Лукашенко А.И. дорогами воздушного десанта. Изд. 2-е, дополненное и переработанное. М., “Московский рабочий”, 1978г. Тираж 75000 экз.
Андрей Иванович Лукашенко

ДОРОГАМИ ВОЗДУШНОГО ДЕСАНТА

ОТ АВТОРА
Смоленская земля была ареной ожесточенных сражений в годы Великой Отечественной войны. Каждый клочок ее, свидетель этих сражений обильно полит кровью советских людей, защищавших Родину от фашистского нашествия. И сколько поистине легендарных подвигов совершено на ратных полях смоленских. За долгие годы журналистской работы мне приходилось слышать много разных военных историй о пехотинцах и кавалеристах, танкистах и летчиках, партизанах и подпольщиках и писать о них.
Однажды я узнал, что на временно оккупированную территорию бывших Знаменского и Всходского районов приземлялись многочисленные группы наших парашютистов, которые крепко дрались с врагом и восстановили Советскую власть на освобожденной в боях земле. Признаюсь, раньше подобного слышать не приходилось. И я заинтересовался парашютистами. А в феврале 1968 года вместе со старшим преподавателем Рязанского воздушно-десантного училища подполковником Алексеем Емельяновичем Савченко, воевавшим в годы Отечественной в тылу врага на Смоленщине, прошел в течение десяти дней по местам действий парашютистов. Уже с первых дней похода стала проясняться необыкновенная история мужества и героизма советских бойцов, пролежавшая нетронутым пластом двадцать шесть лет.
Оказалось, что парашютистами, которые прыгали в начале 1942 года на штыки врага в его фронтовом тылу были бойцы 4-го воздушно-десантного корпуса его 8 и 9-й, 214-й бригад и отдельных подразделений, всего свыше 10 тысяч человек. Корпусу ставилась задача содействовать наступательной операции нашей армии, отвлекая на себя с фронта силы фашистской группы армий «Центр». Как выяснилось потом, это был самый крупный воздушный десант за всю историю второй мировой войны.
«У нас не хватает слов, чтобы охарактеризовать героизм передового отряда советской молодежи — комсомольцев. Вспоминая их боевые дела, мы восхищаемся и гордимся ими. Комсомольцы-десантники являются надежной опорой и помощниками наших офицеров и достойным резервом Коммунистической партии. Многие из них вместе с коммунистами вписали свои имена в летопись бессмертной славы нашего народа»,— писали в своем письме в ЦК ВЛКСМ командир корпуса А. Ф. Казанкин и комиссар В. М. Оленин.
История рождения этого корпуса тесно связана со Смоленщиной. Здесь была сформирована (одной из первых в Советской Армии) его 214-я воздушно-десантная бригада, проходили первые учения парашютистов. Здесь десантники вступили в схватку с фашистами в первые месяцы войны.
Но все это и многое другое стало известно потом. А вначале был поиск, большой и долгий. За восемь лет мне пришлось исходить и изъездить все места, все дороги и тропы тех районов, где сражались с врагом мои герои. Прежде чем написать книгу, была работа в архивах, а потом поездки в Москву и Горький, Рязань и Витебск, Гомель, Минск, Киев и другие города, чтобы встретиться с оставшимися в живых участниками прославленного десанта. Более 5 тысяч писем было перечитано за это время, и большинство из них от матерей, братьев, сестер, жен и детей, которые до сих пор продолжают ждать с войны своих дорогих людей.
Вот почему все в этой книге — поиск. Как он удался, судить не мне. Хочу только отметить, что начинал и заканчивал эту длительную и кропотливую работу с намерением посвятить ее, говоря словами А. Т. Твардовского:
«Павших памяти священной,
Всем друзьям поры военной,
Всем сердцам, чей дорог суд».
ВОЙНА ВХОДИЛА В РОССИЮ
Шли тревожные дни первого месяца войны. Полыхали пожарища сражений на Украине и в Белоруссии. С тяжелыми, кровопролитными боями отходили на восток наши армии, чтобы, перегруппировавшись, дать достойный отпор врагу.
Гитлер рвался к Москве. Он бросил в пекло войны отборные части, ударной силой которых в группе армий «Центр» были крупные танковые соединения. Однако, после того как 2-й танковой группе Гудериана удалось форсировать Днепр у Могилева и Орши, а 3-й Гота — Западную Двину у Полоцка и Витебска, они наткнулись на сильное сопротивление наших войск. Разворачивалось историческое Смоленское сражение.
Готовясь к возможной битве за Смоленск, областной комитет партии под руководством первого секретаря Дмитрия Михайловича Попова проделал поистине титаническую работу. Буквально на второй день войны в городе начал формироваться стрелковый полк из местных военных, которые находились в запасе. Через три дня этот полк под командованием преподавателя тактики Смоленского военно-политического училища майора Е. И. Шмакова занял оборону северо-восточнее деревень Александровки, Нижней Ясенной, Вишенки. Здесь же, возле краснинского большака — Старой Смоленской дороги, разместился и штаб полка.
В городе была также создана 3-я запасная стрелковая бригада под командованием полковника П. Ф. Малышева. Затем ее перебросили на восток. Полным ходом шло формирование истребительных батальонов и батальонов самообороны. Областной комитет партии сумел поднять все население не только Смоленска, но и области, и каждому нашлось дело. Десятки тысяч людей строили на территории области оборонительные рубежи, полевые посадочные площадки для самолетов, убирали урожай, эвакуировали в тыл оборудование заводов, хлеб и скот.
«Более двух третей своего состава и свыше 70 процентов руководящих партийных и советских работников послала Смоленская партийная организация в армию, в истребительные батальоны, партизанские отряды и на подпольную работу в тыл врага»'. А фронт приближался к Смоленску. 20-я и 16-я армии с трудом сдерживали натиск противника. Им пришлось действовать на широком фронте, и поэтому их оборона была неглубокой. События разворачивались стремительно.
14 июля Д. М. Попов сообщил в Смоленский полк, что гитлеровцы захватили Ленино и устремились на Красный. Положение было тревожным, оно предвещало бои с сильным и коварным врагом. Вот почему к концу дня в каждом взводе, роте и батальоне политработники провели беседы, смысл которых сводился к одному — стоять насмерть.
Назавтра ранним утром противник начал сильную бомбардировку и пулеметный обстрел лесов и дорог, прилегающих к Смоленску, а затем двинул вперед части своей 29-й моторизованной дивизии. Дважды в течение дня сводный отряд в составе двух батальонов 46-й стрелковой дивизии под командованием полковника Буняшина атаковал противника в районе деревни Хохлово, но, хотя и имел относительный успех, вынужден был отойти к Лубне.
Прорвавшиеся вдоль большака батальоны фашистов попали под ураганный огонь Смоленского стрелкового полка. Весь день он сдерживал их натиск, а вечером уступил свои позиции полку войск НКВД и истребительному батальону Красноармейского района и был переброшен в район Ярцева для борьбы с немецким десантом.
Гитлеровцам все же удалось обойти наши части и 16 июля ворваться в Смоленск.
Но это еще не означало, что город был покорен. Он сражался. Сражался не час и не день, а неделю, другую. 18 и 19 июля 16-я армия вместе с 34-м стрелковым корпусом овладела северным предместьем, а отряд генерал-майора А. М. Городнянского трижды за-
1 Великая Отечественная война Советского Союза 1941-1945 гг. М , Воениздат, 1970, с. 79—80

нимал северо-западную окраину города. 20 июля части 19-й армии продолжали наступать на Смоленск. К исходу дня 34-й корпус взял железнодорожный мост в городе и сортировочную станцию. 21 июля 152-я стрелковая дивизия 16-й армии весь день вела упорные бои на западной окраине города, а к вечеру ее 480-й полк захватил железнодорожную станцию и углубился в центр города. До 27 июля с переменным успехом сражались воины 16-й армии, изматывая силы противника и задерживая его продвижение на восток.
В то время, когда 4-й воздушно-десантный корпус покидал живописный уголок Шумячского района, расположенный вдоль Студенецкого большака у Дубовиц, Микуличей, Русского, Будища, Полицкого, по берегам реки Остер, па Смоленщине уже развертывалась партизанская война. «Смоленские партизаны и подпольщики начали вооруженную борьбу с первых дней оккупации Смоленщины. В течение июля в области было сформировано 54 партизанских отряда общей численностью 1160 человек»
16 июля на берегу озера Сапшо, в Слободском районе (ныне Демидовский), первый бой фашистским захватчикам дал партизанский отряд под командованием первого секретаря райкома партии Михаила Нестеровича Шульца. По соседству с ним, в Духовщинском районе, созданный первым секретарем райкома партии Петром Феоктистовичем Цукановым партизанский отряд «Буревестник» буквально в первые дни своего существования вступил в борьбу с оккупантами. А в огромном лесном массиве между Демидовой, Слободой и Духовщиной оседали в ту пору небольшие группы бойцов, попавших в окружение, из которых затем вырастали новые партизанские отряды. Так, уже к августу здесь сложился боеспособный объединенный партизанский отряд, которым командовал молодой сержант Иван Овчаренко. Рядом с ним действовал отряд Апретова и другие патриотические группы, тоже впоследствии переросшие в большие отряды и бригады.
Война гремела своими раскатами. На полях и лугах, на берегах рек и озер, в деревнях и городах, у опушек лесных массивов — везде полыхал ее смертонос-
1 Великая Отечественная война Советского Союза 1941-1945 гг., с 79-80.

