
От автора
Время быстротечно. Сверстникам моего поколения, которым в сорок первом было семнадцать-восемнадцать лет, уже за восемьдесят.
Так уже получилось, что только спустя много лет после окончания Великой Отечественной войны, в канун шестидесятилетия ее начала, я взялся за перо, чтобы хотя бы частично восстановить события, участником которых был в тот период. К сожалению, не вёл в те годы дневники. Многое стерлось с памяти. Уже трудно припомнить многие места, где действовал на фронте наш 28й отдельный гвардейский минометный дивизион.
Но немало память все же сохранила. Фронтовые «треугольники», почтовые открытки, отдельные записи в блокнотах, переписка в послевоенные годы с бывш. командиром 28го ОГМД гвардии майором К.К.Михайловым (после войны воинское звание – подполковник) сведения из военно-исторической литературы, интернета позволили дополнить ее. Возможно, где-то и допущены неточности, но они касаются в основном времени и района действий дивизиона.
В ходе работы над воспоминаниями я попытался проследить историю создания дивизиона и его боевой путь в то время, когда в нем не служил.
Сохранившиеся записи в блокнотах, документы, письма и адреса сослуживцев восполнили мою память также о том периоде воинской службы, когда я, выбыв после ранения из дивизиона и лечения в госпитале, был направлен в г. Горький для выполнения специального задания Государственного Комитета Обороны. Случайно или нет, но работу над воспоминаниями, начатую накануне 60й годовщины начала войны, завершил в канун 60й годовщины Победы.

 1. Июнь - Август 1941 года. Начало войны.
Наш выпуск - тысяча девятьсот сорок первого, как раз перед началом войны. Я окончил 20ю среднюю школу в г. Житомире. Война началась буквально после школьного выпускного бала. Мы встречали рассвет в городском парке, на берегу р. Тетерев, когда немецкие самолёты сбросили бомбы на аэродром в Смоковке, что на окраине города.
Потом по радио сообщили, что будет передано важное сообщение.
В 12 часов выступил заместитель Председателя Совнаркома СССР, Народный комиссар иностранных дел В. М. Молотов.
Взволнованным и каким-то подавленным голосом он говорил:
«Граждане и гражданки Советского Союза!
Советское правительство и его глава товарищ Сталин поручили мне сделать следующее заявление: сегодня, в четыре часа утра, без предъявления каких-либо претензий к Советскому Союзу, без объявления войны, германские войска напали на нашу страну, атаковали нашу границу во многих местах и подвергли бомбёжке со своих самолётов наши города — Житомир, Киев, Севастополь, Каунас...»
В. М. Молотов говорил, что Красная Армия и весь наш народ вновь поведут победоносную Отечественную войну за Родину, за честь и свободу, что наше дело правое, враг будет разбит, победа будет за нами.
Поздно вечером была передана Сводка Главного командования Красной Армии. В ней говорилось:
«С рассветом 22 июня 1941 г. регулярные войска германской армии атаковали наши пограничные части на фронте от Балтийского до Черного моря и в течение первой половины дня сдерживались ими. Во второй половине дня германские войска встретились с передовыми частями полевых войск Красной Армии. После ожесточенных боёв противник был отбит с большими потерями...»
Конечно, никто из нас тогда не мог предположить, что война продлится 1418 дней и ночей, что фашистские войска оккупируют Украину, Белоруссию, Прибалтику, дойдут до Москвы и Сталинграда. Мы были уверены, что «отбитый с большими потерями» противник будет вообще вскоре изгнан с нашей земли, что Красная Армия уничтожит фашистов уже на их территории, и война продлится всего несколько месяцев. Но с каждым днём чувствовалось, что обстановка всё больше накаляется, становится тревожной.
На следующий день началась мобилизация военнообязанных, родившихся в 1905-1918 годах. Вскоре получил повестку и мой отец, 1896 года рождения, работавший директором облфилармонии. 28 июня он убыл в 9й дорожно-эксплутационный полк (9й ДЭП), куда получил назначение. Полк находился на Гуйве. Должность его не припомню. Воинское звание его - техник-интендант 1го ранга.
С 24 июня вместо сводок Главного командования стали передаваться Сводки Совинформбюро. В них сообщалось о боях за Гродно, Кобрин, Каунас, Вильнюс.
Тревожней становилась обстановка в городе. С вечера на улицах были погашены фонари, зашторены окна. Говорили, что возле одного из сёл под Житомиром истребительным батальоном были уничтожены фашистские парашютисты. В городском парке задержали немецкого шпиона, сброшенного на парашюте.
25 июня в город стали прибывать беженцы из западных областей. На железнодорожном вокзале для них организовали питание, подали вагоны для эвакуации. Но не хватало паровозов. Как только они прибывали, их тотчас цепляли к составам и отправляли на восток. Не для всех это было спасением. Фашистские самолёты буквально охотились за каждым эшелоном, и многие погибали в пути.
В магазинах скупалось все подряд, полки быстро опустели. По радио неоднократно передавали, что жители, у которых в вечернее и ночное время обнаружат свет в окнах, будут привлечены к ответственности по законам военного времени. Согласно распоряжению властей, все жители должны были сдать на временное хранение личные радиоприёмники.
Через город все чаще в сторону Киева проходили, проезжали группы бойцов, отбившихся из разбитых частей или вырвавшихся из окружения. Как-то к нам заглянул командир, наш давний знакомый (он хотел повидать отца), прибывший в Житомир по каким-то делам с фронта. На вопрос матери, что там происходит, ответил: «У них много танков, у нас - винтовки».
С первых дней город подвергался бомбардировкам. Немецкие самолеты бомбили его ежедневно по несколько раз. После бомбежки горели здания военкомата, мебельной фабрики «Профинтерн». Наиболее пострадали центр города, железнодорожный вокзал. Бомбы были сброшены на площадь. В руины превратились части улиц Киевской, Театральной, пострадал торговый центр «Люкс» на

Бердичевской. За первые четыре дня на Житомир было совершено 16 налетов авиации, 286 самолётовылетов. За время налётов наши сбили 9 самолётов противника.
29 июня в городе, в здании цирка состоялся митинг. На нем выступили писатель А.Е. Корнейчук, инженер моторемонтного завода Тепляков, поэт Микола Бажан, секретарь ЦК КП/б/У И.Т. Лысенко.
На предприятиях демонтировалось оборудование и отправлялось на восток. Началась эвакуация населения.
В сообщениях Совинформбюро появились новые направления -Минское, Луцкое, Шепетовское, Новоград-Волынское, Барановическое. 1 июля сообщалось, что наши войска потеснены на Мурманском направлении, появилось ещё одно направление — Бобруйское.
3 июля, впервые после начала войны, по радио выступил И.В. Сталин. Он говорил о серьёзной опасности, нависшей над нашей Родиной, о том, что советские люди должны отрешиться от благодушия, беспечности, мобилизовать все силы на разгром врага.
Вечером 4 июля неожиданно приехал на автомашине отец. Сообщил, что немецкие танки как будто прорвались к Новоград-Волынскому и Шепетовке, и предупредил, что в Житомире оставаться уже опасно. Велел собрать самое необходимое в дорогу. Сказал, что утром заедет за нами.
 После войны, перебирая бумаги, я нашел среди них распоряжение военного коменданта в билетную кассу железнодорожной станции.

«Управление военного коммкнданта г. Житомира.

 4.07.41 г.

 Начальнику билетной кассы ст. Житомир.

Выдайте жене военнослужащего Ляховецкого /4 чел./ билет от ст. Житомир до ст. Запорожье.

Комендант гарнизона

Капитан Орниленко.»

 В Запорожье проживал брат матери. Город, казалось, находился далеко от линии фронта, и отец надеялся, что там мать с моим младшим братом будут в безопасности.
А у меня же была повестка в военкомат на 9 или 10 июля, точно не помню. Поэтому я сказал, что сейчас ехать в Запорожье не могу. В крайнем случае, если что, выеду позже.
Мой год ещё не призывался. Но во время учебы в десятом классе я по линии военкомата прошел спецпроверку (отцу сказали, что намечают меня направить в какую-то особую школу при штабе Киевского военного округа) и, вероятно, повестка была связана с этим. Родители оставили мне денег и попросили домработницу соседей Березовскую присмотреть за мной в эти несколько дней.
Однако вскоре после отъезда отец неожиданно вернулся. Как я понял, по настоянию матери. На легковушке мы поехали в военкомат. У разрушенного, обожженного после попадания бомбы здания разыскали военкома. Военкомат готовился к эвакуации. На машины грузили уцелевшие после пожара папки с документами. Руководивший погрузкой военком, знакомый с отцом, удивлённо спросил его, почему я ещё в городе, порвал мою повестку и сказал, чтобы я поскорее уезжал.
Наверное, я родился в рубашке. Если бы в тот день мы не поехали к военкому, неизвестно ещё, как сложилась бы моя дальнейшая судьба. Ведь уже 9 июля (а на этот или следующий день у меня была повестка) в город вошли немецкие танки. После войны мой друг по двору Вова Новиков, не уехавший из Житомира, рассказывал, что Березовская, которую родители просили присмотреть за мной, сотрудничала с фашистами, выдавала им коммунистов, комсомольцев, евреев.
С отцом мы поехали не на вокзал, а на Богунию. Оказалось, вокзал постоянно подвергался налётам немецких самолетов, был разрушен, и семьи военнослужащих решили отправлять с Богунии. Где-то неподалёку от неё была железнодорожная ветка, и туда должны были подать состав.
На Богунии, на просторной поляне, в огромной толпе людей, сидящих в ожидании отправки на чемоданах, узлах, на земле, мы разыскали мать с братом.
Куда и когда будет подан состав, никто толком не знал. Потом прошел слух, что железнодорожный путь разбомблен, и когда восстановят его - неизвестно.
Отцу удалось посадить нас на полуторку, следовавшую с женами военных из Западной Украины в Киев. Некоторые ожидавшие отправки женщины подняли шум. Мол, почему одних отправляют, других - нет. Среди них была и молодая жена пограничника с грудным ребёнком. Когда сидевшая в кабине женщина уступила ей место, перебравшись в кузов, те, что до этого шумели, приутихли. В грузовике при всём желании поместить больше никого не было возможности.
Через мост мы выбрались на Вильскую улицу. В городе горели многие здания. Перед площадью увидели разбомбленное фашистскими летчиками здание пехотного училища. Киевская улица была пустынна, словно вымерла. Нигде ни одного военного, ни гражданского.
 На выезде из города впереди увидели КПП. Старший поста сделал нам знак остановиться. Шофёр стал притормаживать, но, подъехав к контрольному пункту, неожиданно нажал на газ и на большой скорости проскочил мимо него. Пожилой красноармеец, которого машина чуть не сбила, вскинул винтовку, передёрнул затвор, но в последнюю минуту заколебался, и стрелять не стал.
За городом - ни укреплений, ни войск, готовившихся к обороне, видно не было. Только на краю пустынного аэродрома из окопчика маячила одинокая зенитная установка счетверенных пулемётов.
Вдоль покрытого булыжником Киевского шоссе, по грунтовкам, полевым стежкам, прямо по полю шли на восток усталые беженцы с чемоданами, узлами, детьми на руках. Некоторые везли свой скарб на подводах, тачках. Иногда попадались уходившие вместе с беженцами в сторону Киева небольшие группы военных. В основном шли они в пешем строю, редко ехали на автомашинах.
За Кочеровом из-за облаков неожиданно появился «Хейнкель» с удлиненным фюзеляжем, с черными крестами на плоскостях и свастикой в хвостовом оперении. Гнусаво гудя, он медленно плыл вдоль шоссе. Вокруг всё замерло. Военные, беженцы разбежались по обе стороны шоссе, попрятались в овражках, кустарниках, во ржи на поле. Из ехавшей перед нами и свернувшей к обочине машины повыскакивали красноармейцы и, отбежав от шоссе, открыли по самолету беспорядочную стрельбу из винтовок. Не меняя высоты, «Хейнкель» вскоре скрылся из виду, улетев в сторону Киева. И снова всё ожило вокруг, пришло в движение.
За мостом через Ирпень военные, гражданские строили укрепления.
В Киеве, на площади возле Ботанического сада, мы рассчитались с водителем. Из походных кухонь беженцам раздавали борщ и кашу.
В Ботаническом саду пробыли несколько дней. Выехать из Киева было большой проблемой. На пассажирской и товарной станциях, привокзальной площади скопилось десятки тысяч людей. И хотя каждый день один за другим уходили эшелоны с беженцами, число их с каждым днем росло.
Положение на фронтах тем временем становилось всё тревожнее. В сводках Совинформбюро появились новые направления — полоцкое, лепельское, слуцкое, бобруйское, борисовское. Значит, немцы провинулись уже далеко за Минск.
У Ботанического сада нам неожиданно попалась запыленная машина, прибывшая из Житомира с женами работников НКВД. Среди них было и несколько маминых знакомых. От них мы узнали, что Житомир занят немцами. Машина должна была отправиться в Полтаву. Знакомые матери переговорили с шофёром. Мы ему уплатили и нас взяли на машину. Посадили также и молодую жену пограничника с грудным ребёнком. Кстати, она снова нам помогла.
 Выехали утром 11 июля. Когда проехали деревянный Новодницкий мост, нас задержали пограничники. Очень строгий, с усталым видом майор категорически заявил, что машина реквизируется для нужд обороны Киева. Никакие доводы о том, что она выделена для жен работников НКВД и имеется соответствующий пропуск на него не подействовали. На подножку стал молоденький сержант. Был он худощав, высокого роста, подтянут. Майор приказал доставить нас на станцию, а машину направить в Дарницкий лес.
По дороге женщины пытались уговорить пограничника, но он никак не реагировал. Когда же ему сказали, что в машине находится жена погибшего пограничника с грудным ребёнком, добиравшаяся от самой границы в тыл, и попросили подъехать к какому-нибудь магазину, чтобы купить материал на пелёнки, так как стирать их негде, а дорога предстоит дальняя, он уступил, показал водителю дорогу к небольшому магазинчику, где удалось купить несколько метров ткани для пелёнок. Немного проехав, пограничник неожиданно велел водителю остановиться, соскочил с подножки, махнул рукой: «Шут с вами. Езжайте. Может и мои где-то тоже так мучаются».
Мы свернули на Борисполь. Вдоль дороги в поле стояла высокая кукуруза. По большаку от Яготина проехали Пирятин, Лубны. Тогда мы не знали ещё, что всего через два месяца и несколько дней здесь, в этих местах, разыграется страшная трагедия: штаб и войска фронта попадут в окружение после того, как 16 сентября передовые части 2й и 1й танковых групп замкнут кольцо вокруг них северо-восточнее Пирятина, под Лохвицей.
А пока о войне полтавская дорога напоминала в основном потоком беженцев.
Остановились мы в Новых Санжарах, под Полтавой. Сняли по Шевченко, 50 небольшую отдельную комнату у хозяина дома Давиденко. К сожалению, не помню состава этой гостеприимной семьи. Но, запомнилось что, семья эта была дружная, трудолюбивая. К нам хозяева относились доброжелательно, помогали, чем могли.
Небольшой, утопающий в садах и зелени городок жил вполне мирной жизнью, от которой мы уже отвыкли. Сравнительно дешёвыми были на базаре огурцы, овощи, фрукты.
Стояли солнечные ясные дни, и я с братом больше времени проводил на берегу р. Ворскла. На пляже всегда было людно, как в мирное время - дети, девушки, парни, семейные пары, летчики из военного санатория.
26 июля пришло два письма из Запорожья (отправлены 23 и 24 июля). В них брат матери сообщал, что в Запорожье много беженцев из Житомира, а также самое главное - адрес отца: Бровары, Киевской 28, полевая почта 9 ДЭП. Значит, когда мы были в Киеве и выезжали из него, отец находился со своей частью где-то рядом, но к сожалению, встретиться нам не довелось.
2 августа пришло ещё одно, последнее, письмо из Запорожья. В нем сообщался новый адрес отца: Киев, почтамт, до востребования, Ляховецкому, п/п 15/7.
Больше сведений об отце до конца войны мы не имели.
22 февраля 1946 года от Балоковского райвоенкома было получено извещение, что «...Ляховецкий Михаил Моисеевич, техник-интендант, уроженец Полтавской области, г. Прилуки, в бою за социалистическую Родину, верный воинской присяге, проявив геройство и мужество, пропал без вести в июле 1941 года...».
Мать потом говорила, что её знакомый, сослуживец отца, сообщил ей, что отец погиб под Воронежем, и похоронен будто бы в с. Корчево. Однако на мой запрос в Воронежский облвоенкомат начальник 4го отдела ВК полковник С.Синельников сообщил, «что по имеющимся в военном комиссариате Воронежской области данным, Ляховецкий М.М. в числе погибших на территории Воронежской области не значится».
Трагически завершилась судьба и брата матери. Запорожье 4 октября 1941 г. был оккупирован фашистами, и он, как мы узнали уже после войны, не смог оттуда выехать и вместе с женой и ребёнком погибли.
В Чуднове после его оккупации в начале войны погибли также родители матери.
Газеты, радио сообщали об упорных боях на всех фронтах. Смена направлений, указываемых в сводках Совинформбюро, свидетельствовала о дальнейшем продвижении фашистских войск в глубь нашей страны. Особенно осложнялось положение на Западном фронте.
Но появлялись и обнадёживающие сообщения. 24 июля Совинформбюро сообщило, что «фашистские войска остановлены у Смоленска, по ним наносят удары наши доблестные войска». В это же время доходили слухи, что на фронте появилось новое сверхсекретное, чрезвычайно мощное оружие, что его обслуживали расчеты, состоящие исключительно из среднего комсостава, что залпы из этих установок, которые вскоре стали называть «катюшами», разрушали и сжигали всё вокруг. А через несколько дней, 29 июля в «Правде» были опубликованы Указы Президиума Верховного Совета СССР о награждении правительственными наградами группы работников оборонной промышленности за создание нового оружия. Звания Героя Социалистического Труда был удостоен Костиков Андрей Григорьевич, орденом Ленина были награждены инженер-механик Гвай И.И., техник-конструктор Галковский В.Н., военинженер I ранга Аборенков В.В. Девять человек были удостоены орденов Красного знамени, Красной Звезды, «Знак Почета».
И хотя в Указе конкретно не сообщалось, за какое именно изобретение были награждены эти конструкторы, не было сомнения, что речь шла именно о том новом оружии, о котором доходили слухи и которое стали называть «катюшами».
Конечно, прочитав Указ и слышав доходившие до меня разговоры, я тогда и подумать не мог, что через год, по окончании военного училища в Омске, буду воевать в этих частях.
В училище, на фронте и из послевоенных публикаций уже узнал, что А.Костиков был главным инженером, а затем директором РНИИ № 3 Наркомата оборонной промышленности, И. Гвай - начальником отдела, В. Галковский - ведущим конструктором этого института, В. Аборенков - зам. начальника Главного артиллерийского управления НКО, а с сентября 1941 г. - командующим гвардейскими миномётными частями.
Тем временем в сводках Совинформбюро продолжали исчезать и появляться новые направления.
В начале августа повеяло тревогой в Новых Санжарах. Чувствовалось, что опасность приближается к этому городку, живущему до этого сравнительно спокойной жизнью. Летчики из военного санатория рассказывали, что под Уманью попали в окружение две наших армии. Тревожные вести передавались и проходившими через Новые Санжары беженцами. Говорили, что в районе Канева немцы прорвались к Днепру, что их танки появились в Кировограде, Знаменке, Александрии. Передавались рассказы очевидцев, что из Днепропетровска эвакуируются предприятия, население.
Когда в один из дней мать побывала в военкомате, чтобы уточнить что-то относительно выплат по аттестату отца, выписанному по сентябрь, работник военкомата посоветовал ей переехать отсюда куда-то подальше, пока ещё есть возможность.
В начале августа мы переехали в Ворошиловград.
Хотя публикуемые ежедневные сводки Совинформбюро, как и слухи, распространяемые беженцами, с каждым днем становились всё тревожнее, появлялись новые направления, они не вносили полной ясности о действительном положении дел на фронте, по ним трудно было судить о том, где и как проходят боевые действия, линия фронта. И Ворошиловград, куда мы переехали, и где мать с моим братом надеялись переждать до конца войны, казался нам вообще недосягаем для фашистов, а он был оккупирован ими 17 июля 1942 г.
Только после войны, знакомясь с материалами о ней, удалось прояснить, как все происходило в действительности на фронте и, прежде всего, в начальный период на Житомирско-Киевском направлении.

 Бои на Житомирско-Киевском направлении.
Против войск Юго-Западного фронта (командующий генерал-полковник М.П. Кирпонос) действовала группа армий «Юг» под командованием фельдмаршала фон Рундштедта. Немецкая группировка насчитывала 57 дивизий.
Ей противостояли: на Луцко-Ровенском направлении 5я армия (ком. генерал-майор танковых войск М.И. Потапов), на Львовском - 6я армия (ком. генерал-лейтенант И.Н. Музыченко), на Перемышльском и в Самборском - 26я армия (ком. генерал-лейтенант Ф.Я. Костенко) на Черновицком и Станиславском - 12я армия (ком. ген.-майор П.Г. Понеделин).
Главный удар наносился на 75ти километровом участке от Устилага до Крыстонополя в направлении Луцк-Ровно-Житомир-Киев соединениями 6й полевой армии под командованием генерал-фельдмаршала Рейхенау и 1й танковой группы генерал-полковника Клейста с задачей выйти к Днепру, затем повернуть на юго-восток и отрезать пути отхода наших войск за Днепр. В их составе были 21 дивизия, в т.ч. 9 танковых и моторизованных, в которых насчитывалось 300 тысяч солдат и офицеров, около 5.5 тысяч орудий и миномётов, 700 танков. Авиационное обеспечение наступления ударной группировки осуществлялось 1300 самолетами.

Житомир находился на острие главного удара группы армий «Юг». В плане «Барбаросса», подписанном Гитлером, в частности, указывалось:
«6я армия во взаимодействии с соединениями I танковой группы прорывает вражеский фронт в районе Луцка и, прикрывая северный фланг группы армий от возможных атак со стороны припятских болот, по возможности своими главными силами с максимальной быстротой следует на Житомир вслед за войсками танковой группы».
Используя преимущество, полученное в результате внезапного
нападения, войска противника в ходе двухдневных боев, 22 и 23 июня, продвинулись на участке своего главного удара Устилуг-Крыстонополь на 20-30 км, а отдельные танковые части (14 тд. 3 мк., II тд. 47 мк.) ещё дальше.

23 июня на Ровенском направлении между 5й и 6й армиями образовался разрыв шириной 50 км, в который устремились танковые и моторизованные дивизии 1й танковой группы генерал-полковника Клейста. Быстрое продвижение в направлении Броды, Луцк, Дубно создало реальную угрозу охвата с севера основных сил фронта, рассекая их. Для её ликвидации в этот район спешно стали стягиваться 15й (генерал-майор И.И. Карпезо), 22й (генерал-майор СМ. Кондрусев), 9й (генерал-майор К.К. Рокоссовский), 19й (генерал-майор Н.Ф. Фекленко), 8й (генерал-лейтенант Д.И. Рябышев) механизированные корпуса.
С 23 по 29 июня в районе Луцк, Броды, Ровно развернулось самое крупное в начальном периоде войны танковое сражение, в котором участвовало с обеих сторон свыше 1500 танков.
27 июня вражеские войска прорвались в районе Дубно и двинулись на Острог, но были остановлены частями 5го мк и частью сил 16й армии генерал-лейтенанта М.Ф.Лукина. Упорными действиями войска Юго-Западного фронта на целую неделю задержали главные силы группы армий «Юг».
Однако 29 июня противник ввел дополнительно 7 дивизий и возобновил наступление. К 30 июня были захвачены Луцк, Дубно, Ровно, Львов, Броды.
1 июля с разрешения Ставки с наступлением темноты начался отвод войск фронта на рубеж старых укрепрайонов: 5й армии - Коростенский и Новоград-Волынский, 6й - Шепетовский и Староконстанстиновский. Отвод войск производился в чрезвычайно сложных условиях, под массированными ударами вражеской авиации. Усиливавшийся нажим со стороны ударной группировки немцев, наступавших вдоль шоссе Ровно-Шепетовка, вынуждал 5ю и 6ю армии двигаться в расходящихся направлениях, увеличивая разрыв между флангами.

2 июля немецкие войска захватили Тернополь, рассекли фронт 6й армии, создав угрозу прорыва в тыл 26й 12й армий. Сосредоточив крупные силы в районе Острога, противник форсировал р. Горинь.
Чтоб закрыть брешь у Тернополя генерал Кирпонос бросил туда свой последний резерв - две дивизии 49го стрелкового и 24го механизированного корпусов.
В связи с создавшимся очень тяжелым положением на Западном фронте, по приказу Ставки началась переброска туда 19й армии ген.-лейт. И.С.Конева.
За Житомиром и Бердичевом, на подступах к Киеву никаких резервов уже не оставалось.

 3 июля II танковая дивизия 48го моторизованного корпуса ворвалась в Шепетовку, в которой наших частей не было. О занятии города командование фронта узнало лишь 5 июля.
В связи с приближением противника КП фронта было перенесено в Житомир.
 Из-за создавашейся обстановки было принято решение на отвод 6й армии на рубеж Рыхальское, Новоград-Волынский, Рогачев, 5й – Белокоровичи, Емильчино, Сербы.

 С утра 5 июля (в этот день мы выехали из Житомира) войска группы Клейста и армии Рейхенау возобновили наступление на стыке 5й и 6й армий.

 На Шепетовско-Бердичевском направлении прорвался 48й мк. Направленный ему на встречу 7й стрелковый корпус ген.-майора К.Л. Добросердова, вступил в бой с противником восточнее Острога, однако остановить его не смог.

 В образовавшийся разрыв между 5й и 6й армиями устремился 3й моторизованный корпус. К исходу дня 5 июля он прорвался к Новоград-Волынскому укрепрайону (УР), где был остановлен частями Ура, сильно ослабленными в боях подразделениями 228й стрелковой и 109й моторизованной дивизий под общим командованием полковника М.И. Бланка, а также остатками 19го механизированного корпуса. Продвижение 1й танковой группы было задержано на 2-3 дня. До Житомира от Новоград-Волынского оставалось лишь около 90 км.
 К 5 июля командование и штаб Юго-Западнонаго фронта перебрались из Житомира на новый командный пункт под Киевом.

 В течении ночи с 5 на 6 июля немецкая авиация усиленно бомбила Новоград-Волынский, Бердичев, Житомир.

 7 июля 13я танковая дивизия 3го моторизованного корпуса прорвала фронт южнее Новоград-Волынска, у с. Гульск. На следующий день, 8 июля, части 3го мк (13, 14 тд, 25я мд) стали продвигаться вдоль шоссе на Житомир.

 7 июля также был прорван фронт 7го стрелкового корпуса ген.-майора К.Л. Добросердова у Н.-Мирополя. К 11 часам 2я танковая дивизия 48го моторизованного корпуса захватила Чуднов, к 16 часам – Бердичев, после чего была остановлена частями 15 и 4го механизированных корпусов.
 9 июля 13я танковая дивизия 3 моторизованного корпуса заняла Житомир, который по существу не оборонялся. В городе в то время находились лишь небольшие подразделения железнодорожных войск.

 Развивая наступление вдоль шоссе Житомир-Киев, передовые танковые и моторизованные части 3го мк 9 июля достигли х.Любимовки Макаровского района, в 40 км от Киева. Разведывательные подразделения противника вышли к р.Ирпень. 11 июля начались бои за КИЕВ.

 Гарнизоны Новоград-Волынского УРа продолжали ожесточенные бои до 10 июля, а некоторые до 14 июля. Новоград-Волынский был занят немцами 10 июля.

 Коростенский укрепрайон войска 5й армии удерживали до 20-25 августа и только по приказу Ставки отошли за рубеж Днепра.

 Активными боевыми действиями в Новоград-Волынском и Коростенском укрепрайонах, а также в районе Радомышля и затем Малина 5я армия сковала на подступах к Киеву главную группировку войск противника, нанося по нему непрерывные удары с севера, что позволило командованию Юго-Западного фронта выиграть время, укрепить подступы к Киеву.
 Угрожающее положение в это время сложилось на Западном фронте. Немецкие войска захватили Слуцк, Бобруйск, Минск, Барановичи, Жлобин, Рогачев, Оршу, Витебск. Началось сражение в районе Смоленска.
 8 августа 2я танковая группа генерал-полковника Гудериана и 2я полевая армия генерал-полковника барона фон Вейхса развернули наступление в направлениях Могилёв, Гомель, Рославль. После выхода группы армий «Центр» в р-н Гомеля, южный фланг его группировки, уже не разобщенный от Юго-Западного фронта припятскими болотами, оказался под угрозой фланговых ударов. Все это, а так же упорное сопротивление наших войск на Киевском направлении вынудило Гитлера приостановить наступление на Московском направлении и привлечь против Юго-Западного фронта 2ю полевую армию и 2ю танковую группу.

 Прорвав оборону Центрального и Брянского фронтов, они стремительно начали продвигаться в сторону Конотопа и Чернигова.

 К 13 сентября были заняты Глухов, Конотоп, Бахмач, Нежин. Передовые части 2й танковой группы овладели Ромнами.
 На правом крыле фронта назревала катастрофа. Однако Ставка не давала разрешения на немедленный отвод войск из Киевского выступа с тем, чтобы выровнять линию фронта и создать более плотную оборону.

 Положение усугублялось тем, что на южном фланге войска 1й танковой группы генерал-полковника Клейста, форсировавшие в начале сентября Днепр и захватившие плацдарм в районе Кременчуга, 12 сентября вместе с главными силами 17й армии начали наступление по тылам фронта на север в общем направлении на Хорол навстречу танковым соединениям Гудериана. Уже через три дня, 15 сентября они соединились с ними в районе Лохвицы на Полтавщине.

 Только 17 сентября Ставка, наконец, разрешила оставить Киев. Глубокой ночью Кирпонос отдал приказ частям фронта выходить из окружения. Но время было потеряно. Четыре армии (21, 5, 37 и 26) оказались в окружении. Вблизи хутора Дрюковщина возле урочища Шумейково 20 сентября была окружена вышедшая из Городища (20 км восточнее Пирятина) в направлении Сенчи штабная колонна фронта, насчитывающая более одной тысячи человек, из них 800 командиров. В бою погибли командующий фронтом генерал-полковник М.П.Кирпонос, член Военного Совета фронта М.А. Бурмистенко, начальник штаба фронта генерал-майор В.И. Тупиков. В руки гитлеровцев попали тяжело раненные член Военного Совета фронта дивизионный комиссар Е.П.Рыков, которого после зверских пыток казнили, командующий 5й армией генерал-майор М.И.Потапов. Почти четыре года он провел в немецких концлагерях и в апреле 1945г. освобожден Советской армией.

 Лишь незначительной части работников штаба фронта удалось пробиться к реке Сула, а там, через редкие порядки немецких войск, державших оборону, к своим.

 Вышли из окружения со своей группой начальник оперативного отдела генерал-майор И.Х.Баграмян, начальник первого отдела автобронетанкового управления майор Г.Е.Стогний вывел в район Ахтырки 250 работников управления, ВОСО и др. отделов. Вслед за своим 66м ск вышли Военный совет и штаб 21й армии во главе с командующим генерал-лейт. В.И.Кузнецовым, чл. Военного совета дивизионным комиссаром С.Е.Колониным, нач. штаба генерал-майором В.Н.Гордовым. Вырвались из вражеского кольца к-р 31го ск генерал-майор А.И.Лопатин, к-р 15го ск генерал-майор К.С.Москаленко и многие другие.
 Всего к 1 октября, по неполным данным, прорвались 21 тысяча воинов. Но значительная часть бойцов и командиров, среди которых было немало раненных, не смогла избежать фашистского плена. Немецкое командование объявило в печати, что их войска захватили в плен в районе Киева 665 тысяч человек. Однако на самом деле это число было значительно меньшим. В книге «Киевский краснознаменный» отмечается, что к началу Киевской операции «в составе войск фронта насчитывалось 677 085 человек. К концу операции только в соединениях фронта, которые не попали в окружение (38я и 40я армии, многие фронтовые части, значительная часть тылов фронта, армий и другие) насчитывалось 150 541 человек. Если учесть, что в ходе ожесточенных боев, длившихся весь сентябрь, войска фронта понесли большие потери, а значительная часть вырвалась из кольца окружения, многие перешли к партизанским действиям, то станет ясным, что число пленных составляло менее одной трети первоначального состава войск, попавших в окружение». (Киевский Краснознаменный, Вениздат МО СССР, Москва – 1974, стр. 231)
 2. Август 1941 – октябрь 1942 гг.

