердился Довмонт, и мысль о церковном сотрудничестве с пскови​чами была, по-видимому, Войшелком отброшена.

Литовскому князю удалось восстановить свой сюзере​нитет над Витебском, Полоцком (там правили то литовс​кие, то западнорусские князья). Своим наследником без​детный Войшелк назначил зятя Шварна. После смерти Шварна на ту же роль претендовал его брат Лев Данило-вич. Войшелк этому воспротивился, и тогда галицкий князь весной 1267 г., вызвав литовского государя для переговоров, вероломно убил его.

Ближайшее будущее показало, что балто-славянское государство, сложившееся в Западной Руси и Литве, пред​ставляет собой вполне жизнеспособный и устойчивый организм, способный преодолеть династический кризис. Но со смертью Войшелка с политической арены Великого княжества сошел единственный человек, способный в тот момент осуществить крещение Литвы по православному обряду, а следовательно, преодолеть религиозно-нацио​нальный дуализм, свойственный этому государству с мо​мента его создания.

Впрочем, само по себе сохранение коренной Литвой и Жмудью язычества лишь в слабой степени влияло на внутреннюю политику государства. Поклоняясь в Литве священным дубравам и принося жертвы Перуну, на русских землях литовские князья окружали заботой православную церковь. Более высокий уровень развития феодальных отношений, характерный для славянских земель, традиции древнерусской культуры позволили им не только полно​стью сохранить свою самобытность, но и оказать весьма существенное влияние на строй коренной Литвы. Если ордынцы несли в завоеванные страны свою систему управ​ления и эксплуатации, безжалостно уродуя местные обще​ственные структуры, чтобы приспособить их для нужд своей империи, то литовские князья вели себя в русских княжест​вах так же, как в свое время варяги: принимали местные обычаи, управляли “по старине”, сохраняли сложившуюся ранее систему собственности. Литовские феодалы усваива​ли язык и письменность восточных славян; постепенная славянизация коренных литовских земель, продолжавшая​ся в течение нескольких столетий, все больше ограничивала ареал распространения литовского языка (хотя Жмудь этим процессом была затронута слабо). Именно язык восточнославянского населения этого государства стал официальным (фактически государственным) языком, со​хранив этот статус до конца XVII в. Все это закономерно предопределило отмеченное выше отношение к Великому княжеству его восточнославянского населения: оно с тем же правом, что и литовцы, считало это государство своим.

Нельзя, однако, отрицать, что именно динамичный литовский элемент (в частности, пополнявшее княжеские дружины свободное крестьянство) способствовал активи​зации западнорусского боярства, его непосредственному участию в осуществлении литовской политической про​граммы. Стремление литовских князей расширить свои владения объективно отвечало реальному стремлению восточнославянских земель к объединению. Поэтому в данном регионе литовские князья взяли на себя функ​цию, в других частях Руси выполняемую тамошними Рюриковичами.

Подобная задача была поставлена уже Миндовгом и Войшелком. При их преемниках, несмотря на междо​усобицы, расширение связей Литвы с другими русскими землями, утверждение литовских князей в различных цен​трах Западной Руси готовило почву для будущей кон​солидации. Осуществление этой объединительной про​граммы в широких масштабах связано с именем великого князя Гедимина (1315—1341).Составленное в Московской Руси “Сказание о князьях Владимирских” называет Гедимина бывшим конюхом князя Витенеса. Витенес якобы был убит громом, а жени​вшийся на его вдове Гедимин захватил власть над Литвой и Западной Русью, незаконно присвоив дань, кото​рую он собирал с этих земель для московского князя. Эта колоритная легенда отразилась и в литовских хрониках XVI в., приписывающих Гедимину убийство Витенеса. Большинство историков, впрочем, считает ее позднейшей выдумкой (с целью дискредитировать литовскую дина​стию, представив Гедиминовичей узурпаторами власти). Некоторые летописи называют Гедимина сыном Витене​са, но, вероятнее всего, они были братьями.

Гедимин царствовал четверть века, раздвинув далеко на юг и восток границы своей державы. В те годы мо​сковские и тверские князья, оспаривая в Орде Владимирс​кое великое княжение, еще не помышляли о решительной схватке с ней. Именно Великое княжество Литовское и Русское стало при Гедимине центром антиордынской борьбы; опираясь на его поддержку, западнорусские зем​ли надеялись сбросить ненавистное иго. В 30-е годы XIV в. заключил с Гедимином договор о взаимной помощи смоленский князь Иван Александрович, признавший себя “младшим братом”, т. е. вассалом, литовского государя. Разгневанный этим союзом хан Узбек в 1339 г. послал на Смоленск свою рать с Тавлубием-мурзой. Участвовал в этом походе и московский князь Иван Калита. Встретив мужественное сопротивление смолян, поддержанных ли​товцами, их враги “стояша ратию оугороде не много дни, а города не взяша”. После этого Орда должна была смириться с отказом Смоленска платить дань. Как пишет местный историк Д. И. Маковский, “с этого момента... Смоленск не знал татарского ига”. С потерей ханом власти над Смоленщиной был положен окончательный предел распространению власти Золотой Орды на запад​ных русских землях.

Гедимин сохранил контроль над древним Полоцком, где уже давно утвердилась литовская династия. После смерти сына Товтивила, Константина Безрукого, полоц​кий “стол” достался не его сыну, а брату Гедимина Воину. Около 1318 г. старший сын Гедимина Ольгерд женился на дочери витебского князя и вскоре унаследовал удел умершего тестя. Подчинилось Гедимину и Минское княжество. На западе войска литовского князя довольно успешно отражали нападения крестоносцев. Как и Миндовг, Гедимин умело балансировал между восточным и западным христианством. Не ущемляя прав православ​ной церкви, он пытался влиять на церковные дела, чтобы поставить в митрополиты своего кандидата, а в случае неудачи — оторвать подвластные ему земли от обще​русской митрополии, создав для Великого княжества Ли​товского особую церковную иерархию. Одновременно он не прекращал контактов с католической церковью. За​ключив соглашение с Ригой, Гедимин с ее помощью отправил несколько посланий папе Иоанну XXII, обещая ему крестить Литву по западному обряду и обвиняя орденских рыцарей в том, что они жестокими набегами отвращают литовцев от христианства. В 1324 г. в Литву прибыло папское посольство. Но против планов введения католицизма выступила и языческая литовская знать, и “русины”, т. е. представители православного населения, с позицией которого Гедимин не мог не считаться. “Ко​роль Литвы и Руси”, как именуют Гедимина некоторые западные документы того времени, прекрасно понимал, что источником силы его государства являются обшир​ные славянские земли.

Для укрепления и расширения своей державы великий князь использовал все доступные средства: и династичес​кие союзы, и соглашения с местным боярством, и, разу​меется, военную силу. В последнее время (прежде всего в белорусской литературе) разгорелся спор о том, со​здано ли Великое княжество Литовское в результате заво​евания Руси Литвой или в результате их соглашения. Спор этот, наверное, следовало бы перенести в иную плоскость. Ни одно из средневековых государств конечно же не возникло в результате свободного волеизъявления граждан, и даже на Московской Руси в те времена еще не заседали съезды народных депутатов. В борьбе побеж​дало то княжество, которое оказывалось сильнее. Но его власть над подчиненными территориями могла осозна​ваться местными жителями как чужеземная, навязанная силой, ненужная им, не отвечающая их потребностям,— и тогда население мечтало о свержении этой власти, при каждом удобном случае пытаясь добиться независимо​сти. Так было с ордынским игом на Руси, властью кре​стоносцев в Прибалтике и т. д. Бывало и по-другому:

насильственно осуществленная ликвидация удельных княжеств в конечном итоге могла иметь прогрессивное значение, усиливая государство, отвечая тенденции к сближению этих земель в рамках единого государства, федерации. Установление власти литовских князей в тех или иных русских княжествах далеко не всегда проходило гладко. У литовского князя были противники — и устра​ненные от власти представители местных династий, и часть боярства, и просто жители, боявшиеся перемен и предпочитавшие жить по-старому. Но в целом рас​ширение Великого княжества проходило сравнительно мирно, поскольку условия присоединения земель к этому государству способны были удовлетворить наиболее вли​ятельные круги местного населения: боярство, горожан и (с оговорками) церковь.

Все эти черты литовской политики довольно ярко проявились на юге Руси.

Киев, старая столица Рюриковичей, с трудом подняв​шаяся из развалин после Батыева разорения, в результате новых ордынских набегов пришла в полный упадок. Во время похода на Правобережье Днепра войск хана Токты в 1300 г. митрополит Максим, “не терпя татарского насилия, остави митрополию и сбежа из Киева”, и даже “весь Киев разбежался”. Максим нашел убежище в Севе-ро-Восточной Руси, но старая церковная столица Руси сохраняла свое каноническое значение, и еще в 1380 г. константинопольский патриарх разъяснял, что нельзя возглавить русскую церковь, “не получив сначала наиме​нования по Киеву, который есть соборная церковь и глав​ный город всей Руси”.

В конце 20— начале 30-х годов XIV в. Киевское кня​жество признает верховную власть Гедимина. Киевский князь Федор (по всей вероятности, брат Гедимина) поддер​живает его в борьбе с соперниками. Но обстоятельства окончательного перехода Киевской земли под власть Ве​ликого княжества до конца не выяснены. В ряде запад​норусских летописей сохранился красочный рассказ о по​ходе Гедимина 1323—1324 гг. на Житомир и Овруч о разгроме на реке Ирпень близ Белгорода сил киевского князя Станислава и его союзников, об осаде Киева, прЫ должавшейся месяц, после чего защитники сдались Геди мину и признали его власть, оговорив сохранение свои “отчин”, причем тогда же его власть якобы признал и “пригородки” Киева — Вышгород, Канев, Путивш Переяславль и др. Но есть веские основания сомневатьс в точности летописного известия (в частности, вызываю сомнение имена союзников киевского князя, ряд други деталей). Во всяком случае, в это время Киевом земля попадает в зависимость от Великого княжества охраняя на некоторое время и вассалитет по отношению к Орде (в 1331 г. при князе Федоре находились ханские баскаки). Компромисс этот был непродолжительным, и, укрепив свои позиции на юге Руси, Великое княжество, как уже говорилось, приступит в будущем к решительной борьбе с Ордой.

Некоторое время соперником литовского князя на юге оставалось Галицко-Волынское княжество. Сам Гедимин в 1315—1316 гг. (возможно, еще при жизни Витенеса) возглавил поход на Берестейскую (Брестскую) землю, подвластную тогда Волыни. Вскоре, однако, был достиг​нут компромисс. Сын Гедимина, Любарт, женившись на дочери князя Андрея Юрьевича, был принят им “во въсю землю Волынскую”, т. е., как и Ольгерд в Полоцке, должен был бы унаследовать владения тестя. Но таинст​венная смерть весной 1323 г. Льва и Андрея Юрьевичей (историки спорят, погибли ли они в неудачной битве с татарами или были отравлены по приказу одного из многочисленных врагов княжества) создала в этой части Руси своеобразный политический вакуум, привела к обо​стрению борьбы за эти земли между Венгрией, Польшей и Великим княжеством Литовским. В 1325 г. Гедимин временно отказался от претензий на Волынь, скрепив союз с Польшей браком своей дочери Альдоны с короле​вичем Казимиром. Тем не менее ему досталось Брест​ское княжество, т. е. фактически под властью Геди​мина оказалась почти вся территория нынешней Бело​руссии.