ный огонь, содрогалась земля от разрывов тысяч бомб и снарядов. Смоленское сражение набирало размах и силу. Уже вели бои армейские группы генерал-лейтенанта В. Я. Качалова и генерал-майора К- К. Рокоссовского. Они отвлекли на себя огромное количество немецких войск и в значительной мере помогли войскам 16-й и 20-й армий Западного фронта вырваться из окружения и соединиться с главными силами.
Тяжелое положение сложилось поначалу и у Ельни, которую сумел захватить 46-й мотокорпус противника. Затем он стал двигаться к Дорогобужу, но был остановлен нашей 24-й армией. Так образовался Ельнинский выступ. Для ликвидации его наше командование приняло срочные меры, и уже 30 августа 100-я стрелковая дивизия генерал-майора И. Н. Руссиянова вместе с другими частями армии завязала бои и перешла в наступление. К 5 сентября она вклинилась в оборону противника и вместе со 127-й дивизией полковника А. 3. Акимепко, 153-й — генерал-майора Н. А. Гагена и 161-й — полковника П. Ф. Москвитина начала бои за Ельню и окружение немецких частей. Однако ночью, когда еще не была сомкнута горловина кольца, противнику удалось бежать. Он оставил на поле боя трупы тысяч своих солдат и офицеров, много разбитой техники. Утром 6 сентября над Ельней взметнулось красное знамя, возвещая об освобождении города. Это была крупная победа советских войск.
А общая обстановка на фронте к этому времени резко ухудшилась. Противнику удалось значительно продвинуться вперед и создать опасную ситуацию для наших войск под Вязьмой. Вот как пишет об этом Маршал Советского Союза А. М. Василевский: «Бессмертной славой покрыли себя советские войска, сражавшиеся в районе Вязьмы. Оказавшись в окружении, они своей упорной героической борьбой сковали до 28 вражеских дивизий. В тот необычайно тяжелый для нас момент их борьба в окружении имела исключительное значение, так как давала нашему командованию возможность, выиграв некоторое время, принять срочные меры по организации обороны на Можайском рубеже.
После этих изнурительных боев фронт переместился на территорию Подмосковья. Смоленщина оказалась в руках захватчиков.
Оккупировав область, фашисты стали жестоко расправляться с каждым, кто оказывал им хотя бы малейшее сопротивление. Проводились массовые аресты и расстрелы гражданского населения. Создавались концентрационные лагеря.
Один из таких лагерей смерти был создан в городе Рославле (примерно в 100 километрах южнее Смоленска) в июле 1941 года. Опутав в три ряда колючей проволокой большую территорию на западной окраине города, фашисты пригнали сюда несколько тысяч военнопленных и обрекли их на мучительную голодную смерть. Ежедневно из лагеря на Вознесенское кладбище вывозили на двуколках мертвых. В огромную, несколько десятков метров длиной и до пятнадцати метров глубиной, траншею сваливали трупы погибших от голода, сыпного тифа и дизентерии. Гибли и от страшного холода, так как основная масса военнопленных находилась в дощатых бараках или на улице в тридцати-сорокаградусные морозы.
Никогда не забудется та жестокость, с какой расправлялись фашистские палачи с местными жителями, которые приходили к проволочному заграждению лагеря, чтобы передать узникам картофелину или сухарь. С вышек вокруг лагеря охранники немедленно открывали огонь из автоматов по женщинам и детям, подошедшим близко к заграждению.
8 сентября 1941 года за подписью генерала Рейнеке, начальника управления по делам военнопленных при верховном командовании рейха, была издана инструкция по обращению с советскими военнопленными во всех лагерях. Она гласила:
«Большевистский солдат... потерял право претендовать на обращение с ним как с честным противником, в соответствии с Женевской конвенцией. Следует действовать безжалостно и энергично при малейшем намеке на неповиновение, особенно в тех случаях, когда речь идет о большевистских фанатиках. Неповиновение, активное или пассивное сопротивление должны быть немедленно сломлены силой оружия (штыки, приклады и огнестрельное оружие)...
При выполнении этого приказа каждый, кто не употребит своего оружия или употребит его с недостаточной энергией, подлежит наказанию... В военнопленных, пытающихся бежать, следует стрелять без предварительного оклика. Не производить предупредительного выстрела. Использование оружия против военнопленных является, как правило, законным».
Более 130 тысяч военнопленных погибло в этом лагере за два с небольшим года.
Почти каждую ночь слышалась стрельба у оврагов и окраин, где фашисты расстреливали советских людей, находившихся в застенках гестапо. После расправ еще несколько часов шевелилась земля на могилах под Рославлем и Смоленском, Касплей и Вязьмой. В те ямы палачи бросали не только убитых, но зачастую и живых.
По железным дорогам уходили в Германию поезда с заколоченными вагонами. Томились в них увозимые в рабство юноши и девушки Смоленщины, которым не удалось скрыться от оккупантов. Так действовала фашистская машина по уничтожению советских людей.
«Мы должны развить технику обезлюживания,— требовал Гитлер.— Если вы спросите меня, что я понимаю под обезлюживанием, я скажу, что имею в виду уничтожение целых расовых единиц. И это то, что я намерен осуществить, это, грубо говоря, моя задача... Если я могу послать цвет германской нации в пекло войны без малейшего сожаления о пролитии ценной немецкой крови, то, конечно, я имею право уничтожить миллионы низшей расы, которые размножаются, как черви. Под словом «уничтожить» я имею в виду непременное истребление этих людей».
Обезлюживая всю оккупированную территорию, в том числе и Смоленщину, фашисты в спешном порядке накапливали здесь свои силы, подтягивали свежие армии, технику и боеприпасы, строили оборонительные рубежи.
Остановленной в Смоленском сражении на два месяца группе армий «Центр» удалось осенью 1941 года значительно продвинуться вперед и выйти на подступы к Москве. К 15 ноября гитлеровское командование сконцентрировало против наших войск Западного фронта 51 дивизию, в том числе 31 пехотную, 13 танковых и 7 моторизованных, хорошо укомплектованных личным составом, танками, артиллерией. Но уже в первой половине декабря советские войска перешли в контрнаступление и отбросили гитлеровские полчища далеко на запад. Успешно действовали в тот период войска не только Западного фронта, но и других, особенно Калининского и Брянского.
В январе 1942 года с целью завершения окружения вяземской группировки противника Ставка Верховного Главнокомандования решила выбросить за линию фронта, в район Озеречни, 4-й воздушно-десантный корпус. Ему ставилась задача перерезать железную и шоссейную дороги Вязьма — Смоленск — основные питательные артерии фашистских войск, находившихся в данном районе.
Как и намечалось, 11-й кавалерийский корпус полковника С. В. Соколова вышел в намеченный район с севера через брешь, образовавшуюся в полосе фронта, а 1-й гвардейский кавалерийский корпус генерала П. А. Белова, прорвав линию фронта на Юхновском направлении, двинулся к нему навстречу. На стык двух кавалерийских соединений и было решено высадить 4-й воздушно-десантный корпус генерала А. Ф. Левашова. К этому времени он закончил укомплектование бригад, которые получили значительное пополнение. Кроме того, 7-я бригада была заменена более боеспособной 9-й воздушно-десантной.
ПЕРЕДОВОЙ ОТРЯД
Январь шел к концу. Сильные метели, бушевавшие несколько дней, стихли, и холод сковал снег. По ночам от мороза потрескивали бревна хат, вибрировали и гудели провода на телеграфных столбах. Сними рукавицу, притронься к металлу, и рука, словно клеем намазанная, тут же прилипнет. Но, несмотря на стужу, бойцы упаковывали огромные парашютно-десантные мешки прямо на снегу. А когда заканчивали работу, уходили в землянку и в который раз осматривали карабины и автоматы, проверяли, все ли уложено в дорогу.
Длинная предстояла дорога этим отважным парням, пришедшим сюда по путевкам комсомола. Пока они знали о ней очень немного: Смоленская область, оккупированная фашистами, а там какая-то деревня Озеречня, поблизости расположена железнодорожная ганция Издешково. До войны в станционном поселке был райцентр, а сейчас... Что там сейчас?
— Внимание, тревога! — залпом выпалил прибежавший в расположение второго батальона боец.
Через несколько минут подразделение капитана Матвея Яковлевича Карнаухова из 8-й воздушно-десантной бригады выстроилось ровной цепочкой вдоль самолетов. Безмолвно застыли десантники. И каждый из них знал, что батальону дано ответственное задание, что они должны обеспечить в тылу врага прием всего корпуса, что отныне их подразделение называется передовым отрядом.
—Товарищи бойцы и командиры! Наступил долгожданный час. Вы отправляетесь в тыл врага, чтобы помочь советским людям избавиться от фашистской оккупации. Командование воздушно-десантных войск уверено, что вы с честью выполните приказ Родины, будете самоотверженно сражаться с врагом,— обращаясь к воинам, говорил член Военного совета воздушно-десантных войск дивизионный комиссар Василий Яковлевич Клоков, заменивший на этом посту находившегося в госпитале Г. П. Громова. Вместе с командиром 8-й бригады подполковником Александром Алексеевичем Онуфриевым и комиссаром старшим политруком Иваном Васильевичем Распоповым он обходил строй, напутствуя бойцов, крепко пожимал руку каждому.— Счастливого вам приземления, друзья! — сказал Клоков на прощание.
Взревели моторы нескольких десятков самолетов ПС-84, и вот уже они один за другим стали отрываться от взлетной полосы полевого аэродрома.
В иллюминаторах сквозь вечернюю темь показывались редкие мерцающие звезды. Самолеты набирали высоту. Как-то незаметно стихали голоса людей. Они сидели с парашютами, вещмешками, увешанные оружием, одетые в маскировочные халаты. В эти минуты каждый, наверное, думал о том, что ждет его впереди.
Незаметно прошло около часа. Сигнал штурмана нарушил общее молчание. Торопливо поправив снаряжение, бойцы приготовились к прыжку.
...Посматривая на часы, дежурные по штабу корпуса то и дело справлялись у радистов:
— Ну как?
— Пока молчат...
И опять тянулись долгие минуты, часы. Связи с батальоном десантников все не было. В тревожном ожидании прошли ночь и день...
Что же произошло в намеченном пункте выброски батальона? Почему не удалось установить связь с «Шаром»?
А произошло вот что. Батальон под командованием Карнаухова получил задание высадиться в тыл противника в районе Озеречни с целью подготовить площадки для приема всего корпуса. Но в связи с тяжелыми ночными условиями ориентировки (сильная метель) выброска подразделения произошла южнее намеченной точки — в районе населенных пунктов Таборы, Ковалево, Щербинино, примерно в двадцати километрах от Озеречни. К тому же десантники в месте высадки оказались разбросанными на большом расстоянии друг от друга. Начальник радиостанции «Север» сержант Иван Наумович Парасюта и радист рядовой Василий Афанасьевич Грамма вместе с радиостанцией и питанием к ней приземлились вдали от командира батальона.
— Когда я прыгнул вслед за командиром радиовзвода лейтенантом Власовым и Парасютой,
 —вспоминал Грамма,— то увидел внизу лес, а справа от деревни светлыми искрами навстречу летели трассирующие пули. Сверху тоже раздавались автоматные очереди. Меня относило немного влево. Перед самым лесом развернуло и быстро понесло на небольшую деревеньку. «Ну, думаю, гибель!» Быстро подготовил к бою автомат и почти тут же упал в снег. Парашют, подгоняемый ветром, потащил меня к небольшому сараю и деревенской кузнице. Удерживая одной рукой автомат, другой стал тянуть за стропы, пытаясь погасить купол. Но ничего не выходило. На какое-то мгновение остановился — парашют зацепился за торчащие жерди. Быстро вскочил на ноги и бросился в сарай. Попытался освободиться от подвесной системы, но замерзшими пальцами никак не мог расстегнуть карабины. Пока возился, к сараю стали подходить какие- то люди. В открытую дверь вижу: приближаются человек восемь. Потом они остановились и выжидающе стали смотреть на меня. Немая сцена длилась минуты две три. Я решил первым нарушить молчание. Подняв автомат, крикнул им: «Ну что же, подходите!» А сам думаю: «Только двинутся — открою огонь». «Да это же наш!» — слышу женский голос. Люди подбежали ко мне, помогли снять лямки парашюта. Спрашиваю, есть ли в деревне немцы. Говорят, что нет, и зовут в хату обогреться.
Народу набилась целая хата. Каждый хотел знать, что происходит за линией фронта, где фронт, и многое другое. Я вкратце сообщил, что и как на Большой земле. Одна из женщин сказала: «А фашисты одно твердят, будто Москва давно сдалась и что они ведут бои где-то уже далеко за столицей». Долго говорить, однако, было некогда. Я попросил жителей выйти за околицу и, если кто заметит парашютистов, направлять их сюда. Сам остался на дороге. Минут через десять невдалеке увидел перебегающего дорогу человека в маскировочном халате. Окликнул его. Это был мой начальник радиостанции сержант Парасюта. Следом за ним подошло еще пять десантников.
Подождав немного, мы расспросили жителей о том, как нам лучше идти, и двинулись в сторону леса. До соседней деревни было километра четыре. За время пути мы с Парасютой успели о многом переговорить. Нас очень беспокоило, что нет командира взвода лейтенанта Власова. Ведь у него были все радио сведения. Пройдя около часа по лесу, вышли на большак перед какой-то деревней и увидели справа от дороги костер и людей вокруг него. Когда приблизились, то узнали в собравшихся наших парашютистов во главе с комбатом Карнауховым. Он приказал немедленно установить связь с Большой землей. Мы объяснили, что у нас нет всех данных для связи, что знали только частоту и позывной. Однако попытались выйти на связь. Правда, тут же услышали условный отзыв — «Мак». Но когда «Мак» в свою очередь запросил пароль, мы не смогли его назвать. Так истекли первые сутки и вторые. Все время мы вызывали «Мак», а он перестал отвечать. И только на третий день, когда прибыл лейтенант Власов, который высадился дальше всех, удалось установить связь с Большой землей.
...Закончив сбор, батальон подошел к Озеречне, где должен был подготовить место для приема всего соединения. Но там оказался большой немецкий гарнизон. Десантники с ходу начали атаку и сумели ворваться в деревню. Разгромив фашистов, парашютисты увидели на улице четырех повешенных десантников, среди которых был старший лейтенант Огнев. Обнаружили еще одного нашего бойца, избитого до крови и связанного веревками. Его удалось спасти. В одном из домов нашли мундир фашистского генерала. Видимо, генерал раздетым успел убежать из деревни.
Батальон овладел Озеречней и был готов к приему бригады и всего корпуса. Однако в связи с изменением оперативной обстановки в исходном и конечном районах десантирования командование решило продолжать переброску лишь 8-й бригады на площадки, подготовленные вторым батальоном, а высадку основного состава корпуса пока приостановить.
Приняв подразделения бригады, батальон Карнаухова продолжал активно действовать. Уже к 9 февраля он очистил от оккупантов населенные пункты Гвозденково, Семеновское и Мармоново, уничтожив в боях до ста вражеских солдат и захватив немалые трофеи. Затем сражался за Семлево и Бекасово.
Воины-десантники во главе с командирами и политработниками проявляли образцы героизма. Вспоминая те дни, Леонид Дмитриевич Волков, бывший политрук роты, которой командовал старший лейтенант Петр Максимович Рева, рассказывал:
— Боевое крещение у нас было в ночь на 31 января. Правда, наши действия не имели большого тактического значения. Однако они явились для нас как бы репетицией, а для оккупантов — предвестниками будущих поражений. Наш батальон двумя ротами выбил тогда немцев из опорного пункта вблизи Издешкова, уничтожил более пятидесяти немецких солдат и офицеров и пополнил свой боезапас. Хорошо помню, как мы взорвали железнодорожный мост через Днепр, чтобы не дать возможности противнику перебрасывать подкрепление к линии фронта. Это задание тоже выполнила наша рота десантников. На лыжах мы добрались до пункта между Сафоновом и Издешковом. Тихо сняли часовых. .Заложили динамит, подожгли бикфордов шнур и стали организованно отходить. За спиной, уже давольно далеко прогремел мощный взрыв. На станции поднялась тревога. Уклоняясь несколько вправо от маршрута, мы на обратном пути оказались между двумя деревнями, в которых размещался немецкий гарнизон. Удалось пройти уже километра два, когда нас обнаружили, и вслед двинулась группа гитлеровцев, пытаясь догнать и отрезать нам путь. Успев углубиться в лес, мы встретили фащистов массированным огнем. Побросав свои лыжи и убитых, гитлеровцы поспешно стали отходить.
В те дни командование бригады приняло решение разгромить немецкий гарнизон в Семлеве. Под покровом ночи нам предстояло перебросить основные силы как можно ближе к населенному пункту и, сделав стремительный бросок, овладеть районным центром. Уже ночью, часов в одиннадцать, началась сильная метель. Мокрый снег буквально облепил десантников. Они стали похожи на небольшие копешки сена, медленно передвигающиеся по полю. Когда оставалось около трех километров до места назначения, метель стихла. Снова начал крепчать мороз. К утру мы успели изрядно промерзнуть. Правда, потом было жарко. Нашей группе поручили контролировать дорогу из Семлева в районный центр, по которой могли быть подброшены свежие силы вражескому гарнизону. В моем подчинении насчитывалось тогда семьдесят пять парашютистов, причем около пятидесяти из них — легкораненые или из хозяйственной команды. Сам я тоже был ранен — в голову, но чувствовал, что выполнить задание смогу. Мы были вооружены станковым и четырьмя ручными пулеметами, противотанковым ружьем, гранатами и винтовками.
В пять часов утра со стороны райцентра донеслось дружное «ура» наших десантников. Штурм гарнизона противника начался. Вскоре мы заметили, что от станции спешит колонна фашистов — около двух рот —-в сопровождении трех танков. Мы из засады открыли огонь. Но у нас вдруг вышло из строя противотанковое ружье. Тем не менее передний танк удалось подбить связкой гранат. Это облегчило наше положение. Затем подбили и вторую машину, которая пыталась обойти нас. В течение всего дня мы сдерживали противника, не давая ему возможности оказать подмогу своему гарнизону.
...Нет, ни на каких весах не взвесить тот груз, который за месяцы борьбы в тылу врага вынесли на своих плечах десантники второго батальона 8-й бригады! Батальон капитана Карнаухова был одним из лучших подразделений бригады. В его составе находились опытные командиры и политработники, хорошо знающие свое дело. Жаль, что не дожили до победного дня многие из них, и в том числе комиссар батальона Василий Пантелеевич Карпоченко, погибший в бою за деревню Бекасово.
Правительство по достоинству оценило заслуги М. Я. Карнаухова перед Родиной, наградив его за боевые действия в тылу врага на смоленской земле двумя орденами Красного Знамени.
Матвей Яковлевич позже был заместителем командира одного из гвардейских полков, участвовал в боях под Сталинградом, а затем командовал полком. Его грудь украшают семь орденов и двенадцать медалей. В настоящее время десантник-ветеран на заслуженном отдыхе. Он живет в Краснодоне, в поселке Первомайском. Но коммунист Карнаухов не любит безделье. Он работает на общественных началах заместителем директора первомайской средней школы № 6. Той самой школы, в которой учились члены «Молодой гвардии» Ульяна Громова, Шура Бондаренко, Вася Бондарев, Виктор Петров и их друзья. Матвей Яковлевич ведет в этой школе курс военно-патриотического воспитания молодежи.
По-разному сложилась послевоенная жизнь бывших десантников из второго батальона. Политрук роты Леонид Дмитриевич Волков, демобилизовавшись из рядов Советской Армии в 1946 году, уехал на восстановление Донбасса. Там ему поручили вести работу в городском комитете партии. В конце 1947 года Волкова послали на Енакиевский металлургический завод, где он работает по сей день заместителем начальника отдела кадров, принимает активное участие в общественной жизни коллектива предприятия. Леонид Дмитриевич неоднократно избирался в бюро заводской партийной организации. Имя его занесено в заводскую книгу Почета.
Совсем недавно демобилизован из армии бывший начальник радиостанции «Север» Иван Наумович Па-расюта. Замечательный специалист, смелый и волевой, он прошел с боями через всю войну. Иван Наумович, дважды раненный, встретил день победы на Эльбе.
Все послевоенное время коммунист Парасюта продолжал учить воинов, работая в училище связи, передавал им свой богатый боевой опыт.
Друг Парасюты по совместной работе в тылу врага радист Василий Грамма тоже долгое время был в армии. Двадцать лет служил в гвардейской Таманской дивизии и только в 1966 году по состоянию здоровья ушел в отставку.
Прошло много лет с тех пор, когда солдат Василий Грамма отстукивал ключом радиограммы на Большую землю, но до сих пор ему не забывается морзянка. Его боевые друзья рассказывали, почему так крепко врезались ему в память точки и тире.
Когда бригады десанта формировались на Волге, радисты роты связи жили в деревенской школе. Было их тогда больше тридцати человек, прибывших из разных мест. Ну и, конечно, они обладали неравными способностями. Ребята, которые прибыли из Горьковского морского училища, принимали на слух по четыр-надцать-пятнадцать групп цифрового текста. Иван Парасюта, окончивший до войны техникум связи, еще больше. Слабее всех был пока двадцатилетний радист Грамма. Он принимал цифрового текста не больше семи-восьми групп. Чтобы не отставать от товарищей, Грамма начал усердно тренироваться. В распоряжении радистов был тогда лишь один зуммер. Поэтому Василий проводил свои тренировки даже ночью. Ложился спать и просил дневального: «Как освободится ключ — разбуди». Через два месяца он принимал уже по восемнадцать-девятнадцать групп цифрового" текста и обгонял многих своих товарищей. Он был на фронте с первых дней войны, в то время, когда 4-й воздушно-десантный корпус сражался на Березине и под Белынчами, на кричевском плацдарме и на территории Шумячского района Смоленской области. Все считали его «обстрелянным», поэтому в группу капитана Карнаухова командование направило вместе с сержантом Иваном Парасютой и Василия Грамму.
Был во втором батальоне еще один радист — Иван Константинович Крылов. Правда, он прибыл значительно позже, когда 8-я бригада действовала вместе с корпусом генерал-лейтенанта П. А. Белова. Так же как и Грамма, Крылов уже в первые дни войны получил боевую закалку. Дважды успел побывать в тылу врага: первый раз — в августе сорок первого в составе диверсионной группы от разведуправления штаба Юго-Западного фронта и второй раз — в декабре под Медынью, вместе с батальоном 201-й бригады. Демобилизовался он только в 1966 году. Работает инженером в Министерстве связи Молдавской ССР.
Сложилось так, что друзья-радисты после выхода на Большую землю не разлучались. И когда корпус десантников был переформирован в 38-ю гвардейскую стрелковую дивизию, они вместе прошли боевой путь от Волги до Эльбы. В то время Иван Наумович Парасюта был командиром роты связи, Иван Константинович Крылов — командиром взвода, а Василий Афанасьевич Грамма — помощником командира взвода.
В одном из боев Грамма получил тяжелое осколочное ранение в ногу и был отправлен в госпиталь. Друзья почти ежедневно писали ему, информируя о боевых делах и о том, что началась переформировка их части. По пути к новому месту назначения друзья заехали в госпиталь, поговорили с Василием. А через полмесяца из полевого госпиталя, что располагался в лесу неподалеку от деревни Василевичи, исчез раненый Василий Грамма. Сутки врачебный персонал был в недоумении: куда делся человек? Потом сюда пришла радиограмма: «Старшина Грамма прибыл в свою часть для прохождения дальнейшей службы». Правда, службу пришлось около месяца продолжать с палкой в руках, заменявшей костыль, но, пока формировалась часть, раны зажили.
Этот крепыш дважды за войну убегал из госпиталей, конечно, не без помощи друзей.
Сорок шесть орденов и медалей, которые украшают грудь трех замечательных радистов,— яркое свидетельство их большого пути по военным дорогам.
ТРИДЦАТОЕ ЯНВАРЯ
Прошли сутки после высадки группы захвата, а в штабе корпуса от нее не было принято ни единой шифровки. Молчали радиоприемники и на следующий день. К исходу его командование послало через линию фронта самолет с заданием определить местонахождение батальона и установить с ним связь. Самолет был сбит противником. Вторая попытка также закончилась неудачно. Тогда тот же приказ от командира корпуса получили старший лейтенант из оперативного отдела Александр Петрович Аксенов и летчик Николай Васильевич Седов.
На малой высоте они пересекли линию фронта и начали поиски. Однако из-за плохой погоды (сильный снегопад закрыл горизонт) не удалось установить, где находятся десантники. Пришлось приземлиться в районе Юхнова. Там разведчики встретили наших кавалеристов, с которыми уточнили обстановку. Ранним утром следующего дня самолет взял курс на Издешково. Летчик вел машину над территорией, где, казалось, не могло быть гитлеровцев. Приземлились у деревни Путьково. Но только Аксенов вышел из самолета, как к нему подбежал мужчина в полушубке и крикнул:
— Быстрее улетайте отсюда, за деревней немцы! Держитесь вон той просеки, иначе собьют! Лучше всего лететь в Воронцово! — И тут же побежал в лес.
Не успел он скрыться, как откуда-то появилась группа десантников. Узнав от них необходимые сведения, Седов взял курс на Воронцово. К пяти часам вечера приземлились на краю деревни, у вишневого сада.
Увидев советский самолет, находившиеся в лесу десантники стали группами приходить в деревню. Посоветовавшись с командирами, Аксенов принял решение о создании отряда.
Численность этого отряда была невелика — всего сорок пять человек. Тем не менее его разбили на три роты. Командование отряда поручило бывшему председателю колхоза И. Я. Андрианову разместить парашютистов по квартирам.
Казалось, все шло хорошо. Но Аксенова беспокоило то, что в штабе корпуса пока еще никто не знал, где находится группа захвата.
Всю ночь на командном пункте отряда почти не закрывались двери. Выставленные посты то и дело сообщали о прибытии новых групп десантников. Последней подошла группа из семи бойцов.
Утром связной доложил старшему лейтенанту, что из Болдырева в сторону деревни движется немецкий обоз.
Парашютисты решили действовать двумя отрядами. Первый пропустил обоз и нанес удар с тыла, второй обрушил огонь на голову колонны. Более сорока гитлеровцев было уничтожено, а офицер взят в плен. Так начался этот памятный для отряда день 30 января.
Пленного допросить не смогли (в то время среди десантников не было переводчика), поэтому отряд не знал, какая опасность нависает над ним. Но разведчик Василий Михайлович Девятов вовремя предупредил о приближении большой колонны фашистов.
— Оравой валят, товарищ командир!—докладывал он.— Со стороны Безменова.
Быстро заняв оборону в вырытых накануне вечером в глубоком снегу траншеях, десантники приготовились к встрече врага. Через несколько минут завязался бой. Затрещали автоматы, с визгом летели и рвались в цепи врага мины, посылаемые из двух орудий. Это был жаркий бой. И десантники выстояли в нем, несмотря на превосходство в силе противника.
К ночи разведка сообщила, что командир бригады подполковник А. А. Онуфриев и комиссар старший политрук И. В. Распопов срочно вызывают Аксенова с деревню Андросово. Кроме того, разведчики привели с собой в отряд еще шестьдесят пять десантников. По-полнением все были очень довольны. Еще бы! Будет настоящий отряд, а не горстка людей.
Около двух часов ночи Аксенов уже докладывал комбригу о положении дел. Установили связь по радио с командиром корпуса Левашовым. Старший лейтенант получил от генерала приказ — действовать со своим отрядом до особого распоряжения. А спустя некоторое время десантники влились в бригаду.
...Сосредоточившись на полевых аэродромах, 8-я бригада была готова к отправке, но команда вылетать не подавалась. Первые двое суток в штабе не знали о судьбе батальона Карнаухова. Начинать переброску десанта без связи с группой захвата было практически невозможно. А это ставило под угрозу выполнение намеченной операции.
Только на третий день, когда «Мак» принял радиограмму от Карнаухова о его готовности к приему, бригада начала отправлять (сразу с двух аэродромов) десант в тыл противника. Самолеты ТБ-3 и ПС-84 с людьми, боеприпасами, лыжами и продовольствием уходили под прикрытием истребителей за линию фронта.
Заканчивалась отправка личного состава из батальонов В. П. Дробышевского и А. Г. Кобеца. Наступала пора вылетать и командованию бригады. По приказу штаба корпуса Онуфриев и Распопов должны были вылететь за линию фронта в отдельных самолетах и не прыгать с парашютом, а приземляться, как говорили десантники, «посадочным способом». Но случилось так, что им пришлось лететь вместе с другими и прыгать с парашютом.
Самолет, на котором вылетел Онуфриев, у самой линии фронта был встречен звеном вражеских истребителей. Пришлось возвратиться на свою базу.
А с самолетом, в котором находился Распопов, произошел настоящий курьез. После длительного ночного полета машина вдруг пошла на посадку.
--В чем дело?— спросил комиссар пилота.— Ведь на земле нет никаких опознавательных знаков...
· Я сбился с курса,— признался пилот.

· Так ты нас к немцам завезешь! — бросил с досадой комиссар и тут же приказал всем сидящим в самолете подготовить оружие к бою.
Самолет, развернувшись, стал против ветра, готовый на всякий случай к взлету. Десантники выпрыгнули на снег. Оглядевшись, решили выйти на дорогу, которая чуть заметно виднелась невдалеке, у высоких берез. Там они увидели идущего навстречу человека, который опирался правой рукой на палку.
· Сейчас узнаем, где мы находимся,— сказал коммиссар, глядя на подходившего к нему пожилого мужчину, одетого в черный пиджак, ушанку и серые валенки.— Доброе утро, папаша. Скажите нам, сколько километров отсюда до Калуги?
· До Калуги? Да поди верст двадцать наберется.
· А.деревня Жажково далеко?
· За той вон горкой. Я сам туда...