 Военное училище

 В Ворошиловграде (ныне – Луганск) мы поселились у Крохмалевых, проживавших в переулке Новикова, дом №11. В этой семье, кроме бабушки и матери (к сожалению, не помню их имен), были две дочки – Валя и Неля. Они оставили о себе самые наилучшие, тёплые воспоминания. С ними мы поддерживали связь после войны, переписывались с Валентиной Крохмалевой. Мать ездила к ним в гости. Её встретили как родного человека.

 На следующий день после того, как мы устроились на квартире, я пошел в военкомат становиться на воинский учет. И хотя мн не было восемнадцати лет, я надеялся, что в это трудное для страны время меня призовут сейчас. В крайнем случае, буду проситься добровольцем. Мне повезло. В военкомате срочно комплектовалась какая-то команда из призывников со средним и неполным средним образованием. Я довольно быстро прошел медкомиссию и был зачислен в эту команду. Отправляться она должна была буквально через несколько часов.
 Я еле успел съездить на квартиру, чтобы сообщить, что зачислен в команду и сегодня же уезжаю. Возвращаясь, чуть не опоздал. Команда уже была построена, сделана перекличка. От военкоматовского работника за задержку мне здорово досталось, он пообещал, что в следующий раз (какой?) буду иметь дело с военным прокурором. Но все обошлось, провожать меня вместе с матерью и братом приехала вся семья Крохмалевых.
 Товарные вагоны с призывниками подцепили к какому-то сборному составу. Двигался он очень медленно, останавливаясь подолгу на каждой станции и полустанке. А в Валуйках, в которые добрались к следующему утру, его вообще загнали на запасной путь, отцепили паровоз. Говорили, что выедем через часа два-три, но простояли значительно дольше. Паек нам не выдавали, и некоторые ребята отправились в деревню, чтобы купить продукты. Соседу по нарам я дал деньги (сам после нахлобучке в военкомате отлучаться уже опасался) и он, возвратившись через пару часов, принес мне купленные в какой-то деревне кусок сала, свежих огурцов, полбуханки хлеба, яблоки.
 Только во второй половине дня подали паровоз. Подцепили его почему-то не к голове, а к хвосту состава и потянули куда-то назад. Мы уже подумали, сто случилось что-то непредвиденное, нам поменяли маршрут и возвращают обратно в Ворошиловград. Но, оказалось, что едем в Купянск. Прибыли туда под вечер. На узловой станции состав загнали в тупик, паровоз отцепили, теперь уже, как оказалось, надолго.

 Узловая до отказу была набита пассажирскими, санитарными поездами, эшелонами с оборудованием, станками, военной техникой, беженцами.

 Когда будем отправляться, никто ничего вразумительного сказать не мог.

 На следующий день нас сводили в столовую при продпункте. Пообедали. Дали борщ, гречневую кашу с мясом, компот. Вскоре стали выдавать сухой паек, махорку.

 Во второй половине дня на станции тревожно загудели паровозы. Поступила команда немедленно покинуть вагоны и рассредоточится в поле, за путями. Потом выяснилось, что тревога была учебной.

 Только на 7й день окончательно сформировали эшелон и 17 августа нас вытолкнули из Купянска. Снова на Валуйки. Оттуда на Лиски. После того, как проехали широкий двухпутный мост через Дон и Лиски, эшелону открыли «зеленую улицу». Теперь он шел быстро, как правило, с редкими непродолжительными остановками. Везли нас в сторону от фронта, на восток. Говорили, что в Новосибирскую область, в г. Бийск.

 Перебирая после войны бумаги, я нашел несколько открыток того времени, которые отправлял в Ворошиловград на остановках поезда. Они помогли восстановить в памяти маршрут нашего движения, отдельные подробности тех дней в дороге.
 15 августа. Из Купянска.
 «Я уже послал два письма. Пишу третье. Еду, как уже писал, в Бийск, Новосибирской области. Вот уже пятые сутки стоим в Купянске. Когда поедем дальше, не знаю. Кормят хорошо, выдают паек…».
 17 августа. Из Елань-Каленовского.
 «Нахожусь в дороге, из Купянска выехали 17 августа. Поезд теперь идет почти без остановок…».

 17 августа. Из Новохопэрска.
 «Нахожусь в дороге… Ребята тут дружные, деньги пока что есть. Кушать дают два раза в день: завтрак и обед. На завтрак – колбаса или консервы, на обед – колбаса, таранька и др. Недавно на одной из станций водили в столовую на обед…».
 18 августа. Из Кистендея, Саратовской обл.
 «Нахожусь все еще в дороге. В городе, куда едем, будем, очевидно, через 5-6 дней, если не больше. У нас все по-старому, послать телеграмму не могу, поезд стоит на станциях 5-10 минут…».
 18 августа 1941 г. Из Пензы.
 «Пишу с дороги. Остановились в Пензе. Тут пообедаем и поедем дальше по маршруту…».

 От Купянска до Пензы – 816 км, этот путь наш эшелон преодолел чуть больше, чем за сутки.

 20 августа 1941 г. Станция не указана.
 «Все еще нахожусь в дороге. Недавно проезжали через Куйбышев. Красивый, большой город. Здесь теплая погода. До места назначения 5-6 дней, так как имеем частые остановки…».
 За Куйбышевым были еще Бугуруслан, Уфа, Уральский хребет и, когда эшелон поздно вечером остановился в Свердловске, вокзал поразил нас, впервые за долгий путь, ярко освещенными огнями. Все это было как-то необычно после тех затемненных городов и вокзалов, которые проезжали до этого вечерами и ночами.

 Утром 22 августа мы прибыли в Тюмень. Оказалось, что этот старинный сибирский город, застроенный деревянными домами, и есть место нашего назначения, а не неведомый и далекий Бийск (от Тюмени еще свыше 1,5 тысячи км), о котором нам говорили.

 В военном городке, куда нас привели строем со станции, мы наконец узнали, что будем курсантами пехотного училища, эвакуированного из Таллина.

 Всего в дороге мы находились чуть больше пяти суток. Учитывая чрезвычайную загруженность железной дороги в тот период, нас доставили к месту назначения сравнительно быстро.

 Готовя эти воспоминания, я проследил по карте и железнодорожному справочнику путь нашего следования Купянск - Тюмень. Оказалось, что мы проехали свыше 2600 км (или в среднем за сутки около 530 км) по территориям одиннадцати областей: Ворошиловградской (ныне – Луганской), Харьковской, Воронежской, Саратовской, Пензенской, Ульяновской, Куйбышевской, Оренбургской, Свердловской, Омской, а также Башкирской АССР. На нашем пути были реки Северский Донец, Дон, Хопер, Волга и др.

 В училище, помывшись в бане и сдав в каптерку свою гражданскую одежду, мы получили обмундирование: слинявшие гимнастерки и брюки-галифе, ботинки с обмотками, портянки, шинели, пилотки.
 С первых дней началась напряженная учеба. Сроки обучения в условиях военного времени были предельно сокращены: вместо прежних двух лет до нескольких месяцев. Свободного времени почти не было, каждая минута рабочего дня была расписана: подъем, зарядка, многочасовые занятия строевой подготовкой, марши-броски с полной выкладкой, изучение материальной части оружия… К исходу двенадцатичасового рабочего дня у нас было одно желание: как бы побыстрее забраться в койку. Но нередко, только заснешь, как тебя уже будит зычный голос дежурного: «Рота, подъем! Тревога!».

 Пехотное училище мне не довелось окончить.

 Когда прошли начальную подготовку, приняли присягу, и едва примерили очень понравившуюся нам курсантскую форму: суконные френчи и брюки-галифе (их вывезли из Таллина при эвакуации училища), как мне и ещё группе курсантов приказали сдать полученное обмундирование обратно старшине, возвратили старое хлопчатобумажное и приказали собираться к отъезду.
 Куда, почему, объяснять не стали. Кто-то даже пусти слух, что нас отправляют, чуть ли не в стройбат. И только уже в вагоне поезда капитан, который принял нашу команду и, как оказалось, приехавший в Тюмень отбирать нас, сообщил, что мы едем в Омск, в зенитно-артиллерийское училище.

 В Омске нам пришлось сдавать вступительные экзамены, после чего мы были зачислены кандидатами в курсанты. Командиром батареи у нас был тот же капитан, который приезжал отбирать нас в Тюмень.

 И снова – прохождение знакомой уже нам начальной подготовки. Как и в пехотном училище, многочасовые занятия по строевой подготовке. Наш взвод, состоящий из бывших тюменцев, заметно выделялся строевой выучкой среди других в батарее и дивизионе, и хотя мы не были ещё курсантами, нас включили в состав сводной курсантской колонны училища для участия в военном параде в честь 24й годовщины Октября, который состоялся 7 ноября на центральной площади Омска.
 По возвращении в казармы, мы узнали, что традиционный военный парад состоялся и в Москве, на Красной площади, что перед участниками парада с трибуны Мавзолея выступил И.В.Сталин. Для нас это было радостным, обнадеживающим событием. Мы знали, что враг находится в непосредственной близости от Москвы, и если в ней при этом состоялся военный парад, который транслировался по радио на всю страну, значит, Москва держится крепко и фашистам её не взять.
 Прошло чуть больше месяца и 13 декабря Совинформбюро сообщило давно ожидаемую радостную весть о провале плана окружения и взятия Москвы, поражении немецких войск на подступах к ней.

 21 ноября 1941 года приказом по училищу нас зачислили курсантами.

 Начались занятия по изучению материальной части 37-мм автоматической, 76- и 85-мм зенитных пушек, стереоскопического дальномера, приборов управления артиллерийским зенитным огнем (ПУАЗО), курса стрельбы зенитной артиллерии и других дисциплин.

 Очень сложной техникой, её управлением нужно было овладеть в крайне краткие сроки. Наш рабочий день продолжался 12 ч асов, 8 часов занятия в классах и поле, 4 часа – самоподготовка.
 Занятия по матчасти и огневой подготовке проводились в артпарке, нередко при сорокаградусном морозе. Нам выдали валенки, теплые рукавицы, чтобы не отмерзли лица, носы – «суконные намордники». И хотя морозы здесь переносились легче, чем на Украине – не было таких, как там пронизывающих ветров, после двух-четырех часов занятий в артпарке, для нас заветной мечтой было поскорее добраться в казармы , учебные классы – отогреться.

 Наш взводный, судя по зеленым петлицам, бывший пограничник, был одет в старенькую, казалось, насквозь продуваемую шинель, сапоги, «буденовку», уши которой никогда не опускал, стойко переносил морозы и, как правило, ни на минуту не сокращал времени занятий. Другие преподаватели в сильные морозы нередко отпускали нас на перекур и пораньше установленного времени.
 Военный городок Омского училища ни в какое сравнение не шел с Тюменским с его деревянными бараками. В просторных кирпичных корпусах размещались казарменные помещения с двухъярусными койками, столовая, клуб, штаб училища. На территории городка были домики, где жили командиры и преподаватели с семьями, обслуживающий персонал, магазин, буфет. Значительное место занимали артпарк, гаражи, складские помещения. Словом, это был хорошо оборудованный военный городок.
 На питание мы не жаловались, хотя, по правде, нам его всегда не хватало. В одном из писем матери я писал: «Кормят очень хорошо. Каждый день дают масло, компот, на завтрак – суп или каша, на обед – борщ, каша, на ужин рыба или суп, иногда дают колбасу…».

 По выходным, если не приходилось идти в наряд, в клубе смотрели кинофильмы, военную хронику. Иногда давали концерты. Выступали у нас Марк Бернес, другие известные московские артисты. Была и своя художественная самодеятельность.
 Курсантское содержание нам было положено 40 рублей. На руки получали только пять (каждый из нас подписался на заем на 350 рублей), но их нам, в сущности, хватало, чтобы уплатить комсомольские взносы, сфотографироваться, купить кое-какие мелочи.

 В училище проучились семь месяцев. Мы уже хорошо владели своей специальностью, готовились к выпускным экзаменам, когда в начале июня сорок второго года из артпарка стали вывозить зенитные орудия (говорили, что они нужны были как будто на фронте против танков противника, который, прорвав нашу оборону на юге, стремительно вел наступление вдоль Дона на Сталинград). А ещё через несколько дней в училище неожиданно завезли ствольные минометы (50, 82, 120 мм), низкорослых длинношерстных полудиких монгольских лошадей и нас начали переучивать на минометчиков. Минометы, или как мы их называли, «самовары», были предельно просты по устройству – ствол, плита, двунога-лафет, прицел. Значительно проще было их применение, чем зенитных орудий. Гораздо больше проблем возникало у нас с лошадьми. Большинству курсантов никогда не приходилось иметь дело с ними (поить, кормить, чистить), да и норов у них был, не позавидуешь – если что не так, может неожиданно лягнуть тебя задней ногой.
 Совершенно было непонятно, для чего нас, без пяти минут готовых командиров-зенитчиков, нужно было переучивать на минометчиков, да ещё перед самым выпуском.

 Но и минометчиками-«самоварниками» нам не довелось стать. В начале августа из артпарка вывезли все минометы (как прежде зенитные орудия), погрузили в товарняк монгольских лошадей, к которым мы так и не привыкли. Небольшой группе курсантов присвоили звание «младший лейтенант» и отправили в минометные части. Остальных курсантов почему-то выпускать не стали.
 Вскоре все прояснилось.

 В один из августовских дней, когда мы, как обычно, вышли на физзарядку, увидели вдоль высокого забора и у ворот усиленное охранение, въезжающие на территорию городка крытые брезентом похожие на понтоны машины. Это были, как потом узнали, «катюши».

 12 августа, после того, как мы дали подписки о неразглашении государственной тайны о совершенно секретном оружии, мы стали курсантами 2го Омского гвардейского минометно-артиллерийского училища.
 Как я потом узнал из военно-исторического очерка П.А. Дягтерева и П.П. Ионова «Катюши на поле боя», Омское минометно-артиллерийское училище, готовящее командиров для гвардейских минометных частей, было создано на базе зенитно-артиллерийского училища в июле 1942 года, т.е. ещё в то время, когда мы в этом училище изучали ствольные минометы. Начальником училища был назначен генерал-майор П.И. Грудяев.
 Через несколько дней курсантов нашей батареи привели к просторному гаражу и после тщательной проверки по списку у входа допустили туда. Мы впервые увидели расчехленные боевые машины (БМ) и реактивные снаряды (РС) к ним и были вначале разочарованы.

 Вдоль одной из стен стояли трехосные автомашины ЗИС-6, на шасси которых возвышались какие-то металлические конструкции с несколькими рядами швеллерных брусьев (направляющих), похожих на рельсы. До этого «катюши» представлялись нам чем-то таким, верхом совершенства конструкторской и инженерной мысли.
 Но это было только первое впечатление. На самом деле, как нам сказали, создание реактивного оружия, равного которому не имела ни одна страна в мире, было результатом большого таланта, упорного многолетнего труда многих ученых, конструкторов, инженеров.

 У противоположной стены были расставлены реактивные снаряды М-13 (132 мм), и М-8 (82 мм) со стабилизаторами. Рядом с ними на специальных станках в деревянных укупорках с металлическими полозьями находились похожие на сигары снаряды. Это были тяжелые фугасные снаряды М-30 (калибр 30 мм), залп которыми производился непосредственно из укупорки, закрепленной на пусковом станке (раме).
 Занятия проводил с нами капитан, прибывший из Самарканда, где находилась эвакуированная из Москвы Артиллерийская академия. Был он подтянут, излишне серьезен, строг. Сразу же предупредил, чтоб никаких записей мы не вели. Чувствовалось, что капитан хорошо владеет материалом. Видимо, еще до академии ему не только приходилось иметь дело с «катюшами» на фронте, но и принимать какое-то участие в период их создания.

 Говорил он, не повышая голоса, конкретно, не повторяясь. Если что не уловил, не запомнил, пеняй на себя.
 Вначале коротко, в общих чертах он ознакомил нас с историей развития, принципами реактивного движения, первопроходцами, закладывавшими основы реактивного оружия.

 В России еще в 1680 году было учреждено специальное «ракетное заведение» для изготовления пороховых ракет. Талантливыми изобретателями реактивного оружия были русские генералы А.Ф. Засядько, П.П. Ковалевский, А.А. Шпильберг.

 В Крымской войне 1853-1856 гг применялись ракеты, сконструированные одним из выдающихся представителей отечественной артиллерийской школы генералом П.П. Константиновским. Однако условия того времени и весьма невысокий уровень развития науки не позволили получить ощутимые результаты.

 В советское время разработка реактивных снарядов была начата под руководством Н.И. Тихомирова в созданной им в 1921 году в Ленинграде ракетной научно-исследовательской лаборатории, переименованной затем в Газодинамическую лабораторию (ГДЛ). Позже в Москве начала действовать группа изучения реактивного движения (МосГирд).

 Особенно активизировалась работа по созданию ракетного оружия с начала 1930х годов. Были разработаны и приняты на вооружение в Военно-Воздушных силах реактивные снаряды. Их успешно применяли летом в боях против японских захватчиков в Монголии.

 В 1938-40х годах усилиями конструкторов и инженеров создается многозарядная пусковая установка, значительно совершенствуются ракеты. Буквально перед самой войной были приняты решения об их производстве.

 После краткого вступления капитан ознакомил нас с материальной частью боевых установок БМ-13 (БМ – боевая машина, 13 – калибр снаряда 132 мм) и БМ-8 (калибр снаряда 82 мм) и устройством реактивных снарядов.
 Пусковая установка БМ-13 имела металлическую ферму с накатом из 16 направляющих на пятиметровых двутавровых балках для пуска реактивных снарядов (РС) с калибром 132 мм, каждый весом 42,5 кг, с дальностью полета до 8,5 км. Для того, чтобы зарядить установку, снаряды нужно было поднять на высоту человеческого роста, закрепить на направляющих (а ведь общий вес их для одной установки составлял больше полтонны – 680 кг).

 Стекла кабины закрывались откидными броневыми щитами. В кабине находился пульт управления огнем (ПУО). При обороте рукоятки происходило замыкание электроцепи, срабатывал пиропатрон, помещенный в передней части камеры снаряда, воспламенялся реактивный заряд и происходил выстрел. За кабиной помещался ящик с толом, чтобы в случае опасности захвата установок противником, можно было их подорвать.
 Установка БМ-8 имела 36 направляющих для пуска РС калибром 82 мм, каждый весом 8 кг, с дальностью стрельбы до 5,5 км.

 Согласно инструкции, перемещение БМ разрешалось лишь после их зачехления. В походном состоянии установки были похожи на понтоны.

 В боях со всей очевидностью проявились большие достоинства нового оружия, которому народ дал названия «катюша». Исключительно высоким был эффект применения этого оружия против живой силы противника. К тому же, дивизиону «катюш» требовалось не более 5-10 минут, чтобы развернуться на огневой позиции, и 1-2 минуты, чтобы перейти из походного положения в боевое. На заряжение установок БМ-13 в дивизионе требовалось 3-5 минут. За сутки он мог совершить марш до 300 км.
 В конце занятий мы задавали капитану много вопросов. Естественно, нас интересовало, кто же является создателем «катюши». Капитан ответил, что в конце июля 1941 года был опубликован указ о присвоении звания Героя Социалистического Труда Андрею Григорьевичу Костикову. Высокое звание он получил за создание этого оружия.

 А после ответов на вопросы нам предоставили возможность поближе рассмотреть боевые машины и реактивные снаряды. Кое-кому даже удалость забраться в кабину, повернуть рукоятку управления огнем.

 Из истории создания «катюши» и ГМЧ
 Впоследствии, во время службы в гвардейских минометных частях (ГМЧ) и особенно в послевоенный период из литературы, я узнал дополнительные подробности из истории создания «катюши» и ГМЧ.
 В сентябре 1933 года в Москве по инициативе М.Тухачевского и поддержке С. Орджоникидзе был создан на базе объединения двух коллективов (ГДЛ, возглавляемый И.Т Клементьевым, и МосГирд, возглавляемый Сергеем Павловичем Королевым, будущим гл. конструктором космических систем) Реактивный научно-исследовательский институт (РНИИ, с 1937 г. – НИИ). Начальником РНИИ стал И.Т. Клейменов, зам. начальника – С.П. Королев, затем его сменил военинженер 1го ранга Георгий Эрихович Лангемак. После ареста в конце 1937 г. И.Т. Клейменова и Г.Э. Лангемака, обвиненных в якобы предательской деятельности (расстрелянных в начале 1938 г.) институт возглавил Борис Михайлович Слонимер. Главным инженером (а с 1942 г. – директором) стал Александр Григорьевич Костиков.

Под руководством Г.Э. Лангемака и при участии В.А. Артемьева, И.Т. Клейменова, Е.С. Петрова, Ю.А. Победоносцева и др. в институте была завершена начатая ранее под руководством Н.И. Тихомирова, а затем в ГДЛ под руководством Б.С. Петропавловского и Г.Э. Лангемака разработка реактивных снарядов. Установленные на самолетах, они 20 августа 1939 г. впервые были применены на реке Халхин-Гол в Монголии во время наступления наших войск против японских захватчиков.

Создание и принятие на вооружение авиационных ракетных снарядов ускорило работу по созданию реактивного оружия для сухопутных войск.

Выполнение проекта по созданию самоходной пусковой установки велось коллективом конструкторов во главе с И.И. Гваем, разработка новых реактивных снарядов калибра 132 мм (М 13) конструкторской группой, руководимой Л.Э. Шварцем, в состав которой входили В.А. Артемьев, Д.А. Шилов, А.С. Пономаренко, В.Н. Лужин и др. Работу обеих коллективов координировал начальник 1го конструкторского отдела К.К. Глухарев. От Главного артиллерийского управления координацией работ по созданию ракетного оружия непосредственно занимался зам. начальника управления военный инженер 1го ранга В.В. Аборенков, инженер-химик по образованию.

Главный недостаток ракет при стрельбе с земли был в плохой кучности. Устранить ее можно было только залповой стрельбой.

Поэтому 5 июля 1938 г. ст. инженер группы № 1 Гвай Иван Исидорович представил на технический совет совершенно оригинальный проект механизированной многозарядной установки для стрельбы реактивными снарядами на автомашине ЗИС-5. От предыдущих он отличался тем, что станки на автомашине сводились в единый залповый аппарат с 24мя двухметровыми направляющими, которые размещались поперек продольной оси автомашины. На подготовку залпа из установки требовалось всего 3-4 минуты. Раньше установку подвозили к «передовой» на полигоне, сгружали с автомобиля вручную, укрепляли, заряжали, прицеливались, на что уходило больше часа.

Позднее, в апреле 1939 года, инженер В.Н. Галковский разработал чертежи 16ти зарядной пусковой установки с продольным расположением направляющих, что позволило их удлинить и за счет этого улучшить кучность огня. Так как И.И. Гвай в это время находился в командировке, А.Г. Костиков поручил В.Н. Галковскому разработку новой компоновки направляющих.

В августе 1939 г. новая пусковая установка (БМ-13) была изготовлена и испытана в РНИИ. Это была будущая «катюша».

В сентябре 1939 г. БМ-13 была принята представителем Главного артиллерийского управления для боевых испытаний. 1 ноября того же года она произвела первый залп на полигоне. Родилась «катюша»!

На последнем этапе создания грозного оружия трудились две творческие группы: конструировавшая пусковую установку (И.И Гвай, В.Н. Галковский, А.П. Павленко, А.С. Попов, Н.М. Давыдов, С.П. Пивоваров, С.С. Смирнов, И.В. Ярополов) и усовершенствовавшая реактивный снаряд М-13 (В,А, Артемьев, Ф.Н. Пойда, Ю.А. Победоносцев, Л.Э. Шварц, М.Ф. Фокин, Д.А Шитов, А.С. Пономаренко, А.П. Горшков и др).

 (Победоносцев Ю.А., Кузнецов К.М. Первые старты. М. 1976 г., с. 46).
К осени 1941 г. на подмосковном полигоне во время осмотра нового вооружения были произведены залповые пуски ракет из боевых машин БМ-13. Нарком обороны Маршал Советского Союза С.К. Тимошенко, нарком вооружения Д.Ф. Устинев, начальник Генерального штаба генерал армии Г.К. Жуков, нарком боеприпасов Б.Л. Ванников, присутствовавшие на испытаниях, дали высокую оценку новому оружию.
21 июня, за несколько часов до начала войны, Политбюро ЦК ВКП (б) и Совнарком СССР приняли решение о серийном производстве ракетного вооружения и формировании частей реактивной артиллерии. Персональная ответственность за выполнение заданий по выпуску пусковых установок была возложена на наркома минометного вооружения П.Н. Паршина, реактивных снарядов – на наркома боеприпасов Б.Л. Ванникова. Главным предприятием в производстве БМ-13 стал Московский завод «Компрессор», БМ-8 – завод «Красная Пресня».
Первая батарея реактивных установок начала формироваться в конце июня 1941 г. в 1м Московском Краснознаменном училище им. Л.Б. Красина и в ночь на 2 июля своим ходом убыла на Западный фронт. Командовал ею слушатель Военной артиллерийской академии им. Ф.Э. Дзержинского капитан И.А. Флеров. 14 июля в 15.20 батарея дала залп по скоплению живой силы и техники в районе железнодорожного узла Орша. В этот же день батареей был дан залп на переправе через р.Оршица. Действие ее огня было ошеломляющим. В дальнейшем батарея осуществила ряд удачных огневых налетов под Рудней, Смоленском, Ярцевом. Противнику был нанесен большой урон.
Вслед за батареей И.А. Флерова в конце июля – первой половине августа 1941 г. было сформировано еще 8 батарей.

В первых числах октября батарея Флерова оказалась в тылу врага, прорвавшегося двумя мощными танковыми колонами из района Духовщина, севернее Смоленска, и из района Рославля на юге по Старо-Варшавскому шоссе, и замкнувшему кольцо восточнее Вязьмы вокруг значительной части войск Западного фронта.
Двигаясь от д.Гряда к большаку Вязьмя-Юхнов, чтобы вырваться из кольца, батарея попала в засаду у д.Богатырь на Смоленщине.

В завязавшемся бою капитан И.А. Флеров и многие батарейцы погибли. Все боевые машины перед этим они успели взорвать, и ни одна из них не попала врагу.
В этот же период на полях Подмосковья погибли батареи старших лейтенантов Е.Г. Черкесова и Н.Ф. Дятченко, лейтенантов А.М. Куна и И.А. Денисова.

С ростом производства промышленности реактивных установок началось формирование полков, отдельных дивизионов БМ-13 и БМ-8. Чтобы подчеркнуть значение этих частей им присваивались звание «гвардейские» со дня формирования. Официально они именовались гвардейскими минометными частями (ГМЧ).

В начале сентября 1941 г. создаются Центральное командование и Военный Совет ГМЧ. Командующим ГМЧ был назначен военинжинер 1 ранга В.В. Аборенков, членами Военного Совета – бригадный комиссар П.А. Дегтярев, Л.М. Гайдуков (зав. отделом ЦК ВКП(б)), начальником штаба – полковник А.А. Быков, начальником отдела кадров и формирования – полковник И.К. Байбаков.
Для непосредственного руководства боевой деятельностью и снабжением частей реактивной артиллерии в период с 12 по 15 сентября были созданы оперативные группы ГМЧ на четырех фронтах: Северо-Западном (нач. группы полковник Кулешов), Юго-Западном (ген.-майор артиллерии А.Д. Зубанов), Южном (майор Л.М. Воеводин), Брянском (полковник Скугаревский Ф.Н.). Несколько позже оперативные группы появились на Западном фронте (полковник М.Ф. Дягтярев), Калининском (ген.-майор В.Д. Сибирцев), Волховском (прибывший с Северо-Западного фронта ген.-майор П.Н. Кулешов). В ноябре-декабре 1941 г. были созданы армейские группы в 30й и 1й ударной армиях, во 2м кавалерийском корпусе Западного фронта. (см. П.А. Дегтярев, П.П. Ионов. «Катюши» на поле боя». М., 1991. Раздел «Органы управления», с. 17-20).

Наша учеба проходила по ускоренной, даже по сравнению с установленной в военное время, программе. Но на качестве ее это не отразилось. Практически многие основные предметы, приборы (артстрелковая подготовка, прицел с панорамой, буссоль и т.п.) мы уже изучали в минометном училище. Например, подготовка данных для стрельбы из «катюш» мало отличалась от той, что применялась в ствольной артиллерии и минометных частях. Знаком нам был материал и по многим другим дисциплинам. Поэтому на занятиях по ним, как правило, углублялись и совершенствовались ранее полученные нами знания.
Материальную же часть «катюш», тактику их применения изучали, что называется, с азов. На занятиях по огневой подготовке до автоматизма отрабатывались наши действия по расчехлению и зачехлению установок, приведению их в боевое и походное положение.
На практических занятиях с выходом в поле по-прежнему много внимания уделялось выбору огневых позиций (ОП), наблюдательных пунктов (НП), привязке их по карте, определению координат целей.

Боевые же стрельбы за это время учебы нам ни проводить, ни наблюдать не приходилось.

И только перед самым выпуском в училище была организована показательная стрельба боевыми ракетами. За ней мы наблюдали из траншей, открытых на склонах возвышенности, с которой просматривались вдали опушка рощи с расставленными макетами орудий и танков, деревянными щитами.

Трасса стрельбы проходила слева от нас через лощину. С нетерпением все ожидали начала залпа.

Казалось, уже спала суета последних приготовлений. Взводные ещё раз проинструктировали курсантов о порядке, который следует соблюдать во время боевой стрельбы. Уже прибыло на командный пункт командование училища, возвратились в свои подразделения вызванные туда командиры батарей. А напряженность все не спадала. Она незримо чувствовалась в ожидании команды на огневую позицию, оборудованную где-то позади, в ожидании увидеть, наконец, сам залп, представляющийся в виде урагана, сметающего все.
Как-то внезапно вдоль траншей возник шум, и мы обратили свои взоры на дорогу, на которой показалось несколько черных легковых машин.

Въехав на территорию полигона, они остановились возле встречающих их начальника училища генерал-майора Гудяева, полкового комиссара Тесли и других старших командиров из штаба училища.

Из «эмок» вышли несколько генералов и гражданских лиц. Выслушав рапорт начальника училища и поздоровавшись с встречающими, они отправились на командный пункт.

Словно по команде, враз смолк говор в траншеях. С напряженным вниманием мы всматривались в рощу, где вот-вот должно было произойти что-то неведомое.

Стало необычно тихо. Все замерло. И вдруг, позади, слева от нас возник нарастающий грохот, затем в небе стали видны устремившиеся к цели огромные стрелы с ослепительными хвостами, оставляющими за собой беловатые струи таявших в небесной голубизне газов.
В районе мишеней стали рваться снаряды, и все окуталось клубами дыма, загорелась трава, кустарники. Несмотря на большое рассеивание ракет, поражающий эффект нового оружия был потрясающим: ни одна мишень не уцелела. Еще долго после залпа несколько пожарных машин гасили полыхавший в районе рощи огонь.

И хотя в последствии на фронте мне неоднократно приходилось видеть залпы «катюш», этот особенно врезался в память.

Вскоре мы сдали выпускные экзамены. 28 сентября 1942 года состоялся выпуск. Перед строем нам зачитали приказ о присвоении лейтенантских званий. В столовой училища был выпускной праздничный обед. Помнится, завезли даже пиво.