Время открытого столкновения Москвы и Литвы еще не пришло. Занятые борьбой за Владимир, Ростов, мел​кие уделы Северо-Восточной Руси, московские князья пока еще не заглядывались на недоступные им земли Западной Руси. Но две державы постепенно обрастали новыми землями, их границы неумолимо приближались друг к другу. Уже при Гедимине можно отметить и пер​вые, пока еще небольшие, военные столкновения (поход Калиты с татарами на союзный Литве Смоленск, нападе​ние Ольгерда в 1341 г. на Можайск, несколькими годами раньше, впрочем, отнятый московским князем у Смо​ленского княжества). Но лишь при наследниках Ивана Калиты и Гедимина этот конфликт приобретет характер открытой борьбы за обладание “всею Русью”, причем единственным политиком, способным в тот момент ре​ально выдвигать такую задачу, будет сын Гедимина Ольгерд. Держава Гедимина по своей административной струк​туре напоминала свою историческую предшественни​цу — Киевскую Русь времен первых Рюриковичей. Ее правитель не ставил своей целью жесткую централиза​цию. Более тесный контроль великий князь осуществлял над своим доменом — землями коренной Литвы и Жму​ди, старым ядром державы, включавшим также Черную Русь, Завилейскую Литву (Ошмяна, Крево и др.). Как уже отмечалось, многие земли, признавшие его власть, со​хранили свои “старины”, прежний порядок управления. Фактически сменились лишь правители: место большин​ства здешних Рюриковичей (удержались они лишь в мел​ких уделах) заняли, как правило, родственники Гедимина. Некоторые из них, как и пришедшие с ними дружинники-литовцы, приняли православие, что способствовало их сближению с местным населением и довольно быстрой культурной ассимиляции. Князья-наместники уплачивали дань великому князю; по-видимому, для местных жи​телей это вполне компенсировалось защитой от инозем​ных нападений, обеспечением стабильности на всей тер​ритории огромного государства, что создавало благо​приятные условия для развития внутреннего рынка, торговых связей с другими странами. При Гедимине столицей Великого княжества становится Вильно (совре​менный Вильнюс). Важную роль в жизни этого города, возникшего на землях коренной Литвы, играл так назы​ваемый “русский город” — кварталы, населенные право​славными ремесленниками, торговцами. Но уже при Ге​димине появляются в Вильно и два первых католических монастыря, приток населения с запада, в том числе из Прибалтики, Польши, Германии, довольно быстро пре​вращает литовскую столицу в многонациональный город многих культур и традиций, мирно уживавшихся друг с другом. Однако долгое время именно восточнославянс​кая культура определяла лицо этого города (еще в XVI в. имперский посол Сигизмунд Герберштейн отметит, что “храмов русских там гораздо больше, чем римского ис​поведания”).

Умирая (в конце 1341 г.), Гедимин разделил свои владения между семью сыновьями. Великим князем он назначил младшего — Явнуту. Ольгерд в придачу к Ви​тебску получил Крево, Наримунт — Пинск и Туров, Кориат — Новогрудок, Кейстут — Троки (современный Тракай), Монивид — Кернов (Кярнаве), а Любарт унас​ледовал Волынь. Казалось, Великое княжество Литовское вступает в период феодальной раздробленности. Но этого не произошло: тенденции к объединению, центро​стремительные процессы на землях Руси и Литвы были столь сильны, что сохранение уделов не разрушило един​ства державы. Борьба Гедиминовичей за отцовское на​следство была довольно непродолжительной. Уже зимой 1344/45 г. слабый, нерешительный Явнута был смещен с великокняжеского престола Ольгердом и Кейстутом. Явнута бежал в Москву, крестился в православие, но вскоре смирился с поражением, вернулся в Литву и в 1347 г. получил от братьев небольшой удел — старый, но довольно незначительный городок Заславль (неподалеку от Минска).

Великим князем с согласия Кейстута стал Ольгерд. Фактически братья являлись соправителями. Довольно четко разграничив “сферы влияния” и интересы, они вы​полняли общую задачу — сохранения и расширения Ве​ликого княжества Литовского. Кейстут, управлявший ко​ренной Литвой и Жмудью, взял на себя отражение на​тиска крестоносцев (разумеется, пользуясь при этом ак​тивной поддержкой брата и всех славянских земель дер​жавы). “Восточную” и “южную” политику государства он предоставил Ольгерду. Кейстут и Ольгерд, сумевшие сохранить редкое для политических деятелей качество — искреннюю братскую любовь,— успешно ладили друг с другом. Зная, что брат надежно защищает западные границы, Ольгерд мог продолжить дело отца — собира​ние русских земель.

Великий князь Ольгерд Гедиминович относится к чис​лу наиболее выдающихся деятелей нашей истории и, к сожалению, к категории тех, чье имя незаслуженно забыто, более того — включено в список врагов, разори​телей земли русской. Этот человек, за два десятилетия до Дмитрия Донского одержавший ряд блестящих побед над ордынцами, освободивший из-под ханской власти множество русских земель, объединивший под своим ски​петром большую часть исторической территории Киевс​кой Руси и вполне реально претендовавший на то, чтобы завершить этот процесс и на Северо-Востоке (при актив​ной поддержке Твери), в трудах большинства российских историков оказывается коварным завоевателем, “наход-ником”. Думается, давно пора исправить эту историчес​кую несправедливость.

Политическая карьера Ольгерда началась на востоке современной Белоруссии, с женитьбы в 1318 г. на княжне Марии, дочери и наследнице витебского князя. В 1320 г. он унаследовал престол своего тестя, управляя княже​ством по старым обычаям. По-видимому, в связи с этим браком Ольгерд дал обещание принять православие и уже тогда получил “молитвенное имя” Александра, хотя и не принял официального крещения, довольствуясь положением “катехумена” — готовящегося к крещению и имеющего право присутствовать на церковной службе. Впрочем, некоторые летописи (Густынская, Хроника Быховца) утверждают, что при женитьбе на витебской княжне Ольгерд “ея же ради крестился со всеми бояры и людьми”, “охрьгстился в рускую веру”. Однако, соглас​но “Посланию” Спиридона-Саввы, крещение Ольгерда состоялось только перед смертью. Его вторая жена, княжна Ульяна Александровна Тверская, видя, что муж умирает, призвала к себе сыновей и печерского архиманд​рита Давида. Архимандрит крестил Ольгерда с именем Александра, а княгиня затем постригла его в монахи с именем Алексея. По всей вероятности, эти противоре​чивые сведения свидетельствуют о том, что в момент вокняжения в Витебске Ольгерд совершил лишь первый шаг к православию, желая из политических соображений сохранить себе свободу политического маневра в буду​щих отношениях с языческими землями Литвы и Жмуди, с католическими державами Запада. Тем не менее он щедро жертвовал на церковь, строил в своем княжестве храмы. Еще в 1573 г. находившийся в Витебске литовский историк Мацей Стрыйковский видел там изображение Ольгерда и его жены “в церковке старинной в замке в Витебске, который замок вместе с башней княгиня построила, когда Ольгерд был на войне прусской”. Стрыйковский, опираясь на местную традицию (в Ви​тебске Ольгерд оставил по себе добрую память), писал и о том, что он “в Витебске высокий замок стеной окружил и две церкви, ту, что в поле, и ту, что в замке, построил”.

В первые годы правления Ольгерду и Кейстуту при​шлось пережить немало неудач. В 1345—1348 гг. они с трудом отражали непрерывные нападения орденских рыцарей. 2, февраля 1348 г. в битве над рекой Стравой войско, с0бранное братьями с литовских и славянских земель великого княжества, потерпело тяжелое пораже​ние и было вынуждено отступить. В этой битве погиб и Наримунт Гедиминович. Резко ослабло влияние Геди-миновичей в Новгороде и Пскове. В 1349 г. польские войска заняли Галицкую землю, Брест, Подляшье. В 1350 г. Ольгерд вынужден был заключить мир с московским князем Симеоном Гордым, отказавшись от установлен​ного незадолго до этого сюзеренитета над Смоленской землей, а его брат Дмитрий-Любарт женился на племян​нице московского князя (дочери Константина Ростовс​кого). В этой трудной ситуации Ольгерд проявил неза​урядные дипломатические способности и сумел не только восстановить позиции Литвы на Руси, но и найти воз​можность гораздо более активно участвовать в полити​ческой борьбе между претендентами на Владимирское великое княжение. Его союзником стало Тверское княже​ство. Брак с княжной Ульяной Александровной Тверской (на сестре которой, кстати, был женат Симеон Гордый) придал соглашению противников Москвы традиционный для феодализма “семейный” оттенок. Мирно закончился и спор с Польшей за Галицкую Русь; в 1352 г. Великое княжество Литовское отказалось от претензий на эту территорию. Обеспечив безопасность юго-восточных и восточных окраин государства, Ольгерд и Кейстут вы​двинули в 1358 г. программу объединения под властью Великого княжества Литовского и Русского всех балтских и восточнославянских земель, программу, направленную прежде всего против Ордена и Золотой Орды. В ответ на предложение польского короля Казимира IV, папы Кли​мента VI и императора Карла IV принять католичество Ольгерд выдвинул условие ликвидации орденских владе​ний в Прибалтике — он остроумно предложил, чтобы Орден “поместился в пустянях между татарами и русски​ми для защиты их от нападения татар и чтобы Орден не сохранял никаких прав у русских, но вся Русь принад​лежала литовцам”; он требовал возвращения Литве за​хваченных рыцарями земель ятвягов, пруссов, латышей, понимая, разумеется, что Орден никогда не согласится добровольно уйти с насиженных мест.

В те годы Золотая Орда раздиралась кровавыми меж​доусобицами. Обострилась борьба и между княжествами Владимирской Руси. После смерти энергичного Симеона Гордого его брат Иван Красный не сумел сохранить завоеванное Москвой лидерство, хотя и получил ярлык на великое княжение. После его смерти ярлык перешел к суздальскому князю Дмитрию Константиновичу; была нарушена традиция, подвергнуто сомнению наследствен​ное право потомков Калиты на лидерство — причиной бьыо малолетство московского князя Дмитрия. В результате создалась ситуация, когда фактически ни один из князей Северо-Восточной Руси не мог контролировать действия соседей. В течение ряда лет московской дип​ломатии предстояло сосредоточить свои усилия на реше​нии чисто региональной задачи — восстановлении своего лидерства в пределах Северо-восточной Руси. И вновь Вильно оказался единственным центром, способным от​стаивать общерусскую программу, в тот период име​вшую четко выраженную антиордынскую, освободитель​ную направленность. Ольгерд возобновляет нажим на Смоленскую и Брянскую земли. В 1356 г. он захватывает Ржеву, в 1359 г.— принадлежавший Смоленскому княже​ству Мстиславль и, вероятно. Белую, в 1362 г.— Торопец. Как считает ряд исследователей, именно в 50-е годы XIV в. к Великому княжеству Литовскому перешли и земли по Березине, среднему Поднепровью, Сожу (с Пропойском, Чечерском, Речицей и Любечем). Таким образом, его владения вплотную подступали к Чернигово-Северской земле, где все еще правили многочисленные потомки местной ветви Рюриковичей, а также Киевщине, со вре​мен Гедимина находившейся в орбите литовского влия​ния, но, как и Черниговская земля, сохранявшей зависи​мость от Орды. Ольгерд возвращается к старой идее подчинения своему влиянию православной иерархии, поддержке которой московские князья во многом обяза​ны были своими успехами. Не имея возможности устра​нить с митрополичьей кафедры промосковски настроен​ного Алексия, Ольгерд (как в свое время Гедимин) пред​принимает попытки добиться особой, литовской митрополии в Киеве. Быть может, он рассчитывал, что древняя киевская кафедра позволит ему в будущем прете​ндовать на церковную власть над всей русской землей. Еще в 1352 г., при жизни враждебного ему Феогноста, Ольгерд обратился в Константинополь с просьбой воз​вести в сан митрополита своего кандидата — Феодорита. После отказа греков он добился посвящения от болгарс​кого патриарха, утвердил Феодорита в Киеве и помог ему распространить свою юрисдикцию на все славянские земли Великого княжества Литовского. Константино​поль, разумеется, Феодорита не признал. Однако, не же​лая терять контроля над большей частью русской мит​рополии, хитроумные греки предложили компромисс, в то время, вероятно, в принципе устроивший Ольгерда. Московский кандидат — Алексий — был назначен на об​щерусскую (киевскую) митрополию, а предложенный Ольгердом тверич Роман — на вновь созданную митро​полию в Новогрудок, причем ему были подчинены также Полоцкая, Туровская епархии, а затем и Галицко-Во-лынская земля. Тем самым возникли условия для нейтра​лизации церковно-политического влияния Москвы в этом регионе, что, разумеется, усиливало позиции Ольгерда. Но антилитовская политика возглавляемой Алексием це​рковной иерархии Северо-Восточной Руси, по-видимому, оставалась одним из решающих препятствий для рас​ширения влияния Ольгерда в этом регионе. Довольно прочные позиции сохранял Алексий и в Киеве; Роману удалось утвердиться там лишь на короткий срок.