Вот так комиссар бригады вместе с группой десантников оказался после длительного полета не в Озеречне, а рядом с деревней и полевым аэродромом, с которого вылетал. Как выяснилось потом, пилот, который управлял самолетом, еще совсем недавно окончил курсы при клубе Осоавиахима, получил права гражданского летчика. Ни разу не летал ночью, тем более в тыл врага. Старшие начальники не проверили способности такого пилота, а это могло привести к трагическим последствиям.
Вернувшись на аэродром, командир и комиссар бригады упросили командира корпуса разрешить им вылетать одновременно на одном самолете и прыгать с парашютом. Левашов долго колебался и наконец согласился.
Когда самолет с Онуфриевым, Распоповым и их группой приближался к линии фронта, над аэродромом, откуда они вылетели, появились немецкие бомбардировщики. На взлетную полосу посыпались бомбы. Это помешало вылету четвертого батальона бригады. Он был вынужден перебазироваться на другой аэродром.
...Пилот подал знак — смотреть. Десантники прильнули к иллюминаторам. Но за стеклом — ни зги. Невозможно было определить, где находишься. Время тянулось медленно. Но вот внизу вспыхнуло яркое пламя костра. Рядом второе, третье. Все обрадовались наконец-то!
Приземление было неудачным. Только шестерым из пятнадцати удалось быстро собраться вместе.
Глухой ночью шесть человек шли по глубокому снегу, прислушиваясь к малейшему шороху. Кругом сплошная темь. Ни деревни, ни огонька. Лишь поля да перелески.
--Напоминаю, товарищи, опознавательные знаки на земле — серия красных ракет. Кто заметит, должен успеть определить, в какой стороне и сколько ракет,— пояснил командир бригады.
И словно в ответ на его слова с западной стороны, потом с северной и восточной взвились десятки ракет. Тут же с южной стороны появилась одна, а за ней другие — белые.
— Белые ракеты — немецкие. А вот почему красные с трех сторон — это загадка.
Постояв с минуту, командир решил идти на запад. Где-то там должны приземлиться остальные десантники.
Постепенно начинало светать. И хотя десантники изрядно устали, они шли быстро, стремясь поскорее достичь леса, видневшегося на горизонте. Там можно сделать привал, привести в порядок снаряжение и сориентироваться по карте.
До леса оставалось совсем немного, когда разведчик передал, что с севера появился отряд лыжников в маскировочных халатах. Свои или немцы? На всякий случай приготовили оружие.
Прошло несколько томительных минут. Расстояние между группами заметно сокращалось. Оставалось метров двести... Теперь было ясно, что это немцы. С их стороны раздались первые выстрелы. Десантники мгновенно упали в снег.
Вспоминая об этом эпизоде, Иван Васильевич Распопов рассказывал:
— Минут около тридцати длился этот неравный бой. Трудно сказать, чем бы все кончилось, не приди на помощь начальник разведки бригады старший лейтенант Алексеи Алексеевич Самсонов вместе с комендантским взводом, который возглавлял Иван Алексеевич Егоров. Выручило нас то, что боец, который прыгал с парашютом первым, приземлился около штаба батальона Карнаухова. И, когда он доложил, что этим же самолетом летим мы, комбат послал взвод на розыск нашей группы.
Так начался первый день десантников в тылу врага. Там, за линией фронта, комиссару бригады Распопову и его боевым друзьям предстояло выполнить большую и сложную задачу.
Уроженец далекого оренбургского села Новоактюбинского Иван Васильевич Распопов четырнадцатилетним пареньком вступил в комсомол. Вскоре он стал одним из активистов первичной комсомольской организации.
В школе летчиков, а потом в эскадрилье Распопов был на комсомольской работе. В 1937 году его избрали секретарем Оренбургского горкома комсомола, затем, как опытного комсомольского вожака, направили старшим инструктором по комсомолу в одно из воинских соединений. В боях с белофиннами он проявил себя толковым, смелым командиром, вдохновлял бойцов не только словом: не раз сам ходил в штыковую атаку. В 1940 году Распопов был награжден орденом Красной Звезды.
В тылу врага на смоленской земле, в селе Преображенском, ему вручат потом орден Красного Знамени.
А после боевых действий под Ельней и тяжелого ранения в ногу, после газовой гангрены, когда врачи сделали все возможное, чтобы спасти жизнь боевому комиссару, уже на Большой земле он был награжден орденом Ленина.
Сейчас Иван Васильевич на пенсии. Но он много работает в партийной организации при домоуправлении, поддерживает связь с боевыми друзьями.
КУРДЮМОВСКАЯ ТРАГЕДИЯ
В Путькове, Озеречне и других деревнях бывшего Издешковского (ныне Сафоновский) района и сейчас помнят о трагедии лесного поселка Курдюмово. С годами рассказы о ней разошлись далеко от тех мест.
К сожалению, осталось мало очевидцев февральских событий 1942 года. Долгое время не удавалось восстановить всю картину. Говорили, будто в начале марта в деревню Игнатково пришел обмороженный десантник. Теряя последние силы, он продолжал держать в правой руке гранату — единственное оружие, которое у него оставалось. Местные жители укрыли тогда бойца. Около года он, прикованный к постели, находился у Екатерины Захаровны Петуховой на правах сына.
Как утверждают, это и был единственный человек, который остался в живых и видел трагедию Курдюмова.
Долгое время поиски этого человека не давали утешительных результатов. Но потом из Ивановской области пришло письмо. За ним — второе. Вернее, это был объемистый пакет, в котором лежали две исписанные мелким почерком ученические тетради. Изучение описанных событий, сопоставление их с теми рассказами, которые не раз приходилось слышать в бывшем Издешковском районе, и, наконец, беседа с Распоповым позволили выяснить, что все было именно так, как писал Анатолий Петрович Евдокимов.
После встречи с ним и родились эти строки о событиях в Курдюмове.
Студента Анатолия Евдокимова в октябре 1940 года призвали в армию и направили в 7-ю воздушно-десантную бригаду 4-го корпуса. В составе этой бригады и встретил войну боец минометного взвода первого батальона первой роты Анатолий Евдокимов. Он сражался за Березину и Кричев, форсировал реку Сож, громил фашистские танки под Климовичами, где познал и горечь поражений, и радость побед.
В декабре минометную роту, в которой служил Евдокимов, включили в артиллерийский дивизион (командовал им капитан Николай Петрович Русаков) 8-й воздушно-десантной бригады. Началась подготовка десанта к выброске в тыл врага.
...Тихой лунной ночью 8 февраля самолет ТБ-3, в котором среди других находились бойцы младшего лейтенанта Ковальчука и старшины Евдокимова вместе с только что назначенным командиром роты, смуглым и с виду суровым человеком (фамилию его Евдокимов не помнит), взял курс на северо-запад.
После получасового полета ТБ-3 на большой высоте миновал линию фронта и пошел на снижение. Штурман подал команду. «Приготовиться!» Вскоре парашютисты увидели через иллюминаторы три костра внизу. С первого захода были выброшены через нижний люк мешки с грузом, а на втором круге после Владимира Барашкина и Владимира Шепилина прыгнул Евдокимов.
По условному сигналу десантники должны были собраться на опушке леса. Пришли младший лейтенант Ковальчук и вместе с группой бойцов лейтенант Петренко. Затем подоспели и другие. Не было лишь командира роты и его связного. Сориентировавшись (приземление происходило западнее деревни Путьково, в полутора километрах от Шершнева), старший по званию лейтенант Петренко отдал приказание:
— Младшему лейтенанту Ковальчуку с группой бойцов организовать поиск командира роты. Старшему, сержанту Белову с группой из шести человек отправиться в разведку. Будьте внимательны. Осмотрите ближайшие населенные пункты в северо-восточной зоне. Если заметите врага, в бой не вступайте. Срочно возвращайтесь. Ждать будем здесь. Евдокимов! Организуйте поисковые группы по сбору грузов.— И, уже обращаясь ко всем сразу, добавил:—Время вам два часа... Ясно?
Раньше всех вернулась группа Евдокимова, таща огромные мешки с минометами, лыжами и боеприпасами. Затем вернулся Ковальчук со своими десантниками.
— Не обнаружили командира роты,— чуть слышно
проговорил младший лейтенант.
Он кратко доложил, где велись поиски. Десантникам стало ясно, что с командиром роты что-то случилось.
Притихли бойцы. Но тишину нарушило шуршание лыж. Кто там? Оказалось, что это возвращается Белов с группой.
· Товарищ лейтенант, в двух километрах от Кур-
дюмова, в лесу, находится до роты десантников во главе с начальником штаба 8-й бригады,— доложил он.
· Отлично, товарищ Белов! Сейчас поведете нас туда.
Поставив минометы на лыжные салазки, десантники пошли к группе подполковника Сагайдачного Около трех часов утра обе группы десантников соединились.
Штабисты бригады во главе с Сагайдачным были переброшены самолетами позже основных сил, «вторым эшелоном», как говорили тогда парашютисты. Выброска происходила утром 28 января. По неизвестным причинам десантники оказались не в районе Андросово — Озеречня, а северо-восточнее железнодорожной станции Алферово, далеко от намеченного ранее места.
Вот что об этом рассказала очевидец событий тех дней — учительница издешковской средней школы Анастасия Лукинична Гущина:
— 28 января все население нашей деревни Лукино гитлеровцы выгнали на очистку железной дороги в сторону станции Алферово. За нами наблюдал один конвоир. Примерно в одиннадцать часов утра мы увидели, как два самолета прямо над нами начали сбрасывать парашютистов и какие-то большие свертки. Мы прекратили работу и смотрели в небо. Конвоир в это время сидел в теплушке. Когда парашютисты уже были близко от земли, можно было определить, что это советские десантники. Мы побежали к ним навстречу. Один из парашютистов повис на телеграфных проводах около железной дороги. Выскочивший из теплушки гитлеровец автоматной очгредью сразил его, но увидев, что десантников много, бросился бежать в поле. Пуля одного из наших бойцов догнала его. Быстро отцепив парашюты, десантники распаковали большие свертки, вытащили из них лыжи и еще что-то. Собрались в нашем поселке. Там они захватили в плен одного гитлеровца. Тут же допросили, а затем ушли в сторону Курдюмово — Андросово.
...Когда Сагайдачный встретился с группой Петренко, то сразу же приказал:
— Срочно приведите в боевую готовность оружие и, главное, минометы. В соседней деревне до батальона фашистов. Через полчаса начнем бой. Ваша задача — огнем поддерживать нас во время атаки.
От того места, где находились парашютисты, до самого Курдюмова простиралось открытое поле. Оставив в кустах лыжи, бойцы по-пластунски начали продвигаться вперед. Спустя некоторое время они были уже у самых дворов. Но в этот момент немецкий часовой, очевидно, заметил опасность и дал очередь из автомата. Тут же в небо взвилась сигнальная ракета и раздался голос Сагайдачного:
— В атаку! Вперед, товарищи!
Деревня, минуту назад казавшаяся сонной, сразу ожила. Десантники, увязая в глубоком снегу, стремились быстрее продвинуться к цели. Стреляли на ходу по противнику. Раздались взрывы гранат.
Фашисты выскакивали в одном белье на улицу и вели беспорядочный огонь. Вдруг слева заговорил вражеский пулемет. Его огонь был особенно губительным. Десантники пытались из минометов уничтожить пулеметный расчет противника. После нескольких выстрелов это удалось. К утру 9 февраля деревня Курдюмово была очищена от фашистов.
Когда уже все стихло, разведчики привели к начальнику штаба пленного. Оказывается, пытаясь спастись, немец спрятался в одном из сараев. Забравшись в коровьи ясли, он укрыл себя сеном. Проверив все остальные дома и дворовые постройки, десантники обнаружили там более полутора десятков гитлеровцев.
10 февраля противник не предпринял никаких попыток вытеснить наших парашютистов из Курдюмова. А на следующий день к деревне стала подходить группа (примерно до роты) фашистов. Местные жители вовремя предупредили отряд Сагайдачного об опасности.
Начальник штаба принял решение отправить взвод Козальчука и еще два стрелковых взвода в Мармоново и Савино, где в то время первый и второй батальоны под командованием Дробышевского и Карнаухова вели упорные бои. Сам же он с небольшой группой остался в Курдюмове до прихода связного. К вечеру того же дня выставленные посты охранения захватили двух разведчиков противника. На допросе пленные сообщили, что на Курдюмово готовится атака. С этой целью фашисты вызвали подкрепление из Издешкова.
Начальник штаба отдал приказ группе десантников: в шесть часов утра оставить деревню и идти на соединение с основными силами бригады. Какой дорогой идти, станет ясно, когда вернется связной.
Прошло уже несколько часов, а связного все еще не было. Около десяти часов вечера подполковник собрал группу и предупредил, что надо быть готовыми к бою.
— Разрешаю отдыхать поочередно. Особое внимание обратите на подготовку минометных расчетов. Тщательно проверьте снаряжение и боеприпасы. Предупредите население, чтобы укрылось в землянках.
Проверив минометный расчет, который находился в полукилометре от деревни и был тщательно замаскирован, Евдокимов проинструктировал наводчиков и ушел отдыхать. В три часа утра, разбуженный Бараш-киным, он снова пришел к минометчикам, отправил на отдых несколько бойцов вместе с помощником командира взвода Беловым. Стоял сильный мороз, и люди страдали от холода.
Примерно через два часа за деревней со стороны Путькова раздались выстрелы. Стоявший рядом с Евдокимовым десантник Шепилин зло сплюнул:
· Опять шныряют! Ну, видно, наши часовые заметили их.
· А ты, брат, лучше бы забрался на дерево да посмотрел, что там,— сказал ему кто-то.

Шепилин, недолго раздумывая, последовал этому совету.
Не успев закурить самокрутку, Евдокимов услышал тревожный голос с дерева:
— Немцы! Вон уже на огородах! Перебегают от леса, окружают деревню! Скорей готовьте минометы! — Шепилин показал рукой в ту сторону, откуда застрочил пулемет: — Туда стреляйте! Туда!
· Куда туда? Правее сарая?—уточнял Евдокимов.
· Да! Прямо у колодца!..
В воздухе засвистели первые мины.
Шепилин продолжал корректировать действия товарищей. Они направляли огонь то на вражеские пулеметы, то на шеренги наступающих.
— Пожалуй, целый батальон прет!— кричал Шепилин с дерева.— Бейте левее! Ле-ве-е!.. Давай теперь вдоль улицы! Так!.. Здорово! Давай сюда еще! Еще раз!..
В это время над парашютистами засвистели пули. Сбитые выстрелами, посыпались с дерева ветки. Шепилин спрыгнул на снег и подполз к Барашкину.
— Держись, Володя — подбадривая товарища, сказал он.
А в деревне бой разгорался все больше. Десантники рассредоточились между постройками и отбивали атаку. С пистолетом в руке, перебегая от одного дома к другому, начальник штаба руководил боем. Из всех домов парашютисты вели огонь по врагу. Вот у одной хаты десантник уложил пытавшегося прорваться вперед фашиста. От соседнего дома, где находился Сагайдачный, полетели одна за другой гранаты в гитлеровцев, скопившихся возле сарая. От разрывов в воздух вместе со снежной пылью взлетели комья мерзлой земли. Мины разносили в клочья врага. Это Евдокимов, Барашкин и Шепилин помогали друзьям, попавшим в беду.
Казалось, атака немцев захлебывается. Но из-за моста, совсем близко от минометчиков, заработал вражеский пулемет. Пули роем летели над головами десантников, со свистом вспарывали снег и заставляли их плотнее прижиматься к земле. Разрывная пуля пробила ногу Шепилину. Пока Евдокимов перевязывал товарища, Барашкин перетащил миномет на запасную огневую позицию. Не теряя времени, он послал мину в сторону моста. Подняв в воздух деревянный настил, она заставила замолчать еще один вражеский пулемет, возле которого остались лежать на снегу трое убитых фашистов. И тут только Барашкин спохватился: осталось всего две мины. Раздалась автоматная очередь. Минометчик повернулся в сторону товарищей и увидел цепь наступающих гитлеровцев. Не мешкая, он послал туда одну, а за ней и вторую, последнюю мину.
Ведя огонь из карабина и автомата, Шепилин и Евдокимов успели передать Барашкину толовые шашки, чтобы тот взорвал миномет. Когда раздался взрыв, гитлеровцы подумали, что десантники покончили с собой, и, став в полный рост, кинулись вперед, крича на бегу:
— Рус капут!
Подпустив их совсем близко, парашютисты открыли огонь из автоматов и карабинов, а затем, бросив гранату, начали быстро отходить в лес. Пробежав несколько метров, Шепилин упал в снег и застонал. Тяжелая рана дала о себе знать острой болью. Он не мог больше встать на ноги. Кровь сочилась сквозь бинт. Товарищи взяли Шепилина под руки и ползком стали продвигаться по лесу в сторону деревни Шершнево. Выбрав безопасное место, они положили Шепилина на хворост, оставили ему три гранаты и карабин, а сами решили вернуться в Курдюмово.
Выйдя к полю, Барашкин и Евдокимов увидели полыхающую в огне деревню. Жителей, а это были только женщины с детьми и старухи, фашисты согнали к тому месту, где стояли и лежали на снегу раненые десантники и мужчины из числа местных жителей. Одного из десантников гитлеровцы подняли и снова бросили в снег. Потом они стащили с него гимнастерку и стали резать ножом по телу. Но вот палачи отпрянули в сторону — внезапно застрочил откуда-то пулемет. Когда после длинной очереди пулемет смолк, послышались отчаянные крики женщин и детей, на глазах которых убивали их мужей и отцов. Перед женщинами бегал разъяренный немецкий офицер, что-то орал, размахивая пистолетом. А его головорезы штыками добивали раненых.
Так вместе со своими товарищами-однополчанами погиб один из опытнейших советских парашютистов — Николай Иванович Сагайдачный. 22 июня 1933 года Сагайдачный совершил свой первый ознакомительный прыжок с самолета ТБ-1. С тех пор он не расставался с парашютом и в Военной академии имени Фрунзе которую окончил в 1940 году, ни в десантной бригаде, где продолжал службу.
В сохранившемся удостоверении десантника последняя запись, сделанная 5 февраля 1941 года, обрывается словами: «Показательный прыжок с высоты 700 метров. Самолет У-2». Это был семьдесят четвертый прыжок Николая Ивановича.
...Уже смеркалось, когда Барашкин и Евдокимов вернулись к оставленному ими в лесу Шепилину.
В течение пяти следующих дней десантники дважды пытались перейти через железнодорожное полотно в районе деревни Мясоедово. Но не смогли. Помешало то, что линия проходила по открытой местности и к тому же охранялась немцами.
Силы десантников таяли. За пять дней они съели лишь по два сухаря. После неудачных попыток бойцы приняли решение пробираться к городу Дорогобужу. Но сначала им надо было встретиться с местными жителями, чтобы достать какой-нибудь перевязочный материал, а может быть, и медикаменты, прежде всего для Шепилина, у которого продолжала кровоточить воспаленная рана.
В ночь на 20 февраля трое обессиленных десантников вышли на опушку леса и увидели невдалеке небольшую деревеньку. Решили так: Барашкин пойдет на разведку в деревню, Евдокимов останется возле раненого.
Через некоторое время Барашкин исчез в темноте, а потом снова показалась его фигура. Видимо, он вышел на дорогу и решил идти санным следом. Евдокимов стоял у огромной осины и напряженно всматривался вдаль. Постояв так с минуту, оторвал взгляд от деревни и, наклонившись к лежавшему на снегу Шепилину, сказал:
— Потерпи немножко, Володя. Скоро Барашкин вернется, что-нибудь принесет, и тогда...
Евдокимов не успел договорить, как со стороцы деревни донесся одиночный выстрел, послышался душераздирающий крик, и тут же эхом прокатилась по лесу автоматная очередь. В деревне началась стрельба. Десантники с тревогой вслушивались в перестрелку. А когда она стихла и прошло около часа, медленно, словно выдавливая из себя слова, Шепилин сказал:
— Погиб Барашкин... Эх, друг, друг... Евдокимов хорошо понимал состояние Шепилина.
Ведь Барашкин, рискуя, пошел в деревню, чтобы спасти ему жизнь.
Позже Евдокимов узнал, что произошло в деревне. Когда Барашкин подошел к первой хате, он в темноте наткнулся на немецкого часового и тут же выстрелил в него. Но не убил. Фашист закричал и, падая в снег, нажал на спусковой крючок своего автомата. Пули прошли мимо, и Барашкин успел скрыться за углом дома, а потом уползти в перелесок. Долго бродил, искал друзей и, когда вконец сбился с пути, решил идти по опушке леса. Так он дошел до соседней деревни. Там его накормили, достали лыжи и перед рассветом отправили в Семидворку, а оттуда — в Дорогобуж...
Переждав день в лесу, Евдокимов и раненый Шепилин окончательно обессилели. «Что делать? Где выход из положения?»—думал каждый из них. Решили добраться до какой-нибудь дороги, выбрать удобное место для укрытия и ждать. 24 февраля они оказались у дороги Александрова— Милютино, по которой шли немецкие обозы на Издешково. Замаскировавшись под пушистой елью, десантники почти сутки наблюдали за проселком. Часов в семь утра из-за поворота показалась подвода. Когда она поравнялась с бойцами, Евдокимов дал очередь из автомата и скосил двух фашистов. Выбравшись из укрытия, он побежал к повозке. И вдруг короткими очередями застрочил автомат третьего фашиста, который успел спрятаться за подводу. Пуля попала Евдокимову в ногу, в нижнюю часть голени. Он кинулся обратно. С разбегу упал почти рядом с Шепилиным.
— Скорее отходить надо, Володя! — крикнул Евдокимов. Глянул на него и осекся: Шепилин был мертв. Вражеские пули пробили ему грудь и живот. С большим трудом Евдокимову удалось оттащить тело товарища в глубь леса. Там, неподалеку от Александровки, он разрыл снег и похоронил друга.
Теперь он остался один, раненый, в незнакомой местности. Долго лежал в забытьи. Очнулся, кое-как перевязал рану, оторвав кусок тряпки от нательной рубашки. Держа в правой руке гранату, пополз к деревне. Стукнул в дверь одной из хат. В сенях послышались шаги.
--Кто? — спросил тихий женский голос.
· Немцы есть?
· Нету. Они на том конце...
Но женщина не открывала дверь. Евдокимов стукнул в дверь еще раз. Женщина опять тихо спросила:
— Кто?
-- Пара-шю-тист,— теряя сознание, ответил Евдокимов.
Очнулся он ночью и впервые за последние дни почувствовал тепло. Съел немного картошки и напился воды из горшка, который достала из печки хозяйка дома. Тут же она осторожно стащила с его ног валенки, чтобы перевязать рану, и вскрикнула:
— Ой, милый ты мой!.. Да что же у тебя с ногами?!
Случилось так, что Евдокимов оказался в деревне Игнатково, в той же хате, в которую хотел зайти Барашкин. Здесь Евдокимову суждено было пролежать прикованным к постели почти целый год. Екатерину Захаровну Петухову дважды допрашивал полицай. Она отвечала:
— Это мой родной сын. Нигде не служил... А ранили его случайно, когда из коровника выгребал навоз.
И с такой искренностью она говорила, что полицай поверил. Хорошо, что он был не из здешних мест. Никто не выдал врагам тайну Екатерины Захаровны.
А в Курдюмове, после того как оттуда ущли трое десантников, еще долго свирепствовали фашисты. Завершив кровавую расправу, они дотла сожгли деревню. Приказали полураздетым женщинам и детям стоять на снегу до тех пор, пока деревню не покинет последний немецкий солдат.
Женщины проявили огромное самообладание. Оставшись без крова и пищи, многие с детьми на руках, они нашли в себе силы похоронить убитых: расчистили пепелище на том месте, где только что сгорел большой сарай, в котором раньше молотили хлеб, и вырыли могилы. Пожар был настолько сильным, что земля оттаяла на всю промерзшую глубину.
Спустя двадцать с лишним лет на могиле бойцов из группы начальника штаба 8-й десантной бригады Николая Ивановича Сагайдачного и тринадцати погибших местных жителей — Романа Федоровича Федорова, Алексея Агафоновича Абраменкова, Бориса Нпкитьевича Никитина, его сына Александра и других— установили памятник. На двухметровой серой плите — барельеф десантника и слова: «Вечная память парашютистам-десантникам и жителям деревни Курдюмово, отдавшим жизнь за Родину!»
К подножию памятника колхозники и школьники приносят букеты живых цветов. С разных концов страны сюда приезжают теперь ветераны-десантники, чтобы почтить память боевых друзей. Здесь побывал комиссар бригады Иван Васильевич Распопов из Москвы, начальник вооружения Владимир Филиппович Козинец из Тулы, политрук роты Леонид Дмитриевич Волков из Донецкой области, бывший работник оперативного отдела штаба корпуса Александр Петрович Аксенов из Рязани и другие.
Здесь стояли, склонив голову, жена Сагайдачного Галина Андреевна, его сыновья инженер Вячеслав Николаевич и офицер Советской Армии Руслан Николаевич. В тот день, посадив у могилы молодые дубки, Вячеслав сказал:
— Мы клянемся вечно помнить имена тех, кто отдал жизнь за наше счастливое сегодня. И, если потребуется, грудью станем на защиту Родины, которую так горячо любили наши отцы и любим мы.
Тогда же состоялась первая после войны встреча Анатолия Петровича Евдокимова с Екатериной Захаровной Петуховой. Со слезами на глазах Анатолий Петрович обнимал свою спасительницу, целовал ей руки, которыми она выходила его, рискуя своей жизнью.
ВМЕСТЕ С ПАРТИЗАНАМИ
К началу 1942 года Смоленщина превратилась в край массового партизанского движения. В первые месяцы войны, как известно, по решению подпольных райкомов партии были созданы небольшие группы партизан из местных коммунистов и комсомольцев. Позже к ним присоединились те командиры и красноармейцы, которые вырвались из окружения или концлагерей. В итоге в тылу врага выросли крепкие боевые отряды. Партизаны устраивали засады у дорог, по которым двигались на восток немцы, а позже стали нападать на фашистские гарнизоны. Отряды активно действовали в Слободском, Духовщинском, Ельнинском, Ярцевском, Дорогобужском и других районах области. Боевые успехи партизан вдохновляли местное население. Люди переправляли в распоряжение партизанских отрядов продукты, одежду, найденное оружие. А чаще всего с оружием в руках приходили в отряды сами, чтобы вместе с партизанами бить фашистов.
Вот почему эти отряды уже в первый год войны выросли в крупные боевые единицы, которые стали именоваться полками, бригадами, дивизиями. К концу 1941 года в Ельнинском районе был сформирован партизанский полк имени Сергея Лазо, а по соседству с ним, на базе партизанского отряда, возник 10 февраля 1942 года полк численностью более двух тысяч человек, которому было присвоено имя 24-й годовщины РККА. В Знаменском (ныне Угранский) районе отряд «Смерть фашизму» тоже перерос в полк В. В. Жабо. Во Всходском (ныне также Угранский) районе действовали партизаны, объединившиеся в отряд «Северный медведь». Крупное соединение «Дедушка» образовалось в Дорогобужском районе. Позже это соединение реорганизовали в 1-ю Смоленскую партизанскую дивизию.
Диверсионные группы партизанских отрядов спускали под откос железнодорожные эшелоны и колонны автомашин противника с живой силой, техникой и боеприпасами. Участники Смоленского подполья преследовали гитлеровцев на всем их кровавом пути.
Партизанские соединения, руководимые подпольными райкомами партии и комсомола, действовали в труднейших условиях. В дождь и слякоть, в лютые морозы и весеннюю распутицу они не давали покоя гитлеровским захватчикам.
Продолжая наращивать свою боевую мощь, отряды не только громили отдельные гарнизоны противника, но и контролировали большие территории. Были целые края, в которых работали сельские Советы депутатов трудящихся, военкоматы, школы. Колхозники— женщины, старики, подростки — обрабатывали поля, занимались животноводством. Фашисты опасались показываться в этих районах, потому что партизаны зорко охраняли освобожденную территорию. Лишь вражеские самолеты нарушали здесь налаженный ритм жизни.
15 февраля партизаны освободили Дорогобуж. Красный флаг, взвившийся на валу Победы, возвестил о восстановлении Советской власти в городе и районе.
На третий день после взятия Дорогобужа радист В. А. Грамма принял от командования Западного фронта радиограмму следующего содержания: «Онуфриеву, Распопову. Поздравляем с успешными боевыми действиями — взятием Дорогобужа. Представьте победителей к награде. Жуков. Хохлов».
Казалось, при чем тут десантники? Ведь части бригады, находившиеся в исключительно тяжелых условиях и с нетерпением ожидавшие основные силы своего корпуса, были в то время на почтительном расстоянии от Дорогобужа, более чем в пятидесяти километрах, и готовились к боям за районный центр Сем-лево. По приказу командира кавалерийского корпуса генерала П. А. Белова, которому парашютисты были временно переданы в оперативное подчинение, они должны были в ночь на 14 февраля начать наступление на районный центр, в котором хозяйничали гитлеровские оккупанты.
Бригада заняла исходные позиции с северо-восточной стороны Семлева и в назначенное время начала атаковать врага. В то же время 1-я гвардейская кавалерийская дивизия должна была обрушиться па врага с южной стороны, а 75-я кавалерийская дивизия — с западной.
Однако, не имея прямой связи с бригадой, эти дивизии не смогли подтвердить время наступления. Когда бригада начала атаку, вызванные дивизии были еще на марше.
Наступление парашютистов было остановлено противником. Вторая атака тоже не принесла успеха.
15 февраля, когда был взят Дорогобуж, первая и шестая роты из батальонов Карнаухова и Дробышев-ского ворвались в поселок, но, не поддержанные соседями, отступили.
В течение последующих трех суток, после того как кавалеристы оставили Дяглево, бригада десантников вынуждена была находиться в лесу, так как оказалась почти в полном окружении, да еще при сорокаградусном морозе.
И все же десантники с полным основанием гордились полученной весточкой от командования Западного фронта. И вот почему.
В момент высадки десанта в тыл противника военврач бригады Юрий Николаевич Пикулев и батальонный комиссар Игнатий Григорьевич Мазуркевич (из батальона Дробышевского) приземлились в Дорогобужском районе, в расположении одного из отрядов, входивших в партизанское соединение «Дедушка». Они не теряли надежды соединиться со своей бригадой, а пока, влившись в отряд, занимались тем же, чем и партизаны. Как раз в то время соединение «Дедушка» готовилось освободить Дорогобуж. В 3Toftv операции участвовали и парашютисты, которым в числеJ первых удалось ворваться в город.
За участие в освобождении Дорогобужа оба десантника награждены орденом Красного Знамени.
Случай с Пикулевым и Мазуркевичем был не единичен. В освобождении Дорогобужа принимала участие еще одна группа десантников из 8-й бригады во главе с воентехником Георгием Васильевичем Скомо-рохиным, проживающим ныне в Житомире. Высадившись неподалеку от Дорогобужа, десантники так же, как и Пикулев с Мазуркевичем, влились в отряд из соединения «Дедушка» и вместе с партизанами и конниками штурмовали город. В том бою погиб один из отважных парашютистов — сержант Колик.
Группа десантников вместе с командиром взвода лейтенантом Петром Ивановичем Еланским вынуждена была приземлиться не в районе Озеречни Издеш-ковского района, а почти в восьми — десяти километрах юго-восточнее — около села Мытишина. Оказавшись вдалеке от бригады, десантники не растерялись. Они влились в партизанский отряд «Северный медведь», комиссаром которого стал Еланский. Отряд нарушал коммуникации противника, нападал на обозы, уничтожал малочисленные гарнизоны. Минометчики, возглавляемые десантником Николаем Степановичем Дмитриевым, вызывали переполох даже в крупных гарнизонах врага, незаметно появляясь вблизи от расположения его частей.
За месяц с небольшим отряд «Северный медведь» превратился в большую силу. Десантники продолжали оставаться с партизанами. И лишь 8 марта по приказу генерал-лейтенанта П. А. Белова Еланский и с ним девять парашютистов были откомандированы в распоряжение своей бригады.
В силу непредвиденных обстоятельств в расположении партизанского полка имени 24-й годовщины РККА оказался десантник Павел Яровой. До дерзости смелый в бою, он десятки раз выполнял ответственные задания, и всегда успешно. Молодой боец вскоре стал общим любимцем в полку. Комсомольцы избрали его своим вожаком.
Несмотря на то что Яровой никогда не щадил себя в бою, ни одна вражеская пуля, ни один осколок не касались его. Но однажды...
Несколько часов длился неравный бой. Против десяти партизан, которых возглавлял Яровой, фашисты двинули больше батальона моторизованной пехоты. Они пытались углубиться в расположение полка с его тыловой стороны и таким образом разгромить партизан. Почти до исхода дня группа Ярового сдерживала натиск врага. Когда основные силы полка добились перевеса в бою, в расположение группы Ярового прибыл большой отряд партизан. Но было уже поздно. Вместе с погибшими своими боевыми друзьями лежал сраженный фашистами и Павел. Его грудь была изрешечена вражескими пулями.
Так возле деревни Сосновки появилась братская могила, в которой партизаны похоронили десять своих товарищей и вместе с ними комсорга полка Павла Ярового.
В октябре 1941 года, ведя кровопролитные бои, 333-й артиллерийский полк попал в окружение под Вязьмой. Во время прорыва на соединение со своими частями остался лежать на поле боя раненый агитатор полка Павел Артемьевич Мельников. Очнувшись, он отполз в кусты и пытался вытащить осколок из правой ноги, который засел под коленом. Вдруг почти совсем рядом Мельников услышал крик. Он оглянулся. По полю шли гитлеровцы и пристреливали раненых советских воинов. Положение было критическое. Мельников ползком добрался до окопа, взвалил на себя убитого солдата и прикинулся мертвым. Спустя некоторое время гитлеровцы подошли к окопу. Мельников слышал незнакомую речь, раздававшуюся почти над самой головой. И вдруг — выстрел.
Пуля едва не задела бойца. Фашист выстрелил на всякий случай, для перестраховки. Он был уверен, что лежат два трупа.
Уже стемнело, когда Мельников выполз из окопа и вплавь перебрался на другой берег речки, к лесу. Там он встретил несколько своих однополчан. Только через четверо суток, когда фашисты прекратили блокаду леса, бойцы вышли к деревне Малые Деревенщики, жители которой укрыли их, как и многих других.
Вскоре Мельников решил создать партизанский отряд. Удалось на первых порах вовлечь человек двадцать пять.
Во главе с командиром Саратовским, комиссаром Мельниковым, начальником штаба Гусевым и заместителем командира по хозчасти Беленьким этот отряд действовал при 8-й бригаде десантников. Бойцы отряда вместе с парашютистами ходили в атаки, громили врага. Вооружались за счет трофеев. Ведь по приказу командира бригады начальник вооружения В. Ф. Козинец выделил партизанам для начала лишь несколько немецких автоматов. В каждом бою партизаны добывали винтовки, автоматы, патроны и гранаты. Однажды им удалось захватить даже ротный миномет.
В начале февраля 1942 года партизанский отряд смело действовал в бою у деревни Дяглево. Для захвата этой деревни выделили первый батальон десантников и партизанский отряд, которому приказали обойти населенный пункт и ударить справа.
С наступлением темноты, совершив восьмикилометровый марш, подразделения сосредоточились на подступах к деревне и по сигналу начали атаку. Противник встретил наступающих ураганным огнем, а для лучшего обзора подступов к деревне поджег сарай. Несмотря на это, десантники и партизаны продолжали наступать. В конце концов враг не выдержал и обратился в бегство, потеряв в бою много солдат и офицеров. В этой ночной схватке смертью храбрых пали командир отряда лейтенант Саратовский, бойцы Иванов и Абрамов, с которыми Мельников начинал создавать партизанскую группу.
После боя за Дяглево командование отрядом принял на себя бывший танкист Зарубин, который впоследствии передал свои функции полковнику Ф. П. Шмелеву (тоже из окруженцев).
В конце мая 1942 года командование Западным фронтом назначило Шмелева командиром партизанского полка имени 24-й годовщины РККА, а Мельникова— комиссаром. Они тепло распрощались с товарищами по отряду, отправляясь в Ельнинский район. Отряд же их продолжал действовать вместе с десантниками.
БРИГАДА ДЕЙСТВУЕТ
В тылу противника 8-я воздушно-десантная бригада должна была выполнить следующую задачу, обеспечить площадку для приема основных сил корпуса, а затем вместе с другими бригадами перерезать железную дорогу между Смоленском и Вязьмой в районе Алферово — Семлево и автомагистраль между Смоленском и Москвой в районе Алферово — Якушино, чтобы не дать возможности противнику спасать свои воинские части, разгромленные под Москвой, и подбрасывать подкрепление фронту.
Несмотря на то что главные силы корпуса пока еще не высадились в заданный район, подполковник А. А. Онуфриев отдал батальонам приказ о развертывании боевых действий.
Получив задание, подразделения начали готовиться к выходу по намеченным маршрутам. Состоялись партийные и комсомольские собрания, на которых коммунисты и комсомольцы дали клятву сражаться с врагом до полной победы. Слова их не расходились с делом. Уже в первых боях коммунисты и комсомольцы проявляли смелость, решимость, стойко дрались с врагом.
Подразделения скрытно пробирались небольшими перелесками, по глубокому снегу. К назначенному времени заняли исходные рубежи. Первый батальон под командованием Дробышевского молниеносно овладел Асташковом. Но в деревне Беломир наступающим десантникам пришлось долго вести уличные бои. Гитлеровцы яростно сопротивлялись. Засев в одном из домов и образовав круговую оборону, они открыли сильный огонь. Тогда со стороны дворовых построек группа десантников подобралась к этому дому и подожгла его. Ни один из гитлеровцев не спасся. Рухнули стропила дома, и стихли последние выстрелы врага.
Из землянок выходили жители деревни. Со слезами на глазах они обнимали бойцов, радуясь освобождению.
Немолодая женщина подошла к Дробышевскому и, утирая платком слезы, сказала:
—
За то, что вы этих гадов окаянных побили, спасибо вам большое от всех нас. Вот только... хаты своей мне жалко. Негде теперь будет обогреться...
Односельчане тут же обступили женщину и наперебой стали приглашать к себе:
-- Иди ко мне, Пелагея! Семья у меня небольшая, места хватит на всех.