Несколько разочарованными мы были полученным обмундированием. Оно мало походило на комсоставское: хлопчатобумажные гимнастерки и брюки-бриджи, шинели однобортные, красноармейские. Сапоги кирзовые, ремни узкие, как брючные, вместо широких кожаных с пряжкой со звездой и портупеей. Особенно трудно было подобрать сапоги. Попадались все с широкими голенищами. Наконец, выбрал с относительно узкими, но они немного жали, пришлось смириться, подумал – со временем разойдутся. На петлицы получили квадраты защитного цвета. Некоторые выпускники из красных целлулоидных мыльниц вырезали «кубари», вправляли их в сделанные из медных пластинок основания, и они мало чем отличались от настоящих. Такие же кустарно изготовленные «кубари», а так же нарукавные знаки различия можно было приобрести за плату и в военном городке.
Через несколько дней мы выехали в Москву, в Центр формирования ГМЧ, где и должны были получить направления в части.

Хотя в мирное время поезд из Омска до Москвы шел не более трех с половиной суток, на Казанский вокзал мы прибыли только на десятый день.

Мы долго простаивали на станциях и полустанках, пропуская воинские эшелоны с Дальнего Востока, товарняки с боевой техникой. В одном из таких обогнавших нас эшелоне мы увидели закрепленные на открытых платформах покрытые брезентом «катюши» под усиленной охраной автоматчиков. Шел он, видимо, из Челябинска, где, как говорили, находился эвакуированный из Москвы завод по изготовлению реактивных установок. Дважды на узловых станциях наши теплушки перецепляли к другим составам.
В Москве нас разместили в Лефортовских казармах. В коридорах, ожидая вызова, толпилось много командиров. Большинство в эти дни получали направление на Сталинградский фронт, где в то время находился эпицентр сражений. Получили назначения на этот фронт и немало выпускников нашего училища. Добирались они к месту назначения кружным путем – через Актарск и Саратов.

Вскоре в один из кабинетов вызвали и меня. Сидевший за столом майор на вид был строгим, хмурым, сделал замечание, что мне следовало ближе на шаг подойти к нему для рапорта о прибытии, перелистал мое личное дело и, задав несколько вопросов, сделал отметку в лежавшем перед ним листке и сообщил, что я направляюсь в распоряжение опергруппы ГМЧ Западного фронта.
Вместе со мной направление в эту группу получили выпускники нашего училища Петр Лось и Леонид Бобруйко.

Получив документы, на следующий день мы с Киевского вокзала выехали в Малоярославец.

На станцию прибыли под вечер. Лось пошел разыскивать военного коменданта, чтобы узнать, как нам добраться в штаб опергруппы ГМЧ. Возвратился он только минут через сорок, провел нас в пристанционный сквер, где в тени деревьев мы увидели «эмку». Прибывший на ней из штаба опергруппы майор вручил мне и Л.Бобруйко назначение в 28й отдельный гвардейский минометный дивизион, проездные документы, разъяснил, где и как следует его разыскивать. П.Лось получил назначение в другую часть. У меня создалось впечатление, что о нашем прибытии в опергруппе были предупреждены, и все необходимые документы там были заранее подготовлены.
Для того, чтобы добраться к месту назначения, нужно было возвращаться в Москву. На перроне Белорусского вокзала долго пришлось ожидать поезда. Наконец, удалось сесть на товарняк. Проехали Кубинку, Можайск, Бородино. Сошли на какой-то небольшой станции. Дальше поезда вообще не шли. Здание вокзала было разрушено, и он располагался в двух теплушках, снятых с колес. На площадке у железнодорожных путей было свалено много разбитой немецкой и нашей техники, подготовленной для отправки в тыл на переплавку.

На попутной полуторке из медсанбата, на которой на станцию приезжала за медикаментами женщина-врач, а затем пешком проселочными дорогами стали добираться до деревушки, вблизи которой в лесном массиве должны были найти расположение дивизиона.

В указанном районе мы, изрядно поблуждав по лесу, напичканном воинскими частями, дивизион не нашли. В конце концов, удалось выяснить, что он снялся с этого места. Начальник артиллерии корпуса, к которому мы обратились, посоветовал нам добираться до армейской группы ГМЧ и там узнать новое место дислокации дивизиона. Связавшись с кем-то по телефону, он, достав свою карту, начертил нам на листке бумаги маршрут, по которому нам следовало найти штаб опергруппы.
Переночевав в лесу, мы с рассветом следующего дня, выйдя из лесного массива, свернули, как это было указанно на схеме, на полевую дорогу, петлявшую среди чистого поля к видневшейся вдали на небольшой возвышенности сосновой рощи.

Не обошлось и без происшествия. Не доходя метров двести до места, где дорога делала поворот от опушки рощи, огибая расположенный в низине местами заболоченный луг, в редком кустарнике с ограждением, немного нарушенном, из длинных жердей, горизонтально укрепленных на невысоких столбиках, не придав внимания маячившему неподалеку щиту на березке, мы, чтобы сократить путь, перебрались через ограждение и направились напрямик к лесу, в который вела дорога по ту сторону луга. Дойдя до середины его, неожиданно увидели на покосившемся столбике ещё один фанерный щит, который раньше не заметили. Черной краской на нем было выведено: «Внимание! Минное поле!». Возможно, ещё один шаг – и случилось бы непоправимое. Опасаясь сойти с едва заметной, протоптанной нами тропинки, мы чуть ли не бегом стали поспешно возвращаться назад, к жердевому ограждению. Только перебравшись через него, перевели дух. В дальнейшем были более внимательны и осмотрительны.
До опергруппы добрались под вечер. Нам повезло. В штабе сказали, что утром из дивизиона прибудет за продуктами полуторка, и она сможет забрать нас.

 3. Октябрь 1942 – август 1943.

 Западный фронт. 28й ОГМД.

 В 28й отдельный гвардейский минометный дивизион Ставки Верховного Командования (28 ОГМД) мы прибыли 16 октября 1942 г., с опозданием в два дня. Представляясь командиру дивизиона гв. майору В.Долину, объяснили причину опоздания сменой дивизионом места дислокации, указанного нам при вручении предписания. К нашему объяснению он отнесся с пониманием. Поинтересовавшись, откуда мы, что окончили, комдив приказал дежурному устроить нас на ночлег.
 На следующий день в штабе мне сообщили, что я назначен командиром огневого взвода в первую батарею.

 Я представился комбату. Он приказал построить огневиков. Сказав, что я назначен командиром огневого взвода, он удалился.

 Мы остались одни. Сержанты и солдаты смотрят на меня. Я, восемнадцатилетний гвардии лейтенант (19 мне исполнится 19 декабря) – на них. Предо мной гвардейцы старше меня возрастом, некоторые мне в отцы годятся. За плечами у них, как я потом узнал, тяжелейшие бои на Московском направлении. В критические дни битвы под Москвой огневая позиция дивизиона находилась всего в 20ти километрах от московского Кремля.

 А я «вживую» залп «катюш» видел всего-то один раз, перед выпуском из училища.

 Но ни это, ни возраст, существенно не отразились на моей фронтовой службе.

 У меня с личным составом взвода сложились вполне нормальные отношения – уставные и личные.

 Не возникало проблем в этом отношении и при выполнении боевых заданий. Уже первый выезд на них прошел нормально.
 Леонид Бобруйко пробыл в дивизионе не долго. В чем-то он не угодил комбату и где-то через несколько месяцев его откомандировали в отдел кадров ГМЧ. Не помню, что конкретно явилось причиной конфликта, но поступили с ним явно не справедливо. В училище он был не на плохом счету, хорошо учился, был дисциплинирован. Мы с ним переписывались. Его направили в другую часть, он неплохо воевал, был представлен к правительственной награде.
 Нашей первой батареей командовал гв. капитан В.С. Пустовойтенко. Она имела на вооружении четыре установки БМ-13, смонтированных на шасси трехосных автомобилей ЗИС-6. За 15-20 секунд они выпускали 64 снаряда осколочного действия.

 Во второй батарее, где комбатом был гв. капитан Мочальников, имелось четыре пусковые установки БМ-8. Их залп состоял из 144х 82х мм снарядов осколочного действия. Всего за один залп дивизион мог выпустить 208 реактивных снарядов общим весом около 4х тонн.
 К сожалению, по прошествии времени многое забывается. И сейчас уже трудно по фамилии вспомнить многих из тех, с кем служил в дивизионе. Некоторые из них все же остались в памяти или в переписке и документах, сохранившихся у меня.

 В разное время командовали дивизионом гв. майоры В.Долинов, А.Козин, К.Михайлов. Зам. командира по политчасти был гв. капитан Н.Ядренников, начальником штаба – гв. капитан С.Шилов, связи – ст. лейтенант Запара, начфином – Журавский.

 Из офицеров батареи, кроме комбата В.Пустовойтенко, хорошо помню Виктора Лашина, Василия Никифоровича Сысоева.
 Гв. ст. лейтенант В.Лашин был командиром взвода управления батареи. Средних лет, высокий, стройный, всегда подтянутый, грамотный, опытный командир. Хорошо играл на гармошке, обладал сильным мелодичным голосом. Особенно заслушивались мы, когда он исполнял песню «Ямщик». Когда он затягивал: «Ямщик умолк и кнут ре-мен-ный…», казалось, что этот «ременный» он мог тянуть до бесконечности.
 Гв. старший лейтенант Сысоев (если мне не изменяет память, являлся арттехником батареи) был высокого роста, старше по возрасту, из Павлова-Посада в Подмосковье.

 Меня, естественно, интересовала история дивизиона, где и как воевал он ранее. И об этом многое я узнал от В.С. Сысоева. Он находился в дивизионе со дня формирования. Его рассказы я всегда слушал с интересом.

 Так получилось, что ни дневника, ни других записей, кроме пометок в блокноте об исходных данных об открытии огня, характере подавляемых целей и некоторых других, я практически не вел. Времени с тех пор прошло порядочно, и, естественно, многое из того, что рассказывал Василий Никифорович об истории и боевом пути дивизиона, позабылось. Запомнилось, что дивизион формировался под Москвой, в Алабине, и что одно время им командовал Бондарев. Это помогло мне в дальнейшем восполнить пробел в моих знаниях об истории дивизиона, его действиях в начальный период войны в Подмосковье.
 Фамилия командира дивизиона Бондарева упоминалась в ряде произведений мемуарной литературы о гвардейских минометных частях, военно-исторических очерках (П.А. Дегтярев, П.П. Ионов «Катюши на поле боя», М.Сонкин «Рассказы про «катюшу» и ряд др.).

 Если в книге М.Сонкина номер дивизиона, которым командовал Бондарев, не указывается, то в военно-историческом очерке П.А. Дегтярева и П.П. Ионова говорится, что капитан М.И. Бондарев (у М.Сонкина его звание – гв. ст. лейтенант; видимо, первоначально у него было такое звание, а затем он получил звание гв. капитана) командовал 3м дивизионом 13го гвардейского минометного полка (командир полка – гв. подполковник В.С. Васильев), приводятся некоторые данные о формировании дивизиона, его действиях в Московской битве.
 и зарядной пусковой установки с продольным расположением направьше часа.

лся зам. структорск.Э. Лангемака, обвиненных в якобы предательской деятельности (расстрелянных в нача

Так как боевой опыт летнее-осенней кампании 1941г. показал, что созданные полки реактивной артиллерии вследствие недостаточного их количества не всегда удавалось использовать централизованно, что более выгодным оказалось применять их рассредоточено, используя отдельные дивизионы для поддержки стрелковых дивизий, с 26 октября по 12 декабря 1941г. из 14 первых полков реактивной артиллерии 9 были переформированы в отдельные гвардейские минометные дивизионы, состоящие из двух батарей /П.Дягтерев, В.Гуркин «Становление и развитие реактивной артиллерии» ВИЖ №12, 1976г., с.27/.
Из литературы я узнал, что 1й дивизион 13го ГМП был переименован в 26й отдельный гвардейский минометный дивизион (ОГМД), а 1й дивизион 14го ГМП – в 29й ОГМД.

Эти и некоторые другие данные (схемы расположения дивизионов в период битвы под Москвой) позволяли предположить, что 3й дивизион 13го ГМП в какой–то период был переформирован в 28й ОГМД. Чтобы окончательно убедиться в этом, я послал запрос в Архив Министерства обороны РФ в г. Подольске. Где–то через полгода получил оттуда следующий, подтвердивший мои предположения, ответ:

Центральный Архив

 Ляховецкому Я.М

Министерства обороны

Российской Федерации

«04» марта 2002 г

№3, 149237

149237, г. Подольск,

Московской области

Архивная справка.

28 отдельный гвардейский минометный дивизион 2-го гвардейского танкового корпуса (28 ОГМД вошел в состав 2 ГТК 16.06.44г. во время Белорусской операции – Я.Л.) сформирован 26.11.1941г. на базе 3 дивизиона 13 гвардейского минометного полка в составе Западного фронта и с 1.08.1944 г. вошел в состав 3-го Белорусского фронта…

28 отдельный гвардейский минометный дивизион с 21.12.41г. по 25.04.44г., с 16.06.44 г. по 9.05.45г входил в состав действующей армии.

Основание: пер.31, стр.161

Начальник архивохранилища Курбашев

Исп. Сидорова».

Ответ из архива МО, некоторые данные из военно-исторической и мемуарной литературы помогли прояснить в общих чертах, как формировался 28 ОГМД, какое участие принимал он в боях в начальный период под Москвой.

28 ОГМД: формирование, участие в боях под Москвой

В начале октября 1941 года на Западном фронте обстановка обострилась. 2 октября 9я и 4я полевые, 3я и 4я танковые группы противника атаковали советские войска в Московском направлении, одновременно на нескольких участках огромного фронта. Глубокий прорыв противника привел к образованию между 30й и 19й армиями Западного фронта, где наносился главный удар, бреши шириной 30-40 км. Подвижные войска немцев устремились в этот прорыв.
В условиях, когда обстановка на подступах к Москве, приобретала все более угрожающий характер, Ставка Верховного Главнокомандования потребовала ускорения формирования частей реактивной артиллерии и скорейшего ввода их в бой. По ее требованию дивизионы нередко направлялись на фронт еще до окончательного формирования полков, в которые они входили.

Это коснулось и 13го ГПМ подполковника С.В. Васильева, где должен был формироваться дивизион М.И. Бондарева. Как только поступили материальная часть и снаряды, в полку буквально за сутки был сформирован 3й дивизион под его командованием (впоследствии, как отмечалось выше, переформированный в 28 ОГМД) и направлен по Минскому шоссе в 5ю армию, которой командовал генерал – майор Д.Д. Лелюшенко, а после его ранения (16.Х), с 18 октября – генерал – майор артиллерии Л.А. Говоров.

Важнейший участок обороны этой армии проходил через Бородинское поле, где враг наносил главный удар. Дивизион М.И. Бондарева вместе со 2м дивизионом 11го ГПМ капитана А.И. Артемьева, который также был направлен до окончательного формирования этого полка, был придан 32 й стрелковой дивизии полковника Полосухина В.И., прикрывавшей Можайское направление и державшего оборону на Бородинском поле.

«С 14 октября здесь, на можайском направлении, как и на волокамском бои приняли такой ожесточенный характер, что земля гудела не переставая, дым застилал горизонт, а огонь выжигал рощи и деревни. Полковник Полосухин определял цели для дивизионов сам. Особенно это были скопления пехоты и танков. «Катюши» открывали огонь сразу, как только враг начинал атаковать. Такая тактика приносила успех. Вражеская пехота, неся потери, останавливалась, а танки без нее тоже не шли вперед».

/П.А.Дегтярев, П.П. Ионов. «Катюши» на поле боя.М.1991, с. 30/

Наступление фашистских войск 32я стрелковая дивизия задержала на пять дней. Лишь 18 октября, понеся потери, она начала отходить к Можайску. Наращивая силу удара, противник бросил в наступление около 60 танков и 19 октября занял Можайск.

В это время все более обостряется обстановка на Волоколамском направлении. Охватив Волоколамск с севера и юга, гитлеровские войска стремились захватить и этот город.

Дивизион Бондарева срочно перебрасывают на это направление, где оборону держала 16я армия генерал–лейтенанта К.К. Рокоссовского.

О действиях там дивизиона говорится в книге М.Сонкина «Рассказы про «Катюшу»:

« Утром 19 октября на Волоколамское направление прибыл дивизион гвардии старшего лейтенанта Бондарева. В полдень он уже произвел первый залп. И с этого дня в продолжение более полутора месяцев гвардейцы по несколько раз в сутки меняли огневые позиции. В ноябрьских оборонительных боях дивизион Бондарева действовал на самых трудных участках – под Спас-Рюховским и Клином, Солнечнегорском и Красной Поляной, Крюковом и Дедовском.»

/М.Сонкин «Рассказы про «Катюшу», Воениздат, 1960, с.26./

За этими скупыми строками – огромное напряжение боев, сложная, непрерывно меняющаяся обстановка, в которой пришлось действовать дивизиону в битве под Москвой.

Под Спас–Рюховском, южнее Волоколамска, 19 октября развернулись ожесточенные бои. Здесь героически сражалась 316я стрелковая дивизия генерал–майора В.И.Панфилова. Бросив в бой до 150 танков и полк метопехоты, противник ценой потери 26 танков, овладев 18 октября Осташовом, начал атаки на Спас-Рюховское. Именно сюда утром 19 октября прибыл 3 дивизион 13го ГПМ М.И.Бондарева. Настойчивые атаки на этот населенный пункт противнику ожидаемых результатов не принесли. Все атаки с целью его захвата при поддержке панфиловцев огнем «катюш» были отражены.

В книге «Всегда с пехотой, всегда с танками» ее автор маршал артиллерии К.П. Казаков подчеркивал:

«Особенно эффективно действовали на этом участке (под Спас–Рюховском – Я.Л.) подтянутые туда части реактивной артиллерии («катюши»), 14й гвардейский минометный полк и 3й дивизион 13го гвардейского минометного полка.»

/Казаков К.П. «Всегда с пехотой, всегда с танками». М.1969., с.37/

Напряжение в этом районе длилось пять дней и только 24 октября противник, обойдя Спас–Рюховское, окружил его и во второй половине дня после упорного боя ценой больших потерь захватил этот населенный пункт.

Дивизион получил новое задание. 24 октября он был переподчинен 49й армии генерал–лейтенанта И.Г. Захаркина и срочно через Москву по шоссе Москва – Тула отбыл на левый фланг Западного фронта в район Серпухова, где в конце октября крайне обострилась обстановка.

15-16 ноября главные силы группы армий «Центр» начали второе «генеральное наступление» на столицу с целью ее окружения и захвата.

Весьма тяжелая обстановка создалась на Клинском и Солнечнегорском направлениях. Немецкие войска добились здесь решающего превосходства в силах, введя в бой против ослабленных частей 16й армии К.К. Рокоссовского 6 дивизий, из них три танковые, две пехотные, одну моторизованную.

В этот критический момент, 18 ноября дивизион М.И. Бондарева был снова придан 16й армии. Он и другие гвардейские минометные части («катюши») были срочно выдвинуты в район Клина и Солнечнегорска, где вместе с малочисленными подразделениями 16й армии участвовали в ожесточенных боях с противником.

Несмотря на упорное сопротивление наших войск, враг 23 ноября захватил Клин, а 24 ноября – Солнечнегорск. Части 16й армии отошли на Истринское водохранилище.

В ночь с 27 на 28 ноября передовые части 7й танковой дивизии немцев вышли к каналу Москва – Волга, ворвались в Яхрому, захватили мост через канал.

На следующий день они перебросили на восточный берег канала около полка пехоты с тридцатью танками и батарею противотанковых орудий, заняли деревню Пермилово.

Ставка потребовала от командующего 1й Ударной армии генерал–лейтенанта В.И. Кузнецова, штаб которого находился в Костине, немедленно остановить противника и отбросить его за канал.

В осуществлении этой операции принял участие и дивизион М.И. Бондарева.

Вот как описываются эти события в книге М.Сонкина «Рассказы про «катюшу»».

«… Критическим моментом ноябрьских боев оказался выход вражеских войск к каналу Москва – Волга в районе Яхромы…передовым частям противника удалось переправиться на восточный берег канала. Создалась угроза наступления врага в обход Москвы. Советское командование спешно развернуло и бросило в бой резервные соединения 1й Ударной армии, которые нанесли врагу контрудар и отбросили его на западный берег канала.

Для поддержки войск 1й Ударной армии командование выделило части ствольной артиллерии, а также значительное число гвардейских минометных дивизионов. К Яхроме были направлены дивизионы, находившиеся в резерве и снятые с других участков фронта.

В то время, когда немецкие танки начали прорыв к берегам канала Москва – Волга, дивизион гвардии старшего лейтенанта Бондарева стоял на огневой позиции у двадцатого километра шоссе Москва – Минск (с Солнечногорского направления в двадцатых числах ноября дивизион был переброшен на Минское шоссе в связи с угрозой прорыва немецких войск на центральном участке Западного фронта, где оборонялась 5-я армия. – Я.Л.). Гвардейцы получили приказ немедленно выступить через Москву в район Костино, юго-восточнее Дмитрова, и к рассвету прибыть на место.

Путь предстоял немалый – свыше 80 километров. Ночь. Вокруг ни единого огонька. Машины шли с потушенными фарами. Водители устали, колонна продвигалась без остановок. К рассвету гвардейцы уже были у цели. Вместе с другими дивизионами они успели к самому решающему моменту боя и открыли огонь по группе немецких танков, прорвавшихся по невзорванному мосту на восточный берег канала.

Залпы «катюш» по наступающим гитлеровцам слились с ударами ствольной артиллерии. Совместными усилиями всех наших войск немецкие танки, переправившиеся через канал, были уничтожены.»

/М.Сонкин. Рассказы про «катюшу». М. 1960, с.27-28/.

В конце ноября обстановка на северо – западных подступах к Москве еще более обострилась, приняла чрезвычайно кризисный характер, вступила в решающую фазу.

Противник занял Красную Поляну, от нее – до центра Москвы, до Кремля оставалось 27км. Отсюда он мог начать обстрел Москвы крупнокалиберной артиллерией.

В район Красной Поляны срочно были подтянуты силы с других участков, из фронтового резерва были выделены танковая бригада, артполк и четыре дивизиона «катюш». Они немедленно были выведены в бой и перешли в наступление.

Поддержанные сильным арт-огнем и мощными залпами гвардейских минометов, в их числе и дивизиона М.И.Бондарева, наши части атаковали врага, не давая возможности ему закрепиться.
Опасная обстановка создалась и в районе Крюково, где сильно ослабленные кровопролитными боями 8я гвардейская панфиловская (бывш. 316я) стрелковая дивизия (ком.ген.-майор В.А. Ревякин, б.комендант Москвы) и 1-я гвардейская танковая бригада ген.-майора М.Е. Катукова вели борьбу с главными силами 4й танковой группы генерал–полковника Гепнера. От Крюкова до перрона Ленинградского вокзала оставалось 40км. Отступать было некуда, за спиной – Москва. Бои за Крюково носили ожесточенный характер. Дрались за каждую улицу, за каждый дом. 2 декабря в 14.00 противник занял Крюково, но упорные бои за этот пункт велись до перехода наших войск в контрнаступление.

Не менее напряженные бои в эти дни велись западнее и севернее Дедовска, где немецко-фашистские войска стремились сломить сопротивление 18й и 9й гвардейской стрелковых дивизий с тем, чтобы, используя Волоколамское шоссе, прорваться к Москве через Павшино.

Участник боев под Москвой полковник в отставке И.Г.Прокопов (в 1941г. - командир 15 го отдельного гв. минометного дивизиона, гв. капитан) в своих воспоминаниях, опубликованных в сборнике «Вышли на фронт «катюши»», указывал, что в ожесточенных боях, проходивших в районе Крюково–Дедовск, принимали участие и гвардейцы–минометчики – дивизионы М.И. Богдана, К.Д. Карсанова, П.В. Колесникова, П.А. Федорова, М.И. Бондарева. /И.Г. Прокопов «За нами – Москва!», сб. «Вышли на фронт «катюши», Московский рабочий, 1982, с.93/.

В разгар боевых действий, в которых участвовали дивизион, было принято решение 26 ноября 1941г. о его переименовании в 28й отдельный гвардейский минометный дивизион. Однако, еще некоторое время он находился в 13м ГМП (управление полка было расформировано 15 декабря 1941г) и действовал как 3й ГМД 13го ГМП.

Так, еще в начале декабря дивизион М.И.Бондарева в военно-историческом очерке П.А. Дегтярева, П.П. Ионова «Катюши»» на поле боя», (с. 42), а также на схеме размещения гвардейских минометных частей под Москвой по состоянию на 5 декабря 1941г. в сборнике «Вышли на фронт «катюши» /М.1982,с.12) упоминается и значится как 3й дивизион 13го ГМП.

 5-6 декабря 1941г. началось контрнаступление наших войск под Москвой.

Дивизион М.И. Бондарева находился в подчинении 16-й армии ген.- лейтенанта К.Рокоссовского и перед контрнаступлением занимал выжидательную позицию вместе с другими дивизионами реактивной артиллерии на правом фланге армии в районе юго-восточнее Сходни.

7 декабря в 10 часов утра после огневого налета по переднему краю противника ствольной и реактивной артиллерии 16я армия своим правым крылом и центром перешла в наступление в общем направлении Алабушево – Марьино.
Дивизион М.И. Бондарева совместно с 26м ОГМД (бывш. 1й дивизион 13 ГМП) капитана А.И. Романова и 37м ОГМД ст.л-та М.С. Козака поддерживал огнем 7ю стрелковую дивизию полковника А.Г.Грязнова, продвигавшеюся на Истринском направлении на Льялово. Бои носили чрезвычайно острый характер. По мере продвижения частей дивизии дивизион Бондарева наносил удары по вражеским полевым укреплениям на ее пути. Преодолевая сопротивление 35й пехотной и 11й танковой дивизий, 7я гв.сд. совместно с 354 сд овладела населенным пунктом Льялово, продвинувшись за день на 2-2,5 км.

После 16 декабря в боевых действиях войск правого крыла Западного фронта наступила небольшая пауза. Свое наступление они возобновили 21 декабря 1941г. С этого времени дивизион М.И.Бондарева, вышедший в средине декабря из состава расформированного 13го ГМП, участвовал в боях в качестве самостоятельного 28го ОГМД. Об этом указывается в перечне Генштаба.

Дивизион был придан 5й Армии и действовал на Можайском направлении.

Я прибыл в 28й отдельный гвардейский минометный дивизион, когда главные события на советско-германском фронте проходили на юге.

В результате начавшегося в конце июля 1942г. наступления из района Курска на воронежском направлении, гитлеровские войска прорвали нашу оборону на стыке Брянского и Юго-Западного фронтов, стремительно продвинулись по широкому коридору между Доном и Северским Донцом на 150-400км, захватили Донбасс, богатейшие сельскохозяйственные районы правобережья Дона, создали непосредственную угрозу Северному Кавказу и Сталинграду, взяли Ростов, Новочеркасск, Майкоп, Краснодар, подошли к предгорьям Главного Кавказского хребта, вплотную приблизились к нефтяному району.

В этой сложной обстановке 28 июля был издан известный приказ Наркома обороны И.В. Сталина №227. В нем высказана суровая правда, о создавшемся очень опасном положении для страны, резко осуждались «отступательные» настроения, указывалось, что в войсках должны неукоснительно выполняться требования призыва «Ни шагу назад!». Приказ требовал установить в армии строжайший порядок и дисциплину, истреблять на месте паникеров и трусов, сформировать заградительные отряды и штрафные батальоны.

Обстановка в октябре по-прежнему оставалась тревожной в Сталинграде, где день и ночью шли бои за каждый дом, каждую улицу.

На нашем Западном фронте немецкое командование продолжало держать крупные силы. Для усиления армии «Центр» (новый командующий генерал–фельдмаршал фон Клюге) было дополнительно переброшено 12 дивизий.

Маршал Советского Союза Г.К. Жуков в книге «Воспоминания и размышления» писал:

« Гитлер и его окружение надеялись, что как только немецкие войска достигнут успеха на юге страны, они смогут нанести удары и на других направлениях и вновь атаковать Ленинград и Москву.

На московском стратегическом направлении предполагалось ограничиться проведением частных наступательных операций с целью ликвидации советских войск, глубоко вклинившихся в расположение немецкой обороны». (Г.К. Жуков. Воспоминания и размышления. М, 1970, с. 328).
28 ОГМД находился в оперативном подчинении 5й армии. Располагался он в лесном массиве где–то юго-восточнее Гжатска.

На нашем участке фронта активные боевые действия не велись. Если не считать налетов фашистских самолетов, периодических артиллерийских и минометных обстрелов нашей обороны, тыловых дорог, по которым двигался транспорт, разведки боем с той и другой стороны.

Хотя дивизион жил обычной армейской жизнью, в нем поддерживалась постоянная боевая готовность. Усиленно охранялось расположение части.

Где- то через неделю после моего прибытия в дивизион в нем ночью была объявлена тревога.

У меня еще в памяти была не одна учебная тревога в Тюмени и Омске, когда нужно было вмиг по команде дневального, прервав сон, который цепко держал тебя, успеть одеться, обуться, взять из пирамиды винтовку, противогаз и, выбежав из казармы на плац, не опоздав, встать в строй.

Предполагая, что тревога боевая, я управился даже быстрее, чем в училище. И пока некоторые командиры еще наматывали портянки, я был у землянок своего взвода. Не зная еще, по какому поводу объявлена тревога, я на всякий случай приказал:

- Огневой взвод, к боевым машинам!

Расчеты уже заняли места в аппарелях у пусковых установок, когда появившийся возле меня зам.командира дивизиона по политической части гв. капитан Н.Ядренников сухо приказал:

- Постройте взвод.

Оказывается, никто не угрожал нашим боевым машинам, личному составу, и не предполагался срочный выезд для подавления огнем «катюш» прорвавшегося противника, и тревога была не боевой, а, как в училище, учебной.

Расположенный в лесном массиве, дивизион был сравнительно сносно обустроен. Личный состав размещался в просторных теплых землянках, обеспечивался из полевой кухни горячим питанием, были и «наркомовские «сто грамм». Но были и наскоро вырытые сырые землянки, а то и ночевка под открытым небом и другие неурядицы фронтового быта, когда дивизион или батарею отдельно перебрасывали на другие участки.

Принятый мной огневой взвод действовал в основном слаженно, грамотно. Многие сержанты и рядовые служили в нем со дня сформирования дивизиона в Алабино.

На занятиях, которые в период временного затишья, проводились регулярно по расписанию, я обращал особое внимание на полную взаимозаменяемость номеров расчетов, изучению и практической отработке на местности теоретических требований только что поступившего в части нового Боевого Устава пехоты, положения которого распространялись на все другие рода войск. Для лучшего закрепления этих положений личный состав взвода на занятиях при необходимости делился условно на «противника» и «своих».

В первой половине ноября начались морозы. Нам выдали совершенно новое зимнее обмундирование (теплое белье, суконные гимнастерку и брюки, свитер, меховушку, ватные брюки, валенки, шапку–ушанку, полушубок). Привыкший к суровым сибирским морозам, я еще долгое время ими, кроме шапки–ушанки, не пользовался.

Сохранилось несколько почтовых фронтовых открыток, которые я в то время посылал матери в село Малый Кушум Балаковского района Саратовской области, где она с моим братом находилась.

Конечно, на стандартной открытке много не напишешь. К тому же, чтобы не волновать родных, о трудностях и опасностях фронтовой жизни старался не упоминать.

Из фронтовых открыток.

17 октября 1942г./п.п. 388, часть 414/
« Здравствуй, дорогая мама!