Используя чрезвычайно благоприятную ситуацию на Юге (борьбу между различными группировками золото-ордынских феодалов, ослабившую степную державу в 60-е гг. XIV в.), Ольгерд предпринял давно задуманное наступление. Первым его этапом стало подчинение в кон​це 1361— начале 1362 г. Киевского княжества. Вместо князя Федора (дяди Ольгерда) оно было передано в удел одному из сыновей великого князя — Владимиру Ольгер-довичу. Летом 1362 г. Ольгерд подчинил Черниговщину и Северщину, раздав их города в уделы своим сыновьям и племянникам. К Киеву отошла и территория бывшего Переяславского княжества. При каких обстоятельствах эти земли признали власть Ольгерда, судить очень труд​но. Мы знаем, однако, что, например, в Брянске, как сообщают летописи, была “лихостью людей замятия ве​лика и опустенье града, и потом нача обладати Олгерд Брянском”. Некоторые историки толкуют это смутное известие как указание на борьбу промосковской и проли-товской группировок.

К осени 1362 г. сложилась чрезвычайно благоприят​ная ситуация для наступления литовских войск и в Подо-лии. После отражения очередного похода крестоносцев на Литву Ольгерд повел отборный воинский отряд в По​дольскую землю и лично участвовал в знаменитой битве с ордынцами у Синих Вод, возглавив ополчение княжеств Юго-Западной Руси. Три крупных ордынских отряда не выдержали фронтального удара литовских и русских во​инов и бежали, бросив обоз и лагерь. Битва у Синих Вод, которую украинский историк Ф. М. Шабульдо справед​ливо назвал “прологом к “Донскому побоищу”, способ​ствовала разгрому улусов Орды, господствовавших над обширной степной территорией Северного Причерномо​рья, освобождению подвластного им населения. Владения Великого княжества Литовского были расширены до устья Днепра и Днестра. В его состав на правах уделов вошли Киевское, Чернигово-Северское, Волынское кня​жества, Подолия. Эти успехи стали результатом тесней​шего политического сотрудничества местного населения с литовской династией, и действия Ольгерда, как хорошо сказал тот же Ф. М. Шабульдо, “носили характер освобо​ждения местного населения от ордынского ига”.

Казалось, лидерство на Руси навсегда перешло к Ге-диминовичам и в союзе с Тверью Ольгерд пытается закрепить этот успех в “вотчине” своего основного сопер​ника — на Северо-Востоке. Но его положение, как и ра​ньше, осложняла необходимость воевать “на два фронта” (случались ситуации и более сложные). Некоторые со​временные историки упрекают Ольгерда в “нереалистич​ности”. В частности, В. Т. Пашуто удивляется, “как мож​но было отрывать силы для походов на Русь, когда немецкие рыцари... ежегодно... опустошали земли Поне-манья и Подвинья, коренной Литвы и подвластной ей Белоруссии”.

И все же подобный подход не учитывает основных целей политики Ольгерда. Разумеется, защита своих вла​дений от Ордена оставалась одной из его важнейших задач, но для победы над объединенным рыцарством, за плечами которого в тот момент стояла вся католическая Европа, требовалась поддержка боярства русских земель. Лишь общерусская программа гарантировала сохранение Великого княжества Литовского и Русского как единого государственного организма.

В преимущественно славянском государстве Ольгерд часто должен был ставить на первое место интересы своих русских владений; при этом порой он мог временно пожертвовать интересами далекой окраинной Жмуди или собственно Литвы. Сам характер Великого княжества — мощного, динамичного балто-славянского государст​ва — диктовал его лидерам активную объединительную политику, в конечном итоге вполне отвечавшую страте​гическим интересам и Литвы, и Руси.

Однако усилившаяся Москва, видя реальную угрозу своим позициям в Северо-Восточной Руси, стремилась воспрепятствовать расширению литовского влияния. Не имея сил и средств для решительной борьбы с самим Великим княжеством Литовским, московское правитель​ство попыталось ослабить союзника Ольгерда и своего давнего соперника — Тверь. Именно в поддержку Твери организован был Ольгердом в 1368 г. первый крупный поход на Москву. Литовско-русское войско подошло к Москве “в таю”, но взять город внезапным ударом не удалось, были только разорены посады. Воодушевлен​ный неудачей Ольгерда, московский князь Дмитрий Ива​нович в том же году сумел сформировать направленную против Твери коалицию князей Северо-Восточной Руси, доказав тем самым, что лидерство Москвы среди кня​жеств этой части Руси признается подавляющим боль​шинством их правителей (быть может, именно потому, что слишком реальной и близкой представлялась перс​пектива захвата их владений Ольгердом). Тверь была вынуждена капитулировать и, во всяком случае, фор​мально отказаться от союза с Литвой. Не обескуражен​ный первой неудачей, осенью 1371 г. Ольгерд повторил поход. Он осаждал Москву восемь дней, но 26 октября 1371 г. подписал перемирие и, если верить московским летописям, уходил “съ многым опасанием, озираяся и бояся за собою погони”. Справедливости ради следует за​метить, что литовско-белорусские летописи описывают поход на Москву в более мажорных тонах: они сохранили известие о том, что в знак своего торжества Ольгерд преломил копье о московскую стену. Может быть, так оно и было; во всяком случае, этот образ по-своему символичен: ведь в конечном итоге своей цели Ольгерду достичь так и не удалось, Москва устояла, и это, несом​ненно, повысило ее авторитет. Последний поход на Мо​скву, осенью 1372 г., также не принес Ольгерду успеха, и в конце концов он вынужден был признать “отчинные” права потомков Калиты на Владимирское великое княже​ние, т. е. разделил с ними Русь.

Не следует, впрочем, преувеличивать значение самого этого факта: соглашения подписываются и нарушаются, если это выгодно высоким договаривающимся сторонам. Важнее другое: попытки Ольгерда продолжить на северо-востоке начатое им дело объединения продемонстриро​вали, что в данном регионе сложилась собственная, до-таточно жесткая политическая структура и, в отличие от остальных русских земель, отсутствуют реальные перс​пективы для установления власти Гедиминовичей. Поло​жение могло измениться, позиция отдельных княжеств все же была неоднозначна, колебались в выборе между Вильно и Москвой Новгород и Псков, потенциальным союзником Литвы оставалась Тверь. Поэтому литовско-русские князья не смирились с неудачей, а лишь ожидали более благоприятных условий для реализации своих стра​тегических планов. Однако уже на этом этапе намечается граница литовского влияния. Владения Московского кня​жества и другие так или иначе подвластные ему земли представляют собой слишком сильный, обособленный, самостоятельный центр, фактически не связанный с дру​гими княжествами Киевской Руси, оторванный от них и потому не затронутый процессом, в ходе которого образовалось Великое княжество Литовское и Русское. В тот же период намечается и “буферная” зона — целый ряд русских земель, в споре между Вильно и Москвой занимавших нестойкую, колеблющуюся позицию. Это Новгород и Псков, тогда и позже часто использовавшие союзы с Литвой для противодействия централизаторской политики Москвы и не раз принимавшие князей “с руки” Гедиминовичей. Это Смоленская земля, безуспешно пы​тавшаяся отстоять свою независимость и от Москвы, и от Литвы. Это Верховские княжества (по верховьям Оки — Одоевское, Новосильское и др.), номинально за​висимые от Литовского великого князя, но сохранившие своих князей — Рюриковичей. Два из них — князь Свя​тослав Карачевский и князь Иван Новосильский и Одо​евский — удостоились браков с дочерьми Ольгерда. На​до сказать, что Ольгерд довольно широко практиковал династические браки. Дочь Агриппину-Марию он выдал еще в 1354 г. за нижегородского князя Бориса. На Рюри-ковнах женились и многие из его сыновей (впоследствии Ольгердовичи породнились и с московским домом). С другой стороны, случалось, что союз с Москвой заклю​чали и некоторые удельные князья Гедиминовичи; пыта​лись вести собственную политику некоторые погранич​ные княжества — Полоцкое, Брянское (что особенно яр​ко проявилось после смерти Ольгерда).

В период правления Ольгерда формируется основная территория Великого княжества Литовского и Русского и определяются сферы его влияния. Оформляется и стру​ктура этого государства, сохранившаяся в принципе и при ближайших преемниках Ольгерда.

Великое княжество.,Литовское сложилось как федера​ция отдельных земель и княжеств. Степень их зависимо​сти от центральной власти была различна. Формы этой зависимости, сложившиеся исторически (это во многом определялось обстоятельствами вхождения тех или иных земель в Великое княжество), в большей или меньшей степени обеспечивали местному боярству и городам, а иногда и представителям старых княжеских династий значительную внутреннюю автономию и, как правило, неприкосновенность социально-экономических и полити​ческих структур, сложившихся в предшествующий пери​од. Уже при Миндовге существовал институт вассалите​та — в тот период уделы сохраняли потомки литовских племенных князей (хотя именно эта категория знати неред​ко подвергалась репрессиям) и некоторые Рюриковичи. Кроме того, часть литовской знати, в том числе и род​ственники Миндовга, взамен владений на жмудских и ли​товских землях получили власть над отдельными русски​ми городами. К числу таких крупных княжеств, сохраня​вших зависимость от великого князя, можно отнести Новогрудское княжение Войшелка. При Гедимине и Оль-герде продолжается вытеснение с княжеских престолов Руси потомков прежних династий (в том числе и дальних родственников самих литовских великих князей). В прав​ление Ольгерда в большинстве подвластных ему восточ​нославянских княжеств сидят православные Гедиминови-чи, преимущественно его сыновья (Андрей Полоцкий, Владимир Киевский, Дмитрий Брянский, Константин Че​рниговский). Их уделы отец, как правило, не трогает, зато племянников (особенно волынских Кориатовичей) бесцеремонно перемещает из одного княжества в другое, отнюдь не собираясь гарантировать им “вотчинные пра​ва”. Фактически князья-вассалы являются наместниками великого князя. Но сохранение княжений, позволявшее найти место в политической структуре государства для многочисленных представителей разросшейся династии Гедиминовичей, не затрагивало интересы местных фе​одалов, гарантировало им неприкосновенность “стари​ны”. Договор, “ряд”, заключаемый с наиболее влиятель​ной частью населения вновь присоединенных земель, определял их отношения с верховной властью на протя​жении нескольких веков. В XV и в начале XVI в. эти отношения великие князья оформят специальными гра​мотами, привилеями, пожалованными Полоцкой, Ви​тебской, Смоленской, Киевской, Волынской землям. Бо​яре, высшее духовенство, горожане этих земель сохраня​ли значительное влияние на местные дела. “И который им будет нелюб воевода, а обмовят (обвинят.— В. Д.) его перед нами, ино нам воеводу им иного дати, по их воли”,— гласит, например, привилей Витебской земле 1503 г. (тот же обычай был закреплен и в полоцком привилее 1511 г.).