-- Если хочешь, пойдем к нам...
Тем временем Василий Платонович Дробышевский достал лист бумаги и, написав на нем несколько строк, подал женщине.
— Возьмите эту бумагу и сберегите ее,— сказал он.— Тут... сказано все, как было...
Женщина развернула листок и прочла о том, что после войны Советская власть построит ей новый дом.
Не только у Пелагеи Ефимовны Борисовой, но и у всех жителей Беломира стоят теперь вдоль улицы добротные дома, выстроенные сразу же после изгнания оккупантов.
Разгромив немецкий гарнизон в Беломире, батальон стал продвигаться в сторону Савино — Дяглево. Десантников особенно интересовала деревня Савино. В Сакулине разведчики захватили врасплох бургомистра поселка Семлево. Тот сообщил, что в Савине размещены немецкие штабы 5-й танковой дивизии и 11-го моторизованного полка.
План боевой операции удалось осуществить быстро и почти без потерь. Этому способствовало то, что по соседству справа действовал батальон Карнаухова, продвигавшийся в сторону Мармоново — Гвозденково — Семеновское, а слева — третий батальон Кобеца, уже перешедшего железную дорогу возле Реброва. Они отвлекли на себя ближайшие гарнизоны противника.
Бесшумно сняв часовых, десантники взвода лейтенанта Василия Емельяновича Ерохина ворвались в расположение немцев и завязали бой. От неожиданности фашистские штабисты не смогли оказать серьезного сопротивления. В одном белье, побросав оружие, бросились они бежать в сторону Семлева. Однако спастись им не удалось. Десантники Ерохина, которым была поставлена задача прикрыть дорогу на Семлево, с честью выполнили приказ комбата. Они уничтожили более половины отступавших фашистов вместе с генералом.
За этот бой лейтенант Ерохин был представлен командованием бригады к награждению орденом Ленина.
Так успешно начал свои боевые действия первый батальон бригады. Он захватил в Савине все документы гитлеровской танковой дивизии и моторизованного полка, уничтожил большое количество грузовых и легковых автомобилей, четыре радиостанции и две специально оборудованные на автомашинах газовые камеры-душегубки.
Продвигаясь в сторону магистрали Минск — Москва, наносил врагу ощутимые удары и третий батальон майора Кобеца.
Выйдя из деревни Андросово, батальон участвовал в первом бою за Озеречню. Здесь особенно храбро дрались парашютисты девятой роты. Затем, получив приказ командира бригады Онуфриева, майор с группой из 131 человека продвинулся в район между железнодорожными станциями Алферово и Реброво. Десантники перерезали железную дорогу и автомагистраль и тем самым преградили противнику путь, по которому он подбрасывал подкрепления к фронту.
Двадцать один день парашютисты под командой Кобеца совершали рейд по тылам противника. Они не давали фашистам никакой возможности двигаться ни на запад, ни на восток. И вот тогда немецкое командование подтянуло три батальона, чтобы окружить десантников и уничтожить их. Но тщетно! Прямо под носом у врага наши бойцы восемь раз взрывали железнодорожное полотно, уничтожали немецкие автомашины, танки.
Видя, что затея с поимкой парашютистов не приносит успеха, противник перешел к тактике «выжженной земли». Горели деревни, подожженные фашистами. Но десантники при поддержке населения еще больше активизировали свои действия. Вскоре им удалось пустить под откос вражеский поезд со строительным материалом, предназначенным для возведения укреплений в прифронтовой полосе. На автостраде Минск — Москва в ту же ночь десантники подорвали две автомашины с солдатами.
В очень трудных условиях на небольшой территории действовали смелые воины. Приходилось отражать одну за другой атаки противника. И только когда командир батальона был в третий раз ранен, он отдал приказ выходить из окружения, чтобы соединиться с частями конников. К своей бригаде пробиться было невозможно. Немцы стянули сюда немало войск, усилив их бронепоездом.
Недалеко от Угры десантники повернули на юго-запад и в небольшом перелеске соединились с одной из частей кавалерийского корпуса П. А. Белова, в оперативном подчинении которого находилась 8-я бригада. Командир батальона, которого десантники несли сюда на руках, а с ним и еще десять раненых бойцов были доставлены в госпиталь и 5 марта самолетом отправлены за линию фронта — в советский тыл.
Героический рейд группы майора Кобеца по тылам противника имел очень большое значение. Быстрое и внезапное появление десантников то в одном, то в другом месте ошеломляло фашистов, которые не могли понять, где же действуют основные силы десанта — в районе Семлева, Дяглева, Савина или Сакулина?
Командование бригады разработало план операции, согласно которому роты батальона Дробышев-ского должны атаковать Савино; одновременно Карнаухов со своими десантниками должен начать наступление на Мармоново.
Подойдя в ночь на 10 февраля вплотную к деревне, Карнаухов несколько изменил ранее намеченный план нападения. Он выдвинул одну роту на правый фланг, другую — на левый с целью захвата общественных построек и находящегося неподалеку от них гаража е автомашинами. С остальными бойцами комбат подобрался к огородам на склоне оврага. Решил отсюда нанести удар по центру деревни. Разведка доложила, что в населенном пункте — в доме, где до войны была контора колхоза, а также в здании школы — разместилась основная масса фашистов.
Как только находившиеся на правом фланге бойцы добрались до небольшого сада, видневшегося из-за больших сугробов, в воздух взвилась ракета — сигнал атаки.
Преодолевая снежные завалы, устроенные фашистами на краю деревни, десантники, находящиеся на левом фланге, устремились к автомашинам, укутанным брезентом, а наступающие в центре основные силы батальона вместе с капитаном Карнауховым сумели ворваться на главную улицу деревни и завязать бой.
Противник отчаянно сопротивлялся, пытаясь во что бы то ни стало отбить атаку. Однако не смог долго противостоять десантникам и отступил, оставив около пятидесяти человек убитыми.
В этом бою наши воины захватили восемнадцать автомашин, груженных боеприпасами и продовольствием, а также два зенитных орудия и несколько радиостанций.
В результате овладения десантниками населенными пунктами Беломир, Савино, Дяглево, Еськово, Сакулино и Мармоново для группы наших войск в тылу противника сложилась благоприятная обстановка, чтобы нанести удар по Вязьме с запада. Руководство группы решило выйти на соединение с кавалеристами Калининского фронта, которые прорвались с севера к деревне Чепчугово, чтобы общими силами надежно перекрыть движение по автомагистрали Смоленск — Вязьма — Москва.
Действуя совместно с 1-й гвардейской и 41-й кавалерийскими дивизиями, парашютисты вышли на исходные рубежи Изборово — Каледине — Семлево и сразу же вступили в бой. Однако их наступление не имело успеха. Противник обладал значительным перевесом в живой силе. Он перешел в контратаку и начал теснить десантников.
К тому времени подразделения бригады поредели, а первый и третий батальоны как боевые единицы практически уже не существовали. Поэтому очень кстати оказалось подкрепление, которое получили десантники. Когда бригада находилась на марше, направляясь к Изборову, в ее расположении высадился воздушный десант в составе батальона 214-й бригады под командованием капитана Петра Владимировича Поборцева.
Вместе с этим батальоном приземлился с парашютом и «воздушный заяц» — Вася Сехин. Это был старый знакомый десантников. Знакомство с ним состоялось еще в то время, когда бригада с боями отходила на восток. На одной из дорог разведчики встретили четырнадцатилетнего паренька в оборван-ной телогрейке и поношенной шапке. Он быстро подружился с бойцами. Вася находился в бригаде несколько месяцев, пока она готовилась к высадке в тыл противника. Перед вылетом бойцы расстались со своим любимцем: командование не разрешило брать подростка за линию фронта. Но Вася остался верен друзьям. Узнав, что батальон Поборцева летит к десантникам бригады, он тайком забрался в один из самолетов. Когда бойцы стали прыгать, последним за ними выпрыгнул и Вася Сехин.
Перегруппировав силы, бригада продолжала продвигаться вперед и овладела населенными пунктами Болото, Афанасово и Бекасово.
Утром 23 февраля, в день 24-й годовщины Советской Армии, противник начал атаку, стремясь выбить десантников из Бекасова. Немцам удалось подойти вплотную к деревне и нанести сильный удар артиллерией и минометами. Затем при поддержке танков они оттеснили десантников и конников почти на середину деревни. Сдержать массированную атаку казалось невозможным. Некоторые бойцы попятились назад. И тогда все услышали голос комиссара:
— В атаку, за мно-ой!
Тут же из-за дома выскочил боец и бросил под головной танк связку гранат. Взрыв потряс воздух. Танк остановился. Из подбитой машины начали выпрыгивать гитлеровцы. Парашютисты быстро расправились с ними. А один десантник под огнем противника забрался в танк и, развернув башню, прямо в упор ударил по второй вражеской машине. В какие-то считанные минуты атака фашистов захлебнулась. Над деревней раскатилось мощное «ура». Гитлеровцы были обращены в бегство.
А потом снова бои и бои...
ВСЕМ КОРПУСОМ
Шел восьмой месяц войны.
В декабрьской битве под Москвой советские воины нанесли крупное поражение противнику. Гитлеровское командование вынуждено было отказаться от новой попытки прорваться к Москве, начало перегруппировку своих истрепанных дивизий, спешно подтягивая резервы.
Днем и ночью к фронту с запада перебрасывалось подкрепление. Противник накапливал силы в районе Вязьмы. Находившиеся здесь в окружении войска 33-й армии генерал-лейтенанта М. Г. Ефремова вели с врагом ожесточенные, тяжелые бои. А кавалерийские корпуса, прорвавшиеся через линию фронта, совершали рейд по тылам немцев. В Издешковском районе уже больше полумесяца вела бои с гитлеровцами 8-я воздушно-десантная бригада.
В первой половине февраля 1942 года командование Западного фронта приняло решение продолжить выброску в тыл противника десанта в состав основных сил 4-го воздушно-десантного корпуса. Корпусу поставили задачу: отвлечь на себя противника, не дать ему планомерно готовить операции и, продвинувшись на юг, захватить населенные пункты Ключи и Горбачи, чтобы выйти на исходные позиции для соединения с 50-й армией генерала И. В. Болдина, которая сдерживала врага на Юхновском направлении. Местом для выброски десанта был выбран район у деревни Желанье (южнее Вязьмы), недалеко от Знаменки.
Такое решение нашего командования было вполне обоснованным. Сразу же на юг от районного центра Знаменка вдоль реки Угры на огромной площади простирались леса и перелески, чередуясь с полями. Поблизости располагались мелкие населенные пункты. Местность позволяла укрыть большую массу войск и давала возможность быстро продвинуться на соединение с частями 50-й армии.
Положение в районе к тому времени было очень тяжелое. Оккупировав в начале октября 1941 года территорию Знаменского района, фашисты стали создавать здесь свои гарнизоны для приема прибывающих частей действующей армии и тылового охранения. Чтобы разместить их, они использовали населенные пункты, расположенные у больших дорог, подальше от леса, силой оружия наводили «новый порядок».
С появлением в районе оккупантов местные жители стали уходить в леса. Небольшими группами, по десять — пятнадцать человек, они собирались в заранее намеченных местах, создавали отряды, готовились к дальнейшим действиям. Кроме них в партизанские отряды влилось много бойцов и командиров, вышедших из окружения.
Партизаны были вооружены винтовками, полуавтоматами, пистолетами и гранатами. В основном оружие было собрано коммунистами, комсомольцами и беспартийным активом района. Большую помощь партизанам в этом оказывали школьники. Они находили оружие в местах боев, перетаскивали в лес и прятали в ямы, а затем при удобном случае передавали партизанам.
Руководили отрядами первый секретарь Знаменского райкома партии Петр Карпович Шматков и другие ответственные работники районного партийного аппарата. Они готовили партизан к выступлениям, которые были назначены на 17 января. Этот день совпадал с намечавшейся высадкой сюда первого воздушного десанта — отряда капитана Ивана Авксентьеви-ча Суржика.
«Десант И. А. Суржика,—говорится в документах одного из партизанских отрядов,— был высажен утром 18 января, чтобы обеспечить прием посадочным способом десантного полка майора Н. Л. Солдатова». Полк влился затем в одну из стрелковых дивизий подошедшего в этот район корпуса генерала П. А. Белова.
Взаимодействуя с отрядом Суржика, партизаны начали нападать на фашистские гарнизоны. К 20 января они заняли и контролировали тридцать восемь населенных пунктов. В эти же дни вступил в борьбу с врагом только что прибывший полк десантников Н. Л.. Солдатова. Почти в каждой деревне, освобожденной от оккупантов, партизаны и бойцы становились свидетелями фашистских злодеяний, кровавой расправы над мирным населением.
Дошедший до наших дней документ рассказывает о том, что произошло в деревне Свиридове
«А К Т
О 3BEPCK0Й РАСПРАВЕ ГИТЛЕРОВЦЕВ НАД ЖИТЕЛЯМИ ДЕРЕВНИ СВИРИДОВО ЗНАМЕНСКОГО РАЙОНА
30 января 1942 г.
1942 г. января 30-го дня составили настоящий акт в том, что в дер. Свиридово Знаменского района Смоленской области, освобожденной сего числа от немецких захватчиков, установлены чудовищные злодеяния фашистских гадов по отношению к населению деревни.
28 января с. г. немцы все мужское население от 11 лет и старше вывели на очистку дороги и вечером того же дня расстреляли. От рук фашистов погибло 64 чел., в том числе 26 раненых красноармейцев, проживавших в деревне.
Уведены и расстреляны:
1) Коченев Ефрем Степанович
2) Иванов Степан Иванович
3) Симаков Никита Ильич
4) Его внук Петя
5) Юсов Иван Никитович
6) Юсов Кузьма Никитович
7) Быстрягин Даниил Герасимович
8) . Быстрягин Александр Даниилович
9) 9. Антонов Александр Владимирович
10) Петухов Федор Фролович
11) Горбатов Александр Сергеевич
12) Чернышев Степан Федорович
13) Его сын Чернышев Александр Степанович
14) Кузьмин Илья Иванович
15) Клюшкнн Александр Григорьевич
16) Захаров Евдоким Захарович
17) Иванов Василий Иванович
18) Его сын Иванов Василий Васильевич
19) Ерохин Федор Максимович
20) Ерохин Сергей Алексеевич
21) Давыдов Василий Ильич
22) Викторов Иван Викторович
23) Ерохин Иван Ильич
24) Ерохин Николай Тимофеевич
25) Петухов Николай Васильевич
26) Изотов Захар Федорович
27) Григорьев Филипп Григорьевич
28) Демкин Яков Данилович
29) Ларин Осип Петрович
30) Его сын Ларин Иван Осипович
31) Семенков Федор Иванович
32) Семенков Анисий Иванович
33) Семенков Яков Алексеевич
34) Его сын Семенков Николай Яковлевич
35) Ларин Парфен Петрович
36) Ковалева Мария Михайловна
37) Семенков Василий Иванович
38) Зенов Яков Иванович
Утром 30.1.42 г. немцы предполагали собрать и расстрелять всех женщин деревни.
Жизнь женщинам спасли партизаны отрядов Сергея Андреевича Московского и Константина Николаевича Семибратова, внезапным и стремительным ударом выбившие навсегда немецких злодеев из деревни. Деревня Свиридово находится в крепких руках партизан. Бойцы и командиры поклялись за кровь и мучения наших братьев, мирных жителей, стариков и детей, беспощадно уничтожать фашистскую гадину.
Смерть немецким оккупантам — наш боевой лозунг.
Фамилии расстрелянных раненых бойцов установить не удалось. Акт подписали:
Комиссар партизанского батальона
ст. политрук
Воронин
Ком. роты ст. политрук
Масленников
Секретарь партбюро ст. политрук Микрюков
Партизан из д. Свиридово
Изотов
Колхозницы
Анна Юсова, Екатерина Федорова».
Гибель ни в чем не повинных людей глубокой болью отозвалась в сердцах партизан. Они поклялись беспощадно громить фашистов и клятву эту сдержали. Партизанские разведчики узнали, что в одну из деревень прибыл с фронта на отдых большой отряд эсэсовцев, около двухсот человек.
— Мы им устроим передышку! — иронически говорили партизаны, когда стало известно о решении командования разгромить эсэсовцев.
Глухой морозной ночью, минуя дороги, отряд партизан группами подобрался вплотную к деревне. Как только все заняли исходные позиции, в атаку пошла группа старшины Майорова. С левого фланга открыло автоматно-пулеметный огонь отделение разведки.
Внезапное и решительное нападение ошеломило фашистов. Беспорядочно отстреливаясь, они бежали из населенного пункта, потеряв убитыми семьдесят три человека. Кроме того, они бросили много оружия и боеприпасов.
В те дни с подмосковных аэродромов начал отправляться в тыл врага, на временно оккупированную территорию Смоленской области, воздушный десант в составе 9-й и 214-й бригад и четвертого батальона 3-й бригады. В ночь на 23 февраля были переброшены за линию фронта штаб 4-го корпуса и его подразделения.
Операция по переброске воздушного десанта в тыл врага всегда считалась очень сложной. Десантник, прежде чем оказаться на оккупированной противником территории, совершал два подвига: первый — во время перелета под шквальным огнем фронтовой зенитной артиллерии немцев и атаками их авиации, второй— когда в кромешной темноте прыгал с парашютом на штыки врага.
Не только самим десантникам, но и тем, кто занимался переброской корпуса, пришлось пережить в те дни немало тяжелых минут. Вот что произошло с экипажем одного из самолетов ТБ-3, который в сложных погодных условиях доставлял парашютистов в тыл врага.
Ночью самолет капитана Якова Ивановича Пля-шечника атаковали два «мессершмитта». Это произошло в тот момент, когда он находился недалеко от Знаменки. В первую же минуту боя погиб воздушный стрелок и был тяжело ранен помощник бортмеханика. Искзсно маневрируя и уходя от атак немецких истребителей, Пляшечник увел свою машину под низко плывущие тучи. Однако «мессершмиттам» удалось зайти в хвост самолета, вновь атаковать его и поджечь пулеметной очередью. Положение экипажа и десантников стало критическим. Но, несмотря на опасность (могли взорваться бензобаки), пилоты сумели все-таки доставить парашютистов в заданный квадрат. Когда последний десантник покинул самолет, капитану Пляшечнику удалось развернуть горящую машину и взять курс на восток.
Вскоре позади осталась линия фронта, исчезли последние отсветы разрывов вражеских зениток. Капитан повел машину на посадку. Поднимая снежную пыль, самолет еще продолжал скользить по полю, а к нему уже бежали бойцы размещавшейся неподалеку воинской части.
15 июня 1942 года за героизм, проявленный при высадке десантников 4-го корпуса, Якову Ивановичу Пляшечнику было присвоено звание Героя Советского Союза.
Вместе с 1-м авиационным полком доставкой парашютистов к месту высадки занимались еще 3-й и 7-й полки тяжелых бомбардировщиков.
В ночь на 16 февраля экипажу под командованием капитана М. А. Баженова из 7-го полка, тоже не раз летавшему за линию фронта, поручили доставить в район деревни Желанье приводную радиостанцию и четырех радистов, а в обратный рейс взять раненых партизан.
Поначалу все шло удачно. Самолет в вечерних сумерках пересек линию фронта и, точно выдерживая курс, направился к месту посадки. Но вдруг штурман доложил, что на земле вместо «треугольника» из костров выложен «конверт».
«Почему горят пять костров, когда должно быть три?» — подумал капитан. Он решил сделать круг и подыскать новую площадку где-нибудь рядом: может, удастся заметить условленные три костра.
Делая второй разворот, самолет ТБ-3 оказался совсем близко от Знаменки. Гитлеровцы, заметив его, открыли зенитный огонь. Однако Баженову удалось вывести самолет из зоны поражения с минимальным уроном: лишь правая лыжа оказалась разбитой снарядом. Теперь вся сложность была в том, как посадить машину на одну лыжу. Прилагая максимум усилий, капитан некоторое время удерживал скользящий по снегу самолет на левой лыже. Но потом дна попала в невидимую лощину, и самолет, судорожно вздрогнув, упал на правое крыло, развернулся на девяносто градусов. Винты врезались в снег и погнулись.
К счастью, экипаж и радисты остались живы, отделались лишь небольшими ушибами.
Когда летчики вышли из машины, к ним уже спешили партизаны и жители ближайших поселков Еленка, Коммуна и Великополье. Убедившись, что взлететь на поломанном самолете не удастся, Баженов дал команду слить горючее и снять с самолета вооружение. Партизаны и колхозники тут же разыскали бочки и слили весь бензин из баков. Экипаж снял пулеметы и, оставив себе два из них, остальные вместе с боеприпасами отдал партизанам.
Утром следующего дня прилетели немецкие самолеты-разведчики. Они заметили стоящий на снежном поле бомбардировщик и, развернувшись, стали его обстреливать. Только с четвертого захода им удалось поджечь самолет.
Оставшись без самолета, восемь человек пришли в деревню Луги и разместились в стоявшей у самой речки хате, где жил в то время престарелый колхозник, большой знаток плотницкого дела.
В тот же день кто-то из членов экипажа подал идею соорудить в саду нечто вроде зенитной установки. Старый плотник вынес пилу и сверло и сказал:
— Спилите вот эти две засохшие яблони. Они еще в прошлую зиму от больших морозов вымерзли...
Общими усилиями срезали на метровой от снега высоте стволы деревьев, а затем просверлили в пнях отверстия. Благодаря этим отверстиям установленные на пнях пулеметы можно было вращать как настоящие зенитки.
К исходу дня в небе появился «Хейнкель-111». Летчики тут же открыли по нему огонь. Выпустили половину боезапаса, но сбить самолет им, однако, не удалось. Фашисты, обнаружив огневую точку, развернули свою машину и стали сбрасывать бомбы. Затем, решив, очевидно, что противник уничтожен, они улетели. Но «зенитная батарея» уцелела.
Баженов со своей группой снял пулеметы и спрятался под огромной ракитой, стоявшей на обрывистом берегу. Не прошло и двух часов, как снова прилетел «хейнкель» и начал бомбить пустое место. Делал он это на всякий случай. А пилоты и старик посмеивались над фашистами.
Через несколько дней группа Баженова пришла в штаб корпуса десантников, где их принял полковник А. Ф. Казанкин.
— Вот что, летуны,— сказал он,— кормить мне вас нечем. Харч будете искать сами...
Тут же он сформировал из них взвод разведки по розыску сбрасываемых самолетами грузов, боеприпасов и продовольствия. Во взвод разведки выделил еще десять парашютистов.
— Ты, младший лейтенант,— обращаясь к стройному, с виду очень молодому пилоту Безбокову, стоявшему на лыжах, приказал Казанкин,— будешь командиром взвода, а тебя, капитан Баженов, назначаю своим консультантом по самолетному делу...
 В качестве комвзвода Владимир Михайлович Безбоков пробыл больше месяца. «По совместительству» он вместе со своим взводом выполнял и другую работу — жег костры для приема самолетов и грузов.
Обычно самолеты приходили с Большой земли после полуночи, но случалось, что и раньше. Все зависело от погоды. Бывало, пилоты за ночь делали по два, а то и по три рейса. Причем все ТБ-3, имевшие лыжи, садились в районе действия десантников и, разгрузившись, забирали в обратный путь раненых. Самолеты ПС-84, поскольку они были на колесах, сбрасывали грузы с парашютами. Почти каждую ночь семь самолетов, специально выделенных для этой цели, появлялись над расположением десантников. Их-то и встречали бойцы взвода Безбокова. Они в снегу выкапывали глубокие ямы, набивали их соломой и хворостом. Как только был слышен звук самолета и бойцы убеждались, что это свой, они поджигали солому, а сами бежали в укрытия. Прятаться приходилось потому, что фашисты, которые размещались в соседних деревнях, заметив огни, тут же открывали по ним минометный огонь.
Всю ночь взвод Безбокова хлопотал на приемной площадке. Бойцы жгли костры, искали сброшенные грузы (каждый на своей стороне), перетаскивали стокилограммовые мешки в укрытие. Только с рассветом, когда самолеты прекращали рейсы, они спешили в расположение корпуса на отдых. Однако уже после обеда надо было начинать все сначала — готовиться к следующей ночи. Несмотря на усталость, бойцы исправно выполняли свои обязанности, радовались каждой удачно принятой партии грузов. Еще бы! Что ни контейнер, то тысячи патронов, сотни гранат либо продовольствие почти на роту. А контейнеров таких или просто мешков, весом по 100—120 килограммов каждый, самолет сбрасывал до пятнадцати штук.
Был случай, когда в момент выброски грузовой парашют стало относить ветром к лесу, и он угодил на большую сосну. Сучья порвали мешок, и часть консервных банок разлетелась по сторонам. Когда бойцы собирали банки, один из них, немолодой уже сержант, обнаружил листок бумаги.
— Федь, а Федь,— позвал он соседа-десантника,—ну-ка посвети маленько. Весточку с Большой земли вроде бы нашел...
С помощью карманного фонарика парашютисты прочитали мелко написанные строки: «Дорогие товарищи! Приятного вам аппетита. Кушайте вдоволь. Тут у меня запасов столько, что не успеваю отправлять. Ваш Нехорошее».
· А кто такой Нехорошее? — спросил молодой десантник.
· Ладно, это потом,— ответил сержант, пряча записку в карман.— Ищи поскорее банки, а то светать начнет скоро...
Только под утро, когда взвод закончил работу, сержант подозвал своего напарника и сказал:
— Ну вот, теперь слушай, кто такой Нехорошев.—
Он достал из кармана махорку, сделал «козью ножку» и, затянувшись, начал неторопливый рассказ: —С Васей мы, брат, давно знакомы. Еще в тридцать шестом году на маневрах частей Белорусского военного округа вместе прыгали. Только нас было около тысячи. По тем временам крупный десант. По сравнению
с теперешним он, конечно, невелик. Но ведь сила наша тогда еще рождалась. Теперь-то Василий Ильич всей парашютно-десантной службой ведает. Да...
А тогда он был лишь опытным парашютистом. Помню, нас, первачков, учил, как прыгать надо. И хоть фамилия у него Нехорошев, сам он человек что надо, настоящий друг. Догадался нам весточку прислать... В одну из ночей на площадку, подготовленную взводом Безбокова, приземлился самолет ТБ-3, который пилотировал капитан Косач. Подошедшие к месту посадки десантники стали быстро выгружать боеприпасы и продовольствие. И в этот момент Косач лицом к лицу встретился с Безбоковым.
— Володя! Дружище, ты жив! — воскликнул капитан и сгреб в объятия командира взвода.
Стоявший рядом комиссар десантников, глядя на эту встречу, сказал Безбокову:
— Лети с другом на Большую землю. Чую, в воздухе от тебя будет больше пользы...
Слова комиссара оказались пророческими. Действительно, много пользы принес Родине Владимир Михайлович Безбоков. Всю войну бороздил он пятый океан, выполняя ответственные поручения, и был удостоен звания Героя Советского Союза.
Владимир Михайлович и сейчас продолжает службу в авиации. Он генерал-лейтенант. На его груди двадцать три правительственные награды и знак «Заслуженный военный летчик СССР».
Продолжая поиски героев легендарного десанта, я узнал, что при пересечении фронтовой полосы самолет, в котором находилось командование корпуса, был обстрелян немецкими истребителями, а в момент подхода к месту посадки снова атакован. И вот тогда вражеская пуля, пробив борт корабля, попала в висок командиру корпуса генералу А. Ф. Левашову. Так, но долетев до цели, он погиб, и обратным рейсом его тело отправили на Большую землю.
Командование корпусом принял на себя начальник штаба полковник Александр Федорович Казанкин. Вместо него начальником штаба был назначен подполковник Мина Михайлович Козунко, возглавлявший до этого оперативный отдел, который он передал майору Коцару.
С помощью Безбокова удалось разыскать еще одного пилота — гвардии полковника авиации в отставке Героя Советского Союза Александра Ильича Мосолова. От него и стали известны подробности гибели Левашова.
В ночь на 23 февраля вылетел за линию фронта штаб 4-го корпуса. Его должен был доставить к месту посадки экипаж самолета под командованием капитана Науменко из 7-го полка тяжелых бомбардировщиков. Левашов связался по рации с командиром 1-го полка тяжелых бомбардировщиков и попросил полковника Черскова прислать к нему летчика майора Мосолова. Находившиеся рядом с генералом штабные работники не сразу поняли, почему он вызывает именно Мосолова. Лишь немногие знали тогда, что Левашова связывает с Мосоловым довоенная служба, что с его самолета опытный парашютист-десантник Левашов сделал большинство своих прыжков.
Александр Ильич Мосолов находился тогда со своей группой под Калинином, перебрасывал в тыл противника, в расположение партизанских отрядов, боеприпасы и продовольствие. За ним был прислан самолет, на котором он тут же вылетел в штаб десантников, хотя погода по маршруту была плохой. Небо заволокло серой пеленой, шел мокрый снег. Самолеты-разведчики то и дело докладывали, что плохая погода и в районе выброски десанта. В ожидании вылета генерал и майор выкроили немного времени, чтобы вспомнить былое: как еще в тридцатых годах они начинали создавать десантную бригаду, как летали и прыгали недалеко от Смоленска.
Сели обедать. Левашов посмотрел в окно, сказал:
· Ну, сегодня вечером, кажется, погода будет хорошей...