Прибыл в часть благополучно. Получил взвод… тут теперь полное затишье… получу деньги, вышлю…»

1 ноября
«… Нахожусь все еще на старом месте. У нас пока что затишье. Только иногда слышна редкая перестрелка…»

11 ноября
«… Стоим на том же месте. Здесь теперь небольшие морозы, градусов 15-18. Нам выдали теплое обмундирование, но и в летнем пока не холодно. Так что я зимнее, кроме шапки–ушанки, пока не надеваю…»

Газеты продолжали публиковать неутешительные сообщения из Сталинграда, сообщали об оставлении нашими войсками Нальчика, тяжелых боях в Новороссийске.

И все же чувствовалось, что назревают изменения в обстановке. В приказе Наркома обороны И.В. Сталина в связи с 25-й годовщиной Октября говорилось:

«Недалек тот день, когда враг узнает силу ударов Красной Армии. Будет и на нашей улице праздник!»

Прошло двенадцать дней и 19 ноября залпы 3500 советских орудий возвестили о начале нашего наступления под Сталинградом. А еще через четыре дня, 23 ноября, войска Сталинградского и Юго-Западного фронтов замкнули окружение вокруг более чем 250–тысячной армии Паулюса, из которого она уже не могла вырваться.

Во второй половине ноября усилилась активность и на нашем участке фронта. Мы стали чаще выезжать на боевые задания. Нередко на огневые позиции отправлялись ночью. На незнакомой местности лесными дорогами двигались с потушенными фарами. Включались только подфарники, закрашенные защитной краской. Местами боевые машины с трудом преодолевали снежные заносы, их приходилось выталкивать руками. Но к месту назначения неизменно прибывали вовремя.

Из фронтовых открыток.

27 ноября
«Здравствуй, дорогая мама!

Твои письма от 4 и 6 ноября получил. Спасибо за поздравления с праздником… Конечно, очень жаль, что мы не вместе провели праздник. Но ничего, вот разобьем фрицев, тогда отпразднуем… Адрес мой теперь другой, нахожусь там же, где и раньше. 871 полевая почта, часть 335».

28 ноября
« … Выслал 700 рублей… В следующий раз вышлю еще… За меня не беспокойся.» (В ноябре я получил свое первое фронтовое денежное содержание -1300руб.)
12 декабря
« Здравствуй, дорогая мама!

Ты, наверное, уже волновалась, не получая долго от меня писем. Все не было времени писать… Если долго писать не буду, не беспокойся. А то теперь много переезжаем…»

17 декабря
«Здравствуй, дорогая мама!

Нахожусь там, где и раньше. Правда, недавно выезжали в другой район. Но теперь возвратились… Пиши почаще, а то долго не получаю от тебя писем… Я одно время тоже не писал. Но потому, что не было времени. Колотили из своего оружия фрицев…»

Как видно из последних двух открыток, наш дивизион, переброшенный на другой участок фронта, в первой половине декабря участвовал в активных боевых действиях. Это было связано с проводившимися наступательными операциями Западного и Калининского фронтов против войск группы армий «Центр», занимавших Ржевский выступ, с тем, чтобы не допустить их к переброску на Сталинградское направление.

О целях и масштабах проводимой операции я, разумеется, тогда не знал. Правда, из Сводки Совинформбюро от 28 ноября было известно, что началось наступление наших войск на Центральном фронте, восточнее Великих Лук и в районе западнее Ржева. 5 декабря Совинформбюро сообщило, что наши войска продолжают вести наступательные действия на Центральном фронте.

В середине ноября дивизион был придан 29й армии. С этим была связана смена полевой почты; как сообщил на мой запрос Центральный архив МО РФ, полевая почтовая станция №388 обслуживала штаб 5й армии, а полевая почтовая станция №871 – 2й эшелон Западного фронта.

В конце ноября нас перебросили в район боевых действий южнее Ржева. Выехали под вечер. Двигались в ночной темноте, без огней, по заснеженным лесным и проселочным дорогам. Прибыв к месту назначения, расположились в лесу с вековыми соснами. Следующий день выдвинулись к переднему краю. Огневую позицию оборудовали на заросшей мелким кустарником поляне между лесными массивами.

В 8.50 на батарею поступила команда на открытие огня. Мы дали залп. Вслед за нами по немецким позициям стали бить артиллерия и минометы. После которой артподготовки перешла в наступление пехота.

Огневую позицию батарея не покидала. Где-то впереди за заснеженными холмами шел бой. Оттуда глухо доносились взрывы снарядов и мин, автоматная и винтовочная перестрелка. Появились первые подводы с ранеными. В медпункт возле опушки в лесу привезли сержанта и с нашего НП.

В небе послышался нарастающий, вибрирующий гул самолетов. Откуда–то справа от нас и почему–то с северо-востока появились «юнкерсы». От опушки леса донеслась громкая команда: «Воздух!».

Оставаясь на огневой позиции и, немного выждав, замечаю, как самолеты, сменив над лесным массивом курс, ушли мимо, на запад, к полю боя. Развернувшись за заснеженными холмами, они один за другим стали пикировать, сбрасывая бомбы на наши позиции.

Писатель Константин Симонов, находившийся по заданию редакции «Красной звезды» в этот период на Западном фронте южнее Ржева, в корреспонденции «Декабрьские заметки», опубликованной в газете, писал:

«… Стая «юнкерсов», первоначально зайдя к нам в тыл, подходит оттуда с востока, к передовым позициям. Самолеты один за другим начинают пикировать. Оглушительный зенитный огонь покрывает все голоса боя…»
Возможно, судя по этому отрывку из корреспонденции, К.Симонов в это время находился на том же участке боевых действий, что и мы, и наблюдал бомбежку тех же «юнкерсов», появившихся из нашего тыла. Возможно, эпизод с «юнкерсами», это только совпадение.

Вскоре к телефону меня вызвал комбат.

- Запиши данные… Будь готов немедленно дать залп. Жди команды.

Командую: «Расчеты, к бою!» и бегу к буссоли. Устанавливаю на ней переданный комбатом угломер, и, отмечаясь поочередно по панораме каждой установки, командую измененную на 30-00 отметку буссоли, затем – уровень, прицел.

Едва успеваю проверить правильность установки наводчиками исходных данных, как меня снова вызывают к телефону. Докладываю комбату о готовности. Он перебивает меня: «Давай залп!»

На ходу командую:

- Снять колпачки!...Расчеты в укрытия!

В боевых машинах, в кабинах, защищенных броневыми щитками, остаются только водители и командиры установок.

Резко взмахиваю рукой и командую: «Огонь!»

Поворотом ключа командиры расчетов дают ток на пульт управления, поворотом рукоятки замыкают электроцепь, в результате срабатывают пирапатроны, воспламеняются реактивные заряды.

Я, находясь метрах в пятнадцати позади боевых машин, в который раз слышу пульсирующий скрежет, а затем вижу как стали выплескиваться огненные струи из сопел снарядов. Они с оглушительным визгом, характерным «вьжить», «вьжить» срывались с направляющих и оставляя в небе огненно – рыжие хвосты, понеслись к цели. Поляну заволокло дымом, тугая волна, поднявшая в воздух снежную пыль, опавшие ветки, накатывается на меня, обдает лицо, грудь, заставляя невольно пятиться назад.

В этот день, меняя позиции, дали еще несколько залпов.

С каждым днем обстановка на фронте обострялась.

Батарею, в составе дивизиона и отдельно, перебрасывали с одного фланга на другой, с участка на участок.

Совершали зачастую длительные марши по трудным фронтовым дорогам. Декабрь был морозный, снежный. Приходилось лопатами отбрасывать снег, притаптывать его ногами, чтобы местами тяжелые трехосные машины могли продолжить движение.

Вели огонь с лесных полян, опушек леса, дорог. Залпы давали по контратакующим частям противника, скоплению танков, пехоты, подходящим резервам.

Напряженность, тревога не спадали.

В один из декабрьских дней батарее поступил приказ отбыть в район нового сосредоточения. Переход был сложным. Двигались ночью с потушенными фарами по лесной, сбитой из бревен, дороге. К утру прибыли на место. В хвойном лесу на поляне расчистили места для установок. До наступления темноты отрыли аппарели, укрытия для расчетов, наскоро оборудовали с легким перекрытием в один накат землянку. Для обеспечения сектора обстрела пришлось спилить у некоторых из возвышавшихся перед огневой позицией густой стеной деревьев верхушки.

Командир батареи, отдав необходимые указания, отбыл на полуторке с разведчиком, встречавшим нас, на НП. Старшим на огневой позиции остался я.

Где–то, за вековыми елями и соснами, иногда глухо слышалась перестрелка. А здесь, в лесу, морозном и хмуром, было непривычно тихо, падал небольшой снежок.

На следующий день вечером меня вызвали к рации. Говорил «девятый». Это – позывной комбата. Передал, чтобы доставил на место продукты, обеспечил их сохранность и готовность к выдаче. Через тридцать минут выйти на связь.

Разговор по рации велся открытым текстом, поэтому в иносказательной форме. Он означал, что надо вывести реактивные установки («продукты») из укрытия на огневую позицию, обеспечить их охрану и готовность к открытию огня.

Через полчаса я вышел на связь. Доложил, что хозяйство готово, продукты доставлены, сохранность обеспечена.

Пустовойтенко сказал, что люди пока могут отдыхать, мне находиться у радистов.

Объявив личному составу отбой, я приказал помкомвзводу обеспечить своевременную смену часовых и ушел в землянку радистов, находившуюся на опушке леса, у поворота дороги на огневую позицию. В третьем часу ночи, проверив посты, прилег отдохнуть. Но вскоре меня разбудил радист, дежуривший у рации.

- Товарищ гвардии лейтенант, вас.

Говорил почему–то не комбат, а «четвертый» - начальник штаба дивизиона. Приказав привести установки к бою, спросил есть ли у меня карта и приборы для подготовки исходных данных. Узнав, что нет, сказал, чтобы минутку подождал. Выйдя на связь, передал мне данные по цели и приказал немедленно произвести залп.

Было еще темно, и я, присветив лимб буссоли лампочкой, прикрепленной изолентой к батарейке (железным футляром фонарика пользоваться нельзя было, так как показания магнитной стрелки были бы искажены), передаю исходные данные на установки. Один за другим командиры боевых машин докладывают о готовности. Даю команду: «Расчеты в укрытие! Огонь!»

Со скрежетом и шипением сорвались с направляющих реактивные снаряды и, изрыгая из сопел красно–белые молнии, оставляя за собою белесые газовые струи, ушли через верхушки деревьев в цели.

На огневой позиции установилась тишина. Слышны были только доклады командиров установок, что сошли все ракеты.

Меня вызвали к рации. «Четвертый» озабоченно спросил, что у нас случилось, почему медлили с открытием огня. Я ответил, что на огневой все впорядке, залп дали сразу как навели установки. Видимо, там на КП, было до предела так напряженно, что каждая секунда с задержкой залпа казалась им вечностью.

17 декабря мы возвратились в свое расположение. В этот же день я отослал матери открытку о том, что долго не писал в связи с тем, что выезжали в другой район и «…колотили из своего оружия фрицев».

Уже в послевоенное время я стал интересоваться, что же происходило в тот период на нашем участке фронта. Ни в пятитомнике об истории Великой Отечественной войны 1941-1945 гг, ни в Энциклопедии «Великая Отечественная война 1941-1945» о военных действиях в ноябре – декабре 1942 г. на центральном участке Западного фронта почему – то не упоминалось. Правда, о них вскользь говорилось в мемуарах Г.К. Жукова «Воспоминания и размышления», Н.М.Хлебникова «Под грохот сотен батарей», книге «Москва – город- герой». Упоминал о них и б.редактор газ. «Красная звезда» Д.Ортенберг в рассказе-хронике «Год 1942». Речь шла об операциях на Ржевско–Сычевском направлении соединениями Калининского и правого крыла Западного фронта.

Как писал Г.К.Жуков в своих мемуарах, чтобы не допустить переброску войск из группы армий «Центр» на Сталинградское направление, Ставка приняла решение организовать наступление Западного и Калининского фронтов против немецких войск, занимавших Ржевский выступ.

Западный фронт (ком. ген.- полковник И.С. Конев) должен был в течение 10-11 декабря 1942г, прорвать оборону противника на участке Бол.-Кропотово – Ярыгино, не позже 15 декабря овладеть Сычевкой и совместно с 41й армией Калининского фронта замкнуть окруженную группировку противника. Ударная группировка войск Калининского фронта (ком. ген. - лейт. М.А.Пуркаев), наступавшая южнее г.Белый, прорвав фронт, двинулась в направлении на Сычевку. Группа войск Западного фронта, которая должна была прорвать оборону противника и двинуться навстречу войскам Калининского фронта с тем, чтобы замкнуть кольцо окружения вокруг группировки немцев, задачу не выполнила, оборону противника не прорвала. Он разгадал замысел советского командования, сумел подтянуть к району боевых действий значительные силы с других участков, оказал упорное сопротивление, часто переходил в контратаки.

 Не достигли поставленной задачи в Ржевско–Сычевской операции и войска Калининского фронта.

Сильным ударом под фланги противник отсек часть сил ударной группировки 41й армии. В районе Шипарово, Цыцино, Дубровка в окружение попали 4 механизированные и 2 стрелковые бригады 1го мехкорпуса ген. М.Д.Соломатина и 6го стрелкового корпуса ген. С.И. Поветкина.

С 8 по 15 декабря танкисты Соломатина сражались в окружении. В ночь на 16 декабря был организован их выход из кольца. Для ориентировки прорывающихся частей по заснеженным лесам у д. Клемятин были разложены большие костры. Прорыв осуществлялся при мощной поддержке артиллерии и «катюш», атак нашими войсками противника со стороны внешнего фронта, подавления артиллерийскими и эресовскими батареями любых его попыток и контратаками. Понеся незначительные потери и вывезя всех раненых, танкисты ген. М.Д.Соломатина и сибиряки вышли из окружения.

Для меня долго оставался открытым вопрос, почему в пятитомнике и Энциклопедии о Великой Отечественной войне умалчивалась проведенная в декабре 1942г. Ржевско–Сычевская наступательная операция. В то же время в Энциклопедии специальные статьи были о Ржевско–Вяземской наступательной операции 8 января – 20 апреля 1942г. И о Ржевско–Сычевской операции 30 июля – 20 августа 1942г (обе операции завершились успехом наших войск, продвинувшиеся в результате первой операции на 80-250км, второй на 30-45км). А о Ржевско–Сычевской операции в декабре 42г. - ни слова.

Но вот в 2003г. В серии «Исторические расследования» вышла книга Б.В. Соколова «Георгий Жуков. Триумф и падение» (Москва АСТ – пресс – книга), в которой автор, освещая полководческую деятельность Г.К.Жукова, касается и Ржевско–Сычевской операции, проведенной под его руководством как представителя Ставки ВГК) в декабре 1942г. И хотя не со всеми доводами автора можно согласиться, но они все же в какой – то мере приоткрывают причину умалчивания этой операции в официальных источниках.

Вот что пишет Б.В. Соколов об этой операции:

«…Жуков пробыл под Сталинградом до 16 ноября. В этот день он вернулся в Москву, а уже 19 числа вылетел на Калининский фронт готовить операцию «Марс» - наступление на ржевско–сычевскую группировку противника. В штабах Западного и Калининского фронтов он, с небольшими перерывами, пробыл до конца декабря. В советской истории Великой Отечественной укоренилось мнение, что наступление этих двух фронтов в ноябре – январе 43го имело сугубо вспомогательное значение и должно было только отвлечь силы немцев от Сталинграда. Лишь в 90е годы видный американский военный историк Дэвид М. Гленц доказал, что операция «Марс» по количеству предназначавшихся для ее проведения сил и средств превосходила операцию «Уран» - контрнаступление под Сталинградом… В перспективе войска Западного и Калининского фронтов должны были окружить и разгромить группу армий «Центр»… Однако наступление, руководимое Жуковым и продолжавшееся до середины декабря, закончилось с катастрофическими для советской стороны результатами, и от «Юпитера» пришлось отказаться…

Бывший командир 2го гвардейского кавалерийского корпуса генерал–лейтенант Владимир Викторович Крюков в 1948 году на следствии вспоминал: «В декабре 1942 года в бою под Сычевской я потерял почти весь корпус…/Б.В.Соколов. Георгий Жуков. Триумф и падения, с.344-346/.

О том, что наши войска в Ржевско–Сычевской операции не достигли успеха, указывает в своей книге «Год 1942» и бывший редактор газеты «Красная звезда» Д.Ортенберг:

«5 декабря. В сводках Совинформбюро сообщается, что наши войска продолжают вести наступательные действия на Центральном фронте. Собственно говоря, такого официального названия фронта нет… Операции в этом районе проводят войска Западного и Калининского фронтов. Но по тем же причинам, что и в Сталинграде, их участие в ней засекречено…

…Я решил съездить в район боев под Ржевом. Добрался по Волоколамскому шоссе быстро… Наше наступление заглохло. Противник оказывает сильное сопротивление, подбрасывает резервы, переходит в контратаки. Ждать новостей на фронте вряд ли можно. Я возвратился в Москву, захватив с собой Симонова. А Дангулову и Зотову сказал, чтобы они побыли здесь еще немного, наскребли материал для газеты и возвращались в редакцию. Вернулись они через три дня. Но нового ничего не привезли. Что ж и такое у нас бывало. /Д.Ортенберг. Год 1942. Рассказ – хроника. – М.Политидат , 1988, с. 433-434/.

Видимо, в провале в декабре 1942г., уже на первом этапе, разработанный под кодовым названием «Марс» Ржевско–Сычевской операции (наряду с победой под Сталинградом) и кроется причина ее умалчивания в Энциклопедии и ряде других официальных источниках о Великой Отечественной войне.

По прибытии на место прежней дислокации, дивизион несколько дней приводил себя в порядок. Помылись в нашей полевой бане. Почистили технику, личное оружие.

Выезжали и на боевые задания. Дали залпы по складам с боеприпасами и горючим, подавили несколько минометных батарей.

4 января я писал матери:
«Нахожусь, где и прежде. Недавно получил гвардейский значок. Внес в фонд обороны Родины 2600 рублей… Новый год встретили хорошо. Ровно в 24 час. ночи дали залп по фрицам…»

Новогодний залп мы дали по немецким укреплениям на окраине Гжатска.

Огневую позицию заняли возле нашего переднего края, в мелком кустарнике. Место было открытое, впереди простиралась равнина в снежных сугробах.

С нетерпением ожидаем, когда стрелки часов приблизятся к 12ти. Все меньше и меньше минут остается до начала залпа. Установки наведены в цель, сняты колпачки со взрывателей, расчеты ушли в укрытия.

Комбат, поглядывая на часы, дает знак рукой.

Громко командую:

- Батарея, залп!

Сорвавшись с направляющих и, оставляя в ночном морозном небе огненные следы, снаряды понеслись к цели и стали рваться в расположении противника. И без бинокля видно, как вдали взметались темно–оранжевые фонтанчики, высвечивая из мрака на фоне огненного зарева городские постройки.

До этого залпы мы давали, как правило, из закрытых огневых позиций и, естественно, результаты их наблюдать не могли.

Слышу позади себя шум и радостные возгласы. Оглядываюсь. Это – повыскакивающие из своих укрытий расчеты установок. Каждому хотелось увидеть как их новогодние «подарки» достались адресату.

7 января 1943г. в газетах был опубликован Указ Президиума Верховного Совета СССР о введении новых знаков различия, описание погон и их фотографии.

Указ не явился для нас неожиданностью. О том, что в армии предполагают ввести погоны, мы были наслышаны и раньше. Говорили, что в Московском военном универмаге были выставлены их образцы и новые формы.

Вскоре, в конце января, мы нашили на гимнастерки и шинели полевые, защитного цвета погоны с соответствующим количеством звездочек. Правда, еще на старую форму, так как нового образца гимнастерки должны были получить лишь при очередной выдаче обмундирования.

В начале февраля радостные вести пришли из Сталинграда, что наши войска полностью закончили ликвидацию немецко – фашистских войск, окруженных в районе Сталинграда, что пленена 91 тысяча немецких солдат, офицеров и генералов во главе с командующим 6й армии генерал–фельдмаршалом Паулюсом.

8 февраля 1943г., на рассвете, дивизион отбыл своим ходом в Москву на ремонт нашей изрядно износившейся техники. Из лесного массива выехали по проселкам на Минское шоссе. Во многих местах оно было разбито, в глубоких воронках от бомб, бесконечных объездах, обозначенных шестами с пучками соломы. Деревни, мимо которых проезжали, зияли обгоревшими печными трубами, развалинами, пепелищами, поваленными заборами и плетнями. Колонна наша продвигалась крайне медленно. И хотя до Москвы было не более двухсот километров, въехали туда через Драгомиловскую заставу только к вечеру.

Нас встретил офицер из штаба ГМЧ. Личный состав дивизиона разместили, насколько помню, в здании 1й фабрики фотопечати Госкиноиздата. Матчасть ремонтировали на одном из московских заводов.

Пока ремонтировалась техника, дивизион жил по обычному казарменному распорядку: подъем, физзарядка, туалет, завтрак, занятия… Свободного личного времени у нас, офицеров было немного: проведение занятий, подготовка к ним, дежурство по дивизиону, присутствие на подъеме, вечерние проверки и т.п.

Изредка вечером, в воскресные дни удавалось выбраться в город, побывать в кинотеатре, да и просто побродить по Красной площади, улице Горького, Арбату. Везде чистота, порядок. На улицах много военных, патрули.

В газетах публиковались все новые сообщения о победах Красной армии. Освобождены Ставрополь, Ворошиловград, Ростов–на–Дону, Краснодар и другие города.

Время в Москве пролетело быстро и незаметно. В начале марта мы получили отремонтированные установки и 7 марта убыли на фронт.

Из Москвы выехали по Варшавскому шоссе на Юхнов. Колонну по московским улицам до выезда на шоссе провел служивший в дивизионе офицер – коренной москвич, хорошо знавший город.

На Западном фронте в это время проходили важные события.

Начавшееся в феврале 1943г. наступление войск Брянского и Центрального фронтов на Орловском и Севском направлениях заметно ухудшили положения врага на Ржевско–Вяземском выступе, где было сосредоточено две трети войск группы армии «Центр» в составе 9й армии Моделя и основных сил 4й и 3й танковых армий.

Этот образовавшийся в результате наступления наших войск на западном направлении зимой 1941 – 1942 гг. выступ в обороне немецких войск (до 160км в глубину и 200км в ширину основания), линия фронта которого проходила западнее Белого, севернее и восточнее Ржева, западнее Юхнова, восточнее Спас–Демянска, немецко-фашистское командование рассматривало как плацдарм для наступления на Москву.

Чтобы закрыть образовавшиеся под Брянском и Орлом бреши немецкое командование вынуждено было снять с обороны Ржевско–Вяземского выступа 16 дивизий. Создалась угроза прорыва советских войск на флангах группировки и ее окружения. Поэтому 27 февраля немецкое командование отдало приказ об оставлении плацдарма. В связи с этим, Ставкой Верховного Главнокомандования перед Калининским (ком. генерал-полковник М.А. Пуркаев) и Западным (ком. генерал-полковник В.Д. Соколовский, сменивший 27 февраля 1943г. на этом посту генерал–полковника И.С. Конева) фронтами, занимавшими к Ржевско–Вяземскому выступу охватывающее положение, ставилась задача не дать противнику планомерно отвести свои войска, разгромить основные силы группы армии «Центр».

Наступление наших войск началось 2 марта. Бои с самого начала приняли упорный характер. Противник отводил свои войска, оказывая ожесточенное сопротивление на каждом рубеже.
На фронт мы прибыли в самый разгар боев на пятый день наступления наших войск, и сходу включились в них.

Получив задачу и совершив трудный марш по разбитым и во многих местах раскисших от дождей дорогам, дивизион прибыл в указанный район и сразу же приступил к оборудованию на лесной поляне огневой позиции. За сосновым лесом, вдали на возвышенности, находился поселок, сильно укрепленный немцами.

Рассвет только начался, когда слева от нас на просеке, углубляясь в лес, двинулись к переднему краю пехотинцы с автоматами, винтовками, длинными противотанковыми ружьями. Они с интересом поглядывали на расчехленные, готовые к бою «катюши». Некоторые, замедляя шаг, приветственно махали руками и ускоряли ход, догоняя своих товарищей.

В 7.45 началась артиллерийская подготовка, дал залп и наш дивизион, повторил он его, когда артиллерия из глубины перенесла огонь снова по переднему краю.

За лесом слышны были автоматные и пулеметные очереди, разрывы артиллерийских снарядов и мин. Справа от нас из березовой рощи по дороге на взгорке к поселку устремились на английских танках «Матильда» танкисты. Не дойдя до поселка, строения которого смутно маячили вдали сквозь утреннюю дымку, несколько танков запылали, вспыхнули словно факелы, наткнувшись на огонь неподавленый во время арт. подготовки немецкой батареи. Остальные остановились, отошли назад сползли по склону с дороги и скрылись из нашего взора.

Мы и раньше были наслышаны, что поставляемые нам ленд-лизу английские танки «Матильда» и «Валентай» были не надежные, имели слабую броню и вооружение, много гутоперчи, которая легко загоралась.

По рации от командира дивизиона поступила команда подавить немецкую батарею. По переданным исходным данным дали залп.

В эти дни отдыхали мало. Спали урывками по несколько часов в сутки. Часто меняли позиции, совершая переезды по разбитым, размытым дождями дорогам. Залпами помогали пехоте подавлять сопротивление противника на промежуточных рубежах, вели огонь по контратакующим танкам и мотопехоте, уничтожали артиллерийские и минометные батареи фашистов.

В один из дней, под вечер, батарею срочно перебросили в район недавно отбитой у немцев деревни, где–то восточнее Спас–Демянска. Положение там, как видно, было критическое, так как из штаба дивизиона нас торопили с выездом.

Прибыв на место, прямо с ходу развернули в боевой порядок на занятой невдалеке за околицей огневой позиции.

Пока гв.капитан В.С. Пустовойтенко связывался по рации с командиром дивизиона, находившимся на КП стрелковой дивизии и докладывал о прибытии к месту назначения, боевые установки были уже расчехлены и подготовлены к бою.

По исходным данным, подготовленным по карте комбатом, в считанные минуты дали залп и тотчас снялись с позиции. Расчеты заканчивали натягивать брезентовые чехлы на установках уже на ходу. Я едва успел сложить треногу буссоли, как передо мной притормозила последняя, четвертая машина. Вскочив на подножку и садясь в кабину, заметил в небе приближающуюся немецкую «раму». Передние машины увеличили скорость. Видно, и там заметили самолет–разведчик.

Проехав деревню, углубились в небольшой лес, затем, проскочив открытое поле, через посадку въехали в рабочий поселок. По обе стороны дороги на окраине была разбросана разбитая техника, которую не успели убрать.

В центре поселка на возвышенности показалась церковь. В ней, видимо, размещался медсанбат. С оглушительным треском, с небольшими интервалами, в церкви рвались мины. Наверное, оставленные немцами перед отступлением. Мины были или замедленного действия или управлялись по радио. Из распахнутых дверей выбегали с перебинтованными головами, выскакивали на костылях или опиравшиеся на палки (а то и без них), подскакивая на одной здоровой и держа другую, в гипсе, на весу ногу, раненые. Многих на плащ-палатках, носилках вытаскивали, выносили молоденькие медсестры, санитары, врачи. Оставив их в скверике, снова возвращались в здание церкви, где продолжали рваться мины.
И теперь, когда много лет спустя, я вижу с трудом взобравшегося в троллейбус с костылем или палочкой фронтовика, мне кажется, что он оттуда – из того медсанбата в той церкви. И редко когда молодые парни и девчата, занявшие, проскочив перед ним, свободное место, уступят инвалиду его. Им интереснее глядеть в окно, как–будто они впервые видят эти улицы, дома в городе, в котором родились и живут. Скорее место уступят немолодые женщины, старушки…

Наша машина немного отстала от колонны, но последнюю установку из вида не теряли. Вообще наш водитель (фамилию не припомню) нередко отставал от колонны, не вполне справляясь с управлением ею на подъемах, крутых поворотах, плохо запоминал дорогу.

Вскоре боевые установки на короткое время скрылись в низине, а когда снова показались на просеке, позади них неожиданно заплясали фонтаны огня и дыма, стали густо ложиться разрывы. Оторвавшись от них, колонна свернула с проселка на шоссе. Обстрел прекратился, и мы, проскочив низину, вскоре тоже выбрались на шоссе. Проехав немного свернули на грунтовку. Но роща, в которой находилось расположение батареи, все не появлялась. На землю уже опустились сумерки и ориентироваться стало трудно.

Проехав еще несколько километров, вскоре услышали татакающую дробь пулеметов и автоматов, разрывы мин. В небе вспыхивали, рассыпались искрами разноцветные ракеты, темноту пронизывали трассирующие очереди. Где–то близко был передний край. Было ясно, что мы сбились с пути. Видимо, нужную развилку, на которую должны были свернуть, мы проскочили. К тому же, карты у меня, чтобы можно было сориентироваться, не было.

Развернувшись и, изрядно поблуждав в темноте по грунтовкам, мы, снова выбравшись на шоссе, за сожженной деревушкой увидели знакомый лесной массив. В нем располагались тыловые службы дивизиона.

Нас заправили бензином (баки установки были почти пусты). Зампотех дивизиона показал на карте маршрут, по которому следовало добираться в расположение батареи. На листке бумаги он перечертил из карты схему. По шоссе в обратном направлении мы должны были проехать мимо трех деревень и за ней свернуть вправо на проселок.

Когда прибыли на место, оказалось, что мы уже у того проселка были, но в темноте свернули на другую, почти рядом находившуюся дорогу.

Комбат с удивлением спросил, как это мы сумели добраться в хоздивизиона и не смогли найти батарею.
Немного погодя, я узнал причину нашего выезда в район деревни и результаты залпа.

Наш полк, выбил после упорных боев немцев из деревни, где у них был хорошо укрепленный опорный пункт, стал преследовать отступающего противника, однако вскоре перед высотками попал под сильный минометный обстрел. Огонь минометы вели из-за обратных скатов высоток, и пехота не могла своими средствами их подавить. К тому же огонь велся по заранее пристрелянной местности и полк нес большие потери. После нашего залпа обстановка разрядилась, и пехота продолжала наступление.

 В эти дни батарею еще часто перебрасывали с одного участка на другой. Нередко в день приходилось давать по несколько залпов.

Сложные условия лесисто-болотистой местности, широкое использование противником различных заграждений и заранее подготовленных позиций, резко снижали продвижение советских войск, сковывали их маневры. Войска продвигались не более 6-7км в сутки, не смогли выйти в тыл противника, отрезать ему пути отхода.

С 15 по 31 марта они вышли к заранее подготовленному противником оборонительному рубежу северно–восточнее Духовщины, Ярцево, Спас–Деменска и, встретив здесь упорное сопротивление, вынуждены были прекратить наступление. В результате проведенной операции по ликвидации Ржевско-Вяземского выступа линия фронта была отодвинута от Москвы еще на 130-160км, наши войска вышли на дальние подступы к Смоленску. Как сообщало в те дни Совинформбюро были освобождены Ржев, Гжатск, Вязьма, сотни других населенных пунктов.

С апреля на нашем участке фронта снова установилось относительное затишье.

Вскоре в моей службе произошло изменение. 6 апреля я был назначен командиром взвода управления вместо Виктора Лашина, которого перевели начальником разведки дивизиона.

На следующий день Лашин со мной отправился на передний край, чтобы на местности ознакомить меня с обстановкой.

Выйдя из леса, по тропинке мы спустились с пологого склона на луг с тонкостволыми березками и ольхой, местами заболоченный, поблескивающий в проплешинах водой. Остановившись на сухом месте у чахлого кустарника Лашин словно невзначай заметил, что луг часто обстреливается немцами. Правда, пока мы находились здесь, ни одного выстрела с той стороны не было. Возможно, он хотел проверить мою реакцию на его слова. Но так как никакой реакции с моей стороны не последовало, он больше к этой теме не возвращался.