Как заметил еще В. Т. Пашуто, при включении новых земель в состав Великого княжества Литовского “не про​исходило существенного перераспределения и ломки форм собственности, которые характеризуют, например, централизаторскую политику московского правительст​ва”. Именно поэтому установление власти Великого кня​жества Литовского, как правило, проходило без особых потрясений. Великий князь присваивал часть феодальной ренты,' положенную ему как сюзерену (дань взималась с княжеств и земель, сохранявших своих правителей или управлявшихся непосредственно его наместниками).

По социальной структуре населения Великое княжест​во Литовское фактически не отличалось от Северо-Во-сточной Руси. Высший слой феодалов и здесь составляли князья. Этот титул, кроме измельчавших Рюриковичей, усвоили и члены рода Гедиминовичей и некоторые другие видные семьи балтского происхождения, а также отдель​ные потомки осевшей в Великом княжестве татарской знати. Основная масса литовских и западнорусских слу​жилых людей-землевладельцев именовалась боярами. Здесь, в отличие от северо-востока Руси, этот древне​русский термин “девальвировался”, обозначая не выс​шую группу чинов великокняжеского двора, а всех служи​вших государю лиц благородного происхождения. С XVI в. для этой группы под влиянием Польши утверждается наименование бояр-шляхты, а затем просто шляхты (тог​да же “путными” и “панцирными” боярами стали назы​вать крестьян, обязанных ходить на войну в отрядах отдельных феодалов). Бояре имелись и в удельных княже​ствах. Для обозначения этой группы населения существо​вали и некоторые локальные термины (например, “земя-не”). Права боярства определялись обычаем, условиями пожалования земель. Общегосударственные органы пред​ставительства боярства, по-видимому, отсутствовали, но в отдельных землях, как уже говорилось, местные фе​одалы активно участвовали в управлении. С конца XIV в., после унии Великого княжества и Польши (1387 г.) на литовские и русские земли постепенно проникают польские нормы государственного и административного устройства, в частности окончательно оформляется вели​кокняжеский совет — рада панов (состояла из высших чинов государства — воевод, наместников земель и др.; в ее состав входили также некоторые родственники великого князя — удельные князья и католический епископ). Рада осуществляла верховную государственную власть в отсутствие великого князя. Привилеями 1492 и 1506 гг. великие князья обещают без согласия рады не решать важных вопросов внешней и внутренней политики. Рада являлась органом крупных феодалов (как и существова​вшая при московском великом князе Боярская дума). На протяжении всего XV в. в составе этого высшего правите​льственного органа резко преобладала литовская знать, т. е. представители той части феодалов, которые в силу своего католического вероисповедания согласно несколь​ким привилеям великих князей (1387, 1414 и др.) получили ряд новых прав, первоначально недоступных остальным феодалам Великого княжества. Окончательное уравнение в правах феодалов всех христианских вероисповеданий произойдет лишь в середине XVI в. Однако с середины XV в. привилегии православного боярства постепенно также расширяются, и уже в начале XVI в. некоторые представи​тели восточнославянской знати занимают высшие долж​ности в администрации и участвуют в деятельности рады.

Горожане, “местичи” (мещане) составляли довольно многочисленную и влиятельную группу населения, осо​бенно в таких городах, как Полоцк, Витебск, Киев, Виль-но. Столица Великого княжества Литовского и Русского вскоре после крещения Литвы в католичество получила привилей на самоуправление по западноевропейскому об​разцу, закреплявший сословные права горожан и приви​легии их общины. В других городах, как уже отмечалось, действовали старинные традиционные нормы самоуправ​ления, и лишь с конца XV и в XVI в. они постепенно также заменяются магдебургеким правом. “Местичи” противопоставлялись крестьянству, волостному населе​нию. Многие горожане были особыми привилегиями освобождены от различных работ, традиционно исполня​емых волостью, в пользу великого князя. В некоторых землях (особенно на востоке и на юге государства) горо​жане исполняли и некоторые повинности по укреплению городов (хотя, например, грамота киевлянам специально оговаривала: “а города им не рубити”). Не вдаваясь в подробности, можно констатировать, что в городском строе Великого княжества вплоть до введения магде-бургского права, т. е. фактически (за исключением Виль-но и Трок) до конца XV— начала XVI в., при всем многообразии индивидуальных черт нет принципиальных отличий от городов Северо-Восточной Руси. Разумеется, и здесь подавляющее большинство насе​ления составляло крестьянство — “люди”, “мужи”. До конца XV в. на основной территории Великого княжества в целом преобладала натуральная рента — характерные и для Киевской Руси даннические отношения между кре​стьянином и феодалом. Основной единицей государст​венного обложения оставалась волость, в восточной ча​сти Великого княжества Литовского и Русского (в том числе в Полоцкой и Витебской землях) нередко сохраня​вшая автономию и самоуправление (ряд волостей управ​лялся вплоть до XVI в. не великокняжескими намест​никами, а выборными “старцами”, отвечавшими за уп​лату дани). Основной рабочей силой в хозяйстве феодала, как и в прежние времена, оставалась челядь — “люди невольные”, “паробки”, лишь в конце XVI в. слившиеся с крестьянством (аналогичные московским холопам). В зависимости от своих основных обязанностей крестья​не делились на людей “тяглых” (обязанных нести бар​щину) и “данных” (оброчных), вносивших медовую, де​нежную или другую дань. Наряду с основными суще​ствовали и некоторые дополнительные повинности волостного населения: обязанности чинить мосты, до​роги, давать подводы посланцам великого князя и др.

Большинство крестьян сохраняли личную свободу, однако имелись и люди “непохожие”, “отчинные”, уже в середине XV в. находившиеся в зависимости от фе​одалов и, как правило, исполнявшие также отработочные повинности. С конца XIV в. быстрый рост церковного (католического) и светского феодального землевладения сопровождался расширением вотчинных прав феодалов, а в 1447 г. королем Казимиром Ягайловичем всему бояр​ству Великого княжества был пожалован привилей, за​крепивший за ним право вотчинного суда. Акт 1447 г. часто считают началом юридического закрепощения кре​стьянства (хотя вопрос этот очень сложен и дискуссионен из-за недостатка источников по предшествующему пери​оду). Кстати, завершится этот процесс примерно тогда же, когда и в России, в конце XVI в., когда свод законов Великого княжества Литовского — Статут 1588 г. закре​пит принцип “земской давности”, в соответствии с кото​рым свободный крестьянин, прожив в имении 10 лет, превращался в крепостного. Впрочем, в отличие от Мо​сковской Руси, здесь так и не будет установлен бессроч​ный сыск беглых (феодал по тому же Статуту 1588 г. сохранял такое право лишь в течение 10 лет). В XV в. по уровню развития феодальных отношений собственно ли​товские земли уже мало отличаются от восточнославянс​ких, а впоследствии именно на западе Великого княжест​ва (т. е. на территории, раньше всего включившейся в хлебную торговлю с Западной Европой) начнется ак​тивное распространение барщины.

Тем не менее при всех возможных региональных осо​бенностях и отчетливо проявившейся в государстве Геди-миновичей в XV в. тенденции к расширению привилегий феодалов и ослаблению их зависимости от верховной власти, что непосредственно отразилось на положении крестьянства, в социально-экономическом строе Мо​сковской и Литовской Руси мы не видим существенньк и принципиальных различий, препятствующих их даль​нейшему сближению. Различия заметны скорее в полити​ческой, идеологической области. Наиболее отчетливо это проявилось в положении православной церкви.

Несмотря на покровительство Гедиминовичей русско​му духовенству, положение православных иерархов в их владениях было принципиально иным, чем в Северо-восточной Руси. Под властью московских князей право​славие пользовалось всеми привилегиями господствующей религии. Права церкви были подтверждены ханс​кими ярлыками, ее земельные владения росли, она играла важную роль в политической жизни. В Великом княжест​ве Литовском влияние митрополита и епископов ограни​чивалось необходимостью мириться с существованием сперва официального язычества, а затем и католической церкви, в 1387 г. завоевавшей статус господствующей. Это, кстати, способствовало демократизации местной це​рковной жизни, в том числе возникновению православных братств, объединений горожан, ограничивавших власть духовенства в церкви, облегчало проникновение идей Возрождения (ярчайшим примером может служить деятельность в начале XVI в. восточнославянского перво​печатника Франциска Скорины). Но церковь как обще​ственный институт явно предпочитала почтительное по​слушание московских князей небрежному покровительст​ву Гедиминовичей. Отдельные иерархи, поставленные по воле литовских государей, отражали в своей деятельно​сти их волю, искали в сближении с католицизмом средст​ва усилить свое влияние, поддерживая планы унии церк​вей. Но в целом именно православная церковь, особенно на территории Северо-Восточной Руси, по-видимому, стала силой, наиболее активно препятствующей реализации литовских объединительных планов. Именно право​славная церковь видела в литовских князьях (сперва язычниках, затем католиках) своих идейных противни​ков. Преодолеть ее нередко скрытое, но мощное сопроти​вление могло бы только официальное крещение Литвы в православие. При Ольгерде такой шанс еще сохранялся. Несмотря на неудачи в прямых столкновениях с Моск​вой, великий князь не отказался от своих замыслов, но вынужден был отложить их до лучших времен, отражая натиск Ордена. В разгар сражений с крестоносцами, в мае 1377 г., Ольгерда не стало. Как уже говорилось, ряд источников свидетельствует, что умер он православным. Тверские летописцы утверждали, что княгиня Ульяна похоронила мужа в православном соборе, основанном ею в Вильно. В действительности новокрещеный князь Александр, в монашестве Алексей Гедиминович, был, в соответствии с литовским обычаем, похоронен по языческому обряду. Его тело было возложено на погре​бальный костер, и в жертву Перуну было принесено 18 боевых коней. Не стало человека, впервые успешно выступившего против Орды и сумевшего объединить в борьбе с нею русские княжества. Благодаря ему си​лы ордынцев были подорваны, уменьшилась террито​рия ханских владений, и, вероятно, в будущем успехе Дмитрия Донского была и заслуга его литовского со​перника.

Даже летописи Северо-Восточной Руси, казалось бы, заинтересованные в том, чтобы очернить врага Москвы, говорят об Ольгерде с уважением: “...он не пил ни вина, ни пива, имел великий разум и подчинил многие земли, втайне готовил свои походы, воюя не столько числом, сколько уменьем”. Талантливый человек, порой вспыль​чивый, но великодушный и щедрый, отважный воин, блестящий дипломат, действительно великий князь, госу​дарь Литвы и Руси. Но история поставила предел его планам, и грандиозная задача возрождения древнерус​ского государства в прежних и даже более широких гра​ницах не была решена, натолкнувшись на сопротивле​ние северо-восточных княжеств, сплотившихся вокруг регионального центра — Москвы. И все же Геди-миновичи и те круги западнорусского и литовского боярства, которые решительно их поддерживали, не отказались от этой великой идеи: она возникнет еще не раз.