· Совсем хорошую, пожалуй, и не надо. В темноте за тучками как-то спокойнее,— ответил Мосолов.
· Да, тебе-то, воздушному «волку», конечно, любая сойдет,— улыбнулся Левашов и после небольшой паузы добавил:—Знаешь, Сашок, когда посылал за тобой, мне почему-то очень хотелось, чтобы именно ты отвез наш штаб на Малую землю. Даже сам удивляюсь появившемуся вдруг желанию...
Надвинулись сумерки. Все, кому предстояло вылетать за линию фронта, вместе с командиром корпуса гели в самолет. Капитан Науменко, командир экипажа, занял сиденье правого пилота, уступив майору Мосолову штурвал машины. Остальные члены экипажа были уже давно готовы к полету.
Прогрев моторы, Мосолов повел ТБ-3 на старт.
Через некоторое время, покинув взлетную полосу, самолет лег на курс. Опознавательным знаком для встречи на площадке приземления были в ту ночь красные ракеты — по одной с воздуха и с земли.
Оставив позади линию фронта, самолет уже приближался к месту посадки, как вдруг слева показались зеленые отсветы.
— Тьфу, черт, забыл, что ли? Не зеленую, а красную ракету надо! — сердито крикнул командир штурману.
И в это мгновение почти перед собой, но уже с правой стороны Мосолов заметил атакующего «мессер-шмитта». Самолет затрясло, словно он попал на вибрационный стол. Мосолов резко отдал штурвал, и машина юркнула под нижние слои облаков. Через несколько секунд он посадил ее на огромном поле, не выключая моторов. Десантники быстро выбрались на землю. Уже через несколько минут Мосолов снова был в воздухе. Не успел самолет подняться, как его снова атаковали немецкие истребители. Когда ТБ-3 уходил от атаки, набирая высоту, Александр Ильич почувствовал, что отказал правый двигатель, а через минуту услышал голос бортового техника:
— Товарищ командир! Баки текут! Не хватит бензина!..
Вскоре перестал работать второй двигатель, а когда уже были видны огни маяка, из строя вышел третий. На высоте пятидесяти метров перестал работать последний мотор, и Мосолову пришлось сажать машину только за счет инерции.
— Отрулив машину немного в сторону,— рассказывал Мосолов,— я стал выходить из самолета и в этот момент заметил сидящего на бачке из-под масла
человека в белом маскировочном халате. Спрашиваю экипаж: «Вы доложили мне, что все десантники покинули самолет, а как же этот?» В ответ ни слова. Молча смотрят на меня. Я подошел поближе к сидящему на бачке. Это был Левашов... Лишь когда мы осматривали весь изрешеченный пулями самолет, штурман сказал: «Товарищ командир! Когда мы подходили к
посадочной площадке и нас атаковали «мессеры», генерал был сразу убит и несколько человек ранено —начальник оперативного отдела корпуса Козунко, начальник связи, председатель трибунала, наш второй пилот капитан Науменко, радист, да... и меня немного царапнуло. Момент был критический, и мы решили вам об этом не говорить». Выругался я крепко, да и Левашова сильно жалел. Но что поделаешь: война есть война. Момент-то был у нас тогда действительно критический. Вот экипаж и решил не отвлекать меня от штурвала...
24 февраля в Раменском, на городском кладбище, состоялись похороны генерала А. Ф. Левашова.
ГЕРОЙ ТЕРУЭЛЯ
Перед переброской корпуса на Смоленщину все парашютисты прошли солидную боевую, парашютную и физическую подготовку. Вместе с ветеранами-десантниками, которым пришлось уже побывать в тылу врага, обучалась молодежь, прибывшая для пополнения бригад корпуса. Молодые парни, сами выбравшие службу в десантных войсках, прибыли сюда с комсомольскими путевками из Марийской и Мордовской АССР, Пензенской, Кировской, Горьковской, Ивановской, Куйбышевской и других областей страны.
Личный состав 4-го воздушно-десантного корпуса почти на две трети был комсомольским. Центральный Комитет комсомола проявлял большую заботу о десантных войсках. Он направил сюда своих ответственных работников. Секретарь ЦК ВЛКСМ Григорий Петрович Громов был назначен членом Военного совета воздушно-десантных войск.
Молодые воины с первых дней начали серьезно тренироваться, изучать парашют, прыгать с ним. Некоторые бойцы успели совершить пять, а то и десять прыжков.
Из всего личного состава корпуса нашелся, правда, один человек, который до самой отправки в тыл противника ни разу не прыгал с парашютом. Этим человеком оказался... командир 9-й бригады полковник И. И. Курышев.
Иван Игнатьевич начинал свою службу в старой армии, в то время, когда о парашюте, о прыжке с ним только мечтали. Нельзя не рассказать, хотя бы коротко, о жизненном и боевом пути этого замечательного человека.
Он родился в 1896 году в селе Бор (ныне город) Горьковской области. В семье неграмотных родителей было пятеро детей, из которых только ему одному удалось закончить в земском начальном училище пять классов.
В четырнадцать лет Курышев уже был рабочим текстильной фабрики, в цехе по выработке валяных сапог. В девятнадцать лет его досрочно призвали в армию и зачислили рядовым в 183-й запасный полк в Нижнем Новгороде. Здесь После окончания учебной команды ему присвоили звание ефрейтора, а потом отправили в составе маршевой роты на Румынский фронт. После Октябрьской революции он был демобилизован, вернулся на родину и опять стал работать на фабрике.
В августе 1918 года его призвали в Красную Армию, и он, телефонист батальона связи 11-й Нижегородской стрелковой дивизии, участвовал в боях на Южном и Юго-Западном фронтах с белогвардейцами. Там же на фронте он заболел тифом и после болезни был отправлен домой. Но с апреля 1920 года Иван Игнатьевич снова в армии, на этот раз он попал на 24-е Нижегородские командные пехотные курсы, после окончания которых ему было присвоено звание краскома. Он был направлен на Южный фронт в 3-ю Казанскую стрелковую дивизию, позднее переименованною в Крымскую. С этого момента и началась его непрерывная служба в армии, которая продолжалась до ноября 1954 года. За это время коммунист Курышев был на всех должностях — от рядового до командира дивизии.
Иван Игнатьевич принимал участие в боевых операциях в Испании с июня 1937 по апрель 1938 года, был одним из руководителей Интернациональной бригады, советником дивизии, затем советником корпуса. Дивизия, в которой воевал Курышев, вела ожесточенные бои с франкистами на севере Испании, в районе городов Сантандер и Хихон, и особо отличилась при взятии сильно укрепленного бастиона — города Теруэля. В 1937 году за участие в боевых действиях против фашистов в Испании Иван Игнатьевич был награжден орденом Красного Знамени.
Сейчас грудь Ивана Игнатьевича Курышева, генерал-майора в отставке, украшают два ордена Ленина, четыре ордена Красного Знамени, ордена Отечественной войны I степени и Красной Звезды, восемь медалей, в том числе «За доблестный труд. В ознаменование 100-летия со дня рождения В. И. Ленина».
Великая Отечественная война застала Ивана Игнатьевича Курышева на посту командира 182-й Эстонской стрелковой дивизии, вместе с которой он вступил в жаркие, кровопролитные бои с фашистскими захватчиками.
...Полковник Курышев, отправляя подразделения, задержался на несколько минут с минометчиками. Когда он подошел к самолету, его уже все ждали. Пилот доложил:
— Товарищ полковник! Самолет готов к полету за линию фронта. Все в порядке. Экипаж поручил мне передать, что приказ будет выполнен точно и вы будете доставлены к месту выброски вовремя.
В этот момент к Курышеву подбежал начальник парашютно-десантной службы бригады капитан Фадеев, чтобы проверить еще раз, все ли в порядке. Так надо было по инструкции. Кроме того, Фадеев знал, что комбриг ни разу с парашютом не прыгал. Поэтому он спешил напомнить полковнику о порядке прыжка. И надо же было так случиться, что в самый последний момент произошло то, что чуть не повлекло за собой беду. От неосторожного движения руки комбрига выдернулось кольцо, и парашют раскрылся. Что делать? Собрать его и садиться в самолет? Но с раскрытым парашютом мог бы прыгнуть лишь опытный парашютист, а не новичок.
Раздумывать было некогда. Пришлось Курышеву взять парашют у одного из бойцов хозяйственной роты. Высокий комбриг с трудом натянул на себя подвесную систему парашюта маленького бойца.
— Согнувшись чуть ли не в три погибели,— вспоминал с улыбкой Иван Игнатьевич,— я пошел в самолет. Приземлился, однако, удачно. За один полет сделал сразу два прыжка: первый и последний...
Курышев и комиссар бригады Петр Васильевич Щербина прыгали одновременно, только в разные двери. Вслед за ними покидали самолет боевые товарищи. Ночь была на редкость темная. От мороза воздух казался сухим и упругим. Комиссар Щербина приземлился возле рощи. Не успел погасить купол парашюта, как почти рядом с ним опустился на глубокий снег инструктор политотдела Крамаренко.
· Где комбриг, товарищ комиссар? — тихо спросил он.
· Должен быть правее нас,— смахивая снег с темной, отросшей за год войны бородки, ответил Щербина.— Быстрее прячь парашют, и пойдем.
В ту же минуту они заметили невдалеке мигающий свет. Это сигналил командир бригады. Настроение у него было приподнятое. Видно было, что он рад успешному прыжку.
Почти все десантники бригады приземлились удачно. Тут же по группам и в одиночку быстро шли на сборный пункт, находившийся в районе деревни Ушивки.
Немного восточнее Ушивки собиралась 214-я бригада. Радисты развернули рации, и командиры, связавшись со штабом корпуса, получили от А. Ф. Казанкина первое боевое задание. 214-я бригада ушла на восток, в сторону Петрищева, Иванцева, Жердовки, 9-я —на юг, к Бородину, Вязовцу, Навинской Даче.
К ЛИНИИ ФРОНТА
Передав третий батальон майора В. Н. Шарова в распоряжение штаба корпуса для прикрытия правого фланга со стороны железнодорожной станции Угра, 9-я бригада форсированным маршем двинулась к югу. Успев немного отдохнуть после полета и приземления, бойцы чувствовали себя отлично. Несмотря на глубокий снег и сильный мороз, пробирались перелесками в обход населенных пунктов, миновали Аниканово и только недалеко от Свинцова, в большом сосновом бору, сделали привал. Надо было проверить снаряжение, поправить крепления лыж.
Из сухих сучьев парашютисты развели небольшие костры и стали приводить себя в порядок. Растолкав собравшихся, у костра появился невысокий боец. Обращаясь к десантникам, он весело сказал:
· Ну что, ребята, давайте-ка затянем десантную ради праздника — годовщины нашей армии?