Правее, за посадкой были прорыты две линии траншей с многочисленными ходами сообщений. Вторая траншея упиралась в дальний лес, а первая огибала его опушку по переднему краю. Побродив по траншеям, в которых, к моему удивлению, не встретили ни одного солдата (впрочем, и в немецких траншеях, которые просматривались в некоторых местах, тоже движения никакого не заметили), прошли на НП батареи. Он размещался на высотке с молодой порослью ольхи. Примостившись у стереотрубы, за передним краем наблюдал разведчик. В журнал он заносил самое существенное. Рядом в окопчике у телефонного аппарата находился связист (к сожалению, по прошествии времени, я уже не могу вспомнить их фамилии). В метрах пятидесяти за обратным скатом высотки, в кустарнике, находилась землянка взвода управления.

Лашин представил меня разведчикам и связистам взвода, которых выстроил у землянки помкомвзвод. Затем мы побывали на КП батальона, державшего на этом участке оборону. Комбат, молоденький старший лейтенант, недавно заменивший тяжело раненного в бою своего предшественника, угостил нас чаем. Пожаловавшись, что у него вместо положенных двух километров со вчерашнего дня участок обороны на все восемь, просил в случае чего помочь огоньком.

Когда я возвратился на свой НП, в землянке уже все отдыхали кроме ефрейтора, дежурившего у телефона. Часового снаружи не было. Ефрейтор пояснил мне, что ночью охрана возлагалась на дежурного телефониста. Конечно, в случае опасности этот телефонист вряд ли сумел что–либо предпринять. Но я не посчитал нужным менять заведенный, очевидно, уже давно во взводе порядок охраны, решив, что разберусь в этом как–нибудь потом.

Спустя несколько дней меня через посыльного попросил прибыть на КП командир батальона.

Кроме него, в штабной землянке находился офицер из штаба полка и начальник штаба батальона.

Наутро готовилась операция с участием батальона. Комбат попросил дать залп во время артоподготовки, уточнил цель, сказал, что с командиром нашего дивизиона вопрос согласован. Возвратившись, я связался с В.С. Пустовойтенко. Относительно предстоящей операции он уже получил приказ и сообщил, что батарея дает залп.

Вечером я, взяв связистов и разведчика, прибыл на КП батальона. Комбат разместил меня в свободной землянке саперов, которые ушли делать проходы в проволочном заграждении в минном поле.

Посреди ночи меня разбудил связист, дежуривший у телефона. Я только стал засыпать и не сразу понял в чем дело. Взглянул на свои часы при свете огонька в сплющенной сверху снарядной гильзе. Было только три часа. Наконец, дошло до меня.

- Товарищ гвардии–лейтенант, - говорил телефонист, - связи нет… Линию, наверное, перебили.

Сон как рукой сняло. До начала операции оставалось чуть больше трех часов. А у меня с батареей связи нет.

Разбудил двух связистов. Приказал немедленно найти порыв и восстановить связь. Связисты, закинув на спину карабины, и взяв катушку с проводом, покинули землянку и скрылись в темноте ночи.

Время тянулось мучительно долго.

Дежурный телефонист кричал в трубку:

-Луна, Луна… Я – Марс, я - Марс… Отвечай же… Куда же, ты, лунатик, запропал?..

Вскоре, наконец, появилась связь с батареей. Позже возвратились и связисты.

- В двух местах минами перебило. - доложил старший из них.

В шесть пятнадцать батарея дала залп. Он накрыл склад с боеприпасами, находившийся, по данным разведки, в сосновом бору. Клубы дыма и огня взметнулись из-за деревьев, сопровождаемые гулкими разрывами. За ними без паузы последовали удары артиллеристов и минометчиков.

Еще до окончания артподготовки начала выдвигаться в проход через проволочное заграждение рота во главе с лейтенантом, таким же молодым, как и комбат.

Через некоторое время комроты сообщил по рации, что занял первую траншею. Вскоре он передал, что добивает фрицев во второй траншее, но в роте большие потери и просил прислать подкрепление для дальнейшего развития атаки.

После продолжительного молчания лейтенант, выйдя на связь, с тревогой прокричал по рации, что роту окружают фашисты, кольцо окружения вокруг нее сжимается, есть много убитых и раненых. После этого связь с ним прервалась. Комбат несколько раз связывался по телефону с командиром полка, докладывая обстановку. Комполка, вроде бы, пообещал подбросить подкрепление, но оно так и не прибыло.

Офицер из штаба полка, находившийся на батальонном КП, сказал мне, что комполка вряд ли удастся что–либо наскрести, у него никаких резервов нет, кроме хозвзвода, в батальоне тоже пусто. Наступление ведется на левом фланге, там нужно было отбить у немцев какую–то важную высоту, а здесь был предпринят только отвлекающий удар одной ротой. Помочь ей своим огнем и мы не могли, так как батарея после произведенного залпа была переброшена на тот, другой участок, где велась главная наступательная операция в этот день.

Вскоре дивизия, в состав которой входил батальон, была выведена в резерв на отдых, а участок ее обороны заняла прибывшая железной дорогой другая дивизия.

На передовой появилась группа старших офицеров. Они производили рекогносцировку местности, в бинокли рассматривали позиции немцев. В районе нашего опорного пункта у дальней опушки леса офицеры попали под артиллерийско–минометный обстрел, и многие из них погибли. У двоих осколками срезало черепа.

Чувствовалось оживление и на стороне немцев. Наши разведчики все чаще фиксировали в журнале наблюдения, передвигавшиеся на полевых дорогах автомашины, артиллерийские установки.

В один из дней мы обнаружили, как сравнительно невдалеке за передним краем немцы начали рыть еще одну линию траншей. Заметили это и прибывшие на передовую офицеры стрелкового полка. Старший из них, наблюдая с оборудованного на высоком дереве НП цель, попросил меня, чтобы «катюши» дали по ней залп. Я доложил по телефону об этом командиру батареи гв.капитану В.С.Пустовойтенко и сообщил ему координаты цели.

Получив минут через десять от комбата подтверждение, что батарея даст залп, я сообщил об этом офицеру из штаба полка.

Все с нетерпением стали ждать, когда откроют огонь «катюши». Минут через тридцать позади нас раздался характерный рев реактивных снарядов. В бинокль было видно как в поле, в районе цели взметнулись в небо султаны взрывов с комьями земли, в панике стали разбегаться уцелевшие от огня немцы.

Из- за расстояния, с которого велась стрельба, эллипс рассеивания вытянулся не по фронту, а в глубину вдоль трассы стрельбы. Поэтому не вся цель была накрыта. Офицер, попросивший огня, был недоволен, ему казалось, что «катюши» дали залп не совсем точно, с перелетом. Но в этот и последующие дни немцы здесь, во всяком случае, в светлое время суток, строительством укреплений не занимались.

Где–то в середине апреля я получил открытку от Леонида Бобруйко, отправленную им 25 марта 43г из воинской части 01903 по моему старому адресу. Пришло оно, видимо, раньше, но в связи с частыми переездами дивизиона с одного участка на другой, попало ко мне с опозданием.

В нем он, в частности, писал:

«… У нас сейчас «горячие деньки», бьем фрицев, за последние дни мы много уничтожили фрицев и освободили до 30ти населенных пунктов. Признаюсь, что нахожусь первый раз в таком переплете. Лося Петра уже нет, он погиб смертью храбрых в прошедших боях. Со старого места мы уехали и сделали марш на 700км, прошли за 2,5 суток… Могу похвастаться с повышением звания и представления к награде. К какой сообщу в следующем письме…»

Следующего письма я не получил. Когда я сказал Кудряшеву, с которым Л.Бобруйко ранее служил в одной батарее, что от него почему–то нет долго писем, он ответил, что Леонид погиб.

Перечитывая после войны письмо Л.Бобруйко, я заинтересовался, где и в какой части ему пришлось воевать. Из Центрального архива МО РФ в Подольске на мой запрос сообщили, что условное наименование в/ч 01903 принадлежало 29му отдельному гвардейскому минометному дивизиону (29 ОГМД). Из литературы о гвардейских минометных частях я узнал, что 29й ОГМД был переформирован на базе 1го дивизиона 14 гвардейского минометного полка. В тот же период, что и наш 28й ОГМД (из 3го дивизиона 13го ГМП).
Как вспоминал бывший арттехник 29 ОГМД, капитан в отставке К.И.Сушан, в интересующие меня периоды дивизион находился в подчинении 30й армии, действовал южнее Калинина, а весной 1943г (т.е. тогда Л.Бобруйко написал мне последнее письмо) участвовал в боях в районе г.Жиздры. из этого следует, что дивизион был переброшен с крайне правого фланга Западного фронта на его крайне левый фланг, для чего и пришлось ему совершить марш в 700км.

В своих воспоминаниях К.И.Сушан пишет:

« Весной 1943 года севернее города Жиздры враг не раз атаковал нашу оборону. После нескольких наших залпов ему удалось засечь огневые позиции. Снаряды тяжелой артиллерии противника поднимали фонтаны черной земли, свистели осколки, однако батареи продолжали вести огонь. Залпы следовали один за другим. Бой достиг наивысшего напряжения. Вражеская пехота при поддержке артиллерии, минометов и танков пошла в атаку…

Прямым попаданием снаряда была разбита боевая машина, погибли командир орудия, шофер и наводчик… Другой снаряд поджег ящики с ракетами–снарядами, они гудя, испускли пламя и расползались как живые. Гвардейцы бросились в кромешный ад, оттащили целые ящики, затушили огонь и продолжали давать залпы. Более десяти человек получили ранения… Но бой был выигран…»

/К.И.Сушан. под гвардейским знаменем.

Сборник «Вышли на фронт «Катюши».

Московский рабочий, 1982, с.86)

По всей вероятности, среди боев, в которых участвовал дивизион, Леонид Бобруйко имел ввиду и этот бой, сообщая, что в первый раз находился «в таком переплете».

В июне дивизион из 33й армии был выведен в резерв Западного фронта. Совершив марш к Минскому шоссе, он расположился в лесном массиве юго-западнее Вязьмы.
Дивизион еще полностью не обустроился на новом месте, когда я получил указание выбрать и оборудовать в указанном районе наблюдательный пункт.

Выбрали мы его на высотке. Оттуда хорошо просматривался немецкий передний край, местность и дороги за ним до окраин Дорогобуша.

Неподалеку от НП в ложбинке, окруженной молодой порослью ольховника, отрыли котлован под землянку, изнутри обложили ее кругляком, сверху накрыли двумя накатами бревен, привезенными на полуторке из лесу. За ними ездил с несколькими солдатами я. Когда возвратился, то увидел, что вход в землянку почему–то сделали так, что он был обращен в сторону переднего края немцев и мог просматриваться их наблюдателями.

Не помню какие доводы привел руководивший строительством землянки помкомвзвод, вообще довольно опытный старший сержант. Но при всех его доводах несомненным оставалось одно: при выходе из землянки мы были на виду у фрицев. Заставлять и так изрядно уставших солдат что–то переделывать я все–же не стал. Приказал срубить молодые деревца и ими замаскировать проплешины перед входом.

Нас, однако, видимо, засекли. В один из дней кустарник перед землянкой обстреляли. Выбравшись из нее после обстрела, увидели множество листовок, густо усеявших кустарник. На них с одной стороны были фотографии Власова и его генералов, наших военнослужащих, сдавшихся в плен, на обратной – призывы вступить во власовскую армию. Листовки мы сожгли, сообщив об этом в штаб дивизиона. Больше обстрелом немцы нас не беспокоили.

5 июля 1943г началась Курская битва. В сводках Совинформбюро сообщалось о напряженных боях на Орловско–Курском и Белгородском направлениях.

Мы ожидали, что дивизион вот–вот перебросят на это направление, но его продолжали держать под Дорогобушем, где обстановка была относительно спокойной. С наблюдательного пункта мы наблюдали на дорогах лишь движение отдельных машин, подвод, небольших групп солдат.

14 июля, днем, позвонил комбат и передал, чтобы я явился в штаб дивизиона. По какому поводу не сказал.

Этот вызов для меня явился полной неожиданностью. В пути я пытался перебрать в памяти причины, которые могли, на мой взгляд, послужить вызову, вплоть до злополучных власовских листовок. Но, как выяснилось, причиной вызова послужили совершенно иные обстоятельства, такие, о каких я и предполагать не мог.

Когда я поднялся в штабной автобус и доложил начальнику штаба гв. капитану Шилову о прибытии, он придвинул к себе одну из папок, лежавших перед ним и, раскрыв ее, сообщил, что приказом Наркома обороны №330 от 5 июля 1943г. мне присвоено очередное воинское звание – гвардии старший лейтенант. Поздравив меня, он вручил полевые погоны с тремя звездочками. А потом меня поздравили комбат и офицеры батарей. У старшины нашлись из неприкосновенного запаса наркомовские «сто грамм» и мы вечером обмыли мои звездочки.

Вскоре дивизион был передан в оперативное подчинение 31й армии (ком. ген.-майор В.А.Глуздовский), занимавший оборону на правом фланге Западного фронта, по соседству с Калининским фронтом.

Прошедшие дожди размыли дороги, и марш к новому месту сосредоточения проходил в трудных условиях.

Несколько дней ушло на обустройство на новом месте.

Мне было приказано уточнить в штабе артиллерийского корпуса, который находился где–то в районе восточнее Николо–Погорелова, по карте линию переднего края обороны.

Вместе со ст. разведчиком ефрейтором Дуровым в путь отправились рано утром.

Пройдя проселочными дорогами несколько сожженных немцами деревень, вышли на Минскую магистраль. Шоссе было совершенно пустынно. Ни людей, ни машин.

Километров через восемь у опушки рощи увидели контрольно–пропускной пункт, на котором дежурили пограничники.

Лейтенант в зеленой фуражке, с автоматом на груди, проверив наши документы и, спросив пароль, сказал, что дальше к Днепру прохода нет, по какой причине не стал объяснять. Нам же следует от шоссе пройти по тропинке к дороге, и по ней – в лес, где и разыскать нужного нам начальника.

Поблукав изрядно в сосновом лесу, напичканном воинскими частями, разыскали наконец землянку начальника артиллерии.

Почему–то он не сразу понял из какой мы части, что она из себя представляет, какие у нас минометы.

Мне сначала показалось даже, что гвардейский минометный дивизион у него не отождествлялся с «катюшами». Но, скорее всего, он лишний раз хотел убедиться, что мы именно из этой – эресовской части.

Потом он вызвал одного из офицеров, который нанес на нашу карту обстановку. Наш передний край проходил на рубеже совхоз. Зайцево, Ивонино, Панфилова и далее по восточному берегу р.Вопец до впадения ее в Днепр у с.Быкова и располагался в невыгодных условиях – в заболоченных низинах, перед господствующими высотами на стороне противника, с которых он мог просматривать оборону наших войск.

Перед фронтом 31й армии оборонялись 113я и 337я пехотные дивизии. Передний край их обороны проходил по южному берегу р.Царевич до ее впадения в р.Вопь (сев. автомагистрали) и железной дороги, по западному берегу р.Вопец до ее устья и далее по западному берегу Днепра.

На следующий день после нашего возвращения в дивизион была объявлена тревога. Оказалось, учебная. Во время ее проводились учения по отработке действий дивизиона при прорыве обороны противника. Мне было приказано в указанном районе выбрать и оборудовать наблюдательный пункт, обеспечить проводную и радиосвязь с огневой позицией. Местность эта мне была хорошо знакома, через нее я направлялся в штаб артиллерии для выяснения обстановки на переднем крае. Еще при постановке задачи я уже представил себе, где выберу НП, и ее мы выполнили оперативно, гораздо ранее обусловленного срока.

На учениях присутствовала прибывшая из Москвы и опергруппы ГМЧ группа офицеров во главе с полковником. Серьезных замечаний с их стороны высказано не было.

По всему чувствовалось, что на нашем участке фронта в ближайшее время следует ожидать новой крупной операции.

Дивизион передислоцировался в район восточнее Капыровщины. Как стало потом известно, ему предстояло принять участие в Смоленском наступательной операций, поддерживая соединения 36го стрелкового корпуса 31й армии.

Как отмечалось в военно-историческом очерке В.П.Истомина «Смоленская наступательная операция» /Воениздат, 1975г./, Смоленская операция, в соответствии с указанием Ставки Верховного Главнокомандования, стала готовиться войсками Западного и Калининского фронтов в последних числах июля.

31я армия, действовавшая на правом крыле фронта, имела задачу прорвать оборону противника на участке реки Вопь, Ивонино и во взаимодействии с 39й армией Калининского фронта уничтожить вражескую группировку в районе Ярцево и в дальнейшем наступать на Смоленск. Частью сил армия должна была вместе с войсками 5й армии окружить и уничтожить группировку врага в районе Дорогобужа. На первом этапе операции с 7 по 20 августа 31я и 5я армии наносили вспомогательный удар.

Главный же удар войсками Западного фронта в этот период наносился в районах Ельни и Спас–Деменск, где они должны были разгромить обороняющегося здесь противника, и в дальнейшем наступать на Рославль.

Несмотря на поражение под Курском, тяжелое положение фашистских войск на Украине, недостаток сил там, гитлеровское командование продолжало держать на центральном участке фронта крупную группировку войск, насчитывающую до 40 дивизий. Против Западного фронта были развернуты 4я полевая и часть сил 2й танковых армий, имевших 20 дивизий. Особое внимание противник, находившийся все еще в 200-300километрах от Москвы, уделял укреплению Смоленского узла сопротивления на северном фланге своей центральной группировки, где была создана сильная, заблаговременно подготовленная в инженерном отношении оборона, состоящая из 5-6 оборонительных полос, общей глубиной 100-130км. Гитлеровское командование опасалось, что значительно продвинувшись на запад, войска Западного и Калининского фронтов могут использовать свое выгодное положение для наступления во фланг и тыл группы армий «Центр» и, выйдя к Смоленску, создадут серьезную угрозу немецким войскам в Белоруссии.

Примерно в конце июля (точно не помню) у нас сменился командир дивизиона.

Им стал гвардии майор Михайлов Константин Кириллович. Высокий, стройный, подтянутый. Ему было 24 года. До назначения на эту должность он был старшим помощником начальника штаба 2й армейской опергруппы ГМЧ Западного фронта. Вместе с ним прибыл и новый начальник штаба дивизиона гв. капитан Давыдов Петр Гаврилович.

Так получилось, что в день приема К.К.Михайловым дивизиона, я с вечера заступил в наряд по части и на следующий день, рано утром, я оказался первым из средних офицеров, который представился ему, докладывая о том, как прошло дежурство и чем сейчас занимается дивизион.

В дальнейшем, после ранения, пути наши по службе снова сошлись – в Горьком, в 12й технической рабочей бригаде, во время выполнения специального задания ГКО по выпуску боеприпасов для эресовских частей.

По всему чувствовалось, что события на фронте назревают.

Ночами по лесным дорогам к переднему краю подтягивались пехота, артиллерия.

Последние приготовления проводились и в нашем дивизионе. С началом наступательной операции он придавался 274й стрелковой дивизии (ком. полковник В.П.Шульга).

Я получил распоряжение к утру 6 августа занять НП в районе командного пункта 965го стрелкового полка этой дивизии (ком. подполковник Р.И.Бортник), северо–западнее Медведева.

Место и дорога к нему мне были уже знакомы. Накануне я и пом. начальника штаба дивизиона гв. капитан В.С.Даниэльс побывали в полку, провели рекогносцировку, уточнили порядок наших совместных действий во время операции.

Из расположения я с разведчиками и связистами вышел как только начало рассветать. По обе стороны лесной просеки за молодой порослью березок темнели высокие сосны и ели. Было сумрачно и сыро. Связисты разматывали провод с катушек, маскируя его в кустарниках и траве.

Неожиданно из-за деревьев на противоположной стороне раздался строгий окрик: «Стой! Кто идет Пропуск!». Пароль я не знал. Мне почему–то комбат не сообщил. Не останавливаясь, я ответил: «Гвардейцы. «Катюша». Бойца из «секрета» это, видно, удовлетворило, он больше нас не окликал.

В конце просеки обошли небольшое озерце с заболоченными берегами. Постепенно сумрак бледнел, стало легче ориентироваться. Вышли на тропинку, протоптанную рядом с дорогой с глубокими мокрыми колеями, сбегавшей вниз через редкий лес, местами с обгоревшими и посеченными осколками елями и березками, поваленными и вырубленными деревьями.

Вскоре дорога ушла в сторону. Петляющая тропинка вывела нас к кустарнику с ручьем. Перейдя его, за кустарником увидели поле с неглубокими оврагами и ложбинами. По гребне возвышенности, южные склоны которой поросли травой, прорыта была длинная извилистая траншея.

По ходу сообщения спустились в нее. В левом крыле траншеи, за ее изгибом, где было намечено место для нашего НП, установили стереотрубу, подвели туда связь.

За передним краем вражеской обороны, который проходил по левому берегу неглубокой и неширокой реки Бараненки, покрытому кустарником, хорошо были видны местность со множеством высоток, дороги из Медведева, Никольское, Ковалево к зеленой роще, кое–где у кустарников просматривались замаскированные дзоты.

На стороне противника была тишина, почти никаких передвижений замечено не было. Только левее, у дальней рощи, из оврага на грунтовку выехала машина с кухней на прицепе и скрылась за холмами.

Как мне сказали в штабе первого батальона, державшего оборону на нашем участке, раньше немецких частей там не наблюдалось. Видимо, немцам все же стало кое–что известно о готовящейся с нашей стороны операции, и они подтягивали силы.

Зам. комбата (фамилию не припомню) собрался на передовую, в третью роту, державшей оборону на левом фланге батальона. Сказал, что если у меня есть время, могу сходить вместе с ним, чтобы ближе ознакомиться с обстановкой непосредственно на переднем крае. Я, разумеется, согласился.

По ходам сообщения вышли к опорному пункту в Медведево. Зам. комбата заметил, что этот опорный пункт имеет особое значение, так как находится на стыке с соседней дивизией. Совсем недавно, в июне, немцы пытались вклиниться в нашу оборону, на этом стыке атаковав Шишлово. Это – по соседству с Медведево. Им удалось занять первую траншею. Но попали в «огненный мешок» и были уничтожены.

Командира роты, старшего лейтенанта, мы разыскали в окопе у переднего края.

За проволочным заграждением виднелся берег мелководной и неширокой реки Бараненки. На нашей стороне он был отлогим, голый, только кое–где росли небольшие кустики. Противоположный берег, где проходил передний край вражеской обороны, был выше, обрывистый, покрыт кустарником.

Докладывая обстановку, комроты сказал, что на переднем крае у немцев в общем спокойно, никаких изменений не замечено. В районе рощи, что в глубине их обороны, где сосредоточилось, по данным разведки, до батальона пехоты, ночью был слышен шум моторов. Видимо, получили подкрепление танками. Кухня в овраг приходит в строго определенное время, без опозданий. За рощей ведется постоянное наблюдение. Местность перед ней пристреляна артиллеристами и минометчиками.

Зам. комбата заметил, взглянув на меня, что эресовцам там тоже работа найдется.

Пробыв еще немного на передовой, я распрощался со старшим лейтенантом. Зам. комбата еще остался там, решая какие–то неотложные вопросы.

По возвращении на НП узнал радостную весть: наши войска освободили Курск и Белгород и вчера в Москве был артиллерийский салют.

7 августа перешли в наступление из района восточнее Спас-Демянска в направлении Рославля войска Западного фронта.

В этот же день в 19.15 после кратковременной артподготовки нанесли удар по врагу штурмовые отряды 274 сд 36 ск, 220 сд 45 ск3 1й армии.

Перед ними стояла задача вклиниться в полосу обороны противника на направлении главного удара армии на максимально возможную глубину, вскрыть всю огневую систему обороны немцев, разминировать минные поля и устранить заграждения для выхода войск ударной группировки на передний рубеж для атаки. Штурмовой отряд 274й сд должен был овладеть рощей юго-западнее Ковалево, высотой 216.6 и рощей севернее этой высоты.

В военно–историческом очерке о боевом пути 31й армии о тех событиях говорится:

«Наиболее трудную задачу выполнял штурмовой отряд 274й дивизии. Его основу составлял стрелковый батальон капитана И.Д.Семиренко из 965го полка . Дивизия находилась на правом фланге наступления армии у реки Вопь в 10-12км от автомагистрали. Как раз в этом месте вражеская оборона поворачивала почти строго на восток. До вершины ее выступа, пересекавшего автомагистраль, было больше 20км, и горловину этого выступа фашисты укрепили особенно сильно.

В пределах главной обороны противника среди холмов южного берега реки Бараненка, находилась высота 216.6. Она господствовала над всей округой на много километров и потому имела большое тактическое значение. Захват этой высоты создавал реальную угрозу прорыва советских войск на весьма опасном для врага направлении – к автомагистрали, в тыл 113й пехотной и 18й моторизованной дивизий, оборонявшихся в 15-20км восточнее.

…Первыми в атаку бросились разведчики лейтенанта В.С.Шерина. они стремительно ворвались в траншею переднего края обороны врага и вступили в рукопашную схватку. Подоспевшие стрелковые роты отряда завершили разгром фашистов на первой позиции их обороны.

Вскоре гитлеровцы подбросили свежие силы. Не ожидая рассвета, они предприняли одна за другой три контратаки. В каждой участвовало не меньше батальона пехоты и по 8-10 танков. Отряд отбил контратаки с большими для врагами потерями. На рассвете сюда подошли другие подразделения полка и заняли исходное положение для наступления.»

/ «Дорогами испытаний и побед. Боевой путь 31-й армии» М.1986г., стр.95-96/.

Действия штурмовых отрядов и групп позволили вскрыть начертания позиций и характер огневой системы вражеской обороны, уточнить боевые задачи войск ударной группировки.

8 августа в 5 часов 15 минут началась 45ти минутная артиллерийская подготовка. Дал залп наш дивизион. Через передний край с шумом, с особенным шипением пронеслись реактивные снаряды. В районе урочища, где находился немецкий опорный пункт, прорывался дробный перестук разрывавшихся реактивных снарядов, над урочищем заполыхал огонь, показались светло-серые клубы дыма.

От артиллерийского и минометного огня сплошной гул сотрясал землю. Вражеские позиции покрывались темно–оранжевыми фонтанами разрывов, с комьями выворачивались и летели бревна.

В бинокль я заметил, как тяжелые артиллерийские снаряды разметали дзот. И в это время находившийся рядом с нами в траншее артиллерийский капитан подскочил от радости. Как я догадался, это было делом его батареи.

Несмотря на потери, в результате артиллерийской подготовки противник оказывал упорное сопротивление. Но главным силам 274й сд, как я узнал от офицера из штаба полка, используя достигнутый накануне успех штурмовых отрядов, удалось несколько продвинуться вперед. У врага была отбита высота 216.6.

Вскоре сменил место КП полка, передислоцировавшись поближе к району боевых действий. А вместе с ним – и мы.

Перейдя мелководную Бараненку по жиденькому деревянному мостику, вышли пустынными немецкими траншеями к роще. Где–то впереди, за ней, слышалась перестрелка. Появившийся из-за деревьев молоденький младший лейтенант с автоматом на груди, в пилотке на перебинтованной голове, что–то доложил командиру полка. Полковник, перебив его, недовольно спросил, почему младший лейтенант до сих пол околачивается здесь и приказал прочесать рощу, указав рукой направление. С пятью солдатами (очевидно, это все, что осталось от его взвода) мл. лейтенант, рассредоточив их редкой цепочкой, ушел в указанном направлении.

Из рощи мы вышли на высоту 216.6. В ложбине пониже гребня высоты было несколько землянок. Повсюду виднелись следы поспешного бегства немецких вояк. Вокруг были разбросаны какие – то бумаги, записные книжки, в вытоптанной траве кое–где можно было увидеть брошенные котелки, кружки.

Пожилой солдат привел пленного немца. На нем был мокрый, весь испачканный грязью мундир. Когда–то бравый фриц, имел жалкий вид. Сдавленным голосом он лепетал: «Камрад, камрад». Молоденькая девушка–сержант, протягивая руку к карабину на плече, глядя на командира полка, попросила: «Товарищ подполковник, разрешите мне…» Вот такая у всех была ненависть к захватчикам. Командир полка приказал солдату увести пленного.

После того как полковые разведчики и саперы осмотрели землянки в ложбине, там развернули командный пункт (КП) полка. Свой НП мы расположили на склоне небольшого оврага, поросшего по краям мелким ольшаником. Здесь разыскал нас капитан Даниэльс. Позвонив по телефонному аппарату в дивизион, он ушел представляться командиру полка.

Обстановка в районе высоты была крайне напряженной. Она непрерывно атаковалась частями 113й немецкой пехотной дивизией при помощи танков и бронетранспортеров, обстреливались артиллерийским и минометным огнем. Систематически наносила бомбовые удары вражеская авиация.

Немецкое командование любой ценой стремилось восстановить оборону на этом участке, отбить высоту. И противник, неся большие потери в живой силе и технике, не прекращал своих контратак. Но они отбивались батальонами полка и другими подразделениями дивизии. Поддерживая их, наш дивизион давал залпы по контратакующей пехоте и танкам, подходящим колонам противника, наносил им ощутимый урон.

Под вечер обстановка все более обострилась. Критические ситуации возникали то на одних, то на других участках.

Газета «Красная звезда» 15 октября 1972г. писала: «…И здесь живой легендой стала высота 216.6. там все было, как в песне: догоравшими звездами падали ракеты, дымилась далекая роща…»

Невдалеке от нашего НП около взвода солдат, вслед за торопившим их офицером, стали спешно выдвигаться вниз по склону высоты за посадку молодого ельника. Вскоре за ним с треском стали рваться мины. Гитлеровцы, которым был известен каждый куст на высоте, видимо, обнаружили наших солдат.

Минометный обстрел велся методически, откуда–то с юго-востока, с небольшими интервалами. Словно осматривали не взвод, а целый батальон.
Обзор местности, где предположительно находились немецкие огневые позиции, с которых велся обстрел, был неважным из–за кустарников восточнее нашего овражка.

Присматривая место, с которого возможно было обнаружить их, я поднялся из-за укрытия.

Разрывы мин посыпались близко от нас, за кустарником. Это был очень короткий огневой налет. В конце его я почувствовал легкий удар в живот. Ощущение было такое, будто камешек, выброшенный из-за куста, меня ударил. И я сначала не придал этому значения. Но буквально через минуту – две эта внешняя, с начала тупая, боль внутри живота стала резкой, схватывающей, нестерпимой.

Я сказал находившемуся рядом со мной разведчику, что, кажется, ранен. Мельком взглянул на наручные часы. Было 19.30.

Пока капитан Даниэльс, которому доложили о моем ранении, занимался вопросом о транспорте для отправки меня в медсанбат, я находился в штабной землянке на командном пункте полка.

Вся обстановка здесь – беспрерывно зуммерившие телефонные аппараты, переговоры с командирами подразделений, приходившие и уходившие офицеры связи, начальники служб – свидетельствовала о крайне напряженном положении в районе боевых действий.

Мне становилось все хуже, боль с каждой минутой усиливалась, ее все труднее было терпеть. Как не был занят командир полка, он заметил мое состояние и, попросив немного потерпеть, послал офицера поскорее решить вопрос с транспортом.

На КП продолжали верещать зуммерившие телефоны. Подполковник Р.И. Бортник, сохранял внешнее спокойствие, за которым чувствовалось величайшее напряжение, твердо руководил действиями своих подчиненных. Одних он, называя по имени отчеству, просил продержаться, обещая помощь, от других жестко требовал выполнения поставленной задачи, не проявлять панического настроения.

За штабной землянкой все ближе и громче раздавались разрывы снарядов и мин. Впечатление такое – они вот–вот долбанут по накатам и разнесут их.

Попросив подготовить место для КП, где, как он выразился можно будет работать, командир полка соединился с командиром дивизии, доложил ему обстановку.

Прибыла подвода из санитарной роты и меня на ней в сопровождении нашего связиста, раненного в руку, отправили в медсанбат.