Смерть Ольгерда нарушила политическое равновесие в Великом княжестве. Его наследником стал старший сын от тверской княжны — Ягайло (в отличие от старших сводных братьев сохранявший язычество). Довольно ско​ро новый великий князь вступил в конфликт с дядей, Кейстутом. Теперь, шесть веков спустя, трудно судить о подлинных причинах этой ссоры. Возможно, кроме некоторых известных обстоятельств (недовольство пре​старелого Кейстута необходимостью признавать госуда​рем 30-летнего племянника, окружившего себя новыми людьми и даже выдавшего одну из сестер за выходца из простонародья), какую-то роль сыграли и разногласия во внешней политике. Ягайло унаследовал традиции “ан​тимосковской” политики отца, но, в отличие от него, в 70-е годы XIV в. (как, впрочем, задолго до него посту​пали и сами московские князья) обратился к союзу с Ор​дой. Соглашение Ягайло с Мамаем, появление литовских войск в 1380 г. неподалеку от Куликова поля (в то время, когда его сводные братья Андрей Полоцкий и Дмитрий Брянский привели свои дружины на помощь Дмитрию) и отступление в литовские владения после разгрома ор​дынцев достаточно широко известны и отнюдь не укра​шают биографию будущего польского короля. Можно только гадать, почему Ягайло не принял участия в битве, бросил на произвол судьбы своего ордынского союзника. Быть может, этого не пожелали его отряды, хорошо помнившие победы Ольгерда над татарами и, вероятно, сочувствовавшие антиордынской борьбе Северо-Восточ-ной Руси. Может быть, и сам великий князь не был искренен, обещая Мамаю поддержку (сознательно поме​длив, дал возможность Дмитрию Донскому одержать победу). Так или иначе, триумф Москвы, резко повыси​вший ее авторитет и в западнорусских землях, заставил Ягайло искать дружбы с Дмитрием. Тогда возник проект союза Москвы и Великого княжества Литовского. Проект соглашения между ними — “докончания” (переговоры о котором вела княгиня Ульяна) предусматривал креще​ние Ягайло в православие и его женитьбу на одной из дочерей Дмитрия Ивановича: “и креститися в православ​ную веру и крестьянство свое объявити во все люди”, т. е. всенародно.

Тогда, в 1381 г., судьбы Великого княжества Литовс​кого и Русского, да и всей Руси, могли повернуться совсем иначе. Поход Тохтамыша и сожжение Москвы в 1382 г. на целый век отодвинули окончательное сверже​ние Русью ордынского ига. Известие о сокрушительномпоражении Москвы заставило Ягайло искать новых союзов и отказаться от проекта, который мог бы стать поворотным моментом в судьбах всей Восточной Европы. В 1385 г. он заключил соглашение с польскими магнатами. Женитьба на юной польской королеве Ядвиге, обещание крестить Литву в католичество и присоединить ее к владениям польской короны резко изменили ситуацию в Великом княжестве. Крещение Литвы в 1387 г. коснулось только литовцев-язычников (хотя, по сообщению некоторых источников, Ягайло якобы приказал казнить двух православных литовс​ких панов, отказавшихся изменить вероисповедание, ника​ких сколько-нибудь заметных ограничений прав православ​ного населения не последовало). Сохранила свои привиле​гии православная церковь, никто не затрагивал прав пра​вославного боярства (хотя феодалы-католики и получили некоторые дополнительные привилегии, т. е. по сравнению с ними ситуация их православных собратьев, в принципе не изменившись, относительно ухудшилась, что вскоре стало источником ряда конфликтов). Сохранили православие и многие Гедиминовичи. Но, как и во времена Миндовга, Литва повернулась лицом к Западу, к католической Европе. На этот раз западноевропейское культурное влияние, шед​шее через дружественную Польшу, оказалось значительно более сильным и оставило гораздо более заметные и прочные результаты, чем все походы немецких рыцарей.

Но нельзя не видеть, что в 80-е годы XIV в. суще​ствовал и был довольно реален и другой вариант раз​вития державы Гедиминовичей: завершение процесса сла​вянизации литовских земель, начавшегося столетием ра​ньше; их христианизацией по православному обряду. Став зятем Дмитрия Донского, великий князь литовский и русский Яков Ольгердович (так, согласно договору, должен был называться Ягайло, с таким именем значится он в родословной литовских князей, составленной в XV в. в Твери), утвердив православие столь же энергично, как несколько лет спустя он провел крещение Литвы по като​лическому обряду, мог бы, разумеется, встретить сопротивление со стороны части литовской знати (стремившейся занять привилегированное положение по отношению к знати русских земель). Но отношение литовской аристократии к православию было, в целом, вероятно, достаточно благожелательным (крестились не только Гедиминовичи, осевшие на русских землях, но и их дружины). Более значительным сопротивление могло быть на Жму​ди (известно, что местное боярство возражало против принятия Ягайло православия). Но могла ли Жмудская земля, обескровленная набегами крестоносцев и уже мно​го лет ведущая борьбу с немецкими рыцарями, сколько-нибудь серьезно влиять на государственные дела и тем более противиться центральному правительству, без под​держки которого она была бы обречена? Православие могло бы усилить поддержку Ягайло на славянских зем​лях Великого княжества Литовского; поднять его авто​ритет и в Северо-Восточной Руси (при поддержке поса​женного еще Ольгердом в 1375 г. на митрополичий пре​стол в Киеве грека Киприана). Последствия выбора, сделанного Ягайло в 1385 г., в полной мере ощутили его преемники в XV в., когда конфликт между Литвой и Мо​сковским государством постепенно стал приобретать не только политический, но отчасти и религиозный оттенок.

И все же события 80-х годов XIV в. не отрезали Великое княжество Литовское и Русское от Северо-во​сточной Руси. Католическое вероисповедание части дина​стии и литовского населения (Жмудь была крещена по​зже, лишь после освобождения от крестоносцев в 1411 г.), разделившее русинов и литвинов, еще во времена офици​ального язычества привыкших к веротерпимости, не яв​лялось непреодолимым препятствием для дальнейшего сотрудничества всех жителей этого многонационального государства. Как бы там ни было, именно славянское население составляло в княжестве подавляющее больши​нство, а русские отряды — большую часть его вооружен​ных сил. Славянскими были и города, включая Вильно, где славянское население продолжало неуклонно расти. Могли ли изменить это положение первые костелы, кото​рые можно было перечесть по пальцам? В совсем недав​ние времена модно было писать об “экспансии” католи​цизма в восточнославянских землях (что-то не случалось встречать этот термин для характеристики распростране​ния православия). Но, например, в Восточной Белоруссии первые костелы возникли лишь во второй половине XVI в., а в Смоленске, захваченном Литвой в конце XIV в., существовавший прежде костел иностранных купцов был превращен в православную церковь. В Великом княжест​ве Литовском и Русском политика веротерпимости была единственно разумной и возможной, и католическое кре​щение язычников, лишив православие надежды на роль господствующей религии, не ущемило прав православ​ного населения. коронацией Ягайло польским королем (под именем Владислава) встал вопрос о том, кто реально будет упра​влять от его имени Великим княжеством. Первоначально король поручил эту миссию своему брату Скиргайло. Однако вскоре выяснилось, что в Литве существует силь​ная оппозиция: ее вождем стал сын Кейстута Витовт. Заключив союз с крестоносцами, в 1390—1392 гг. Витовт несколько раз вместе с ними предпринимал походы на Великое княжество, и, хотя попытки захватить Вильно окончились неудачей, к 1392 г. Витовту удалось занять ряд городов (в том числе Гродно и Новогрудок). В 1390 г., надеясь на поддержку Москвы, он выдал свою дочь Софью за князя Василия Дмитриевича. Угроза власти Ягайло в Литве была велика. Кроме того, существовала реальная опасность разрыва польско-литовской унии, а значит, неудачи союза этих стран, направленного про​тив их общего врага — Тевтонского ордена. И тогда король предпочел пожертвовать властью над Великим княжеством, сохранив союз обеих держав. Он отправил Скиргайло на княжение в Киев и весной 1392 г. тайно обещал Витовту возвращение всех владений его отца. Витовт порвал с Орденом и 4 августа 1392 г. заключил соглашение с Ягайло, получив от него в управление все земли княжества. Польский король сохранил номиналь​ную власть над этой державой (в качестве “верховного князя”), сохранили свои уделы его братья и другие Геди-миновичи, но с этого момента на протяжении почти четырех десятилетий у государственного руля Литовско-Русской державы стоял воинственный сын Кейстута. По словам хрониста Яна Длугоша, Ягайло принял это реше​ние, убежденный, что Витовт “способностями превосхо​дит его родных братьев и лучше всего подходит для трудной задачи управления Литвой”.

В будущем Ягайло и Витовт не всегда ладили; не всегда легко давались им компромиссы, но в конечном итоге было достигнуто равновесие интересов обоих госу​дарей и их держав, а Великое княжество получило силь​ного правителя. Витовт и Ягайло сумели отбросить все, что, казалось, их разделило навсегда (смерть Кейстута, по всей вероятности, задушенного сторонниками Ягайло; существует версия, что и мать Витовта Бирута, бывшая языческая жрица, была утоплена по обвинению в колдов​стве; в междоусобицах погибли многие братья Витовта и Ягайло). Вместо яростного врага и соперника Ягайло получил союзника — не всегда надежного, но все-таки более ценного, чем прежние правители, не способные подавить попытки удельных князей урвать у Литвы те или иные земли. Союз Литвы и Польши был фа​ктически союзом двух равноправных монархов, и Ве​ликое княжество в неприкосновенности сохранило со​бственную государственность, суверенитет, лишь посте​пенно усваивая некоторые польские государственные институты и юридические нормы, приемлемые для мест​ного населения (прежде всего боярства). Союз Витовта и Ягайло стал залогом победы над Тевтонским орденом, и 14 июля 1410 г. под Грюнвальдом соединенными силами поляков, литовцев и русинов был уничтожен цвет орденского рыцарства.

Сын Кейстута, названный историками Великим, в ко​нечном итоге следовал не дорогой своего отца, а путем, намеченным его дядей Ольгердом. Поддерживая выступ​ления против крестоносцев в Жмуди, Витовт все же на​правил свои основные усилия на восток. Как и его пред​шественники, он пользовался ослаблением Орды, неуря​дицами в Северо-Восточной Руси для расширения сферы своего влияния. Устранив соперников, в том числе и неко​торых Ольгердовичей (отобрав в 1393 г. Витебск у Свид-ригайло, Новгород-Северский — у Корибута, Подо-лию — у князя Федора, Киев — у князя Владимира) и ут​вердив свою власть на всей территории княжества, Витовт заключил союз с Тохтамышем, поддержав его в столкновении с другой группировкой золотоордынских феодалов, выступавших на стороне среднеазиатского вла​дыки Тимура. Поражение Тохтамыша в битве с войсками Тимура в 1395 г. и его бегство в Литву создало благопри​ятные условия для вмешательства Витовта непосредст​венно в ордынские дела. Как повествует летопись, Витовт говорил: “Посадим во Орде на царствие его царя Тох​тамыша... и то все будет наше, и царь наш, и мы не толико Литовскую землю и Польскую владети... но и все​ми великими княжени рускими”.