· Тише ты, не шуми! — одернули его.— Не видишь, что ли, «профессор» работает...
Все повернулись и посмотрели туда, где, прислонившись к сосне, сидел еще совсем молодой боец и читал книгу. Услышав разговор, он поднял голову и спокойно, без всякой обиды ответил:
· Ошибаешься. Я только думаю стать профессором.
· Так это ж все равно,— пытался возразить кто-то.
— Все равно, да не одинаково. Еще, брат, в институте лет пять надо попыхтеть, затем в аспирантуре, а потом уже в профессора метить.
Парашютисты добродушно посмеивались. Вдруг раздалась команда:
— Погасить костры! Стройся!
Уже смеркалось, когда батальоны миновали Глу-хово и около небольшого перелеска взяли курс на деревню Вязовец. Только к рассвету следующего дня вышли к Навинской Даче и заняли исходное положение на рубеже Куракино — Бородино.
Обойдя батальоны, комбриг Курышев, комиссар Щербина и начальник штаба майор Базелев присели у густой ели. Командиры подразделений обступили их тесным кольцом.
— Нам известно,—начал полковник неторопливо,—что в Ключах и Горбачах размещены крупные гарнизоны противника. Мы должны выбить их и за крепиться в этих населенных пунктах для дальнейших действий по соединению с 50-й армией генерала Болдина. Атаковать будем в следующем порядке. Первый батальон капитана Плотникова выходит через Бородино на Тыновку и ночью вплотную пробирается к Горбачам, чтобы на рассвете атаковать врага. Батальон останется там до взятия Ключей. Второй батальон Смирнова и четвертый батальон Бибикова продвигаются по маршруту Куракино — Ключи. Ночью выходят на южную опушку леса перед деревней Ключи и одновременно с Плотниковым начинают атаку. Для обеспечения фланга со стороны Екатериновки и Песочной выделить одну роту из четвертого батальона. В штурме Ключей будет помогать первый батальон 214-й бригады.
Начальник штаба по карте показал комбатам направления действий, пункты атаки и объяснил последующие задачи каждого батальона в отдельности.
...Не встретив на своем пути гитлеровцев, первый батальон оставил в Тыновке взвод для прикрытия своего тыла и левого фланга от Дертовочки и ночью продвинулся к Горбачам, а рано утром 24 февраля, в разгар разбушевавшейся метели, атаковал противника. Атака была настолько стремительна и неожиданна для врага, что десантникам удалось почти без потерь овладеть деревней Горбачи и почти полностью уничтожить гарнизон. Лишь несколько фашистов успели в суматохе бежать в сторону деревни Астапово.
Когда капитан А. И. Плотников и начальник штаба лейтенант В. А. Соколов собрали командиров для разбора боя, комбат начал с того, что подошел к сухощавому, сутуловатому младшему лейтенанту и, протянув ему руку, сказал:
· Спасибо за службу, товарищ Исаков! Передайте мою благодарность вашим разведчикам, которые дрались геройски.
· Служу Советскому Союзу! — четко ответил командир взвода.
Да, в успехе боя за Горбачи большая роль принадлежала бойцам из взвода Исакова. Они не только успешно провели разведку, но и первыми ворвались в деревню, атаковали и уничтожили многие огневые точки противника. Пока подходили основные силы, разведчики успели захватить три дома в центре улицы и оттуда ударить по фашистам.
День прошел незаметно. Десантники копали в глубоком снегу траншеи на восточной окраине деревни перед огромным сараем, разобрали мост через речку. К вечеру заместитель комбата Савелий Игнатьевич Казак подал команду:
— Хлопцы! Бросай лопаты и айда на ужин!
Он пробирался ходами сообщения и весело гудел:
· Идите вон к той хате на взгорке. Там харч.А харч в обороне — главное!
· А что, товарищ лейтенант, казаки разве не ужинают? — спросил в шутку проходивший мимо десантник.
— Запомни раз и навсегда: я не казак, а смоленский рожок. Понял? Я тут на пузе всю землю исползал, когда в прятки играл. И вообще, что за разговорчики на тощий желудок? Шагом марш на кухню!
Те, кто копал траншеи, плотно поужинав, ушли отдыхать в тепло натопленные хаты. Смена заняла их место.
До поздней ночи начальник боепитания батальона воентехник второго ранга Николай Федорович Потехин распределял трофейное оружие. При этом он не преминул оставить несколько немецких автоматов в резерве. И хотя воентехник знал, что комбат не любит лишних запасов боепитания, все же и семь ящиков патронов припрятал. Так, на всякий случай.
Тридцатиградусная ночная стужа заставила командиров чаще сменять охранение. Ни на минуту нельзя было ослаблять внимание. Предусмотрительность была оправдана. Немногие из тех фашистов, которым удалось бежать из Горбачей, сообщили командованию соседних гарнизонов о нападении советских воинов.
За ночь фашисты успели подтянуть подкрепление. А утром при поддержке штурмовой авиации и артиллерийского огня обрушились на оборону десантников в Горбачах. Несмотря на лютый мороз, жарко было в бою. Только во второй половине дня шквальный огонь десантников заставил противника прекратить атаки.
Следующая ночь была для наших бойцов тяжелой. Размещали и перевязывали раненых, приводили в боевую готовность все имеющееся в наличии оружие, собирали трофеи, которых оказалось много.
— Хотя и говорил Савелий Игнатьевич, что харч в обороне — главное, но никакой харч на ум не идет, когда нет патронов,— резюмировал усатый парашютист, обращаясь к молодому соседу по окопу, а сам набивал трофейными патронами карманы.— Помнишь, как говорил покойный генерал Левашов: надо, чтобы под рукой были патроны, а не хлеб.
Назавтра противник беспорядочным артиллерийско-минометным огнем расстрелял по обороне десантников большое количество снарядов и мин, но атаковать не решился. Потом наступило затишье. Воспользовавшись им, комсомольцы первого взвода третьей роты решили провести собрание. Заместитель политрука сержант Виктор Калужский (он же секретарь комсомольского бюро батальона) частенько бывал на собраниях в первом взводе. Очевидно потому, что здесь все бойцы были почти его одногодки и, как он называл их, «толковые ребята». Несмотря на свой еще сравнительно молодой возраст (ему шел двадцать третий год), Виктор хорошо разбирался в людях. Во многом этому способствовала его активная общественная работа, которой он занимался еще в школьные годы.
Он был пионервожатым у «малышей» и старостой своего класса, помогал выпускать стенгазеты и очень любил участвовать в художественной самодеятельности. Всегда веселый, остроумный, энергичный и инициативный, Виктор был душой коллектива. Вот почему однокашники всегда избирали его в комсомольское бюро. Так было в школе, так было в институте кинематографии, где он готовился стать кинооператором и откуда ушел на войну.
Закончив набивать магазины патронами, Калужский пошел в хату, где собрался личный состав взвода, в том числе и легкораненые. Бойцы расположились кто как мог, некоторые сидели на полу.
Махнув в знак приветствия рукой, секретарь подошел к командиру первого взвода третьей роты А. К- Александренко и тихо спросил:
— Много потерял?
— Двоих
— Да... Ну, ничего не поделаешь, крепись. А знаешь, Саша, молодцы твои парни! Когда фашисты пошли вторым заходом, гляжу, ребята по одному самолету так хлопнули, что из того дымок повалил.
— Что молодцы, то молодцы! Ты прав, одного удалось прошить.
Друзья не успели договорить. В двери показались командир роты Василий Павлович Ильин и комиссар Илья Петрович Обрядин. Не подавая команды, Александренко вышел к ним навстречу, чтобы доложить обстановку.
Двадцатидвухлетний лейтенант Александренко был любимцем Ильина и Обрядина. И командир и комиссар роты были опытные кадровые военные, воспитавшие не одно поколение армейской молодежи. Поэтому они сразу увидели в Александренко толкового человека с военной закваской.
Подойдя к скамье, стоявшей вдоль стены с двумя окнами, комиссар присел возле бойцов и, сняв ушанку, спросил:
· Знаете, ребята, о чем я сейчас думаю? Вот кончится война, остынут пушки, и разлетитесь все вы по институтам, техникумам. А другие и того больше — в академии подадутся. Хорошее время настанет! Жаль вот, годы не те у меня. Староват я для учебы. А то, честное слово, я бы... Ну, ладно, размечтался я. Как у вас «боевой листок»?
· Мы еще днем выпустили. У нас ребята действуют оперативно, товарищ комиссар,— с улыбкой ответил Александренко, выговаривая слова с украинским акцентом.
· Это верно. Все молодые. И у каждого за плечами образование. Ты, Александренко, насколько я знаю, учился в пехотном?

· Так точно, товарищ комиссар! Два года. Да вот...
— Ну что ж! Никто, брат, из нас не хотел воевать. А что поделаешь, коль на свете еще фашистской сволочи много. Не переживай. Поверь, сам напишу рапорт, чтобы тебя в академию зачислили...
После собрания Александренко долго не мог уснуть. Примостившись на полу возле печки и положив голову на дрова, он смотрел в окно на темное, в свинцовых тучах небо, и перед глазами его, словно эти тучи, "проплывали эпизоды учебы в Рижском пехотном училище. Вспомнилось почему-то, как участвовали в выборах в Верховный Совет Латвии. Было это в январе 1941 года. День выдался такой погожий, а он вместе с товарищами отправился в караул. А после уже стоял перед командиром батальона, который объявлял ему благодарность за отличную службу...
Наутро 27 февраля начался бой. Гитлеровцы перешли в наступление, Несколько часов десантники отбивали атаки противника, ведя непрерывный огонь из всех видов оружия. Попытка фашистов овладеть обороной десантников оказалась безуспешной. В ходе боя взвод Александренко понес потери: трое убитых, а сам командир получил тяжелое ранение — осколками мины в ногу. Ранило в руку и комиссара. Однако никто из них не ушел из окопов
Через несколько дней у комиссара воспалилась [рана. Врач батальона решил отправить Обрядина на Большую землю. Расстались с комиссаром 16 марта.
В этом бою на сторону десантников перешел сол- дат немецкой армии поляк Ян Янович Клещ. Впоследствии Клещ сослужил добрую службу парашютистам, выполняя их задания по разведке немецких частей, стоявших по ту сторону внутреннего фронта. Трижды он возвращался с ценными сведениями, которые помогали десантникам вовремя подготовиться к отражению атак противника. Но однажды, во время бомбежки гитлеровской авиацией села Преображенского, поляк погиб. Как память о нем осталась у десантников кинопленка, на которой он снят сидящим на завалинке дома вместе с начальником особого отдела корпуса И. А. Саловым.
Когда первый батальон пытался овладеть деревней Горбачи, батальоны Смирнова и Бибикова, а также первый батальон капитана Полозкова из 214-й бригады вступили в бой за освобождение Ключей. Эта деревня, раскинувшаяся по обе стороны небольшой речушки, теперь представляла собой сильный опорный пункт фашистов. Противник сконцентрировал здесь много пехоты и создал довольно прочную оборону. Гарнизону были приданы артиллерия и танки, с воздуха фашистов поддерживали самолеты.
Не случайно комбриг десантников направил сюда три батальона для атаки с двух сторон. Боевые действия носили ожесточенный характер. Противник ' упорно сопротивлялся.
Особенно сильные бои развернулись на участке атаки штурмовой роты капитана Иванова. Эта рота состояла в основном из добровольцев Ивановской, Ленинградской, Куйбышевской и Московской областей. Только из Киевского района Москвы здесь было сорок два человека, причем возраст каждого из них не превышал двадцати лет. Среди них находился и Николай Иванович Чистяков.
Рота была скомплектована в 9-й бригаде, когда та находилась в лесу, неподалеку от города Тейково. Как и другие подразделения бригады, она прошла хорошую подготовку, как наземную, так и воздушную. Каждый боец и командир совершил там по четыре тренировочных прыжка.
Серьезную тренировку получили ее бойцы и в первый день пребывания в тылу врага, когда во время боя уничтожили двенадцать немецких лыжников и большой обоз, взяли в плен двух фашистов.
И тем не менее разбить боевые порядки противника, образовать в них брешь, через которую затем ворваться в деревню, было очень трудно. Десантники несколько раз атаковали, и все безуспешно. В течение почти двух суток фашистский гарнизон удерживал свои позиции. Обе стороны понесли в этом бою большие потери. Тогда полковник Курышев приказал Плотникову выделить роту старшего лейтенанта Ивана Иосифовича Ботенко для помощи батальонам.
Совместными усилиями, атакуя противника с фронта и тыла, десантники наконец сломили его оборону и освободили деревню Ключи. Немногим фашистам удалось прорвать кольцо наступавших и отступить к деревне Малышевке.
Десантники захватили в Ключах тридцать лошадей и десять больших саней с боеприпасами, продовольствием, медикаментами, сигаретами. В траншеях собрали много автоматов, карабинов, патронов. В этом бою десантники взяли в плен фашиста, который пытался вынести с поля боя знамя своей части. Допросить, однако, его не удалось, так как разорвавшейся неподалеку миной он был смертельно ранен и тут же скончался.
Спустя некоторое время после освобождения Ключей и Горбачей радостная весть облетела бойцов. Командование Западного фронта передало радиограмму, в которой говорилось следующее: «Казанкину, Оленину, Курышеву, Щербине. Поздравляем с победой над фашистами и взятием Ключей и Горбачей. Представьте победителей к награде».
Высокая оценка боевых действий бригады командованием фронта придала десантникам новые силы. В тяжелых боях батальон капитана Плотникова стоял насмерть. И, когда противник во второй половине дня организовал атаку против второго и четвертого батальонов, десантники нанесли врагу новое поражение.
Фашисты начали второй день своих боевых действий по тому же плану, что и в Горбачах. Около двух батальонов гитлеровцев при поддержке двух танков и артиллерии повели атаку. Нелегко было десантникам удержать Ключи, выстоять перед силой, значительно превосходящей их в огневой мощи. Но бойцы выстояли. Воспитанные партией и комсомолом, они проявили мужество, упорствo и сильную волю. Особенно отличились в этом бою бойцы роты старшего лейтенанта Ботенко. Несмотря на то что многие из них были ранены, а командир даже трижды, они не покидали поле боя и бесстрашно бросались в контратаку на цепи наступающего противника.
В течение первой половины дня, когда гитлеровцы стремились во что бы то ни стало вернуть свои позиции в Ключах и упорно атаковали десантников, рота Иванова с трудом сдерживала натиск. Она занимала не очень удачный в тактическом отношении участок — в пойме реки, в двухстах метрах западнее деревни. Однако мужество комсомольцев-десантников взяло верх. Закончился день, и десантники удержали Ключи.
На третий день гитлеровцы пустили в ход авиацию. Вражеские самолеты с нескольких заходов бомбили деревню, на улицах и за околицей которой уже не было видно снега, так как он буквально перемешался с землей. И не успели стихнуть разрывы бомб, как фашисты снова пошли в атаку, на этот раз под прикрытием танков.
Глубокий снег не дал возможности танкам двигаться по полю. А как только они выползли на дорогу, десантники почти в упор расстреляли их из противотанковых ружей. После этого в шеренгах наступающего противника произошло смятение. Воспользовавшись замешательством, десантники перешли в контратаку.
Среди скрежета металла и оглушительных взрывов снарядов раскатилось над полем мощное «ура». Это рота Иванова пошла в атаку. Точнее, это была уже не рота, а несколько сводных отделений, так как многие бойцы и командиры погибли в жарких схватках с врагом. Не стало тогда отважного парашютиста Николая Дойникова, который успел подбить один вражеский танк. Смертью героя погиб на глазах товарищей помощник командира взвода старший сержант Иван Шамин, родом из Куйбышева.
Напрягая последние силы, бежал в ряду первых вместе с Чистяковым командир роты Иванов. Рядом с ними, стараясь не отстать, устремился в контратаку и командир взвода бывший моряк Михаил Минин. Он бежал почему-то без шапки, подняв над головой автомат. Где-то совсем рядом рвались снаряды, свистели пули, но никто уже не обращал теперь на них внимания. Все мысли были подчинены одной цели — опрокинуть немцев, заставить их отступить.
Пробегая мимо разбитой немецкой пушки, Чистяков успел увидеть, как стал валиться на снег его командир роты, и хотел было броситься на помощь. Но вдруг почувствовал сильный удар, а еще через мгновение словно провалился в черную бездну...
Взрывной волной от разорвавшегося рядом снаряда он был отброшен к небольшой воронке и засыпан комьями земли, перемешанными со снегом. Сколько он пролежал там, Чистяков не знал. Когда очнулся, увидел над собой какого-то солдата, который успел ему что-то крикнуть, показал в сторону рукой и побежал. Еще не понимая, что произошло, Чистяков встал, подобрал свой автомат и пошел, куда показал боец.
На окраине деревни было много бойцов, и все они собирали остатки немецкого оружия и боеприпасов. Бой уже давно стих.
Когда Чистяков принес на место сбора охапку немецких автоматов, к нему подошел его командир взвода Михаил Минин и, справившись о самочувствии, сказал:
— Пойди-ка помоги ребятам оттащить гитлеровские награды в наш самолет. Пусть отвезут на Большую землю — для истории. Народ должен знать, с кем мы тут имеем дело...
Во время боя врач бригады лейтенант Абусаид Валиевич Исаев в одном из домов оперировал раненых. Осколок разорвавшейся неподалеку мины пробил оконное стекло и ранил врача. Однако Исаев не переставал оказывать помощь бойцам. Действовал до тех пор, пока не упал без сознания около операционного стола. Спасти ему жизнь не удалось. По дороге в госпиталь лейтенант медицинской службы скончался.
Исаев был одним из ветеранов воздушно-десантных войск. Начальника медицинской службы бригады бойцы знали не только как врача, но и как одного из лучших парашютистов-десантников, инструктора парашютного спорта. Абусаид Валиевич умел быстро