4.Август - декабрь 1943.

На излечении, после ранения.

В полковом пункте медицинской помощи (ППМ) дежурный врач сортировал прибывающих раненых: кого на перевязку, кого – на эвакуацию в медсанбат, госпиталь. Меня все больше мучила жажда, хотелось пить, я попросил воды, но врач, строго оборвав меня, заявил, что пить ни в коем случае нельзя, и наказал ездовому побыстрее доставить меня в медсанбат.

Дорога к нему проходила мимо нашего расположения. Остановив подводу, сопровождающий меня связист разыскал военфельдшера дивизиона. Вскоре он возвратился вместе с ним. Подъехала санитарная машина.

446 ОМСБ (отдельный медсанбат), куда меня доставили, размещался в сосновой роще. Возле палатки приемно–сортировочного отделения всюду в ожидании врачебного осмотра лежали на плащ–палатках, подстилках из соснового лапника, просто на траве, стояли, сидели под соснами наспех перебинтованные раненые.

Меня прямо с машины дежурный врач приемного отделения срочно направил на операцию.

Из санпропускника я попал в операционную, в которой было несколько операционных столов. Мне дали эфирный наркоз. Я закашлялся. Погружаясь в глубокую дрему, я еще почувствовал, как хирург делал надрез на животе, услышал, словно откуда–то издалека, что он что–то озабоченно сказал своим ассистентам и потом как–то враз провалился в какую–то глухую бездну, и больше уже ничего не чувствовал и не слышал.

Очнулся на следующий день в послеоперационном отделении.

Будто сквозь туманную дымку, постепенно рассеявшуюся, возникла передо мной молодая медсестра в белом халате и белой косынке, повязанной на голове.

Увидев, что я открыл глаза, она облегченно вздохнула и, приветливо улыбнувшись, сказала негромко:

- Все в порядке. Доктор сделал операцию, удалил осколок. Будешь жить.

И это - «все в порядке» и «будешь жить» - было сказано с такой задушевностью и уверенностью, что и я проникся этой мыслью, хотя после операции чувствовал себя неважно.

Молодую медсестру звали Дусей Селиховой. Общительная, внимательная, она досматривала меня в послеоперационный период до отправки из медсанбата в госпиталь, неустанно заботилась все эти дни и ночи о том, чтобы вывести меня из крайне тяжелого состояния, не допустить осложнений.

У нее были удивительно легкие руки. Все, что она делала – уколы, введение лекарственных препаратов в вену, другие процедуры по назначению врача, все у нее получалось легко, безболезненно.

Она обладала необыкновенным даром, чуткостью и заботливостью, состраданием. Откроешь, бывало, глаза, чуть слышно застонешь, а у постели уже видишь Дусю Селихову. Вроде никуда не отлучалась, пока я после принятия снотворного спал. Проверит повязку на животе, если надо, подбинтует, поправит подушку и одеяло, скажет участливо: «Потерпи, скоро пройдет», и словно уже боли нет и, правда, стало легче.

Как–то после войны я узнал, что из каждых ста фронтовиков, получивших ранение в живот, в живых оставался только один.

И то, что среди них суждено было оказаться и мне, безусловная заслуга хирурга, оперировавшего меня (к большому сожалению, не помню его фамилии), медсестры Дуси Селиховой, многих других врачей, медсестер, нянь, которые в то трудное время вылечивали и высматривали меня в медсанбате и в госпиталях. Низкий поклон им и благодарность!
В медсанбате я пробыл неделю, а затем 16 августа меня эвакуировали в 564й полевой госпиталь.

В палате со мной находилось несколько раненых офицеров из 274й стрелковой дивизии. От них я узнал, как развивались события в районе высоты 216.6. в последующие после моего ранения дни.

Сменившая разбитые полки 113й немецкой пехотной дивизии 18я моторизованная дивизия (18 мд), которую перебросили из под Смоленска, непрерывно атаковала высоту 216.6. Контратаки следовали буквально одна за другой. В них, кроме пехоты, участвовали танки, массированные бомбовые удары наносили вражеские бомбардировщики. Но все контратаки были отбиты и, понеся большие потери, 18 мд начала отход, оказывая упорное сопротивление на промежуточных рубежах. Борьба велась за каждый населенный пункт, каждую высоту. Раненный южнее выс. 216.6. в д. Кухарево офицер рассказывал, что за эту деревушку, сожженную фашистами, велись бои весь день и только к вечеру удалось освободить ее.

20 августа госпиталь с группой офицеров посетил член Военного совета 31й армии ген.-майор Русских Александр Георгиевич. Многих раненных офицеров он знал лично, помнил их имена отчества.

В палате – тут все были тяжелораненые – он вручил правительственные награды.

Получил награду и я. Вручая мне медаль «За отвагу», которой я был награжден командующим 31й армией ген.-майором В.А.Глуздовским, приказом №0124 от 10 августа 1943г., он сказал, что эресовцы очень помогли пехоте в проведении наступательной операции своими залпами.

Уже после войны, перебирая переписку, я нашел письмо зам. командира нашего дивизиона по политчасти гв. капитана Ядренникова Николая Пименовича моей матери, обеспокоенной тем, что долго не получала от меня писем. Он писал:

« Уважаемая, Татьяна Аркадиевна!

Получив от вас письмо, спешу сообщить, что ваш сын, гвардии старший лейтенант Ляховецкий Яков Михайлович, в боях с немецко-фашистскими захватчиками, 8 августа 1943 года был ранен и отправлен в полевой госпиталь, откуда через пять дней был эвакуирован в глубокий тыл.

Татьяна Аркадьевна, самочувствие Вашего сына после ранения было очень хорошее, из полевого госпиталя он нам прислал письмо. За проявленное мужество и отвагу в борьбе с врагом, в госпитале была вручена Вашему сыну Правительственная награда медаль «За отвагу».

Сильно не беспокойтесь, Татьяна Аркадьевна, Ваш сын скоро поправиться от раны и напишет Вам письмо. Вам, Татьяна Аркадьевна, большое спасибо за то, что Вы воспитали своего сына мужественным и храбрым, как офицер Красной Армии, он достойно сражался за Русскую землю, за Родину, ее честь и свободу.

Желаем Вам, Татьяна Аркадьевна, доброго здоровья.

С искренним к Вам уважением

Зам. Командира по политчасти

гвардии капитан

Ядренников.

9.ІХ.43г.

 Полевая почта 66468»

22 августа санитарным самолетом С-2 меня переправили в СЭГ-290 (сортировочно–эвакуационный госпиталь). Он находился в Пыжовском лесу, в 12км от Вязьмы.

Хотя палата, в которую я был помещен, размещалась в землянке, в ней было просторно, светло и уютно. У кроватей тумбочки, стены оббиты фанерой, пол устлан досками, на окнах занавески из марли.

С годами трудно вспомнить детали, подробности, фамилии врачей, нянь.

Этот пробел в какой–то степени позволила восполнить документальная повесть Вильяма Гиллера о СЭГ -290 «И снова в бой…» /М.1981/. Из нее, кроме того, я узнал, как был развернут госпиталь в лесу под Вязьмой весной 1943г., что он из себя представлял в то время.

В Пыжовском лесу для госпиталя в короткое время было выстроено более 7900кв. метров подземных и 4200кв. метров полуподземных помещений, сооружены грунтовые дороги в четыре с лишним километров. От станции Пыжовка в расположение госпиталя проведена узкоколейка, по обе стороны которой в лесу располагались отделения для раненных, операционные, другие службы. Вдоль узкоколейки на территории госпиталя была расположена «Березовая роща» с деревянным настилом, высаженными березками.

Наше хирургическое отделение для раненных в грудную клетку и живот было оборудовано в вырытом в лесу котловане длиной в пятьдесят, шириной в двадцать метров и глубиной в два человеческого роста, с накатом из бревен на рельсовых перекрытиях. За палатами для приема раненных в самом центре землянки – в правом и левом отсеках – находились операционная и перевязочная, а в конце ее размещались палаты для лечения и эвакуации раненных. В них было много света, так как в наземной части землянки окна сделали на всю длину.

Руководил отделением Сергей Петрович Полевой, опытнейший хирург и организатор. Он, как отмечал В.Е.Геллер, вечно погруженный в работу, переутомленный до предела, забывал обо всем на свете, кроме своих раненых. В отделении трудились хирурги Ирина Еремеевна Зернова, Евгений Иванович Харламов, ст. медсестра Раиса Минакова и многие другие. Все они работали самоотверженно, проявляя о нас, раненых, большую заботу.

Несмотря на тяжелейшие условия военного времени, в госпитале были обеспечены надлежавшее медицинское обслуживание, нормальное питание. В палатах - уют, на кроватях чистое постельное белье. В приемно-сортировочном отделении, куда первоначально поступали раненые, медсестры, дружинницы разносили в корзинках завернутые в бумагу бутерброды с маслом, колбасой, сыром.

В госпитале под Вязьмой я пробыл пять дней. 27 августа «летучкой» по узкоколейке меня с партией тяжелораненых вывезли на станцию Пыжовка. У платформы уже стоял санитарный поезд №147. Выгрузив нас, «летучка» возвратилась за очередной партией раненых.

Эвакуацией руководила начальник эвакоотделения Наташа Воробьева, совсем еще молодая девушка с коленкоровой папкой в руках. Выполняя ее указания, санитары с носилками без суеты, сноровисто и быстро размещали нас в пассажирских вагонах поезда.

Вагон, в который меня разместили был с широким проходом с двумя рядами подвесных коек, в которых раненые лежали как в люльках.

В Москве, куда мы прибыли, наш состав долго не задерживали. С Казанского вокзала его отправили на юг, в Грузию. Ехали через Рязань, Миллерово, Ростов. На остановках с перронов станций в окна заглядывали женщины, ища среди раненых своих родных или близких, которых возможно, именно этим эшелоном отправляли в тыл, желали нам скорейшего выздоровления.

В пути находились долго. Только через полмесяца, 19 сентября прибыли к месту назначения, в Цхалтубо, в эвакогоспиталь 2452.

Благодаря сохранившейся переписке и записям в блокноте, я могу теперь вспомнить, что находился на лечении в корпусе №1, 3м отделении, палате №42, а моими соседями по палате были раненые офицеры Б.И.Скворцов и А.С.Горячкин.

В госпитале (начальник капитан Кобахидзе), как и в СЭГ-290, был образцовый, строго заведенный порядок, хорошо налажено лечение, уход за ранеными, питание.

Ранение у меня было тяжелое, рана заживала медленно, и в госпитале я пробыл, проходя лечение, 3,5 месяцев.

Моим лечащим врачом была средних лет женщина, опытный хирург (к сожалению, фамилию не припомню). В палату приходила она неизменно в белоснежном, аккуратно выглаженном халате, была подтянутой, стройной, и внешне казалась чуть строгой. Но при осмотре взгляд ее излучал доброту и внимание.

Постепенно я стал поправляться. И хотя последствия ранения давали о себе знать еще, но я смог уже выходить из корпуса на территорию госпиталя, и даже несколько раз побывал в городе.

В последнее время меня больше всего беспокоило, как бы я, молодой офицер (19 декабря мне исполнилось 20 лет) не был признан при выписке инвалидом, ограниченно годным к воинской службе.

Во второй половине декабря предстояла медкомиссия. И когда лечащий врач при очередных обходах справлялась о моем самочувствии, я отвечал, что чувствую себя вполне нормально и могу продолжать службу. Тоже заявил и на медкомиссии.

22 декабря 1943г. меня выписали из госпиталя, признав годным к строевой службе.

С трудом подобрал себе на складе обмундирование. Брюки там почему–то были сплошь чуть ли не гражданского покроя, черного цвета. Наконец, отыскал себе бриджи цвета хаки. Хотя они были из какой–то невзрачной фактуры ткани, но фасон мне понравился. Однако вскоре в них разочаровался. По сравнению с формой других офицеров, особенно тыловиков, мои бриджи выглядели уж очень бледно. С гимнастеркой повезло больше. На рукаве ее была небольшая, с подпалиной, заштопанная дырочка, - след от пули, но она была темно–зеленого цвета, шерстяной. Еле подобрал себе сапоги, шинель по росту, правда, однобортную, солдатскую.

Получив документы, 23 декабря поездом выехал в Тбилиси, имея назначение в 10й учебной офицерский дивизион резерва артиллерии.

В центре города, на автобусной остановке, я спросил у подошедшего молодого офицера–грузина, как добраться на улицу, где размещался дивизион резерва. Мы разговорились. Узнав, что я выписался из госпиталя после ранения, офицер пригласил меня к себе на квартиру переночевать, заметив, что уже поздно и в дивизионе, кроме дежурного, вряд ли кого найду.

У него была просторная, обставленная добротной мебелью квартира. Знакомя меня с матерью, он сказал ей, что я офицер–фронтовик, был тяжело ранен, только что выписался из госпиталя.

Мать его, как и сын, была исключительно гостеприимна. Она с интересом расспрашивала меня о родителях, о фронте, как там на войне. Поинтересовалась, где и как был ранен, спросила не встречал ли я, случайно, ее старшего сына. Оказывается, он тоже фронтовик, артиллерист. От него давно уже не было писем. На фронте он с начала войны, в одном из последних писем писал, что находится в районе какого–то города, но военный цензор зачеркнул его название жирной чертой. После того, как мы вместе поужинали, выпили грузинского вина, она постелила мне в отдельной комнате.

Многое забывается, но внимание и радушие, с которыми меня приняли дотоле не знакомые мне грузинские женщина и ее сын, до сих пор остались в памяти.

В учебном офицерском дивизионе, ожидая назначения, пробыл пять дней. Надо сказать, что в первый день встретили меня здесь не так радушно. Дежурный офицер, одетый с иголочки, глядя на мое невзрачное обмундирование, недовольно заметил, что мне следовало подойти к нему для доклада на положенное по уставу расстояние. Перед Новым годом, 29 декабря я получил, наконец, предписание в Москву, в отдел кадров гвардейских минометных частей и проездные документы.

На прямой поезд билетов не было, пришлось добираться несколькими составами, в общих пассажирских вагонах. Путь до Москвы занял больше недели. На Казанский вокзал прибыл уже в следующем 1944 году, 5 января.

Из отдела кадров ГМЧ, который размещался во 2м Доме НКО, направили в Дивизион резерва штаба формирования ГМЧ.

На Метро, а затем трамваем (2 остановки) добрался в военный городок на Хорошевском шоссе, 4, где находился дивизион. В нем - как на вокзале. Одни прибывали, ожидая назначения, другие убывали, получив его.

В дивизионе пробыл я почти месяц. Уже не помню, чем конкретно было занято это время.

Запомнилось, правда, как меня в составе группы офицеров в один из дней направили в распоряжение военной комендатуры.

Там я и еще два офицера поступили в подчинение пехотного капитана, видимо, из штатных ее сотрудников. Капитан был строен, молод, в новенькой, ладно пригнанной по фигуре шинели, в хромовых, до блеска начищенных сапогах, голенища гармошкой. По дороге к Арбату, где нам предстояло нести дежурство, он все время шутил, сыпал анекдотами.

Приведя нас к кинотеатру «Художественный», в котором шел фильм «Жди меня», капитан объяснил, что задача состоит в том, чтобы следить за порядком в очередях к билетным кассам и на площади возле кинотеатра. Еще предупредил, чтобы мы без его разрешения никуда не отлучались и что в случае чего о нем можно будет справиться в администрации кинотеатра. После этого он удалился, и до конца дежурства мы больше его не видели.

В то время (не то, что ныне) относительно соблюдения военнослужащими уставных положений было очень строго. Стоило кому-нибудь из них появиться на московских улицах с малейшим нарушением формы одежды, в плохо начищенных сапогах, и, не дай бог, не приветствовать старшего по званию, его тут же задерживал невесть откуда появившийся комендантский патруль. А это, в лучшем случае, - не меньше часа заниматься строевой во дворе комендатуры.

За время дежурства ничего существенного не произошло.

Когда были проданы билеты на последний сеанс, мы начали разыскивать нашего капитана. Нашли его в одном из кабинетов. Развалившись в кресле, он любезничал с симпатичной блондинкой, лет до тридцати. Она сидела в другом кресле, заложив ногу за ногу, с открытыми коленями, курила папиросу. Капитан что-то рассказывал ей, видимо, что-то смешное, и блондинка, глядя на него, широко улыбалась. Оглянувшись на нас, капитан бросил мимолетный взгляд на наручные часы, сказал, что мы можем возвращаться в свою часть и, повернувшись к блондинке, продолжал разговор.

На пути в расположение, в вагоне метро, один из наших офицеров язвительно заметил, что не только в «Ташкенте» были хорошо пристроившиеся «тыловые крысы».

Конечно, и в тылу, тыловых службах кто – то должен был служить, в том числе и в комендатурах. Но вся разница заключалась в том, что одни в это трудное время действительно служили, а другие только «отбывали» службу в свое удовольствие.

 5. Февраль 1944 – октябрь 1945 года.
 Горький – Сормово. Завод № 105 Наркомата боеприпасов.12 ТРБ.

6 февраля 1944 года, я наконец, получил назначение – в учебную бригаду, в Гороховецкие лагеря. Об этих лагерях среди офицеров ходила недобрая слава, и от нового назначения я был не в восторге. Тем более, что хотелось попасть если не в свою, то хотя бы во фронтовую часть.

На месте оказалось, что служить мене предстояло не в «учебке», а в Горьком на Сормовском военном заводе № 105, выполнять специальное задание ГКО по выпуску боеприпасов для гвардейских минометных частей.

Вместе со мной на завод были направлены из учебной бригады лейтенанты Николай Антонов и Михаил Кудрявцев.

Воинское подразделение, приписанное к заводу № 105, разыскали в Сормово на территории какого-то бывшего не то совхоза или колхоза.

Представились командовавшему этим подразделениям гв. капитану Булаткину. Он был высокого роста, в длинной шинели, вид у него был такой, словно он все время должен был куда–то спешить.

Я получил 6й взвод. Собственно, это был взвод только по названию. От временно исполнявшего обязанности взводного ст. сержанта Павлова Алексея Васильевича я принял 77 сержантов и рядовых (во взводе, как правило, полагалось личного состава более чем в два раза меньше), вещевое и заводское имущество, числящееся за ним.

Впоследствии я познакомился с А.В. Павловым поближе. Сам он, 1910 года рождения, уроженец Ярославской обл., был требовательным, знающим свое дело командиром. У меня с ним, как и с командирами отделений ст. сержантами Гуляевым Михаилом Фроловичем, Ивановым Егором Дмитриевичем, Жерноклюевым Василием Васильевичем, сержантом Корякиным Владимиром Петровичем сложились хорошие, не в ущерб службе, отношения, и они меня ни разу не подводили.

Ближе познакомился я с остальным личным составом подразделения. В нем было 5 коммунистов, 49 комсомольцев. Представлял он чрезвычайно разноликую, многонациональную команду из 11ти национальностей – русских, украинцев, белорусов, казахов, таджиков, узбеков, татар, мордвин, хакассов, коми, каракалпаков. Но в отношениях между ними национальных различий не чувствовалось. Я не помню ни одного случая конфликта на этой почве.

Призывались они со множества регионов, были уроженцами 10 союзных и автономных республик, 38 краев и областей, в том числе 4 – из Украины (Гура Степан Алексеевич – Харьковской, Ивачковский Николай Иванович – Винницкой, Лях Спиридон Сергеевич – Черниговской, Яковенко Михаил Андреевич – Ворошиловградской областей). До армии 41 из них были рабочими, 26 – колхозниками, остальные служащими, учащимися.

Конечно, таким составом руководить было чрезвычайно сложно. У каждого из них были свои особенности, характер, обычаи. Многие солдаты 1925 года рождения на вид (и не только) казались совсем мальчишками и не совсем соблюдали уставную дисциплину.

На фронте, казалось, все было ясно. Там, как правило, все были как-то собранней, каждый чувствовал свой долг, ответственность. Расхлябанность хотя бы одного на огневой позиции могла привести к непоправимым последствиям.

Здесь же нужен был особый подход. Одной требовательности было недостаточно, чтобы всю эту разноликую массу сплотить в единый, дисциплинированный коллектив, способный выполнять напряженные производственные задания при очень трудных условиях работы, соблюдать порядок. Тем более, как потом выяснилось, подразделение, которое я принял, являлось далеко не благополучным, и практически все мне надо было начинать с «нуля».

Перед получением допуска на завод меня пригласил к себе офицер из особого отдела. Обычные, стандартные вопросы, подобно которым мне и ранее уже задались: где родился, где проживал и учился до войны, кто родители, где призывался, какое и где окончил военное училище, где служил и т.п.

Делая попутно, как бы невзначай, отметки у себя в тетради, особист сочувственным тоном, конфиденциально сообщил, что моего предшественника, лейтенанта, группа солдат из бригады, работающей на выгрузке ракет, сильно избила в темном углу. Лейтенанта откомандировали в Гороховец. Как я понял, делу этому по каким-то причинам не дали ход. Солдаты, причастные к инциденту, продолжали работать на потоке, и особист намекнул, что я это должен иметь ввиду.

В тот же день в цеху я узнал, что принятое мной подразделение было самым недисциплинированным и отстающим на заводе, с трудом справлялось с производственными заданиями, а нередко и не выполняло их, вследствие чего в конце месяца на потоке случались настоящие авралы, чтобы как–то «вытянуть» месячный или квартальный планы.

У Павлова я попытался выяснить причины конфликта моего предшественника с солдатами. Сейчас уже точно не припомню, но суть его, кроме всего прочего, сводилась к тому, что он, обещая им при выполнении производственного задания не задерживать их на смене, сплошь и рядом нарушал данные обещания.

Несколько дней ушло на ознакомление с производственным процессом. Нужно было хотя бы в общих чертах разобраться, вникнуть в дело, которое мне поручалось. Тем более, что ранее никогда мне с ним сталкиваться не приходилось.

В просторном деревянном цеху было два потока. На одном, что в левом крыле, работал взвод Антонова. Он выпускал снаряды М-8, числился передовым на заводе и сейчас удерживал Переходящее Красное знамя.

На другом потоке, в правом крыле, наш взвод снаряжал снаряды М-13. Процесс этот по условиям труда был значительно трудоемким, чем на соседнем потоке: снаряд М-13 по сравнению с М-8 был более в 5 раз тяжелее по весу.

Комплектующие для сборки – корпуса реактивных снарядов, головки с разрывным зарядом, шашки пириксилино – тротиловых порохов, ящики для упаковки и др. – поступали с Горьковского автозавода, завода «Красное Сормово» (з-д 112), Дзержинска и других предприятий.

На длинном, через весь цех, конвеере готовились к сборке боевые головки, снаряжались порохом корпуса снарядов, затем они подавались по рольгангам к специальному столу, где они навинчивались на головки, после чего трафаретились, в них просверливалась резьба для фиксации винтом. Реактивные снаряды укладывались в ящики, выталкивались по рольгангу в окно на погрузку, отвозились на склад.

Для выполнения месячного плана за смену, если мне не изменяет память, надо было выпустить 600 снарядов. Но нередко, особенно когда готовились крупные операции на фронтах, задания значительно увеличивали.

Уже в первый день и невооруженным глазом можно было заметить, что в отличии от потока Антонова на нашем работа велась как–то вяло, пассивно, без всякой состязательности и энтузиазма, по принципу: «солдат спит, служба идет». Никто никуда не торопился, за исключением разве на перерыв и обед.

С утра много времени тратилось на раскачку. В результате на сборку комплектующие поступали неритмично, с задержкой (при наличии готовых к сборке боевых головок отсутствовали подготовленные ракетные корпуса и наоборот). Работающий на этой операции Иван Тюльпин вместе с напарником, солдаты на последующих операциях вследствие этого в первую половину дня то и дело временно вынужденно простаивали.

Что бы как–то «вытянуть» сменные задания, в бригадах, работающих на завершающих операциях, особенно на выгрузке готовой продукции, во второй половине дня начинался настоящий аврал. Им в помощь приходилось снимать солдат с других участков.

Вообще, кроме всего прочего, процесс укупорки и выгрузки готовой продукции на склад оставался на потоке самым уязвимым. Новые ящики под укупорку снарядов к нам поступали крайне редко. В основном из тарного участка подавались возвращенные с фронта бывшие в употреблении ящики, причем, зачастую не полностью укомплектованные положенной и исправной арматурой, с дефектами, которые нужно было устранять тут же, в цеху, во время работы.

В результате конвеер загромождался изделиями, приходилось снимать с рольганга снаряды, укладывать рядом на полу для освобождения места. Это вело к потере времени, дополнительной физической нагрузке на солдат, и так занятых очень тяжелым трудом. Ведь каждая полностью снаряженная ракета весила 42,5кг, а 600 штук (при условии только выполнения плана, без его перевыполнения) свыше 25 тонн.

Бригадам, работающим на начальных процессах, доводилось только сменное задание, почасовой учет их выполнения отсутствовал, соревнование по существу организованно было формально. Учитывая, что денежное вознаграждение солдат практически не зависело от выполнения плана (зарплату они на заводе за это не получали), моральный фактор имел особенно большое значение, а он недооценивался.

Эти и другие пробелы в организации производственного процесса, работе потока приходилось устранять на ходу. В этом я нашел поддержку у мастера потока, начальника цеха (фамилии их, к сожалению, в моих записях не сохранились).

Постепенно на всех операциях был внедрен почасовой график. На начальных подготовительных процессах стал обязательным двухчасовой задел к началу смены. Это помогло избежать так укоренившейся с утра раскачки.

За соблюдением почасового графика стали отвечать сержанты, каждый на своем участке. За это был строгий спрос с них. Причины срывов, отклонений от графика, случаи брака разбирались на «летучках», с участием сержантов, заводских контролеров в конторке у мастера.

Улучшилась наглядность. На доске показателей проставлялись выполнение часового графика и задания с нарастающим итогом за каждый час. Таким образом наглядно было видно, как работает поток – с отставанием или опережением задания.

Представляясь вернувшемуся с командировки директору завода Молочко, я пожаловался ему, что нам поставляют из тарного участка преимущественно старые, буквально разбитые ящики, с большими дефектами, которые приходилось устранять прямо в цеху, что сказывалось на выполнении плана. Директор пообещал разобраться. И вскоре мы это почувствовали. С тарного участка стали поступать ящики вполне пригодные для работы, укомплектованные соответствующей арматурой. Больше стали получать и совершенно новую укупорку.

Постепенно работа потока оживилась. Уже не было той былой пассивности и вялости, тех дней, когда за двенадцатичасовую смену мы еле дотягивали до дневного задания. Появились материальные стимулы: дополнительное питание в заводской столовой, премии.

В один из дней на какое то время, подменив Тюльпина (для меня важно было поработать на различных операциях, чтобы лично познать суть их «изнутри», лучше вникнуть в особенности производственного процесса), я заметил, что мне стали «наступать на пятки», причем с каким–то даже азартом, пытаясь завалить заготовками. Пришлось поднажать, буквально выхватывая с рольганга один за другим корпуса снарядов и навинчивая их на резьбу боевых головок, которые напарник зажимал дугообразными тисками. Наблюдая за мной, мастер с тревогой в голосе предупреждал: «Осторожно!». Ему, видно, казалось, что я или обязательно сорву с корпуса ракеты стабилизатор или уроню ее. Но все обошлось. И когда на операцию снова встал Тюльпин, взятый темп уже не снижался.

С каждым днем наращивался выпуск ракет на потоке. Уже не редко в конце смены появлялись цифры на доске показателей: 700, 800, 900… По выполнению заданий мы стали значительно опережать другие потоки.

Доводя в начале смены вместе с мастером задание на день, я ни разу не задерживал в цеху солдат сверх положенного времени: при значительном перевыполнении задания солдаты, раньше, как и было договорено, заканчивали смену и у них больше времени оставалось для отдыха. Исчезли авралы.

В начале марта 1944г. у нас произошла реорганизация. Для усиления помощи военным заводам Горьковского и Уральского кустов, производившим реактивное вооружение, была создана 12я техническая рабочая бригада (12ТРБ). Все подразделения работавшие на заводе №105, были объеденены в 1й технический рабочий дивизион (1 ТРД). Наш взвод преобразован в 3ю техническую рабочую команду (3ТРК).

Вскоре прибыл вновь назначенный командиром дивизиона гв. майор Аллояров, принявший подразделения, работавшие на заводе от гв. капитана Булаткина, который отбыл в Москву.

Из прибывших офицеров были сформированы штаб и службы бригады, командиром которой был назначен гв. подполковник Г.Н.Мещряков. Расположились они в нашем поселке.

Наша команда ежемесячно перевыполняла план по выпуску боеприпасов и вышла победителем по итогам предмайского соревнования, заняв первое место.

В клубе, в торжественной обстановке, директор завода Молочко вручил нам переходящее Красное знамя.

Команду, которая еще недавно была самой отстающей и расхлебанной на заводе, теперь на собраниях, производственных совещаниях неизменно ставили в пример. Она неоднократно выходила победителем в заводском соревновании. Для поощрения наиболее отличившихся солдат дирекция завода увеличила количество талонов на дополнительное питание. Приободрился мастер потока, которого еще недавно где только возможно склоняли за необеспечение выполнения плановых заданий, брак в работе. После смены он нередко приглашал меня в свою конторку, разливал в жестяные кружки спирт.

Как–то на завод прибыл Нарком боеприпасов генерал–полковник инженерно–артиллерийской службы Б.Л. Ванников. Зайдя в цех в сопровождении директора и других руководящих работников завода, командиров бригады и дивизиона, он задержался на нашем участке. После моего доклада наркому директор завода сказал ему : «Эта команда – передовая на заводе».

Не знаю, было ли это связано с посещением наркомом завода, но вскоре во второй половине месяца было получено срочное, совершенно секретное задание ГКО на выпуск партии химических снарядов. Выполнение его поручили нашей команде.

В цеху усилили охрану, пропускной режим.

Выполнение задания усугублялось тем, что боевые головки с химическим веществом поступили на завод с задержкой. И хотя напряженные сменные задания нами значительно перевыполнялись, все же для завершения к сроку пересмотренного квартального плана и самого задания по выпуску химических снарядов, нам практически к концу месяца не хватало рабочей смены.

На коротком партийно-комсомольском собрании перед началом работы было решено не уходить из цеха пока не выполним задания. При мне это единственный случай, когда команде пришлось перерабатывать рабочее время.

На смене постоянно находились начальник производства, парторг завода. Приходили директор завода, гл. инженер, незнакомые нам работники. Все возникающие вопросы оперативно решались. Некоторые комплектующие поступали прямо с колес, но без задержки. Для солдат и сержантов в заводской столовой после полуночи дирекция завода организовала дополнительное горячее питание.

Команда работала с полной отдачей, и ответственное задание выполнила.

Известно, что на фронте наши войска химическое оружие не применяли. Его срочный выпуск, видимо, был связан с тем, что по поступившим сообщения разведки Гитлер намеривался применить отравляющие вещества, чтобы спасти вермахт от окончательного разгрома. Но он так и не решился на это, опасаясь нашего ответного удара.

Среди своих бумаг я обнаружил написанный мною в то время очерк для стенной газеты о работе команды по выполнению этого ответственного задания. К сожалению, первые странички с очерком утеряны. И хотя в сохранившемся на последней страничке разделе говорилось о рядовом Иване Кровякове (1924г. рождения, уроженце Куйбышевской обл.), по-ударному трудившемуся на перевозке вагонеткой ящиков с готовой продукцией из цеха на склад и удостоенного вскоре за достигнутые успехи звания ефрейтора, сохранившийся отрывок в какой–то мере дает представление о том, как трудилась команда, об атмосфере, которая царила на потоке в те напряженные день и ночь.