Татарские обещания были ненадежны, но все-таки союз с Тохтамышем сулил возможность не только рас​ширения владений Великого княжества на юге, но и лиде​рство в Северо-восточной Руси, все еще формально под​властной Орде. Уже в первые годы правления Витовт сумел присоединить к своим владениям еще одно крупное княжество — Смоленское. Как уже говорилось, Смоленс​кая земля попала в орбиту влияния Литвы еще при Ольгерде. Попытка князя Святослава Ивановича в союзе с Андреем Ольгердовичем Полоцким отстоять свою независимость закончилась разгромом смоленских войск, напавших в 1386 г. на Мстиславское княжество, и гибе​лью самого князя. Его старший сын, Юрий Святославич, был отстранен от престола, трон был передан Витовтом младшему — Глебу, превратившемуся в вассала Литвы. Вскоре, однако, Витовт предпочел установить прямой контроль над этой важной пограничной землей. Собрав в 1395 г. войска, он распустил слух о походе против татар. Подойдя к Смоленску, Витовт вызвал к себе Глеба Святославича, его родственников и бояр, задержал их, отослал князей “во свою землю Литовскую”, а в княжест​во назначил своих наместников — князя Ямонта и бо​ярина Василия Борейковича. Через несколько лет намест​ником стал князь Роман Брянский. Впрочем, младшие ветви местной династии (например, князья Вяземские) сохранили свои уделы. Захват Смоленщины был признан другими княжествами Северо-Восточной Руси (хотя князь Юрий Святославич нашел убежище у рязанского князя Олега, своего тестя). Именно там, в Смоленске, вскоре встретился с Витовтом великий князь Василий Дмитри​евич, “кланяючися ему яко тестеви”. По словам одной из поздних летописей (“Хроники литовской и жмойтской”), свидание было дружеским; Витовт встретил зятя в миле от Смоленска; обнявшись, они “плакали в радости”; в го​роде был устроен торжественный прием; “там же прими-рье межи собою и панством своим подтвердили и против Тимиртиклую (Тимур-Кутлука.— С. Д.\ пару татарско​му, сполне (вместе.— С. Д.) воевати постановили”. Со​гласно московским летописям, это событие произошло в апреле 1396 г.

Таким образом, вскоре после присоединения Смо​ленска между Москвой и Вильно, видимо, было достиг​нуто какое-то соглашение о совместных действиях, т. е. два основных центра антиордынской борьбы готовились объединить свои усилия. Тем временем завершился ус​пехом первый самостоятельный поход Витовта против западных улусов. В 1397 г., по словам хроники Длугоша, он “перешел Дон... и в окрестностях Волги разгромил кочевье татар, именуемое Орда, и много тысяч татар с женами, детьми и стадами скота взял в плен и привел в Литву” (это событие положило начало поселению в Литве татар, пожалованных землями с обязанностью служить великому князю). В 1399 г. был подготовлен новый поход, для которого Витовт собрал все наличные силы. Даже Тевтонский орден, обязанный бороться с язычниками, послал великому князю небольшой отряд рыцарей. В числе участников похода был и знаменитый воевода Дмитрий Боброк-Волынский, по всей вероятно​сти, присланный московским князем. 12 августа 1399 г. после недельного стояния на реке Ворскле войско Витов-та, оставив укрепленный лагерь, переправилось через ре​ку и заставило отступить отряды эмира Эдигея. Но тем временем воины Тимур-Кутлука обошли поле битвы, разгромили войска Тохтамыша, окружили армию Витов-та и почти полностью ее уничтожили. На Ворскле погиб​ли многие князья, в том числе герой Куликовской бит​вы — Боброк-Волынский, Андрей Полоцкий, Дмитрий Брянский, многие другие Гедиминовичи и Рюриковичи (среди них и бывший смоленский князь Глеб). Витовту удалось бежать “в малой дружине... коней переменяючи”.

Поражение на Ворскле заставило Витовта на время — но только на время — отказаться от честолюбивых пла​нов, вновь искать тесного сотрудничества с Ягайло. В 1401 г. он заключил соглашение об унии с Польшей (все еще, впрочем, имевшее скорее символическое, чем реаль​ное, значение). Он сумел свести к минимуму политичес​кие последствия поражения, энергично подавил попытку восстановить независимость Смоленского княжества (осуществленную в 1401 г. князем Юрием Святославичем при поддержке Рязани и части местных жителей), вос​станавливал и накапливал силы. В 1410 г. был Грюн-вальд, где соединенные силы Витовта и Ягайло нанес​ли сокрушительное поражение Ордену (и где именно стойкость трех смоленских полков в решающий момент сражения способствовала победе). После завершения вой​ны и окончательной передачи Литве Жмудской земли в 1422 г. Витовт еще раз попытался добиться гегемонии Великого княжества в Восточной Европе. Все эти годы он укреплял свои позиции на славянских землях, придер​живаясь, как и его предки, политики веротерпимости. Кстати, еще в 80-е годы XIV в. Витовт, претендуя на Луцкое княжество, носил православное имя Юрий (по-видимому, как и Ягайло, не совершив самого акта креще​ния); крестившись в “лядскую веру” (католичество) под именем Александра, он сохранил полное равнодушие к теологии, но прекрасно понимал политическое значение церкви, в том числе и православной иерархии. Отсюда и традиционные для Великого княжества попытки или подчинить себе всю русскую церковь, или создать соб​ственную иерархию. В 90-е годы XIV в. Витовт поддерживал оживленные контакты с митрополитом Киприаном, который в 1396 г. после встречи Василия и Витовта в Смоленске “идеть к Киеву и тамо пребысть полътора года”. При этом Киприан вел переговоры с Витовтом и Ягайло о возможности заключения унии католической и православной церкви и совместной борьбы против Орды. В 1416 г., недовольный митрополитом Фотием, Витовт добился от православных епископов княжества выбора нового митрополита — болгарина Григория Цамблака. Константинопольская патриархия, впрочем, не признала этого выбора. Цамблаку не удалось осуществить планы унии (их активно поддерживал Витовт, надеясь тем самым устранить антагонизм между православным и католическим населением). Цамблак умер в изгнании (в 1420 г.), а Витовт помирился с Фотием, поддерживая одновременно и католи​ческую церковь, продолжавшую миссионерскую деятель​ность в коренной Литве и особенно на Жмуди. Организо​ванные в Жмуди, в Киеве и Лунке новые католические епископства получили довольно щедрые пожалования.

20-е годы XV в.— период наибольших внешнеполити​ческих успехов Великого княжества. Под влиянием Вито​вта находились Заволжская Орда и Крым, где сменяли друг друга слабые ханы, искавшие дружбы могуществен​ного литовского государя (некоторые из них даже коро​новались на ханство в Литве и занимали престол с помо​щью литовских отрядов). В 1425 г. умер зять Витовта, московский князь Василий Дмитриевич. При нем Москва, сохраняя лидерство на Северо-Восточной Руси, довольно последовательно признавала ведущую роль Вильно в де​лах “всея Руси”. “Государь шести или семи нынешних губерний в северной России”, как назвал его Карамзин, московский князь стремился избегать столкновений с мо​гущественной Литвой, не ставя себе никаких сколько-нибудь серьезных задач за пределами традиционной сфе​ры московского влияния. Умирая, Василий Дмитриевич поручил малолетнего сына опеке Витовта. Вероятно, этот акт должен был помешать претензиям на московский престол других сыновей Дмитрия Донского (по старому закону о престолонаследии и по завещанию Дмитрия имевших больше прав на власть). Во всяком случае, эта опека при сохранении реальной власти за дочерью Витов​та Софьей еще более повысила авторитет литовского великого князя среди русских князей, формально не под​чинившихся Великому княжеству, но фактически уже в той или иной мере находившихся под его влиянием. В 1426 г. Витовт предпринял поход на Псков и принял с него выкуп. В 1427 г. он совершает триумфальное путешествие по восточной окраине своего государства. Навстречу ему выходили князья Рязани, Переяславля, Пронска, Воротынска, Одоева и “били ему челом”, вру​чая богатые дары. В 1428 г. Витовт совершил поход на Новгород и взял с него огромный выкуп в размере 11 тыс. руб. В 1429 г. он встретился в Лупке с королем Владиславом Ягайло и германским императором Сигиз-мундом. Император предложил Витовту королевскую корону, но великий князь сперва отказался от заман​чивого предложения, видя в нем попытку разорвать союз Литвы и Польши. Но узнав, что польские магнаты резко выступали против планов его коронации и подчеркивали зависимость Литвы от польской короны, возмущенный Витовт принял предложение Сигизмунда. Коронация бы​ла назначена на 8 сентября 1430 г., но послы императора, везшие корону, были задержаны в Польше. При этом раскрылись тайные планы Сигизмунда, стремившегося создать антипольскую лигу с участием Литвы, Венгрии, Германии, Тевтонского ордена. В октябре 1430 г. Ягайло прибыл в Вильно, и конфликт, угрожавший опасными последствиями, был улажен. 27 октября 1430 г. Витовт, так и не надевший королевской короны, умер, искренне оплаканный многими жителями его великой державы. Написанная после его смерти западнорусскими книжни​ками “Похвала великого князя Витовта” перечисляет иноземных государей, которые “великую честь держали над славным господарем Витовтом”, вспоминает, как “цари татарские служили ему, и сами своими головами на помоч ему ходили и слухали его”, как “также и князь великий московский у великой милости был з ним”, “и князь великий резанскии и князи Одоевъские у великом послушенстве были, и Великий Новгород, и великий 'Пъсков вси были послушны великого князя Витовта. Пары и князи у великом ласцэ з ним были, а иные служыли ему и честь великую, и дары многие прыносили ему не толко по вси лета, але на кождыи день. И бьы князь великий Витовт силный господа? и славен по всим землям: и много царей и князей служыли у двору его...”.

Легенды о щедрости, храбрости Витовта передава​лись из поколения в поколение, и ныне Витовт Великий, пожалуй, одна из наиболее популярных фигур литовской истории. Но при этом часто забывается главное — стре​мление Витовта продолжить дело своих предшественников, добиться создания в Восточной Европе мощногс государства, ядром которого, как и прежде, являлись бы восточнославянские земли. И эту программу, как это нв парадоксально, унаследовал правнук Витовта, великие князь Московский Иван III.

Еще одна любопытная деталь. Витовт не мог оста​вить престол сыновьям — их давно уже не было в живых:

мальчики (крещенные в православную веру) умерли в Пруссии —по всей вероятности, были отравлены после бегства Витовта из Ордена. Но неужели ни на минуту не задумался великий князь о своем родном внуке, Василии Васильевиче Московском? Наследник — уже по праву — Владимирского великого княжения на престоле Литвы, соединение Московской Руси с Великим княжеством Ли​товским и Русским — неужели такая перспектива не мог​ла вдохновить престарелого литовского государя?

Увы, источники умалчивают о каких-либо планах Ви​товта, связанных с личностью единственного родного внука. Быть может, препятствием был юный возраст (мальчишка не годился для борьбы за власть, которая, как мог предвидеть Витовт, должна была разгореться и действительно разгорелась после его смерти между многочисленными Гедиминовичами, отнюдь не склонны​ми отказываться от своей “отчины”), ранее заключенные договоры с польским королем. Во всяком случае, Васи​лий, будущий Темный, не смог последовать примеру английского короля Эдуарда III, который в подобной ситуации сумел отвоевать у Валуа половину Франции. Северо-Восточная Русь вскоре пережила изнурительную феодальную войну, и хотя московские князья вышли из нее победителями, им в те годы было явно не до Литвы. Но и она после смерти Витовта пережила недолгий, но трудный период смуты и междоусобиц.