ориентироваться в боевой обстановке, всегда сохранял удивительное спокойствие, даже тогда, когда под бомбежкой перевязывал раненых бойцов.
Погиб в бою за деревню Ключи и командир третьего взвода первой роты лейтенант Николай Иосифоич Шилов. Ровесник Октябрьской революции, этот широкоплечий крепыш был любимцем десантников первого батальона. Боевые товарищи уважали его за смелость и отвагу, за ясный ум и светлую голову. Они видели Шилова всегда собранным, серьезным, и лишь
 лукавинка в глазах выдавала его веселую натуру и богатый запас энергии.
Молодые бойцы видели в нем опытного и доброго командира и поэтому всегда старались сделать так, чтобы он оставался ими доволен. А уж если выпадала свободная минута, парашютисты собирались вокруг Николая Иосифовича и просили его рассказать что-нибудь из армейской жизни. Но взводный чаще всего рассказывал о своих товарищах-однокашниках. Из этих рассказов каждый десантник из взвода Шилова хорошо знал, что их командир, до того как стать парашютистом, окончил среднюю школу, учился в Горьковском политехникуме, а затем окончил пехотное училище.
В ТИХОЙ ДЕРЕВУШКЕ...
Деревня располагалась по обоим берегам небольшой речки, вдоль которой выстроились огромные ракиты. Со стороны могло показаться, будто деревня вымерла. Не было видно прохожих. Лишь кое-где курился над трубами дымок. Но по ночам она оживала, стучали двери калиток, за околицей можно было заметить чьи-то темные фигуры. Двигались они осторожно.
Загадочной жизнью жила в эти дни тихая деревушка Иванцево, затерявшаяся среди Знаменских лесов. Лишь доносившаяся издалека артиллерийская канонада напоминала о войне. Но вскоре покой и здесь был нарушен.
— Как раз перед крещенскими морозами, а это, знаете, в середине января бывают такие морозы,— вспоминала жительница деревни Фекла Семеновна Иванова,— в нашу деревню нагрянул большой немецкий отряд. Много их было, фашистов. И пригнали они колонну военнопленных...
Чужая гортанная речь нарушила тишину деревни. Скрипел снег от множества кованых солдатских сапог. Из труб домов валил густой дым. Трещали высохшие заборы: фашисты ломали, рубили их на дрова. В центре Иванцева, под окном большого дома, рухнула под ударами топора стройная береза. На краю деревни оккупанты заставили пленных разобрать сарай и распилить бревна на дрова.
— Кальт, матка! Бросат печь дрофа! — орали они на перепуганных женщин, заставляя топить печи днем и ночью.
Выставив охрану, фашисты приступили к «работе». В каждой хате можно было увидеть их за одним и тем же занятием — подготовкой посылок к себе на родину. Что только они не упаковывали в объемистые свертки! Тут были и куски холста, и нарядные платья, и разноцветные платки, и шерстяная пряжа, которую пряли женщины длинными зимними вечерами. Много было черной кожи, выделанной на хром. Видимо, гитлеровцы успели погреть руки на каком-то кожевенном складе.
Потом оккупанты взялись наводить «порядок». Согнанным в одно место женщинам, старикам и детям было объявлено, что отныне им запрещается разговаривать при встрече друг с другом, выходить на улицу после пяти часов вечера и раньше восьми утра, зажигать свет, брать из колодцев воду и т. д. Этим же приказом категорически запрещалось кому бы то ни было выходить за пределы деревни.
Так началась здесь «новая жизнь». Однако некоторым жителям все-таки удавалось иногда ускользнуть на час-другой из деревни и побывать у партизан в лесу, чтобы рассказать, что у них происходит, передать краюху хлеба, принесенную за пазухой.
Несколько раз ходила в лес и Лена Тришина. Там,
в партизанском отряде «Смерть фашизму», был ее отец, Захар Прохорович.
Однажды, вернувшись домой, она, не раздеваясь, присела на лавку и стала перебирать в памяти все, что наказал отец.
«Смотри, дочка,— говорил старый Захар,— осторожней будь. Как дознаются, что ходишь в лес сразу схватят. Береги себя. А за него не беспокойся... Парень что надо! И вообще... отряд у нас крепкий, военных много, а они толк в партизанском деле знают. Скажи там Васе... Словом, кому сможешь, передай, чтобы за нас не беспокоились. Сами-то глядите в оба!»

Распахнулась дверь, и в хату ворвались клубы морозного воздуха. Лена увидела на пороге знакомого человека в оборванной шинели и старых, избитых сапогах. Лена кинулась к шкафу и, вынув оттуда небольшой кусок хлеба, отдала вошедшему.
· Спасибо,— ответил тот и тихо спросил: — Опять ходила?

· Да.

· Значит, любишь его?
· Может, и люблю, не знаю,— со вздохом ответила девушка.

· Ну как они там?

· Держатся. Вот только холодно им, чувствую я. Морозы-то какие стоят на дворе!
'Это верно.
— Ну ладно, иди, а то как бы не заметили...Закрыв дверь, Лена постояла с минуту, а потом
взяла ведро и решила идти на речку, чтобы принести воды. Не успев выйти из сеней, она наткнулась на дуло автомата. От внезапного удара упала и уронила пустое ведро, которое со звоном покатилось с крыльца. Очнулась Лена уже в хате, на полу. Когда подняла голову, увидела перед собой несколько гитлеровцев. Один из них, офицер, сидел на лавке. В голове Лены шумело, лицо и руки были залиты кровью.
—
Говорит, русиш швайн, что делат в лес? — крикнул офицер.— Где был, комсомольк? Отвечат!.
-— Нигде я не была,— еле слышно ответила Лена.
— Русиш партизан! — взорвался гитлеровец и с силой ударил сапогом в спину девушки.— Вешат!
Слышит, партизан, вешат немножко!