Привожу его с некоторыми сокращениями:

«…Ящики с готовой продукцией грузила другая пара, и Кровяков зашел в фазу немного погреться. Одежда насквозь промокла, и он только сейчас почувствовал холод и усталость. Как бы хорошо завалиться на чистую постель, заснуть и спать долго, долго… Нельзя. Впереди еще много работы. Он взглянул на поток. Работа кипела, готовые мины катились по столам, их укладывали в ящики, заколачивали и выталкивали по рольгангу в окно… «Пора идти. Наверное, ребята уже погрузили». Он натянул на руки рукавицы и молча вышел из теплой фазы навстречу ветру, под холодный дождь.

…Последняя вагонетка отправлена на склад, сложены последние ящики готовой продукции… У проходной Кровяков спросил Павлова о результатах работы. «Все в порядке! Задание перевыполнили…»
Кстати, особист при первом знакомстве со мной сообщил, что Кровяков будто бы был организатором избиения офицера солдатами из бригады по отгрузке снарядов на склад.

Вначале я думал для профилактики при случае серьезно поговорить с ним, сообщив, что мне известны имена тех, кто был причастен к конфликту.

Но потом решил, что не следует этого делать. Нужно работать, сплачивать коллектив, а не ворошить прошлое.

Тем более что, общаясь с Кровяковым и солдатами этой бригады, я не заметил в их поведении ничего предосудительного. Работали они, к тому же, на самом тяжелом участке.

Я учитывал это, проялял постоянное внимание к ним. Дал указание Павлову ежедневно обеспечивать их талонами на дополнительное питание. И, разумеется, не допускал предвзятости и придирок к виновникам давнего конфликта, и в то же время поблажек, если это касалось работы, дисциплины. Бригада воспринимала это с пониманием.
После напряженной смены команда получила на целый день отдых. А мне уже после обеда надо было по графику заступать на дежурство по части.

Вообще, после окончания работы на заводе свободного личного времени у нас, офицеров, имевших под своим началом личный состав, оставалось немного. Обычные в армейских условиях – присутствие на подъеме, утреннем осмотре, вечерней проверке, проведение политзанятий, командирская учеба, наряды и т.п.

Немало хлопот доставляла казарма–«свинарник» (так мы называли ее между собой, так как она была оборудована в помещении бывшего свинарника). Нужно было обеспечить сносные условия для проживания там личного состава, элементарный порядок, уют. Постепенно, по мере возможности, проводили ее переоборудование. Хотя свободной площади было недостаточно, все же удалось за счет отдельных перестановок расширить площадь ленинского уголка (там раньше кроме одного столика и скамьи ничего не было). На заводе я выписал доски, краску (директор завода не отказывал мне в подобных просьбах). Под руководством рядового Виктора Крючкова, работавшего до армии на гражданке столяром, группа подобранных им умельцев огородила уголок стенкой из выкрашенных реек, сделала несколько столов, скамеек, табуреток. Теперь было где солдатам в свободное время забить «козла», сыграть в шашки, написать письмо родным. С помощью старшины Купрашева из списанных простыней сделали занавески на окна.

Правда, одну проблему так и не смогли решить - это уничтожить клопов, которые досаждали уставших за день солдат. Несмотря на то, что каждый месяц из казармы выносились матрасы, постели, нары всплошную ошпаривались кипятком, через некоторое время клопы снова начинали напоминать о себе. Стали ошпаривать кипятком нары два раза в месяц – тоже не помогло.

Условия жизни в заводском поселке не отличались разнообразием, не шли ни в какое сравнение со службой в крупных городах – в том же Горьком, и даже в небольших городках.

Кругом пески, ни магазина, ни буфета. В клубе по выходным – только кино или танцы. На них приходили девушки из завода, соседнего поселка Комсомольский, девчата–зенитчицы из батареи, расположенной невдалеке. Иногда мне с Антоновым и Кудрявцевым, с которыми дружил, после получки удавалось выбраться из нашего «свинарника» по тропинке среди песков (это был наиболее короткий путь) в Горький, в ресторан (мы называли его «Золотые буквы»), в котором обслуживали по коммерческим ценам. А там уже было почти как в мирное время – уютная обстановка, приветливые симпатичные официантки, хорошее обслуживание.

В январе 1945 года у меня произошла неожиданная встреча с однополчанами по 28му ОГМД – бывшим командиром дивизиона гв. майором Михайловым Константином Кириловичем и моим сослуживцем по первой батарее гв.ст. лейтенантом Сысоевым Василием Никифоровичем. Они прибыли в бригаду из Москвы для дальнейшего прохождения службы (К.Михайлов – по болезни, после госпиталя, В.Сысоев –кажется, после ранения). К.К. Михайлов был назначен начальником штаба бригады. Должность, которую занял В.Н. Сысоев, не припомню.

Это была радостная, волнующая встреча.

От Василия Никифоровича я узнал, что дивизион после Смоленской операции принимал участие в составе 2го танкового корпуса генерала А.С.Бурдейного в боевых действиях в Белоруссии, Прибалтике, Восточной Пруссии, что гв. капитан Даниэльс погиб под Ярцевым и похоронен в этом городе, что в нашей батарее было ЧП: по вине помкомвзвода во время марша на дороге опрокинулась, свалившись с откоса, боевая машина.

К сожалению, так получилось, что в дальнейшем мне больше не довелось встречаться со своими однополчанами, как по 28му ОГМД, так и по 12й ТРБ. Правда, с некоторыми (Михайловым, Антоновым, Слепневым), я переписывался после войны, но сравнительно непродолжительное время. С Антоновым раньше, а с Михайловым и Слепневым после распада Советского Союза она по неизвестным для меня причинам прекратилась.

С каждым днем в Сводках Совинформбюро, Приказах Верховного Главнокомандующего сообщалось о все новых победах Красной Армии, чувствовалось, что война приближается к концу.

14 января 1945г. войска 1го Белорусского фронта с плацдарма на Висле устремились к Одеру, 19 января войска 1го украинского фронта пересекли польско–германскую границу. В ходе Восточно–Прусской операции войска 3го Белорусского фронта продвинулись на Кенигсбергском направлении, 2го Белорусского – на Мариенбургском.

Напряженно работали в эти дни все потоки на нашем заводе №105. Фронт требовал все больше и больше реактивных снарядов, и ГКО увеличивал задания заводу.

Наша команда ежемесячно перевыполняла производственный план по выпуску боеприпасов, в течение 3х месяцев удерживала Переходящее Красное знамя завода.

Вскоре я чуть не расстался с командой. От знакомого офицера из штаба бригады я узнал, что был аттестован на должность адъютанта старшего дивизиона, и будто бы намечался мой перевод на штабную работу. Но против этого возразили директор завода Молочко и начальник производства Фокин, посчитавшие, что мой перевод отрицательно скажется на работе команды в такой ответственный период. И хотя по этим причинам мое продвижение по службе не состоялось, я об этом нисколько не жалел, не представляя свою службу вне команды, которая стала для меня родной.

Позже, после войны, при оформлении в 2002г. пенсии за особые заслуги, я имел возможность ознакомится с аттестациями на меня того периода.

«АТТЕСТАЦИЯ

За период с 1 января 1945г по 1 июня 1945г на начальника команды 1го дивизиона 12й технической рабочей бригады гвардии старшего лейтенанта Ляховецкого Якова Михайловича.

1. Год рождения -1923

2. Партийность /стаж, № партдокумента, кем выдан/ - член ВЛКСМ с февраля 1939г №8608929. Житомирским горкомом ЛКСМУ

3. Общее образование – 10кл.

4. Военное образование - 2ое Омское мин.арт.училище, 1 год, в 1942г.

5. Знание иностранных языков – не знает.

6. С какого времени в Красной Армии (указать перерывы) - с августа 1941года.

7. С какого времени в занимаемой должности (чей приказ, дата и номер) - с февраля 1944 года. Приказ ком. Г.М.Ч. от 1.8.1944г №0104

8.Участие в Отечественной войне – с октября 1942г по август 1943г.

9. Награды – медаль «за отвагу»

10. Нахождение в плену, окружении и на оккупированной территории – не находился.

11. Приказ о присвоении воинского звания (чей приказ, дата и номер) Приказ Н.К.О. 5.07.1943г №0330
12. Номер и серия удостоверения личности -№11292, серия ДН 000001

13.Состояние здоровья (по заключению медкомиссии)- годен к строевой службе.

Вывод по последней аттестации за 1944 год

Соответствует повышению по должности адъютанта старшего дивизиона.

І.Текст аттестации:

На занимаемой должности показал себя дисциплинированным, требовательным к себе и подчиненным. Умеет хранить военную тайну. Идеологически и морально устойчив. Предан делу партии Ленина–Сталина и социалистической родине. Пользуется авторитетом среди личного состава дивизиона. Общее развитие хорошее. Политически развит хорошо. Окончил военное училище. Занимается над повышением идейно–политической подготовки. В практической работе, в обращении ведет себя культурно. Заботится о быте и воспитании личного состава. Правильно нацеливает партийно-комсомольскую организацию на выполнение поставленных задач.

Проявляет инициативу, настойчивость и решительность в работе. Его команда, работая на заводе № 105, ежемесячно перевыполняет производственный план по выпуску боеприпасов, и в течении 3х месяцев удерживала Переходящее Красное знамя завода № 105.

Имеет хорошую методику в проведении занятий с сержантским и рядовым составом.

Вывод: Имеет склонность на штабную работу, соответствует повышению на должность адъютанта старшего дивизиона Г.М.Ч.

10 июня 1945г. Подпись: Командир 1го дивизиона

 гв. майор
 Аллояров

ІІ. Заключение старших начальников:

С аттестацией на тов. Ляховецкого согласен:

Командир 12й технической рабочей бригады

Гвардии подполковник

 Мещеряков

10 июня 1945 года

печать

Оставив на прежней должности, командование бригады все же стало часто привлекать меня для выполнения различных заданий. В качестве его представителя я по различным вопросам командировался на Горьковский автозавод, завод № 112 (Сормово), некоторые другие предприятия Горьковского промузла, где трудились команды нашей бригады.

Я был также назначен военным дознавателем части.

Сохранившиеся несколько удостоверений того периода, выданных мне, позволили вспомнить характер некоторых дел, которые мне поручались расследовать.

Вот одно из них:

Вел я также дознание о хищении леса в Бутурлинском лесничестве, автодорожной аварии по вине зам. командира бригады по хозяйственной части гв. майора Демьяненко, хищения крупной суммы денежных средств начфином бригады. На квартире, где оставалась его жена, с сержантом Жерноклюевым и рядовым Тюльпиным (это были физические крепкие воины), мы несколько дней находились в засаде, но он так и не появился.
Во время моего отсутствия на заводе работой команды на потоке оставался руководить ст. сержант Павлов В.А. Он довольно успешно справлялся с этими обязанностями. Команда продолжала работать устойчиво, перевыполнять производственные задания.
Близился крах фашистской Германии.

По несколько раз в день раздавался мелодичный звон позывных радио, возвещавших об очередных салютах в честь взятых немецких городов.

2 мая вечером диктор Всесоюзного радио Ю. Левитан своим чеканным голосом, читая буквально по слогам, огласил приказ Верховного Главнокомандующего о том, что наши войска полностью овладели столицей Германии городом Берлином.

В Москве в честь этой победы был дан салют 24 артиллерийскими залпами из 324 орудий.

В газетах появились сообщения, что Гитлер и Геббельс покончили жизнь самоубийством, итальянские партизаны казнили Муссолини. Фашистский рейх доживал последние дни.

8 мая поздно вечером я лег спать. Вскоре, ночью, меня разбудили шум, крики за окном.

Наскоро одевшись, выбежал во двор. Возле клуба, у громкоговорителя на столбе, - огромная толпа, к которой присоединялись подбегавшие отовсюду офицеры, солдаты, сержанты. Многие на ходу надевали гимнастерки.

Замполит дивизиона капитан Георгиевский, возле которого я остановился, сказал, что по радио через несколько минут будет передано важное сообщение.

В 2 часа 15 минут раздались позывные московского радио. Ю. Левитан торжественным голосом объявил, что в Берлине подписан акт о безоговорочной капитуляции фашисткой Германии.

Вокруг крики: «Ура! Победа! Мир!». Поздравления друг друга. С радостью воспринимаем Указ Президиума Верховного Совета СССР, что отныне день 9 мая объявляется Днем Победы и будет ежегодно отмечаться как всенародный праздник.

Спать уже никто не ложился.

Вечером 9 мая выступил И.В. Сталин с обращением к народу. Затем в 21.50 был передан Приказ о полной победе над фашисткой Германией и об артиллерийском салюте 30ю артиллерийскими залпами из одной тысячи орудий.

24 июня в Москве на Красной площади состоялся парад Победы.

В нем приняли участие сводные полки всех фронтов. Командовал парадом Маршал Советского Союза К.К. Рокоссовский, принимал парад Маршал Советского союза Г.К. Жуков. В заключение парада 200 советских воинов под барабанный бой бросили к подножию Мавзолея 200 знамен поверженного гитлеровского вермахта.

После 9 мая завод продолжал выпускать снаряды для реактивной артиллерии. Задания по их выпуску не снижали.

Прибывавшие из командировок офицеры рассказывали, что на восток один за другим идут эшелоны с войсками, танками, артиллерийскими орудиями, «катюшами» и другой боевой техникой.

 По всему было видно, что предстояла война с Японией.

6 августа США сбросил атомную бомбу на Хиросиму, 9 августа - на Нагасаки.

8 августа Советский Союз объявил войну Японии и 9 августа начал боевые действия против более чем миллионной группировки Квантунской армии, сосредоточенной у границ СССР в Манчжурии. В этот день «Правда» вышла с передовой: «Японский агрессор будет разгромлен!»

Одновременно с Маньчжурской наступательной операцией (9 августа – 2 сентября) проходила Южно-Сахалинская наступательная (11-25 августа) и Курильская десантная (18 августа – 1 сентября) операции.

В результате были освобождены захваченные японцами южная часть Сахалина и протянувшаяся от Камчатки до Хоккайдо гряда Курильских островов.

Советские войска в ходе военных действий взяли в плен около 600 тысяч солдат и офицеров, захватили около 700 танков, более 1,8 тысяч орудий, 860 самолетов. От японских оккупантов были освобождены Маньчжурия, Северная Корея.

После разгрома советскими войсками Квантунской армии, завершения военных действий в Манчжурии и на Сахалине американские оккупационные силы 28 августа начали высадку на Японские острова.

2 сентября 1945 года в 9 часов 04 минуты по местному времени на борту американского линкора «Миссури» был подписан акт о капитуляции Японией.

Вторая мировая война закончилась.

/«История второй мировой войны», М. 1989, стр. 107 – 109/

Завод продолжал выпускать боеприпасы, но прежнего напряжения уже не было. Где-то в середине сентября в бригаду прибыл из Москвы курировавший ее подполковник.

В бригаде он был мало, урывками, большую часть времени находился в Горьком.

В один из дней, когда я, встретившись у штаба с помначштаба капитаном Соболевым, кратко познакомил его, по его просьбе, с результатами дознания по какому-то порученному мне делу, приехал из Горького на «эмке» подполковник. Проходя в штаб, он на вопросительный взгляд Соболева сказал ему, что в обкоме партии уже все согласовано. И хотя больше ничего конкретного он не сказал, я понял, что скорее всего шла речь о дальнейшей судьбе бригады.

Подполковник уехал вскоре в Москву, а через некоторое время пришел приказ о расформировании бригады.

Примерно где-то в это время в штабе бригады были оформлены наградные материалы на группу офицеров. Я был представлен, как мне сказали, к ордену Отечественной войны. Поговаривали, что отправленные в Москву наградные материалы были уже завизированы зам. командующего артиллерией по ГМЧ. Но по расформированию бригады мы разъехались по частям, наградные материалы то ли застряли в какой то очередной инстанции, то ли затерялись где-то.

После получения приказа о расформировании бригады навалились новые заботы: сдать на склады числящееся казенное и заводское имущества (контроль был очень строгий, в случае недостачи, скажем простыни офицеру следовало уплатить из своего денежного содержания в двенадцатикратном размере ее стоимость), передать на сборный пункт в Гороховецких лагерях личный состав.

А затем после оформления документов начали постепенно разъезжаться в Москву и офицеры бригады, где их ждали новые назначения или демобилизация.

В Москву офицеры выезжали в разное время, и со многими, с которыми вместе служил и дружил в Сормово, к сожалению, связи после расформирования бригады утратились. Тем более, что судьба разбросала нас по разным частям. Правда, с некоторыми со временем удалось наладить переписку.

Прислал мне несколько писем мой близкий друг Николай Антонов. Адрес его новой службы я узнал от его подруги Желтовой в пос. Комсомольском вблизи Сормово.

Как писал Н. Антонов, 17 октября он прибыл по назначению в воинскую часть в г. Котовске Одесской области. Сразу же по прибытии был направлен на заготовку дров в Винницкую область. Хотя его часть находилась в городе, Сормово теперь для него по сравнению с ним казалось столицей. «Грязь здесь, писал он, собрали со всей Украины».
После Котовска Н. Антонов проходил службу в воинской части п.п. 11906 в г. Килия Измайловской области. Был здесь взводным в полковой школе. Затем перевели, как он писал с присущим для него юмором, «на интеллигентную роботу, управленцем» (какую – не расшифровал, подчеркнул только, что должность без личного состава). От него я узнал, что наш командир дивизиона майор Аллояров демобилизовался, уехал «в свою Татарию», что старшина Купряшев и сержанты из бригады продолжали службу и довольны ее условиями. Николай очень хотел встретиться со мной во время отпуска, «вспомнить», как он писал, горьковские «Золотые буквы». Но встретиться нам так и не удалось. К сожалению, переписка с Антоновым вскоре прервалась (причин не знаю), и о дальнейшей его судьбе мне не известно.

Получил я несколько писем и от Владимира Слепнева (адрес его узнал от его жены Лидии, на которой он женился еще в Сормово, и написал ему).

Из Москвы он был направлен в г. Озеры, в Подмосковье. 31 января 1946 года демобилизовался, хотя и не хотели его отпускать. Правда, потом пожалел, что поторопился с демобилизацией. Работал в две смены, с утра до ночи, военруком в средней школе, получал 500 гр. хлеба в день, 1литр керосина и 400 гр. соли в месяц. Ни дров, ни света, а с рынка брать – надо 30 тысяч рублей.

В марте 1987 года я через Коловгривского райвоенкома в Костромской области узнал адрес Владимира Слепнева и переписка с ним возобновилась, продолжалась сравнительно продолжительное время. Мы, неизменно поздравляя друг друга с праздниками, с Новым годом, делились воспоминаниями.

После школы он работал оперуполномоченным РО МГБ, начальником РО МВД, 2м секретарем райкома партии, председателем колхоза, зам. председателя райисполкома, начальником ЖКО леспромхоза, мастером МПМК, зам. директора совхоза. Выйдя на пенсию, работал рабочим межколхоз–лесхоза, инженером горгаза, диспетчером райпожкоманды.

Имеет 3х детей, 5 внуков и 3х внучек. С распадом Союза переписка с ним прекратилась.

Продолжительное время я переписывался с бывшим начальником штаба бригады и командиром 28 ОГМД Константином Кирилловичем Михайловым.

Переписка с ним установилась совершенно случайно. Желая восстановить связь с однополчанами по 28 ОГМД, в феврале 1985 года я направил в газету «Красная звезда» просьбу откликнуться к Пустовойтенко, Лашину, Кудряшеву и другим однополчанам по дивизиону. Письмо это в рубрике «Отзовитесь, фронтовые друзья!» газета опубликовала более чем через два года, 20 июня 1987г. (Почта «Поиска» была очень большая, и редакция публиковала письма, как мне сообщили, в порядке поступления).

Вскоре я получил из Братска письмо:

«Уважаемый, Я.М. Ляховецкий!»

В «Красной звезде» от 20 июня 1987 года прочел Вашу просьбу откликнуться боевых товарищей по 28му отдельному гвардейскому минометному дивизиону. Вы указали фамилию Пустовойтенко. Если он был командиром батареи, тогда – это тот дивизион, который в 1943 году и далее входил в состав 2го Тацинского танкового корпуса, который 3 июля 1944 года первым ворвался в г. Минск, под командованием генерала Бурдейного А.С.

Я, Михайлов Константин Кириллович, был командиром этого дивизиона, которому было присвоено почетное звание «Минский» с вручением ордена Александра Невского.

Если эти данные отражают истину, ответьте мне. Я живу в г. Братске по адресу 66570, г. Братск, 30, Гиндина 18/2 кв. 112.

С уважением подполковник в отставке

/подпись/.

21 июня 1987 года

Мы начали переписываться, обменялись фотокарточками.

Как сообщил Константин Кириллович, после расформирования бригады ему предложили службу в Карелофинской республике. Он отказался, подал рапорт на увольнение и был уволен в запас по состоянию здоровья как инвалид 2й группы. По завершении учебы в Саратовском индустриальном техникуме, с четвертого курса которого был призван в 1939 году в Красную Армию, некоторое время проучился в Бакинском индустриальном институте, но из-за материального положения был вынужден отказаться от продолжения учебы. Работал преподавателем в школе детской колонии МВД, начальником цеха, ст. диспетчером, гл. механиком производства в колонии. Затем до 1962г. служил во внутренних войсках Азербайджанской ССР.

На пенсию уволился по выслуге лет. Работал в Республиканском комитете профсоюза рабочих нефтяной и химической промышленности. Заочно окончил с отличием Азербайджанский институт языков. В 1970г. переехал с семьей в г. Братск. 17 лет работал в школе военным руководителем. Активно участвовал в военно-патриотической работе среди молодежи, подготовке ее к службе в армии. Являлся зам. председателя районного совета ветеранов войны. Женат. Имеет двух дочерей. Думал переехать из Братска в центр России.

После распада СССР по неизвестным мне причинам переписка с ним прекратилась. Я несколько раз писал в Братск, но ответа не получил.

Из переписки с К.К. Михайловым узнал о его прежней службе, с которой он был направлен в наш 28 ОГМД.

Константин Кириллович в письме от 11 октября 1987г. писал:

«Спасибо за фото. Как увидел тебя, сразу возникла различная ассоциация с прошлым. Я не помню, когда я прибыл в 28 ОГМД, но кажется – в июле 1943г. Со мной прибыл капитан Давыдов Петр Гаврилович (если не ошибаюсь в отчестве) на должность начальника штаба. В армейской опергруппе… была врач. Очень скромная, хорошая женщина. Муж – в Средней Азии, в тылу, женился. После этого она соединила свою судьбу (по-фронтовому) с Петей Давыдовым.… Но однажды наше расположение подверглось нападению с воздуха. В результате – жена Давыдова погибла… (получила осколочное ранение в живот. Давыдов буквально, как писал К.К., был в шоке от этой потери – Я.Л.)

К этому времени зам. командующего артиллерией фронта по ГМЧ генерал Ниловский Сергей Федорович принял решение о назначении меня командиром 28 ОГМД, а капитан Давыдов попросил меня, как друга, забрать его с собой на любую должность. Связавшись с Сергеем Федоровичем, я получил санкцию о назначении его начальником штаба дивизиона».

Воспоминания К.К. Михайлова, беседы с В.Н. Сысоевым, публикации в военно-исторической литературе о боевых действиях соединений, которые поддерживал 28й ОГМД помогли восстановить обстановку, в которой действовал дивизион после моего ранения, проследить путь, пройденный им до окончания войны. Возможны некоторые неточности, но не думаю, что так уж значительны.

6. 28 ОГМД в Смоленской, Белорусской,

Восточно-Прусской операциях.

(август 1943 – май 1945)

На первом этапе Смоленской операции (7-20 августа 1943г.) соединения 31й армии, встретив упорное сопротивление противника, и испытывая нехватку боеприпасов, своей задачи не выполнили. Они смогли вклиниться в главную полосу вражеской обороны лишь на глубину 4-6 километров. Такое же положение сложилось и на участках соседних соединений на правом фланге.

Вследствие этого, Ставка приняла решение изменить направление главного удара войск Западного фронта, нацелив его на Ельню и Дорогобуш. Перейдя 28 августа в наступление, войска центра и левого фланга за два дня боев прорвали оборону противника на глубину до 16км. 30 августа был освобожден г. Ельня, 1 сентября – Дорогобуш.
Вместе с наступающими частями продвигался и 28 ОГМД, поддерживая их своим огнем.

Об одном из эпизодов этого периода в своем письме поведал Константин Кириллович Михайлов.

«Ведя боевые действия на территории Смоленской области, - писал он, - поддерживаемые нами соединения продвигались на запад. Однажды мною был получен приказ скрытно, в ночное время, продвинуться в западный участок и быть готовым к нанесению на ожидаемого противника огневого налета, где-то несколько западнее Дорогобужа. Этот приказ был доведен до командиров батарей и обсужден с начальником штаба Давыдовым. На него была возложена задача по высылке дозорной разведки и организации необходимой охраны боевой колонны. Я же должен был проконтролировать прохождение колонны на определенном участке, а затем выйти в голову колонны. Это должно было произойти где-то на рассвете.

Колонна медленно, частично по бездорожью, продвигалась в заданном направлении, о чем было доложено вверх. Я стал продвигаться вперед, что было не очень быстро. Но вот, стремясь вперед, обгоняя колонну, я увидел скопление наших машин по маршруту. О причинах доложить никто не смог. Добравшись до головы колонны, я был опечален: головная машина, двигавшаяся по полевой дороге, с солдатом, лежавшим на крыле правого переднего колеса, в качестве «фары», - наехала на мину. Правое колесо было выведено из строя, а куски солдата – на ближайшем дереве. Капитан Давыдов к этому времени (меня еще не было) подъехал к месту происшествия, остановил движение и пошел по дороге, желая осмотреть ее,… и сам наступил на противопехотную мину. Конечность до колена была выведена из строя. А его самого – срочно повезли в ближайший медсанбат или госпиталь (что попадется). Вот к этому времени я прибыл. Принял меры к разведке пути при помощи единственного миноискателя и щупов. Больше мин обнаружено не было. Колесо было заменено, погибшего сняли с дерева и захоронили. Продолжили движение и прибыли к месту назначения, обеспечив боевую готовность».
Через несколько дней Константину Кирилловичу удалось разыскать Давыдова в полевом госпитале. Здесь он узнал, то Давыдову ампутировали голеностопный сустав. Петр Гаврилович признался, что в случившемся на полевой дороге виноват лично он, так как поручил вести колонну другому офицеру, а сам решил заехать в Дорогобуж, где учился до войны. Вскоре П.Г. Давыдов был эвакуирован в г. Томск.

15 сентября ударная группа войск Западного фронта возобновила наступление на Ярцевском направлении и к концу дня 16 сентября освободила г.Ярцево.
После освобождения Ярцево перед армиями Западного фронта открылся путь на Смоленск. Стремясь удержать его, фашистское командование бросало в бой не только сводные батальоны разгромленных полков и дивизий, но и полицейские части. Бои носили крайне ожесточенный характер. На подступах к городу наши части отбивали ежедневно по 10-15 вражеских контратак.

28й ОГМД перебрасывался с участка на участок, поддерживая действия различных соединений, а 25 сентября принял непосредственное участие в освобождении Смоленска, сменив буквально перед началом штурма другой гвардейский минометный дивизион. Однако в приказе Верховного Главнокомандующего был указан не 28 ОГМД, а тот, который он сменил.
В октябре 1943г наши войска вышли на дальние подступы к Орше, превращенной гитлеровцами в мощный узел обороны на минском направлении. Они дважды – осенью 1943г и весной 1944г - пытались прорвать оборону противника, но успеха не добились.
15 апреля 1944г в командование Западным фронтом вступил самый молодой в Красной Армии полководец – 38ми летний генерал–полковник Иван Данилович Черняховский, сменивший на этом посту генерала армии В.Д.Соколовского. 19 апреля Западный фронт был разделен и переименован в 3й Белорусский.

16 июня 1944г 28 ОГМД вошел в состав 2го гвардейского танкового Тацинского корпуса генерал–майора А.С.Бурдейного и с этого времени прошел с ним боевой путь до конца войны.

С июня 1944г войска 3го Белорусского фронта, находившиеся у восточных рубежей Белоруссии, начали готовить операцию по ее освобождению, под условным наименованием «Багратион».

Выдвинутая к 12-13 июня на Оршанское направление 11я гвардейская армия генерал–лейтенанта К.Н.Галицкого была усилена 2м гвардейским танковым Тациским корпусом, и другими прибывшими из резерва Главного командования частями.
Наступление началось 23 июня. В 6 часов утра после залпа гвардейских минометов открыла огонь артиллерия. В 8.20 над передним краем появились наши бомбардировщики, затем – штурмовики.

Противник упорно оборонялся. И только на вторые сутки в полосе 11й гв. армии обозначился успех. Ее части овладели районным центром Бабиновичи. В образовавшийся прорыв был введен 2й гвардейский танковый корпус. Вместе с ним в прорыв вошел 28й ОГМД. Действия дивизиона вместе с танковыми частями в оперативной глубине проходили в сложной обстановке. В таких операциях, как писал К.К.Михайлов, дивизиону еще не приходилось участвовать.

Местность вдоль магистрали была сильно заболоченной и требовались большие усилия, чтобы не отстать от танков, обеспечить подвоз боеприпасов.

26 июня части корпуса вышли на Минскую автомагистраль западнее Орши и к рассвету 27 июня овладели опорным пунктом Староселье. В этот же день была освобождена Орша.

Отрезанная с запада оршанская группировка устремилась на юг и юго–запад, стремясь прорваться через наши боевые порядки. К вечеру 27 июня противник сосредоточил большое количество войск на узком участке с целью пробиться на запад и выйти из окружения.

Сложилась очень напряженная обстановка. В темноте гитлеровцы могли прорваться к Березине и занять оборону на западном берегу, в результате наши войска сами могли оказаться в окружении.

В этот критический момент к месту скопления фашистских войск были выдвинуты «катюши». Реактивные снаряды точно легли в плотную массу неприятельских войск и техники.

После разгрома Оршанской группировки, 28 ОГМД вместе с 2м гвардейским танковым корпусом устремились в р.Березине. «Было нелегко, но ново, - писал К.К.Михайлов – Все мы находились в повышенной боевой готовности. Со всех сторон можно было получить неожиданный удар противника (и даже со стороны нашей авиации, что, кстати , имело место).»

Дивизион, следовавший за танкистами, обходил населенные пункты, большаки, чтобы не ввязываться в бои с вражескими гарнизонами. Нередко на пути встречались группы противника, пытавшиеся вырваться из окружения по проселочным и окружным дорогам. Чтобы не задерживаться и не снижать темпы продвижения, на них нередко не обращалось внимания. Но не всегда это удавалось. Тогда приходилось вступать в бой, а взятых в плен немецких офицеров и солдат затем передавать подходившим мотострелкам или партизанам.

1 июля 2й гв. танковый корпус, форсировав в р-не Чернявки, южнее Борисова, Березину, стремительно стал продвигаться на запад к Минску. Во второй половине 2 июля, совершив 60ти километровый бросок, он захватил Смолевичи.

Танкистам Бурдейного приходилось действовать в исключительно трудных условиях, преодолевая глубоко эшелонированную оборону, лесисто–болотистую местность. В таких же условиях действовал и находившийся в боевых порядках корпуса 28й ОГМД. Во многом содействовали их успешным действиям партизаны. Они расчищали просеки, убирали завалы. Партизанские проводники указывали безопасные и проходимые для боевых машин пути.

3 июля, на рассвете, вместе с 4й гв. танковой бригадой корпуса Бурдейного 28й ОГМД первым ворвался в Минск.

Восточнее Минска наши войска окружили 100 тысячную немецкую группировку, которая к 11 июля была разгромлена. Противник потерял свыше 70 тыс. чел. убитыми. Значительная часть ее солдат и офицеров была пленена. 17 июля по главным улицам Москвы под конвоем проследовало свыше 57 тысяч гитлеровцев, захваченных в плен в Белоруссии.

Приказом Верховного Главнокомандующего 28му ОГМД (ком. гв. майор К.К.Михайлов) было присвоено наименование «Минский». Он был награжден орденом Александра Невского.

Войска 3го Белорусского фронта, освободив Белоруссию, вели наступление на Литовской земле, неудержимо продвигаясь к границам фашисткой Германии.