С согласия короля Владислава Ягайло “сел на Вели​ком княжстве Литовском князь великий Швитригайло Олькгирдович, и пановал толко два годы и месяц, и по-шол к Полоцку княжыти”. Болеслав-Свидригайло (дур​ная репутация которого, возможно, способствовала появ​лению его “однофамильца” в одном из романов Дос​тоевского), много десятилетий кочевавший с одного кня​жения на другое, бегавший в Москву и Орден и всюду предававший своих новых союзников, за несколько меся​цев сумел вконец испортить отношения с Польшей. Гора​здо опаснее, впрочем, для нового великого князя было недовольство литовской католической знати, дорожившей недавно приобретенными привилегиями и не жела​вшей допускать православных феодалов к решению об​щегосударственных дел. Свидригайло приблизил к себе многих “русинов”. Мера эта в принципе была вполне разумна, но в тот момент привела к заговору, поддер​жанному Польшей. В ночь с 31 августа на 1 сентября 1432 г. на великого князя было совершено покушение, но ему удалось спастись, и в результате — “побег к Полоцку и ко Смоленску и князи руские и бояре посадили князя Швитригайла на великое княжение Руское”. Тем време​нем великокняжеский престол в Вильно занял брат Вито-вта — Сигизмунд Кейстутович. Под его контролем ока​зались Литва и Жмудь с небольшой частью нынешней Западной Белоруссии. Фактический раскол княжества, од​нако, не означал краха идеи государственного единства. Его стремились восстановить обе стороны, каждая из которых выдвигала собственную программу. Активная поддержка Свидригайла феодалами русских земель (кста​ти, по некоторым сведениям, во время похода на Вильно в 1435 г. в его войсках было много и “руси московской”, еще в 1432 г. ему помогали тверичи и т. д.) объяснялась их стремлением добиться распространения на “русинов” привилегий, полученных католиками. Поддерживала эту программу и часть литовского боярства. Исход же борь​бы решили не только военные неудачи Свидригайло в 1434—1435 гг., не только его жестокие акции (поспеш​ные казни подозрительных лиц, в том числе сожжение в Полоцке митрополита Герасима, бывшего смоленского епископа, возведенного на киевскую митрополию кон​стантинопольским патриархом при поддержке того же Свидригайло), но и уступки Сигизмунда православному боярству, по привилею 6 мая 1434 г. уравненному в пра​вах с католиками, хотя в то время еще не получившему места в раде.

Уже в 1436 г. власть Сигизмунда распространилась на Полоцк и Витебск, затем и на другие земли, и в 1439 г., как отметили летописи, он начал “княжити на великом княжении на Литовском и на Руском”. Фактически в тот момент восточнославянские земли княжества приняли предложенный им в 1434 г. компромисс, временно от​казавшись от попыток добиться полного политического равенства католиков и православных. Но политический кризис имел продолжение: жестокость Сигизмунда, легко казнившего и редко миловавшего, вызвала недовольство знати. В Вербное воскресенье 20 марта 1440 г. великийкнязь был убит заговорщиками, тайно (в возах с сеном) проникшими в Трокский замок. Их возглавлял, разумеет​ся, один из многочисленных Гедиминовичей — князь Александр Чарторыйский (затем бежавший в Москву и дважды, в 1443—1447 и в 1456—1461 гг., находившийся в Пскове в качестве московского наместника).

Вновь оживились удельные князья. Восстал Смоленск. Боярство в большинстве своем не поддержало выступле​ния, но горожане захватили власть, литовский наместник бежал, воеводой был избран князь Андрей Дорогобужс​кий, а затем смоляне пригласили на княжение “соседа” — Гедиминовича, Мстиславского князя Юрия Семеновича (Лигвеневича), который попытался выкроить для себя собственное государство из восточных земель Великого княжества.

Литве нужен был новый государь. Литовские паны отвергли притязания на трон и сына Сигизмунда — “Ми-хайлушки”, и неутомимого Свидригайло (в конце концов удовольствовавшегося пожизненным княжением на Во-лыни). Сын Ягайло — польский король Владислав по их просьбе прислал в Литву младшего брата Казимира в ка​честве своего наместника. Но 29 июля 1440 г. 11-летний королевич Казимир был без ведома поляков провозг​лашен великим князем и коронован в Вильно. Тем самым в очередной раз была разорвана уния с Польшей (она была возобновлена уже семь лет спустя, когда после гибели в битве с турками под Варной короля Владислава Казимир был избран и на польский престол). Было пода​влено Смоленское восстание (князь Юрий бежал в Нов​город, но в конце концов княжество Мстиславское было ему и его детям возвращено), однако великий князь еще раз подтвердил старинные права и привилегии Смоленс​кой земли, как, впрочем, и многих других земель Литвы, прежде всего пограничных: Полоцкой, Витебской, Киевс​кой, Волынской, Подольской.

Казимир царствовал 52 года, и его долгое правление стало временем ослабления влияния Великого княжества в регионе. Феодальная война 30-х годов XV в. явилась важным рубежом в развитии державы Гедиминовичей. Во-первых, в эти годы был достигнут компромисс между католическими и православными феодалами, т. е. в ос​новном преодолен антагонизм, явившийся следствием акта 1387 г. Расширение прав православных бояр еще не полностью удовлетворило их, но в целом существенно укрепило единство господствующего класса государства.Земельные привилеи способствовали “консервации древ​нерусских традиций”, сохранению многих элементов административного, судебного строя, сложившихся еще во времена Киевской Руси, в том числе элементов вечевого строя в городском управлении, все это отвечало и ин​тересам горожан. С середины XV в. Великое княжество окончательно теряет прежний наступательный порыв. После смерти Витовта его преемники отказываются от общерусской программы, сосредоточив свои усилия на сохранении целостности этого государства. Переход Гедиминовичей от наступления к обороне совпадает по времени с успехами объединительной политики Москвы. Усиление активности Ивана III, особенно после победы над Ахматом на Угре в 1480 г., угрожает владениям княжества, и его правительство оказывается не в состоя​нии предотвратить потерю ряда пограничных территорий. В конце XV— начале XVI в. московские князья “ощипыва​ют” восточный край государства Гедиминовичей. Власть Москвы признают Верховские княжества, Вязьма, Нов-город-Северский, Чернигов, Путивль, Брянск, в 1514 г. капитулирует и Смоленск. Московские князья “наводят” крымцев на Южную Русь, подвластную Казимиру. Как свидетельствует, например. Новгородская летопись, в сентябре 1484 г. “по слову великого князя Ивана Васильевича всея Руси прииде царь Минь-Гирей Перекопь-скыа орды с всею силою и град Киев взял и огнем сжже, а воеводу киевського изымал и землю Киевськую учи​ни пусту”. Выезжают в Москву отдельные феодалы. В 1508 г. князь Михаил Глинский и его сторонники выступают против сына Казимира — Сигизмунда I и про​являют готовность вместе со своими владениями перейти на русскую службу; впрочем, восстание Глинского не нашло сколько-нибудь серьезной поддержки, и его участники (мечтавшие, по-видимому, о захвате власти) скрываются в Москве. Однако и ослабевшее, потерявшее наступательный дух княжество все еще сохраняло притя​гательную силу для тех русских земель, которым угрожала централизаторская политика Ивана III. В Литву бежали лишенные владений тверские и рязанские князья, покро​вительства Казимира искали Новгород и Псков, но княжество оказалось не в состоянии реально помочь своим союзникам.

В Москве правнук Витовта Иван III гордо объявляет своим наследием Полоцк, Витебск, Смоленск и “всю Русь” — все достояние Рюриковичей. Казалось, замыслы Москвы вот-вот осуществятся. Но вдруг ее натиск словно натыкается на невидимую стену. Во время Ливонской войны Иван IV на короткий срок занимает Полоцк, но удержать его не может. В середине XVII в., после присоединения к России Украины, царские войска за​нимают всю территорию Великого княжества (с 1569 г. входившего в состав Речи Посполитой “обоих народов”, сохраняя все атрибуты собственной государственности), гарнизон Алексея Михайловича стоит в Вильно. Если верить работам историков 50-х годов XX в., написанным к юбилею этих событий, местное население поголовно поднялось на борьбу против “панов” и радовалось перспективе воссоединения. Но вдруг все меняется словно по мановению волшебной палочки: шляхта, недавно присягнувшая царю, берется за оружие, восстают против царских гарнизонов белорусские горожане. В конечном итоге по миру с Речью Посполитой Московское го​сударство получает здесь только Смоленское воеводство (т. е. земли, завоеванные у нее же полувеком раньше), и государственная территория Великого княжества Ли​товского вплоть до 70-х годов XVIII в., т. е. до разделов Речи Посполитой, сохраняется в границах, сложившихся в XVI в.

Многие поколения историков убедительно доказыва​ли существование в Белоруссии и на Украине стремления к воссоединению с Россией. В научный оборот введено множество документов, несомненно подтверждающих та​кую ориентацию в конце XVI—XVII вв. определенных кругов восточнославянского населения Великого княже​ства,— церковные сочинения, послания священнослужи​телей, горожан, казаков и других групп населения к мо​сковским государям. Однако еще Б. Н. Флоря, специаль​но изучавший этот вопрос, в 70-х годах XX в. в конце концов констатировал, что “в XVI в. объединительная политика Русского государства не встретила сильной поддержки со стороны населения Украины и Белорус​сии”. Их точку зрения отражали местные летописи, дру​гие литературные сочинения, в том числе панегирик кня​зю Константину Острожскому, представителю рода, много сделавшего для защиты православия, развития славянской культуры в Литве. Острожского и его воинов, одержавших в 1514 г. победу над московскими войсками под Оршей, автор этого сочинения сравнивает с героями античной и библейской истории, прославляет своего госу​даря — “Великославного” Сигизмунда Казимировича, победившего “недруга своего Василия Московского”, и провозглашает “гетману его, вдатному князю Констан​тину Ивановичу Острожскому, дай боже здоровье и ща-стье вперед лепшее; как ныне побил силу великую мо​сковскую, абы так побивал силную рать татарскую”. Слова эти написаны не по-латыни, не по-польски: они принадлежат “русину”, видевшему в Великом княжестве Литовском и Русском свое государство, а в Московском Великом княжестве — противника, столь же опасного, как хищные крымские мурзы.

Сохраняя традиции Киевской Руси, сознание исто​рической общности (оно присутствует в трудах многих публицистов XVI—XVII вв.), летописцы, политики Мо​сквы и Великого княжества проецировали в современ​ность образы прошлого, нередко забывая о реальных различиях в развитии земель, входивших в состав этих государств.

Киевская Русь — держава, названная Марксом “им​перией Рюриковичей”, повторила судьбу империи Карла Великого, распавшейся на несколько независимых ко​ролевств. На обломках Киевской Руси также возникли два государства, сохранявшие традиции древнерусской культуры, восточнославянской в своей основе (хотя и во​бравшей в себя элементы культуры неславянских наро​дов — финских и тюркских племен на севере и востоке, балтов — на северо-западе).

История Великого княжества интересна для историка России, в частности, как альтернативный вариант раз​вития ее государственного строя у восточных славян в период феодализма. Мы уже не раз говорили, что и Московская, и Литовско-Русская державы сложились на преимущественно восточнославянской основе, на госу​дарственной территории Киевской Руси, хотя включали также земли, древнерусскому государству ранее не при​надлежавшие. Даже В. Т. Пашуто, отрицающий преемст​венность Великого княжества Литовского по отношению к древнерусской государственности, констатирует харак​терный для него “синтез раннефеодальных институтов незавершенного феодализма коренной Литвы с более раз​витыми институтами феодально-раздробленного строя подчиненных ей нелитовских земель”. Мы уже говорили и о том, что в общественном строе, в судебных делах западнорусских земель следы древнерусской традиции проявлялись нередко отчетливее и ярче, чем во Влади​мирской Руси. В развитии обеих держав можно отметить некоторые черты сходства, даже прямого заимствования (так, русские законодательные памятники XVI—XVII вв. использовали Литовские статуты — юридические своды, вобравшие, в свою очередь, элементы русского обычного права, отражавшие нормы “Русской правды”, а русское поместное землевладение, возможно, восходит не только к византийской иронии, но и к нормам условного землевладения, характерного для Литвы в XV в.). Уже упоминалось, что почти одновременно (в конце XVI в.) завершается в них закрепощение крестьян...

Но различия в политическом строе, а затем и религи​озные различия все больше “разводят” эти государства. Различия эти проявляются уже в период образования Литовско-Русской и Московской монархий. Московские князья, особенно со времен Ивана III, активно разруша​ют сложившиеся раньше структуры уделов, “выводят” из них местных феодалов, ликвидируют (как это было в Нов​городе и Пскове) городские свободы. Правительство Ве​ликого княжества Литовского и Русского идет совсем по другому пути. Сложившись как федерация в результате компромисса между местными феодалами и литовской династией. Великое княжество предлагает своим новым подданным гарантию сохранения “старины”, т. е. пре​жних форм собственности, местного уклада, политичес​ких прав населения (разумеется, при условии признания своей верховной власти и участия в общегосударственных делах, прежде всего военных походах). Уже упоминав​шийся привилей 1447 г., пожалованный всему боярству княжества, предоставил боярам право вотчинного суда, лишив государя права вмешиваться во взаимоотношения феодалов с их подданными.

Напротив, в Московской Руси государство стремится ограничить судебные права феодалов, укрепляя тем са​мым их зависимость от своей власти. В Великом княжест​ве Литовском и Русском на протяжении XVI в. ослабе​вала зависимость феодалов от государя в земельных делах. В России, как известно, именно в тот период активно развивалось уже упоминавшееся поместное зем​левладение, укреплявшее связь феодала с сюзереном. В Великом княжестве расширяются и права горожан. Развитие городского самоуправления по образцу типич​ного для Европы магдебургского права при всем несовер​шенстве этой системы способствовало созданию самоуп​равляющихся городских общин, способных защищать со​словные права горожан в столкновениях с королевскими чиновниками и отдельными феодалами. В строе Вели​кого княжества, первоначально очень “традиционном” и даже консервативном, все более отчетливо заметно влияние “общеевропейских”, прежде всего польских, об​разцов. Его строй в конце XIV— первой половине XVI в. трансформируется от почти неограниченной монархии к шляхетской демократии, обеспечивающей, впрочем, эффективное и сильное сословное представительство фак​тически лишь феодалам (участие в сеймах XVI—XVIII вв. городов ограничивалось присутствием депутатов столи​цы, имевших лишь совещательный голос). Слабость го​сударственной власти, ограниченной сеймом, станет при​чиной многих неудач Речи Посполитой “обоих народов”, возникшей в 1569 г. в результате подписанного в Лю​блине соглашения о вечной унии Польши и Великого княжества. Вряд ли стоит идеализировать строй шля​хетской демократии, но, с другой стороны, нет нужды уже на начальном этапе ее развития усматривать в ней зло и видеть в самодержавии, абсолютизме единственный вариант развития, способный сохранить мощь и силу государства.

Опыт Великого княжества Литовского и Русского по​казывает, что на восточнославянских землях было воз​можно создание не только азиатской деспотии Ивана Грозного, но и достаточно эффективное функционирова​ние демократических институтов многонационального государства, в течение длительного периода довольно успешно решавшего свои многочисленные проблемы.

Итак, возможно ли все же было единство Руси? Мы попытались показать несколько моментов нашей исто​рии, когда такая перспектива представлялась довольно реальной. Но вплоть до XV в. подобный вариант развития восточнославянских земель был возможен лишь на основе политической программы Великого княжества Литовского и Русского.

Что мог бы дать Руси предложенный Гедиминовича-ми вариант объединения? Быть может, иные формы госу​дарственного устройства (вместо самодержавия — со​словное представительство, сохранение региональных особенностей в течение более длительного времени), свержение ордьшского ига раньше, чем это произошло в действительности, выход к Балтике за три-четыре века до Петра I, более смелое включение в местную культуру западноевропейских элементов, решительное восстанов​ление разорванных ордынским нашествием связей с Западной Европой. Существовала ли при этом сколько-нибудь реальная угроза восточнославянской самобытной культуре? Разумеется, нет: даже в конце XVI в., после унии с Польшей, когда уже началась полонизация местного господствующего класса, новый свод законов Великого княжества — Литовский статут 1588 г. гласил: “А писар земский мает (должен.— С. Д.) по руску литерами (буква​ми.— С. Д.) и словы рускими все листы, вьшисы и позвы (повестки.— С. Д.) писати, а не иншим языком и словы”, и это правило сохранялось до конца XVII в. Один из составителей Статута 1588 г., потомок брянских бояр, канцлер Лев Сапега, в предисловии к нему писал, что стыдно не знать своих законов “нам, которые не обчым (чужим.— С. Д.) каким языком, але своим власным (соб​ственным.— С. Д.) права описаные маем (имеем.— С. Д.)”. На русском языке велось все делопроизводство великокняжеской канцелярии, местных органов власти (в том числе и в коренной Литве). Можно себе представить, какое колоссальное влияние на культуру этого государства оказало бы присоединение к нему и Северо-Восточной Руси!

Но уже в конце XV— начале XVI в. в Восточной Европе довольно четко разграничиваются сферы влияния между литовским и московским объединительными цент​рами. Нарастающие различия в строе этих государств ъ, в частности, более привилегированное положение жите​лей Великого княжества, и в первую очередь — местнш феодалов по сравнению с феодалами Московской Руси, отнюдь не способствуют широкой популярности среди них “московской” программы объединения. Отсюда ре​шительное нежелание признать власть московского госу​даря, тот “государственный патриотизм”, за который их почему-то упрекают современные историки. В конечном счете выдвинутая в конце XV— начале XVI в. московс​кими князьями программа “воссоединения” представля​ла собой политическую химеру, призванную обосновать аннексию пограничных земель Великого княжества. Си​туация изменится в XVII в., в связи с обострением в Речи Посполитой религиозных противоречий в период контр​реформации. Тогда Украина, где этот процесс будет;

осложнен национальными противоречиями в результате ее колонизации польской шляхтой, в ходе восстания Хме​льницкого после долгих колебаний все же признает сюзе​ренитет московского государя (безуспешно пытаясь со​хранить реальную автономию). В Белоруссии и Литве, как покажет ход русско-польской войны середины XVII в., власть царизма, установленная ненадолго, будет сброше​на — так отторгает здоровый организм чужеродное тело. И лишь в конце XVIII в. “железом и кровью” присоединены будут белорусские и литовские земли к Российской империи.

Причины непопулярности в Великом княжестве “объ​единительной” политики царизма, а прежде — московс​кого великокняжеского правительства понятны: наиболее влиятельную часть местного населения (бояр-шляхту и горожан) сложившийся в этом государстве строй устра​ивал больше, чем централизаторская политика российс​ких государей. (Характерно, что через год после вступле​ния в Смоленск Василия Ивановича в городе был рас​крыт заговор с целью восстановления власти короля Сигизмунда I, в котором участвовал и местный архиепи​скоп, за год до этого приветствовавший “православного государя”.) Сложнее понять другое: почему объедини​тельная программа Великого княжества не нашла успеха во Владимирской Руси?

Прежде всего, мы должны констатировать, что пози​ция княжеств северо-востока по отношению к Великому княжеству не была однозначной. Там, несомненно, суще​ствовали две сильные партии — пролитовская (господст​вовавшая в Твери и довольно сильная в Новгороде и Пскове) и промосковская. Фактически единственным последовательно “антилитовским” княжеством этого ре​гиона было Московское, добившееся лидерства и в случае победы Гедиминовичей терявшее гораздо больше, чем все остальные. Московские князья, как мы видели, в неко​торые периоды сотрудничали с Великим княжеством Ли​товским и Русским, однако в конечном итоге они, как любой претендент на власть в Северо-Восточной Руси, были заинтересованы в устранении его влияния в своем регионе — влияния, способного свести на нет роль мест​ного лидера. Аналогичную позицию занимало боярство, связавшее себя с этим политическим центром. Что осо​бенно важно, фактически именно Москву поддерживала и православная церковь, что определило довольно устой​чивую (за редкими исключениями) оппозицию иерархии политике Гедиминовичей. В Московском княжестве их объединительная программа встретила сильного сопер​ника, и ее реализация натолкнулась на непреодолимые препятствия (хотя власть Гедиминовичей, гораздо менее обременительная, чем московская, устроила бы многих, в том числе и последних удельных князей, именно в Вели​ком княжестве искавших убежища).

Московская Русь в XIV в. оказалась неспособной поме​шать успехам Гедиминовичей на западе и юге Руси; но ее сил было достаточно для того, чтобы воспрепятствовать завершению объединения русских земель вокруг Вильно. Для того чтобы выстоять в этой борьбе, от московских князей, однако, требовалось напряжение всех сил. В отли​чие от правителей Великого княжества потомки Калиты проводили достаточно “жесткую” политику: репрессии, а не льготы и уступки утверждали ее власть в захваченных удельных княжествах и феодальных республиках.

Несколько веков Великое княжество Литовское и Русское являлось для Москвы грозным соперником. В бо​рьбе с Ордой, с Великим княжеством Литовским и Русским на северо-востоке сложился собственный, до​статочно мощный государственный механизм, способный остановить натиск соседней литовской Руси. Так, в борь​бе за пограничье формировались территории всех коро​левств и империй. Постепенно стабилизируясь, полити​ческие границы закрепляли региональные различия, спо​собствовали формированию особых групп и народ​ностей. То же произошло и на Руси. Великое княжество Литовское и Русское стало колыбелью украинцев и белору​сов, Московская Русь — территорией формирования вели​корусской народности. “Две Руси” все более отдалялись, хотя сохраняли память о былом единстве. Их тяготение друг к другу проявлялось в разной форме, в том числе и в виде проектов личной унии, выдвигавшихся и в Великом княжестве, и в Москве вплоть до середины XVII в. Но в те моменты, когда шансы такого объединения казались впол​не реальными (хотя бы в момент избрания на царский трон королевича Владислава в 1612 г. или оккупации Белоруссии и Литвы войсками царя Алексея Михайловича в середине XVII в.), оказывалось, что существующие государственные границы устойчивы и стабильны, что есть коренные разли​чия в строе, обычаях, культуре этих земель...

В конце концов история сделала свой выбор. Мы, историки, изучаем реальный ход событий, то, что случи​лось, а не то, что могло случиться. Однако при этом нельзя забывать, что выбор, сделанный историей, был не единственно возможным и линии, шедшие вразрез с той, привычной, далеко не всегда вели в тупик. Это позволит по-новому оценить путь всей Русской земли, сохранявшей мысль о единстве, отдать должное всем тем, кто за​щищал иную, хотя и неосуществленную концепцию раз​вития Руси.