28й Минский ордена Александра Невского отдельный гвардейский минометный дивизион в составе танкового корпуса Бурдейного в июле – августе 1944г. участвовал в операциях по освобождению Вильнюса, Каунаса, Вильковишкиса, выходу к границе с Восточной Пруссией.

Бои за освобождение Вильнюса оказались длительными и упорными. Он был освобожден 13 июля в ходе пятидневных боев с крупной гитлеровской группировкой.
После падения Вильнюса немецко-фашистское командование особое внимание уделяло обороне города и крепости Каунаса, пытаясь всеми силами удержать этот район в надежде предотвратить угрозу перенесения военных действий на территорию Германии.

Обстановка на фронте менялась с чрезвычайной быстротой.
В ночь на 30 июля Черняховский перебросил 2й гв. танковый корпус Бурдейного из 11-й гв. армии в полосу 33й армии (ком.ген.-лейтенант С.И.Морозов), где выявилось слабое место в обороне противника.

Общевойсковые соединения ген. С.И.Морозова и танкисты ген. А.С.Бурдейного за день прорвали оборону немецко-фашистских войск на 40км.

2й гв. танковый корпус ген. А.С.Бурдейного, выйдя с 28 ОГМД в район Козла – Руда – Пильвешкис, отрезал пути отхода Каунакской группировки. 1 августа Каунас был освобожден.

В начале августа ожесточенные бои развернулись на Вылковишковском направлении. В район Вилковишкиса, который был освобожден частями 33й армии и 2го гв. танкового корпуса 2 августа, немецкое командование перебросило танковую дивизию «Великая Германия», части двух новых пехотных дивизий.

Вилковишкис неоднократно переходил из рук в руки. При поддержке танкистов ген. А.С.Бурдейного 17 августа части 33й армии снова выбили оккупантов из города.

28й ОГМД в трудных условиях, подвергаясь налетам немецкой авиации, действовал в эти дни на самых ответственных участках этого направления.

Об одном из эпизодов рассказал в своем письме Константин Кириллович Михайлов:

«При боевых действиях в Литве за город Вилковишкас, я, находясь при командире танкового корпуса генерале Бурдейном, лишь по рации держал связь со своими ребятами. Получив боевую задачу, я отправился (перед рассветом) в расположение дивизиона. Майору Шилову Дмитрию и майору Ядренникову Николаю Пименовичу была поставлена задача по передвижению боевых установок и др. средств к ОП. Поняли задачу и наши командиры батарей.

Я убыл на КП, держа связь по радио. Через несколько минут я увидел летящие самолеты немцев и сообщил об этом своим, предупредив о необходимости маскировки и т.д.

Самолеты исчезли из вида, а я прибыл на КП. А спустя некоторое время, связавшись с дивизионом, узнал, что он подвергся воздушному нападению в момент его рассредоточения в ближайшие лесные массивы, чем командовал майор Ядренников, не заботясь о себе, в результате чего попал между двух разрывов и был пронизан осколками, и уже захоронен. Получили ранения майор Шилов, ст.лейтенанты Запара и Лашин. Ранено еще несколько человек.

…Вскоре после выхода к приграничной полосе с Восточной Пруссией, нам дали отдых в районе Козловой Руды, западнее Каунаса. Именно в это время дивизиону был вручен орден Александра Невского за освобождение г.Минска генералом Черняховским в присутствии Сергея Федоровича Ниловского (зам.командующего артиллерией 3-го ВФ по ГМЧ. –Я.Л.). Они узнав (кто – то поведал им тайно) о том, что у меня язвенная болезнь 12ти перстной кишки на нервной основе, приказали отправить меня в госпиталь Каунаса (как бы на время). Это было в августе. Оттуда эвакуировали в Москву, из госпиталя Боткина, - в Ессентуки, в санаторий Красной Армии, 4-го января 1945г.- в Москву, в Управление кадров артиллерии. Просился к себе в дивизион, который принял у меня (ведь сказали «на время») Дмитрий Шилов. Отказали, сказав: хватит, навоевался. Направили в г. Горький…»

Как писал К.К.Михайлов, его сильно потрясла гибели замполита дивизиона гв. майора Ядренникова Николая Пименовича. Ему он посвятил стихи «Памяти друга», которые прислал мне.

В них, в частности, есть такие строки:

«Уж много лет прошло

со дня Победы,

Но не забыты,

горести и беды,

Которые пришлось

нам пережить.

Пока живем,-

войны нам не забыть!..

О комиссаре своем

память в сердце храню.

Да, я был командир,

он мой замполит.

Наш путь фронтовой

потом, кровью полит…

Учил он меня

людей в бою познавать.

У меня же учился –

в цель снаряд посылать.

Он правду от фальши

умел отличать,

Солдатскую душу

учил понимать…

За то,

что себя отдавал он другим,

За сердце большое-

был всеми любим.

Мечтал о победе,

был бесстрашен в бою,

В сражении погиб

за Отчизну свою.

Но пока я живу,

для меня он –живой!

Повсюду он рядом,

он всюду со мной…

Всех детей и внуков

об одном я прошу:

Понять мою боль,

что годы в сердце ношу.

Чтоб злостью к фашизму

были силы утроены,

А свершения ваши

памяти павших достойны…»

В последнее время нередко новоявленные историки, некоторые писатели пытаются переписать историю Великой Отечественной войны, умалить подвиг наших воинов, извратить роль комиссаров и политруков.

Даже известный писатель фронтовик Виктор Астафьев, из под пера которого вышли талантливые, правдивые произведения о прошедшей войне, не удержался от того, чтобы в беседе с корреспондентом «Комсомольской правды», говоря о том, что с передовой мало кто вернулся, заявить: «Вышли сейчас вперед комиссары… Вот они выжили… Они как ушли на фронт дубарями, так дубарями и вернулись» /»Комсомольская правда» 30 апреля 1994г/.

Я знал Николая Пименовича Ядренникова, которого В.Астафьев причисляет к «дубарям», во время моей службы в 28м ОГМД. Это был грамотный, душевный, смелый, заботившийся о личном составе, боеспособности дивизиона, не отсиживавшийся в блиндажах под пятью накатами комиссар. Он, наверное, мог остаться живым, если бы отдав необходимые приказания по рассредоточению дивизиона, позаботился и о своей безопасности. Но он думал тогда не об этом, а о том, как сохранить людей, боевые установки.

Н.П.Ядренников не уходил на фронт «дубарем». К сожалению, и не вернулся он с фронта. И таких среди комиссаров, политруков были тысячи. Героически погибли член Военного совета Западного фронта дивизионный комиссар Д.А.Лестев, комиссар соединения С.А.Ковпака С.В.Руднев, один из руководителей героической обороны Брестской крепости полковой комиссар Е.М..Фомин, мл.политрук из знаменитой панфиловской дивизии В.Г.Клочков и многие другие.

Конечно, среди политработников, как, впрочем, и другого генеральского и офицерского состава, встречались выскочки, малограмотные, слабо подготовленные, не пользующиеся авторитетом у личного состава. Возможно, с таким «дубарями» и пришлось встретиться В.Астафьеву. Но их все же было меньшинство.

Во второй половине августа войска 3го Белорусского фронта перешли к обороне на подступах к границе с Восточной Пруссией.

Вместе с ними к предстоящим боям готовился и 28й ОГМД, находившийся во втором эшелоне фронта восточнее Вилковишкиса.

16 октября 1944г после мощной артиллерийской подготовки войска 3го БФ начали штурм Гумбинненского и Летценкого укрепрайонов.

11я гв. армия ген.–полковника К.Н Галицкого, нанося главный удар из района Вилковишкиса в общем направлении на Гумбиннен, за первые два дня сломила упорное сопротивление врага и продвинулась на 11-18км.

19 октября в ее полосе в прорыв был введен 2й гв. танковый корпус ген.-майора А.С.Бурдейного. на другой день танкисты, в боевых порядках которых находился 28й ОГМД, форсировал р.Ромните и к исходу дня прорвался с юга к Гумбиннену.

Действовали в чрезвычайно сложных условиях. От дождей размокли дороги. Приходилось брать штурмом каждый дом, хутор, превращенные в крепости, уничтожать оставшиеся в тылу наших войск мелкие группы противника, ожившие огневые точки.

К утру 22 октября на подступах к Гумбиннену создалась чрезвычайно острая обстановка. Бои приняли особенно ожесточенный характер. Со стороны противника в них участвовало до 200 танков и 150 самолетов.

После изнурительных боев танковый корпус Бурдейного совместно с поддерживающими его стрелковой дивизией и 28й ОГМД был вынужден перейти к обороне. Создалась угроза их окружения, и 23 октября они были выведены на восточный берег р. Ромните.

13 января 1945г. после мощного залпа «катюш» и артиллерии началось наступление войск 3го БФ на Истенбургско-Кенингсбергском направлении.

Наибольший оперативный успех в ходе упорных боев был достигнут на стыке правого фланга 5й армии и левого фланга 39й армии. Сюда 19 января были переброшены 11я гв. армия и 2й гв.танковый корпус. Совершив в течении ночи в снегопад и буран 50ти километровый марш, танковый корпус прорвал вторую полосу вражеской обороны и продвинулся вперед на 15-20км. Ночью 22 января был захвачен Истенбург, во второй половине дня – важный опорный пункт на пути к Кенисбергу Беслау.
18 февраля 3й Белорусский фронт понес тяжелую утрату: в р-не г. Мелзак получил смертельное ранение командующий фронтом И.Д. Черняховский. В правительственном сообщении, помещенном на следующий день в газ. «Правда» говорилось: «18 февраля скончался от тяжелого ранения, полученного на поле боя в Восточной Пруссии генерал армии Черняховский Иван Данилович – верный сын большевистской партии и один из лучших руководителей Красной Армии. В лице товарища Черняховского государство потеряло одного из талантливейших молодых полководцев, выдвинувшихся в ходе Великой Отечественной войны…» 21 февраля командующим фронтом стал Маршал Советского Союза А.М.Василевский.

6 апреля после залпов «катюш» и трехчасовой артиллерийской подготовки начался штурм Кеннингсберга. 9 апреля его гарнизон капитулировал. Спустя месяц сложили оружие остатки группировки на Земланском полуострове. 29 апреля соединения 11й гвардейской армии добили гитлеровцев на косе Фришес – Нерунг, отделявшей залив Фришес-Хафф от Балтийского моря.

Восточно-Прусская операция завершилась.

На берегах Балтики закончил бои и 28й Минский ордена Александра Невского отдельный гвардейский минометный дивизион, прошедший путь от Москвы до Восточной Пруссии.

На последней странице журнала боевых действий дивизиона записано:

«За время Великой Отечественной войны дивизион нанес противнику следующие потери: уничтожил и подавил 29 артиллерийских и минометных батарей, 145 ручных и станковых пулеметов, сжег 19 танков и самоходных орудий, 9 складов с горючим, 270 автомобилей.

За самоотверженность и воинское мастерство, проявленное в боях, 230 воинов дивизиона награждены боевыми орденами и медалями.

В боях погибли и за проявленный героизм зачислены почетными воинами дивизиона: гвардии капитан Даниэльс В.С., гвардии майор Ядренников Н.П., гвардии майор Головастиков А.А., гвардии лейтенант Радионов П.С., гвардии рядовой Петров П.Н. Вечная память героям!»

/М.Сонкин. «Рассказы про «катюшу», М. 1960, с.190/.

В перечне Генштаба Советской Армии №36, стр.161, отмечается, что 28 й отдельный гвардейский минометный дивизион входил в состав Действующей Армии с 21.12.1941 по 25.04.1944г. и с 16.06.1944 по 9.05.1945г.

/справка Центрального архива Министерства обороны Российской федерации, от 4 марта 2002г., №3 /149 237/.
7. Дивизион резерва. О творцах «катюши». Новое назначение. Служба в ПрикВО. Увольнение в запас из армии.
Расформирование бригады продолжалось до средины октября. Уже большинство офицеров убыло в Москву, в отдел кадров ГМЧ, а меня с небольшой группой офицеров еще задержали в Сормово для выполнения различных заданий, связанных с ликвидацией части.

Наконец, 15 октября я получил необходимые документы.

Еще в начале октября нам выдали справки: в штабе бригады – на получение медали «За победу над Германией в Великой Отечественной войне 1941-1945гг», на заводе – медали «За доблестный труд в Великой Отечественной войне 1941-1945 гг»

У меня сохранилась эта заводская – шестидесятилетней давности – справка (правда, положенную по ней мне медаль я не стал получать, так как был награжден первой, согласно справке штаба бригады, медалью, как участник боевых действий).
Привожу содержание этой справки:

СССР

СПРАВКА

Народный Комиссариат

Выдана гв. старшему лейтенанту

Боеприпасов
Ляховецкому Якову Михайловичу, в/ч п.п. 38202,

Государственный
работавшему на заводе 105 НКБ СССР с 23 февраля

завод № 105
1943г./ в справке описка, надо – с 1944г. – Я.Л/ по

4.10.1945г
25 июня 1945г по специальному заданию

№105
Государственного Комитета Обороны

по выпуску боеприпасов, в том, что товарищ

Ляховецкий Я.М. достоин представления

к правительственной награде -

медали «За доблестный труд в Великой

Отечественной войне 1941-1945г.г.»

Начальник завода 105 НКБ СССР

Молочко

командир подразделения

гвардии майор

Аллояров

17 октября я прибыл в Москву. А там – отдел кадров во 2м Доме НКО, а затем уже знакомый Дивизион резерва офицерского состава на Хорошевском шоссе.

В дивизионе, как никогда, было людно. Одни ожидали направления в части, другие приказа на демобилизацию. Некоторые офицеры, уже оформившие увольнение в запас и получившие солидное выходное денежное пособие, то ли, надеясь приумножить его, то ли просто из азарта, вечером просиживали за карточной игрой и буквально проигрывались до копейки. Нередко среди тех, кому они проигрывали, были двое, всегда игравших на пару, офицеров в новенькой, ладно подогнанной форме, из штатных работников дивизиона.

В казарме рядом с моей койкой находилась койка офицера, который, как оказалось, тоже учился в Омском училище, правда, в другой батарее, и воевал на Западном фронте.

Естественно, нам интересно было вспомнить о днях учебы в училище, общих знакомых. Интересовались, приходилось ли нашим частям действовать по соседству, участвовать в одних и тех же боевых операциях. Оказалось, что поддерживали мы разные соединения и на разных участках.

Затрагивали мы вопросы и связанные с историей «катюши». Зашел как–то разговор у нас и о странном умолчании имени Костикова, который считался создателем «катюши». Фамилии и фото творцов боевого оружия и техники после войны стали публиковать, а Костикова среди них нет. Вообще для нас, воевавших на «катюшах», здесь было много неясного, противоречивого. Коснулось это и бывшего командующего ГМЧ генерал–лейтенанта В.Аборенкова. Мой знакомый от кого–то из офицеров слышал, что у генерала были неприятности из–за того, что будто бы пытался приписать себе авторство на «катюшу».

И позже, долгое время в послевоенные годы ясности в этих вопросах не было.

Можно было заметить, что постепенно имя Костикова совсем исчезло со страниц газет, журналов, перестало упоминаться в официальных изданиях.

В начале 80х годов, я будучи в Ленинграде, побывал в Военно–историческом музее истории артиллерии, инженерных войск и войск связи. В экспозиции, посвященной реактивной артиллерии, гвардейским минометным частям, не увидел ни фамилии, ни портрета Костикова.

Не упоминался Костиков среди создателей «катюши» в третьем издании Большой Советской Энциклопедии (БСЭ), Энциклопедии «Великая Отечественная война 1941 -1945гг», в книге «Ракетчики», вышедшей в издательстве ДОССАФ в 1979г и др.

В какой–то мере ситуация стала проясняться в конце 1988г, когда появились публикации в журналах «Огонек», «Агитатор», а затем дважды – в «Военно–историческом журнале», ставящие под сомнение авторство и само участие Костикова в создании «катюши», обвинявшие его в причастности к арестам в НИИ в 1937-1938гг И.Т.Клейменова, Г.Э.Лангемака, С.П.Королева, В.П.Глушко, как «врагов народа», с тем, чтобы продвинуться к руководству институтом.

В «Военно-историческом журнале» №10 за 1989г писалось:

«В 1939 году после удачных полигонных испытаний, каким–то образом отодвинув основных участников доработки, испытаний и внедрения нового оружия, Костиков и Гвай сделали заявку на признание их авторами изобретений. Когда же к ним изъявил желание присоединиться и заместитель начальника артиллерийского управления Наркомата обороны (НКО) Аборенков, они не посмели отказаться… Не исключено, что именно после его настоятельных ходатайств отдел изобретений НКО признал всех троих изобретателями машинной установки М-13 и выдал им авторские свидетельства.»

/ «ВИЖ» №10, 1989г, Н.А. Анисимов, В.Г. Оппоков «Происшествие в НИИ -3, стр.85/

В журнале были напечатаны выводы технической экспертизы, проведенной в 1944г после снятия Костикова постановлением ГКО от 18.02 этого года с должности директора института и его ареста за срыв правительственного задания по разработке ракетного двигателя для реактивного истребителя–перехватчика.

Следователь по особо важным делам Народного комиссариата госбезопасности СССР, допрашивавший Костикова и усомнившийся в его научной состоятельности, привлек к экспертизе академика С.А.Христиановича, профессоров А.В.Чесалова, К.А.Ушакова, зам. начальника отдела вооружений лаборатории №2 ЦАГИ (Центральный аэрогидродинамический институт) А.М.Левина.

Отвечая на вопрос следователя, являются ли Костиков, Гвай, Аборенков авторами снарядов М-8, М-13 и пусковых устройств к ним, эксперты заявили, что Костиков, Аборенков, получившие авторское свидетельство на машинную установку для стрельбы ракетными снарядами, никакого отношения к их разработке не имели. Доводы: ракеты на бездымном порохе М-8 и М-13 отличаются лишь незначительными видоизменениями от снарядов РС-82 и РС-132, разработанных в НИИ-3 в 1934 - 1938 годах; идея создания пусковой установки была выдвинута еще в 1933 году Г.Лангемаком и В.Глушко в книге «Ракеты, их устройство и применение».

Активную кампанию против Костикова после его смерти развернули академики С.Королев и В.Глушко, считая, что именно он в карьеристских целях был виновен в их аресте. В обращении в издательство Большой Советской Энциклопедии, копия которого была направлена и опубликована в журнале «Огонек» №50 за 1988г, они писали: «Костиков, который работал в институте рядовым инженером, приложил немало усилий, чтобы добиться ареста и осуждения как врагов народа основного руководящего состава этого института, в том числе основного автора нового типа вооружения талантливого конструктора, заместителя директора института по научной части Г.Э.Лангемака.Таким образом, Костиков оказался руководителем института и «автором» этого нового типа вооружения, за которое и был щедро награжден в начале войны.» / «Огонек» №50, с.23/.

По настоянию В.Глушко были изъяты портрет и фамилия А.Костикова в экспозиции Военно-исторического музея, а также в Ленинграде. Гл. цензором было дано указание не упоминать в открытой печати фамилию Костикова.

Но в 1989-1991 годах стали появляться в ряде изданий материалы и в защиту А.Костикова. Газеты «Социалистическая индустрия», «Радянська Украина», «Красная звезда», «Труд» и нескорые другие опубликовали материалы, опровергающие заявления авторов в журналах «Огонек», «Агитатор» и др., и которые дали возможность анализировать факты без предвзятости и заданности.

Как писал полковник В.Мороз в статье «Катюша». Триумф и драма», опубликованной в газ. «Красная звезда» 13 июля 1991г, идея, обозначенная в книге Г.Лангемака и В.Глушко «Ракеты, их устройство и применение», « …не тождественна идеи «катюши»… В бытность военинженера 1го ранга Г.Лангемака заместителем директора института пусковые установки на автомобиле не конструировались вовсе, а попытки вооружить реактивными снарядами другие транспортные средства заканчивались неудачей». И только в результате объявленного в НИИ в 1938г. закрытого конкурса на создание объекта 138 (пусковой установки), в котором приняли участие 18 ведущих инженеров института, появился представленный старшим инженером группы №1 Иваном Исидоровичем Гваем совершенно оригинальный проект «механизированной многозарядной, размещенной на автомобиле ЗИС -5 установки для стрельбы реактивными снарядами».
Направляя проект за подписью А.Костикова и И.Гвая заказчику, директор института Б.Слонимер официально назвал А.Костикова «инициатором создания установки». В феврале 1939г, после того как боевая машина прошла пробные испытания на Софринском артполигоне, а затем получила «добро» от Госкомиссии во главе с известным артиллеристом В.Грендалем, А.Костиков и И.Гвай подали совместную заявку (написанную рукой И.Гвая) о выдаче им авторского свидетельства. В сентябре этого года к заявке подключили еще одного соавтора – В.В.Аборенкова. 19 февраля 1940г. А Костикову, И.Гваю, В.Аборенкову отделом изобретений НКО было выдано не подлежащее оглашению авторское свидетельство.

На допросах у следователя, а затем в ЦК КПСС И.Гвай утверждал, что без Костикова не было бы «катюши». Гвай, Костиков, Аборенков заявили следователю, что хотя они и имеют отношение к доработке реактивного снаряда, на авторство в его изобретении не претендуют, что хотя идея пусковой установки и была высказана в книге Г.Лангемака и В.Глушко «Ракеты, их устройство и применение», но пусковой установки как таковой не было и конкретная ясность какой она должна быть отсутствовала, пока не появился проект Гвая.

На допросах было также доказано, что В.Аборенков был включен в заявку, не как «пробивной человек», а как один из активных участников создания машинной установки. В частности, им было предложено увеличить длину направляющих до 5ти метров, использовать раздельное зажигание пирапатронов от электроцепи (Гвай предлагал – одновременное), использовать для прицеливания артиллерийскую панораму и прицел.

В ноябре 1989г газета «Социалистическая индустрия» ознакомила читателей с выводами специальной комиссии под председательством кандидата технических наук Ю.Демянко, созданной ЦК КПСС. Комиссия сделала вывод:

«Авторами изобретения механизированной установки для залповой стрельбы реактивными снарядами – и еще шире – авторами предложения о принципиально новом типе вооружения – реактивных систем залпового огня являются А.Костиков, И.Гвай, В.Аборенков. Самый придирчивый анализ показывает, что не существует какого либо лица, которое могло бы претендовать на включение в состав этого коллектива».
Генеральная прокуратура СССР в справке от 12 июня 1989г констатировала:

«Прокуратурой Союза ССР самым тщательным образом изучены материалы, связанные с арестом в 30х годах видных ученых Научно–исследовательского института №3. В материалах уголовных дел в отношении Королева С.П., Лангемака Г.Э., Глушко В.П., Клейменова И.Т. отсутствуют данные, свидетельствующие о том, что они были арестованы по доносу Костикова».

Газета «Красная звезда» писала, что не неудачи в работе, «…не характерные для того времени баталии на партийных собраниях, не сигналы осведомителей из стен института стали причиной ареста И.Клейменова, Г.Лангеменка, В.Глушко, С.Королева, а позднее и В. Лужина». Опасность над ними уже нависла в период разоблачения как «врага народа» (впоследствии реабилитированных) зам. наркома обороны Маршала М.Тухачевского, ведавшего вооружениями и долгое время опекавшего научно – исследовательский институт, и руководителя Осовиахима Р.Эйдемана, под эгидой которого работала Московская группа ГДЛ С.Королева.

/газ. «Красная звезда» 13.07.1991г

В.Мороз, «Катюша»: триумф и драма»./

Как отмечалось в ряде публикаций, Андрей Григорьевич Костиков не был таким карьеристом, каким пытались его представить авторы статей из «Огонька», «Агитатора» и др.

Родился он 17 октября (по старому стилю) 1899г в г. Казатине, в семье железнодорожника. Участник гражданской войны. Окончил Киевскую военную школу связи, затем – Военно–воздушную академию им Н.Е.Жуковского. По окончании был направлен в Ракетный научно–исследовательский институт, где прошел путь от инженера до начальника отдела, главного инженера, директора института. Генерал–майор, герой Социалистического Труда, Лауреат Сталинской премии 1й степени, член–корреспондент АН СССР. В феврале 1944г Постановлением ГКО был снят с должности директора НИИ-3 за невыполнение правительственного задания и Прокуратурой СССР привлечен к уголовной ответственности. Просидел в следственной тюрьме 11,5 месяцев. Но в его действиях не было установлено враждебного умысла (в установленные восемь месяцев Костиков не сумел обеспечить создание жидкостного ракетного двигателя для истребителя – перехватчика), и он был освобожден.

Несмотря на тяжелую болезнь продолжал плодотворно трудиться, воспитал немало учеников. После освобождения из–под стражи Костикова продолжали вызывать на допросы в ЦК КПСС, следственные органы. Все это сказалось на здоровье, сердце его не выдержало. Он умер 5 декабря 1950г на 51м году жизни, похоронен в Москве.

Не менее трагически закончилась и жизнь И.И.Гвая. Бесконечные допросы, беспочвенные обвинения привели к тому же. Он умер через пять лет, в 1955г, в расцвете творческих сил.

Публикации в защиту А.Костикова получили неадекватную оценку. Некоторые издания, в частности, «Военно – исторический журнал» пытались поставить под сомнение выводы комиссии ЦК КПСС, созданной под руководством Ю.Демянко.

И хотя вопрос о Костикове, его роли, остался открытым, его заслуги, как одного из создателей «Катюши», отрицать неправильно.

Несомненно и то, что в создании «Катюши» принимал участие большой коллектив талантливых ученых и инженеров.

Их успеху способствовала многолетняя экспериментальная работа по разработке реактивного оружия творцов ракетной техники.

25 июня 1991г газ. «Красная звезда» опубликовала Указ Президента СССР (от 21 июня этого года) о присвоении звания Героя Социалистического Труда создателям реактивного оружия.

Посмертно этого высокого звания были удостоены Клейменов Иван Терентьевич, Лангемак Георгий Эрихович, Лужин Василий Николаевич, Петропавловский Борис Сергеевич, Слонимер Борис Михайлович, Тихомиров Николай Иванович.

Все они внесли большой вклад в создание отечественного реактивного оружия.

Н.Тихомиров – в 1921г обосновал и возглавлял до самой смерти в 1930г. в Петрограде (Ленинграде) Газодинамическую лабораторию (ГДЛ), главным объектом которой была пороховая ракета.

Б.Петропавловский – выпускник Военно–технической академии. Продолжил руководство ГДЛ. Его изобретения напоминали нынешние безоткатные орудия, реактивные гранометы. Умер в 1933г от простуды.

И.Клейменов – выпускник Военно–воздушной академии им. Н.Е.Жуковского, был последним руководителем ГДЛ и первым начальником новой структуры – Реактивного научно–исследовательского института (РНИИ), образованного по инициативе М.Тухачевского путем объединения двух коллективов – Ленинградского ГДЛ и Московской группы изучения реактивного движения, возглавляемой С.Королевым. В конце 1937г Клейменов был арестован и в 1938г расстрелян;

Г.Лангемак – военинженер 1го ранга, зам. Начальника РНИИ, внес большой вклад оригинальных решений в деле создания мощного осколочно–фугасного снаряда, который во время войны немцы принимали за термитный, хотя зажигательные свойства ему придавали раскаленные осколки. В 1940г арестован, осужден на 8 лет, сгинул в застенках;
В.Лужин – инженер, вместе с другими сотрудниками РНИИ нашел немало оригинальных решений в создании мощного осколочно-фугасного снаряда, который во время войны немцы принимали за термитный, хотя зажигательные свойства ему придавали раскаленные осколки. В 1940г. арестован, осужден на 8 лет, умер в застенках.
Б.Слонимер – директор НИИ–3 (так назывался Реактивный институт) с конца 1937г по ноябрь 1940г. Хотя не был конструктором–реактивщиком, но многое сделал, чтобы отстоять новую боевую машину, дать ей «путевку в жизнь», принимая на себя все удары, связанные с ее созданием в чрезвычайно трудных условиях и напряженной обстановке, при упорном сопротивлении «рельсовой» артиллерии со стороны начальника Главного артиллерийского управления Маршала Г.Кулика и др.

Завершался 1945й год. Год Победы советского народа над фашистской Германией.
После почти месячного пребывания в резерве меня направили в Прикарпатский военный округ (ПрикВО), где 1 декабря я был назначен начальником разведки дивизиона 61го гвардейского минометного Запорожского орденов Кутузова, Богдана Хмельницкого и Александра Невского полка.
 Моему поколению выпала нелегкая судьба.

Буквально после школьного выпускного вечера началась война.

Из каждых ста моих сверстников из нее вернулись только трое. Многие из тех, что вернулись, потеряли здоровье, стали инвалидами из-за ранений, рано ушли из жизни.

И хотя нам пришлось нелегко, мы не жалуемся на судьбу.

Мы выполнили свой долг перед Родиной.

Совесть наша перед потомками, нашими детьми и внуками, чиста.

Житомир, 2001-2005г.г.

Ляховецкий Яков Михайлович

полковник в отставке,

инвалид Великой Отечественной

войны 1-й группы.

Приложение
 Список сокращений
БФ – Белорусский фронт

ВИЖ – Военно – исторический журнал

ГДЛ – Газодинамическая лаборатория

ГКО – Государственный Комитет Обороны.

ГМП – гвардейский минометный полк

гв.сд – гвардейская стрелковая дивизия

КП – командный пункт

М-8 – реактивный снаряд калибра 82 мм

М-13 – реактивный снаряд калибра 132 мм

мд – немецкая моторизованная дивизия

мк – немецкий моторизованный корпус

МосГирд – московская группа изучения реактивного движения

НКО – Народный Комиссариат Обороны

НП – наблюдательный пункт

ОГМД – отдельный гвардейский минометный дивизион

ОМСБ – отдельный медсанбат
ППМ – полковой пункт медицинской помощи

РА – реактивная артиллерия

РНИИ – Реактивный научно – исследовательский институт.

РС - 8 – реактивный снаряд калибра 82 мм

РС -132 – реактивный снаряд калибра 132 мм

cд – стрелковая дивизия

ск – стрелковый корпус

ставка ВГК – Ставка Верховного Главнокомандования

СЭГ – сортировочно – эвакуационный госпиталь

ТРБ – техническая рабочая бригада

ТРД – технический рабочий дивизион

ТРК – техническая рабочая команда

ЦАМО РФ – Центральный архив Министерства Обороны Российской федерации

ЧП – чрезвычайное происшествие.

- офицердется. день, больше полусуток. о 12 ТРБ.

рского состава, 20- рядового, сержантского
 Содержание
От автора

1. Июнь-август 1941. Начало войны………………………………………………………....1
2. Август 1941г. - октябрь 1942 г. Военное училище………………………………………10
3. Октябрь 1942 г. – август 1943 г. Западный фронт. 28й ОГМД…………………………20
4. Август – декабрь 1943 г. На излечении, после ранения…………………………………45
5. Февраль 1944 г. – октябрь 1945 г. Новое назначение.
Горький – Сормово. Завод № 105 Наркомата боеприпасов. 12 ТРБ……………………50
6. 28й ОГМД в Смоленской, Белорусской, Восточно-Прусской операциях
(август 1943 г. – май 1945 г.)………………………………………………………………60
7. Дивизион резерва. О творцах «катюши».

 Новое назначение. Служба в ПрикВО. Увольнение в запас……………………………..68
П р и л о ж е н и е: Список сокращений…………………………………………………………...74
НКО

Войсковая часть

Полевая почта

38202

22 апреля 1945г.

№ 4/22/45

 УДОСТОВЕРЕНИЕ

Предъявитель сего гвардии старший лейтенант Ляховецкий Яков Михайлович действительно является военным дознавателем в/части п.п. 38202, которому поручено расследование по делу ранения красноармейца Погуляева, находившегося на излечении в э/госпитале № 401

Командир в/ч п.п. 38202

Гв. подполковник		 Мещеряков

PAGE
3