После допроса, ничего не давшего фашистам, девушку вытащили на улицу. Здесь же, недалеко от дома, за большой сук ракиты они привязали веревку, а кольцо веревки набросили на шею комсомолке. Это было 25 января 1942 года, на седьмой день после прихода немецкой части в деревню.
Каждое утро фашисты, выгоняя всех жителей деревни на расчистку от снега дороги Иванцево—Костинка, выстраивали их у виселицы и заставляли по часу смотреть на повешенную. Так было в оставшиеся дни января. Так было в феврале и марте. А когда апрельские лучи солнца растопили метровые снега и кое-где показались бурые клочья земли, гитлеровцы приказали пленным сжечь труп Лены Тришиной.
Ее сняли с дерева и перевезли за околицу, где развели костер. Тогда-то местным жителям и удалось спасти тело мученицы. Они тайком перенесли труп в лощину и закопали в снегу около кустов. А в жарко пылающем костре сожгли все дрова, привезенные для экзекуции. Только спустя несколько дней родственники тайком перенесли тело Лены в заброшенный амбар. Весной в деревне умерла старушка Агриппина. Вместе с ней похоронили и Лену.
Январь в ту зиму был на редкость холодным. Он причинил немало хлопот «завоевателям». Тысячами они валялись обмороженными в госпиталях. Спасаясь от морозов, фашисты надевали на себя все, что могли. Даже на теплые сапоги, обшитые изнутри войлоком, надевали плетенные из соломы галоши. Но и это не спасало их. Тогда они стали раздевать местных жителей, отнимали у них теплую одежду, и прежде всего овчинные шубы и полушубки. Рукава отрезали и натягивали на сапоги, а безрукавные, похожие на жилетку шубы или полушубки надевали под шинель.
Раздев женщин и стариков в Иванцеве, оккупанты отправились в соседнюю деревню Татьянино и занялись там грабежом. 25 января они решили повторить свой «визит» в Татьянино, на этот раз за сеном для битюгов, которые уже несколько дней грызли стены в сараях. Снарядив большой обоз, который сопровождало до роты солдат, гитлеровцы посадили на первые и последние повозки местных жителей, а сами с офицером разместились в середине обоза.
Двумя часами раньше, до того как фашисты должны были въехать в Татьянино, сюда (со стороны Петрищева) вошли около пятидесяти десантников и расположились в крайних со стороны Иванцева домах. Не успев как следует согреться, десантники вынуждены были вновь выйти на улицу и занять оборону, так как часовые донесли, что к деревне приближается большой немецкий обоз. Командир десантников распорядился, чтобы обоз пропустили за большие сугробы, возвышавшиеся у изгороди крайнего огорода, и, как только первые повозки въедут в деревню, немедленно открыли огонь.
Около получаса потребовалось десантникам, чтобы расправиться с незваными «гостями» и взять в плен тринадцать гитлеровцев.
Закончив допрос пленных, командир собрал всех жителей деревни и объявил:
— Завтра сюда нагрянут фашисты. Будут расстреливать, подвергать вас пыткам или угонять в неволю. Советую уйти вместе с нами в деревню Пушкино.
Люди, не мешкая, стали вязать в узлы необходимые пожитки.
То, что рассказывали на допросе пленные, подтвердилось. Назавтра в Татьянино прибыл большой отряд немцев. К их удивлению, там никого из местных жителей не оказалось. Они нашли лишь трупы убитых в бою своих соотечественников.
Старожилы из Иванцева помнят, как долго стояло в небе красное зарево над тем местом, где была небольшая, в двенадцать домов, деревушка Татьянино. Перед тем как поджечь дома, гитлеровцы вытащили из них и сложили на свои подводы утварь татьянинцев.
Штабу немецкой полевой части, разместившемуся в Иванцеве, только спустя неделю стало известно, что кроме партизан в районе близлежащих деревень появился отряд советских парашютистов. Тут же в Знаменку пошло донесение, в котором оккупанты сообщали, что для поимки и уничтожения этого отряда необходимо срочно выделить подкрепление в составе батальона.
В двадцатых числах февраля они предприняли попытку напасть на след отряда. Прочесывая небольшие перелески, утром 23 февраля гитлеровцы ворвались в деревню Пушкино с расчетом захватить парашютистов врасплох. Но не тут-то было! Не только парашютистов, но и местных жителей в деревне не оказалось. Они еще накануне ушли в местечко Большой Мох, где было много землянок.
Озлобившись, фашисты стали грабить дома, а потом подожгли их.
В ту пору оккупанты уничтожили многие деревни, особенно те, где не было немецких гарнизонов.
Напасть на след отряда парашютистов, которым командовал капитан И. А. Суржик, противнику так и не удалось.
В одну из последних февральских ночей разведчикам из четвертого батальона 214-й бригады, которым командовал капитан Хотеенков, удалось пробраться в Иванцево. Узнав, где размещены гитлеровцы и их штаб, десантники так же незаметно ушли из деревни.
— Товарищ комбат,— докладывал рослый боец, одетый в маскировочный халат и серые валенки,— в деревне фашисты после долгих пыток повесили девушку. Она держала связь с партизанским отрядом. Ее не разрешают хоронить. Каждое утро к месту каз
ни сгоняют все население для запугивания. Так продолжается уже целый месяц...
Комбат тут же приказал вызвать начальника штаба старшего лейтенанта Ганев'а и комиссара батальона старшего политрука Ивченко. Затем вытащил из сумки лист бумаги, карандаш и стал со слов разведчиков набрасывать схему расположения гарнизона противника в Иванцеве. За этим занятием и застали его комиссар и начштаба, только что вернувшиеся из штаба бригады.
· Ну, рассказывайте, что нового? — глядя на вошедших, сказал комбат.
· Новости есть,— начал Ганев.— 9-я бригада успешно продвинулась на юго-восток через Свинцово, Каменку, Глухово, Вязовец, Навинскую Дачу, Бородино с целью захвата Ключей и Горбачей.
· Наш второй батальон капитана Поборцева выброшен в районе Семлева,— добавил комиссар.— Все благополучно. Влился в 8-ю бригаду.— Комиссар подошел к столу, положил на край рукавицы и передал комбату пакет, сказав: — Командир бригады прислал.
· Хорошо! Как раз вовремя!.
· Комбат вскрыл пакет и быстро прочитал. Это был первый боевой приказ в тылу врага.
· Узнаю командира! — улыбнулся Хотеенков.—Как всегда, краток и прост. Пишет приказ о вступлении в бой, а слова такие обычные, будто речь идет о переходе на летнюю форму одежды.
· Значит, завтра бой. Первый бой нашего батальона. Надо подготовиться основательно,— раскуривая подмокшую папиросу, сказал Ивченко.
· Вот я как раз и думаю, как быть. Разведка только что вернулась. Положение не из легких, прямо скажу.— Комбат немного помолчал, а потом, словно
спрашивая самого себя, проговорил:
—Поборцев с Якушевым у Онуфриева... Ну, тогда добро! Давайте обмозгуем план действий. Нам приказано наступать
на Иванцево. Как раз в это время третий батальон Васильева должен выдвинуться немного севернее и ударить по вражескому скопищу в Жердовке. Одновременная атака на два гарнизона дело хорошее. Смущает меня лишь одно обстоятельство... Сегодня у командира бригады Колобовника и комиссара Гавриша была встреча с местными партизанами. Те сообщили, что заметили передвижение какой-то немецкой части в направлении деревни Костенки. Как бы нам не напороться на крепкий кулак. Вот что опасно.— Хотеенков пододвинул скамью поближе к столу, поправил ремень на полушубке, съехавший под тяжестью пистолета, и стал объяснять: — Разведка донесла, что здесь вот находится штаб,— он обвел карандашом небольшой квадратик, вычерченный рядом с извилистой линией, обозначавшей речку.— Во всех хатах немцы. А этот край деревни пуст. В бане у ракит живут четыре семьи, которых выгнали из домов фашисты. Думаю, надо наступать отсюда...
· Я согласен,— сказал Ганев.— Только вот у меня есть предложение.— И он начал излагать свой план.
· Надо сказать,— вспоминал бывший старший инструктор пропаганды и агитации 214-й бригады старший политрук Иван Павлович Авдеенков, который десантировался и находился первое время в составе четвертого батальона,— Ганев был исключительно храбрый, дерзкий в бою десантник. Он и предложил комбату разрешить ему отобрать двадцать добровольцев, чтобы, когда батальон займет исходные позиции, эта группа внезапным броском овладела населенным пунктом. Помню, что после некоторого раздумья комбат принял вариант Ганева.
...Предрассветную тишину нарушил треск короткой автоматной очереди. В ту же минуту раздалось громкое «ура» и окрестность наполнилась пулеметно-автоматной стрельбой, которая быстро нарастала.
Десантники были уже совсем близко у цели. По чердаку дома, откуда виднелся змеиный язык пулеметного огня, они стреляли на ходу и вскоре заставили замолчать пулемет. Им удалось продвинуться к крайним дворам.
Бой принимал ожесточенный характер. На левом фланге слышались разрывы гранат, а впереди снова заработали вражеские пулеметы. Продвинувшиеся на правом фланге бойцы наткнулись на сильно укрепленные огневые позиции противника.
Около получаса длился бой, враг продолжал упорное сопротивление. Оценив обстановку, Хотеенков отдал приказ отходить, оставив взвод для прикрытия батальона. Через некоторое время выходившие с поля боя раненые сообщили, что старший лейтенант Ганев погиб смертью героя.
Что же произошло? Почему, десантники не смогли взять Иванцево?
В течение суток, когда самым тщательным образом разрабатывался план освобождения Иванцева, сюда из деревни Костинки прибыл еще батальон гитлеровцев. Кроме того, в тот момент, когда парашютисты" готовились начать атаку, фашисты занимались размещением прибывшего подкрепления, и застать их врасплох не удалось.
Утром следующего дня, выставив усиленную охрану, гитлеровцы собрали своих убитых — более сотни солдат и офицеров — и похоронили их. Потом они приказали военнопленным разобрать дом, который стоял посреди деревни и по каким-то причинам не был занят. Бревна перевезли в поле за деревню и разожгли костер. Гитлеровцы согнали гуда всех жителей и на их глазах сожгли убитых в бою десантников.
Вспоминая об этом, Васса Прохоровна Тришина, Фекла Семеновна Иванова и Анна Ивановна Гусева, старожилы деревни и очевидцы страшных событий, сквозь слезы рассказывали:
— Лошадьми волоком тащили к месту сожжения убитых парашютистов. Потом на бревна и солому набрасывали трупы, обливали их керосином и поджигали. Кажется, ничего более страшного и жестокого мы в жизни не видели...
В июне 1968 года мы приехали в эти края с Д. Ф. Гавришем, бывшим комиссаром 214-й бригады, воины которой сражались в Иванцеве, Жердовке, Петрищеве, Заболотье и многих других местах. Вместе с другими бригадами корпуса парашютисты 214-й на протяжении пяти месяцев вели ожесточенные бои с врагом в его тылу. Комиссар, убеленный сединой, стоял у того места, где зимой 1942 года гитлеровцы совершали кровавую расправу над его боевыми-товарищами и местным населением, и по его щекам текли крупные слезы. Здесь уже был установлен обелиск в память о погибших советских патриотах — военных и гражданских.
А БЫЛО ТАК...
Вместе с 9-й бригадой, которой была поставлена задача во что бы то ни стало овладеть деревнями Ключи и Горбачи — сильно укрепленными опорными пунктами противника в его прифронтовой полосе, действовали и десантники первого батальона капитана Полозкова из 214-й воздушно-десантной бригады. Вот один из боевых подвигов, который совершила группа бойцов в количестве сорока пяти человек под командованием комиссара роты М. В. Галина.
Когда после стремительной атаки парашютисты выбили фашистов из Ключей, Галину с его группой было приказано занять оборону на окраине деревни. Предполагалось, что фашисты попытаются отбить у десантников выгодные для себя позиции. По соседству с Галиным заняли оборону роты других батальонов, к тому времени уже заметно поредевшие.
Утром следующего дня над деревней появились немецкие самолеты и сбросили бомбы на позиции десантников. Как только они улетели, из леса, подходившего вплотную к деревне, гитлеровцы открыли минометный огонь. А спустя некоторое время парашютисты увидели идущие на них танки, за которыми укрывалась вражеская пехота.
Положение горстки воинов было не из легких. Оно усугублялось еще нехваткой вооружения. Десантники имели всего одно противотанковое ружье, из которого никто не умел стрелять. Но тут из соседнего подразделения бригады подоспел боец, который имел опыт обращения с этим ружьем. Он тут же выдвинулся к крайнему дому, навстречу танкам.
Стреляя на ходу, гитлеровцы метр за метром приближались к обороне смельчаков. Десантники уже отчетливо слышали лязг гусениц фашистских танков, но не спешили открывать огонь. Мины одна за другой вспарывали мерзлую землю, разносили в щепки, поджигали постройки. Позади десантников уже полыхали два дома.
Но вот, когда фашисты были уже совсем близко, раздался треск автоматных и пулеметных очередей. От выстрела противотанкового ружья опала гусеница переднего танка;- Рванули морозный воздух разрывы гранат, брошенных десантниками в наступающих.
Не выдержав мощного удара, немцы откатились назад, оставив на поле боя подбитые танки и трупы солдат.
...Несколько лет назад Михаил Владимирович Галин прислал мне письмо: «Очень хочется знать, кто откликнулся из моих боевых друзей из 214-й бригады. И еще больше хочется увидеть их, побывать в тех местах", где дрались с врагом».
Михаил Владимирович назвал населенные пункты Каменка, Ключи, Денисовка и многие другие, где ему пришлось сражаться с гитлеровцами. 5 марта в бою у деревни Песочны он был тяжело ранен и отправлен в госпиталь, который располагался в школе деревни Желанье.
Поскольку в то время госпиталь был переполнен, многие местные жители брали раненых десантников к себе. Так в одной из семей оказался и комиссар роты Галин.
«Я был бы очень рад,— писал он мне,— если бы вы помогли разыскать в Желанье ту семью, которая ухаживала за мной, а 12 марта отвезла меня за село к прилетевшему самолету и вместе с корреспондентом «Комсомольской правды» С. Крушинским отправила в Москву».
Молодой коммунист Михаил Владимирович Галин в сентябре 1941 года добровольцем ушел на фронт и попал в 214-ю бригаду 4-го воздушно-десантного корпуса. Здесь его назначили комиссаром первого батальона. Вскоре началась подготовка к отправке в тыл врага. Это были напряженные дни для всего личного состава. Комиссару по горло хватало забот и хлопот. И вот он на занятой гитлеровцами смоленской земле. После приземления комиссар и с ним сорок пять бойцов добрались до пункта сбора бригады. С того момента начались для Галина новые боевые дела, требовавшие мужества, отваги, риска, стойкости.
Сохранились две боевые характеристики на комиссара. Желтые, почти истлевшие от времени листки бумаги донесли до нас рассказ о мужестве этого очень скромного, застенчивого человека.
«В бою под населенным пунктом Песочна тов. Галин М. В. находился всегда там, где грозила наступлению опасность, и принимал меры для ликвидации этой опасности. Со своим взводом минометчиков организовал подавление двух огневых точек противника, был трижды ранен...» — сказано р одной характеристике.
А было это так. Когда по сигналу десантники начали атаку на Песочну, фашисты, находившиеся там, встретили их сильным огнем из пулеметов и минометов. Наши минометчики сумели довольно быстро подавить вражеские огневые точки и продолжали продвигаться к траншеям, в которых залегли гитлеровцы. Но в самый критический момент боя, когда до первых построек оставалось метров сорок, из соседней деревни, что раскинулась неподалеку на взгорке, гитлеровцы открыли огонь из крупных минометов. Массированный огонь вынудил десантников залечь.
Трескотня автоматов и пулеметов из вражеских траншей, уханье мин, поднимавших в воздух вместе со снежной пылью мерзлую землю,— все это напоминало кромешный ад. Но десантники не дрогнули. Выждав удобный момент, они снова рванулись в деревню и заставили противника отступить.
В этом бою у десантников были немалые потери. Вместе с другими товарищами остался лежать тогда на поле боя комиссар роты. Он упал словно подкошенный и тут же потерял сознание. Все время, пока шел бой, он лежал на грязном снегу в изодранной одежде, а из глубоких ран сочилась кровь.
Только после боя товарищи подобрали комиссара и на лошади отправили в госпиталь в село Желанье. Три первых дня были тяжелыми. Борясь за жизнь отважного десантника, врачи не отходили от него, часто делали обезболивающие уколы.
У жены Михаила Владимировича сохранилось его письмо, посланное 3 апреля 1942 года из госпиталя, который находился в подмосковном поселке Стаханово, в рабочий поселок Юрино Марийской АССР. Вот что Галин писал: «Ранение у меня такое. Один из осколков попал в левую ногу выше голени и засел там. Другой — тоже в эту ногу, но навылет. Третий осколок пробил грудь, прошел легкие и сейчас находится под лопаткой между третьим и четвертым ребром. Рана на груди уже затянулась, а осколок еще ощущается. Однако удалять его не будут... Сейчас я в госпитале нашей части. Чувствую заботу и помощь врачей и не сомневаюсь, что после лечения будет восстановлено мое здоровье».
Надо иметь очень крепкие "нервы, чтобы читать письма с фронта и чтобы при их чтении не застревал ком в горле, не навертывались слезы на глазах. Сколько в них теплоты и сердечности, ласки и заботы! И это тогда, когда человек находился почти на грани жизни и смерти. Идет война, рвутся снаряды, весь в бинтах он лежит на больничной койке. Но и в эти минуты думает о жизни, о своих близких, беспокоится за них.
«Катя,— писал Михаил Владимирович,—прошу, чтобы твой папаша восстановил изгородь вокруг дома, а ты сохранила бы все посаженные мной в саду деревья».
И еще: «Корову ни при каких обстоятельствах не продавай, так как у тебя на руках дети...»
В составе 4-го воздушно-десантного корпуса бок о бок с представителями других национальностей героически воевали еще девять добровольцев из Марийской АССР. Все они пришли сюда по комсомольскому призыву, по велению сердца.
Новое письмо из Марийской республики принесло известие еще об одном участнике легендарного десанта — о Петре Савватеевиче Журавлеве.
Он был рядовым бойцом первого взвода корпусной разведки. Вместе со своими боевыми друзьями — разведчиком Вишневским, командиром взвода сержантом Табаковым и другими — Журавлев высадился на смоленскую землю в ночь на 22 февраля в районе села Желанье, куда следующей ночью десантировался штаб корпуса.
Уже на другой день Петр Савватеевич отправился в первую разведку, после которой таких выходов было очень много на протяжении пяти месяцев борьбы в тылу врага. И все это время он выполнял основную задачу: корпусная разведка занималась доставкой «языков» в штаб. От них десантники получали свежую информацию о расположении и численности вражеских войск.
В первые месяцы Журавлев добыл трех «языков», за что лично от начальника разведки корпуса подполковника В. А. Колобкова получал благодарности.
...Темной ночью разведчики подбирались к деревне, чтобы узнать, каковы силы противника, разместившегося в этом населенном пункте. Но тут, как назло, из-за туч выглянула луна и осветила окрестность. Косые тени деревьев упали на опушку, отделявшую разведчиков от деревни. Ситуация сразу осложнилась. И тогда они решили: Журавлев снимет часового у стоянки автомашин на краю деревни, у самой опушки, а остальные останутся для прикрытия.
Журавлеву удалось подползти незамеченным вплотную к цели. Теперь надо было юркнуть за кузов машины, возле которой топтался на месте гитлеровец, обняв замерзшими руками автомат. Выждав удобный момент, разведчик осторожно перебрался к машине и затаился, следя за часовым. Вот тот повернулся спиной и не спеша направился к колодцу, возле которого стояли укрытые брезентом две пушки. Журавлев рванулся к часовому. От сильного удара фашист повалился на снег. Разведчик, не мешкая, заломил ему руки за спину и стянул бечевкой. Затем затолкал в рот кляп и в считанные минуты доставил гитлеровца к своим товарищам, ожидавшим в перелеске. Так разведчики охотились за «языками». К середине марта десантники оказались в трудном положении. Остро ощущался недостаток в боеприпасах и продуктах питания, так как из-за вражеской авиации, постоянно бороздившей небо над районом расположения корпуса, наши самолеты вынуждены были сократить доставку подкреплений. Выход из создавшейся ситуации был один: добывать все необходимое у гитлеровцев.
Однажды группа разведчиков из пяти человек, в которую входил и Журавлев, отправилась на поиски боеприпасов. После проведенной в деревне разведки десантники устроили засаду в кустах рядом с дорогой, по которой на следующий день должен был следовать немецкий обоз. Укрылись в снегу прихваченными парашютами— и для тепла, и для маскировки. В томительном ожидании им пришлось пролежать двое суток! Лишь на третьи показался большой обоз под усиленной охраной гитлеровцев. Если бы фашисты знали, что их подстерегает горстка голодных, полузамерзших парашютистов, они, вероятно, смогли бы отстоять свой обоз. Но внезапность нападения сыграла решающую роль. Немцы были ошеломлены и не оказали серьезного сопротивления. Оставшиеся в живых были захвачены в плен вместе с богатыми трофеями.
Большие лишения перенес бывалый воин за пять месяцев! Голод и холод были его постоянными спутниками. Разрывы вражеских бомб и свист пуль над головой, контузию и сыпной тиф — все испытал Журавлев, все пережил в тылу врага и выдюжил.
...Стрелковые подразделения 9-й бригады еще не начали штурм вражеского гарнизона в Ключах, а командование приказало ввести в действие роту саперов-подрывников лейтенанта Василия Васильевича Шугая из 214-й бригады с целью разведки сосредоточения частей противника. Эта рота с момента высадки в тыл врага еще не выполняла боевых заданий. Дело в том, что после приземления она собралась не в полном составе. Два ее взвода были выброшены в расположение соседней части и до сих пор не явились в бригаду. А саперы-подрывники были очень нужны здесь.
Вызвав к себе командира роты, комбриг поставил ему задачу: обойти с южной стороны Ключи и провести разведку сил противника, расположенных в Малышевке и Кругликах.
— Во время отхода заминируйте дороги и возможные пути продвижения гитлеровских войск. В бой старайтесь не вступать,— закончил комбриг, пожимая руку лейтенанту.
Под грохот канонады, доносящейся со стороны Ключей, подрывники перелесками добрались до небольшой лощины, что отделяла их от деревни Малышевки, и по ней почти вплотную подошли к крайним дворовым постройкам. В деревне они увидели крытые фургоны грузовиков, стоявших у хат, и снующих по улице гитлеровцев. По тому, что их было немного и что в центре деревни стояли походные кухни, десантники определили: здесь расквартирована небольшая хозяйственная часть.
Не теряя времени (противник мог в спешном порядке подбросить подмогу расположенному в Ключах гарнизону), парашютисты стали быстро минировать дорогу, проходящую через эту деревню на юг к линии фронта, отголоски которого были здесь отчетливо слышны. Как только уложили последнюю мину, командир роты подал знак возвращаться.
Едва успели отползти на несколько десятков метров, как из кустарника, длинной косой вытянувшегося по взгорку, раздались автоматные очереди. Засада! Выполняй приказ в бой не вступать, парашютисты начали спешно отходить в лес. Когда укрылись в безопасном месте и сделали привал, командиры отделений проверили личный состав. Оказалось, что нет четырех бойцов. До поздней ночи ожидали десантники своих товарищей, но тех так и не было. Посланная разведка вернулась ни с чем.
Об этом эпизоде, вернее о перестрелке между десантниками и гитлеровцами на опушке малышевского леса, впервые рассказали местные жители. Они говорили, что весной на том месте были найдены три трупа наших парашютистов и что их похоронили колхозники на краю леса. Тогда не было известно, из какой бригады и сколько парашютистов участвовало в перестрелке. В беседах с бывшими десантниками уточнить этот боевой эпизод тоже не удалось.
И вот совсем недавно пришло письмо от бывшего сапера Ивана Николаевича Костина, ныне проживающего в Тульской области. С его помощью и удалось восстановить картину того боя. Из города Волжского
Волгоградской области откликнулся один из тех четырех неизвестных бойцов, что не вышли тогда из перестрелки. Им оказался Петр Алексеевич Шметков. Он дополнил рассказ Костина.
Открыв внезапный огонь, фашисты сразу скосили автоматными очередями четырех парашютистов. Один из них, Петр Шметков, не был убит. Пули пробили ему ногу и руку, и он, потеряв на мгновение сознание, упал. Когда очнулся, никого кругом не было. Увидел только лежащих неподалеку трех товарищей. Стал звать их, но никто не отвечал. Тогда он пополз к ним. И вдруг заметил, как через кустарник к нему направляются два гитлеровца. Видимо, они услышали его крик. Превозмогая боль, Шметков приподнял автомат•и почти в упор уложил их. Удерживая здоровой рукой оружие, он пополз в кустарник, стараясь найти след ушедших однополчан. Но силы с каждой минутой покидали его...
Спустя несколько часов потерявшего сознание десантника подобрали наши бойцы и доставили в небольшой хутор, где размещались раненые. Пролежав там несколько дней, Шметков снова попал в перестрелку.
— Было это так,— вспоминал Петр Алексеевич.— То ли первого, то ли второго марта, ранним утром, немцы открыли минометный огонь по хутору. Приспособив ухват вместо костыля, я вышел на улицу, где наш врач, капитан по званию, спешно организовывал оборону. Вместе с двумя бойцами он установил на чердаке сарая пулемет и стал поливать огнем наступающих фашистов. Другие между тем занялись эвакуацией раненых. Меня уложили на сани, возницами на которых были две женщины, и кони галопом понесли нас к другому хутору. Назавтра сказали, что врач наш погиб. Лечили теперь раненых местные женщины. Пролежав недели три, я почувствовал, что могу ходить, и, хотя рука еще болела, пошел к своим в район села Жуковка. Многих боевых друзей я не увидел там. За это время в боях с врагом погибли Михаил Репин, Алексей Краснов и другие товарищи...
Спустя некоторое время саперы получили задание взорвать железнодорожный мост на реке Угре. Вместе с другими бойцами в группу подрывников попросился и Петр Шметков. При выполнении этого задания он был снова ранен, на этот раз осколком снаряда
В двадцатых числах мая 1942 года в районе, занимаемом десантниками и партизанами, скопилось много раненых. Их отправляли самолетами на Большую землю. Однако авиация противника беспрерывно бомбила и обстреливала посадочные площадки, нападала на наши самолеты в воздухе. В результате уже 23 мая командование корпусом было вынуждено прекратить полеты через линию фронта. И все же, несмотря на огромные трудности, десантникам удалось за эти дни отправить на Большую землю несколько сотен раненых, тем самым обеспечив себе большую подвижность, маневренность. Тогда же в московский госпиталь и был доставлен Петр Алексеевич Шметков.
Война на этом не закончилась для десантника. После выздоровления он снова попал в свой корпус, который в конце июня закончил пятимесячный рейд по тылам врага и вышел на Большую землю. А вскоре Шметков в составе 110-го полка 38-й гвардейской стрелковой дивизии оказался на Сталинградском фронте. С этой дивизией воин прошел путь от Сталинграда до Берлина. Около двухсот фашистов уничтожил он за годы войны. А сам выжил, хотя был пять раз ранен и трижды контужен. Тринадцать орденов и медалей украшают сейчас грудь капитана запаса Петра Алексеевича Шметкова.
ПОДВИГ ПОЛИТРУКА
Кончалась первая декада марта, а в Ключах и Горбачах было тихо. Казалось, противник навсегда оставил деревни. Но это только казалось. На самом же деле враг не мог смириться с тем, что невдалеке от его фронтовых позиций, в тыловой зоне, находились части Советской Армии. Любой ценой немецкое командование решило выбить десантников из Ключей и Горбачей. С этой целью оно заменило в этом районе свои части, изрядно потрепанные, свежими силами. В деревню Дортовую было переброшено более трехсот солдат, только что прибывших на фронт.
Перед тем как начать наступление, фашисты решили пойти на провокацию. Однажды в селе Преображенском среди белого дня приземлился наш самолет У-2. На нем прибыл в штаб корпуса офицер связи с приказом командования Западного фронта, в котором говорилось: «В связи с тем, что части 33-й армии Ефремова не имеют успеха по захвату города Вязьмы, частям корпуса немедленно организовать выход». Тут же указывался маршрут выхода.
Казанкин вместе с Олениным, начальником разведки Колобковым и командирами бригад Курыше-вым и Колобовниковым долго обсуждали этот неожиданный приказ, и в конце концов командир корпуса отдал приказ готовиться к выходу на Большую землю.
Даже сейчас страшно представить то, что могло случиться, если бы в штаб к командиру не пришел начальник особого отдела корпуса Илья Андреевич Салов. Он получил информацию от капитана Баженова о том, что прилетевший летчик не знает ни одного подмосковного аэродрома, а шифровальщик штаба Кузнецов сообщил ему, что у офицера связи, доставившего пакет, на ногтях видны остатки лака. Салов усомнился в правильности приказа и попросил разрешения у Казанкина запросить Москву.
Через некоторое время из штаба Западного фронта получили сообщение следующего содержания: «О каком выходе идет речь? Выполняйте поставленную задачу».
Так бдительность чекиста и других десантников спасла от неминуемой гибели не одну сотню бойцов и командиров. И. А. Салов, сумевший раскрыть коварный замысел врага, был награжден орденом Красного Знамени.
Ранним утром 12 марта немецкая артиллерия открыла сильный огонь по позициям десантников. Под прикрытием артиллерии две роты противника приближались к Горбачам. На тыновской дороге появился фашистский танк. После двухчасового боя небольшой группе противника удалось захватить сарай вблизи от окопов десантников. Другие ворвались в крайние дома деревни. Заметно было, что фашисты концентрируют свои силы в сарае. С минуты на минуту противник мог атаковать десантников в траншее и смять обороняющихся. Положение стало критическим.
Командир первого батальона Плотников передал по радио в штаб бригады: «Несу большие потери, шлите подкрепление. Умрем, но деревню не сдадим».
Командование бригады немедленно послало роту лыжников, поставив перед ними задачу зайти с севера и ударить по фашистам, засевшим в сарае.
Силы десантников таяли с каждым часом. Погибли комиссар роты Зазуля, командир отделения Гуминюк. Осколочное ранение в ногу получил командир роты лейтенант И. И. Ботенко, но не покинул поля боя.
Переползая вдоль снежного вала от командного пункта батальона к штабу, лейтенант В. А. Соколов, начальник штаба батальона, за углом горящего дома почти столкнулся с фашистом. Тот успел выстрелить первым и ранил лейтенанта в голову. Но пуля Соколова наповал уложила гитлеровца. Находившийся с бойцами комбат Плотников тоже был тяжело ранен осколком гранаты в грудь. Чувствуя, что силы покидают его, он передал командование лейтенанту С. И. Казаку, но не ушел из окопа и продолжал сражаться. Когда об этом доложили комбригу Курышеву, он тут же приказал отправить Плотникова в полевой госпиталь, который размещался в деревне Глухово, а затем первым самолетом на Большую землю.
Решительные действия подоспевшей роты лыжников решили исход боя. Не ожидая удара с тыла, гитлеровцы, охваченные паникой, отступили к Дортовой и Астапову. Более ста шестидесяти убитых оставили они на поле боя, а с ними миномет, три пулемета, много автоматов и карабинов. Исполняющий обязанности командира батальона лейтенант Казак с присущей ему хозяйственностью приказал собрать трофеи и разделить между десантниками.
Во время этого боя десантникам удалось захватить в плен семь фашистских солдат. При допросе, который вели начальник штаба корпуса подполковник М. М. Козунко и начальник инженерной службы майор В. Я. Горемыкин, удалось получить много ценных сведений о планах командования немецких частей, находящихся на внутреннем фронте. Десантники узнали также, что эти семеро солдат совсем недавно прибыли на фронт вместе со своей частью из Франции. Немало подвигов совершили наши воины в боях за деревни Ключи и Горбачи. Прилетевшие сюда из Москвы военный корреспондент «Комсомольской правды» С. Крушинский и фотокорреспондент Л. Бордуков провели среди десантников более трех недель и рассказали обо всем увиденном в газете. Так дошли до наших дней документальные фотокадры. Они запечатлели жаркие схватки, подбитые танки и пушки противника, следы фашистских зверств на оккупированной территории.
Предприняв несколько атак с целью выбить десантников из Ключей и Горбачей и не добившись успеха, противник пошел на хитрость. Методически обрабатывая позиции десантников артиллерийским и минометным огнем, он решил тем временем обойти нашу бригаду с тыла и отрезать ей путь к отходу.
Рано утром рота вражеских пехотинцев подошла к деревне Тыновке, чтобы затем выйти к Куракину и оттуда нанести удар по подразделениям бригады. Но фашисты просчитались.
Командир проходившего через Тыновку первого батальона Плотников, перед тем как атаковать противника в Горбачах, оставил здесь усиленный взвод парашютистов третьей роты для обеспечения своего тыла и левого фланга. Взвод под командованием заместителя комбата старшего лейтенанта Ф. Т. Сапрыкина организовал надежную оборону и был готов каждую минуту достойно встретить врага.
Как только противник показался из-за перелеска, Сапрыкин приказал парашютистам залечь на своих позициях и ни в коем случае не обнаруживать себя до поры до времени. Подпустив близко гитлеровцев, десантники открыли по ним шквальный огонь из двух ручных пулеметов, миномета и автоматов. Оставив на снегу более сорока убитых, гитлеровцы бежали назад, к лесу.
Понесли потери и десантники. Вражеские пули оборвали жизнь отважных парашютистов Володина, Балашова, Малинина. Смертельно ранен был заместитель комбата Сапрыкин. Боевые товарищи тут же отправили его в госпиталь в деревню Глухово, где он скончался 19 марта.
Конец второй недели марта и начало третьей были очень тяжелыми для десантников, которые вели беспрерывные бои. Противник подтягивал все новые и новые силы. От Юхнова на подмогу своим частям гитлеровское командование в спешном порядке перебросило 107-й пехотный полк, который тут же вступил в бой.
18 марта наступавшие части противника при поддержке авиации несколько потеснили позиции 9-й и 214-й бригад десантников. Но вскоре, измотав свои силы, понеся большие потери, прекратили атаки.
Батальоны бригад, находившиеся в Ключах и Горбачах, перешли к подвижной обороне и диверсионным действиям. Десантники нападали на штабы и обозы противника, нарушали связь, минировали дороги. Отважно действовали комсомольцы взводов и рот. Они атаковали гарнизоны в Котове, Малышевке, Выгоре, уничтожали живую силу и технику противника.
После боев в Иванцеве, Татьянине и Жердовке 214-я бригада перебазировалась в Акулово и заняла там оборону. Противник подтянул силы и начал наступление из Александровки и Леонова в сторону деревень Новая и Бородино, выходя в тыл 9-й бригаде. Чтобы ликвидировать угрозу окружения, командир корпуса Казанкин приказал Курышеву отвести бригаду из Тыновки, Горбачей и Ключей и занять оборону на рубеже Навинская Дача — Куракино — Пречиста. Такое решение штаб корпуса принял еще и потому, что 50-я армия не смогла к тому времени прорвать линию фронта в районе сильно укрепленного Юхновского выступа и выйти на соединение с десантниками в Ключах и Горбачах. Обстановка заставляла искать новый вариант выхода частей корпуса на выгодные позиции для соединения с армией. И такой вариант был найден.
Ночным маршем, незаметно для врага, батальоны бригады вышли на новые позиции. Навинскую Дачу занял первый батальон, Куракино — четвертый и Пречисту — второй. Лишь на вторые сутки противник узнал о передислокации десантников и в спешном порядке стал сосредоточивать свою пехоту в Бородине и Дубровке, готовясь напасть на Куракино и Пречисту. Особенно много сил он подтянул к позиции второю батальона, которым командовал капитан Смирнов. Замысел врага был понятен. Через Пречисту проходила дорога на восток. По ней гитлеровцы доставляли к линии фронта боеприпасы и продовольствие. Поэтому лишиться ее они никак не хотели.
Прошла неделя, вторая, а десантники продолжали удерживать позиции, переходя в контратаки. Тогда гитлеровцы забили тревогу, запросили у своего командования помощи. Вот такую оценку положения дал в те дни командующий охранными войсками и начальник тылового района группы армий «Центр» генерал фон Шенкендорф: «Непрерывное усиление групп противника за линией фронта группы армий и связанный с этим рост партизанского движения во всем тыловом районе принимают настолько угрожающие масштабы, что я со всей серьезностью должен обратить внимание на эту опасность. Необходимы безотлагательные действия крупными силами, чтобы своевременно ликвидировать эту опасность... Если в конце прошлого года и в начале этого года партизаны в результате проводившихся против них активных карательных действий выступали только небольшими группами, захватывали продовольствие и при удобном случае совершали нападения на небольшие команды солдат, то теперь они действуют крупными, обученными в военном отношении частями...»
Да, партизанская война на оккупированной врагом земле разгоралась. И жители сел и деревень всячески помогали партизанам. Многие из них сражались в отрядах. А те, кто оставался дома, переправляли партизанам продукты, одежду, помогали выхаживать раненых, собирали оружие и боеприпасы, передавали ценную информацию о немцах.
Б донесении фашистского генерала говорилось, что «партизаны имеют в своем распоряжении в большом количестве тяжелое пехотное оружие и частично артиллерию», что в отрядах «имеется военное руководство и проводится военное обучение».
Что касается слов «в большом количестве», то они понятны: у страха всегда глаза велики. Партизаны, если отряд не превышал численность батальона, как правило, имели на вооружении автоматы, легкие пулеметы, мелкокалиберные минометы и иногда, в виде исключения, 76-миллиметровые пушки — одну или две. При таком вооружении они могли быстро передвигаться, оперативно действовать.
«Почти во всех партизанских частях в меньшем или большем числе имеются парашютисты... Многие военные руководители партизан и почти все парашютисты снабжены радиостанциями»,— доносил Шенкендорф.
Тут гитлеровец не ошибся. Десантники по распоряжению штаба Западного фронта кроме выполнения основной задачи занимались формированием партизанских отрядов и руководили ими.
С появлением на территории Знаменского и Всходского районов 4-го воздушно-десантного корпуса и началом его боевых действий стало шириться здесь и партизанское движение.
Взаимодействие десантников и партизан особенно проявлялось в те дни, когда они устраивали диверсии и засады на рокадной дороге Знаменка — Юхнов, по которой снабжалась юхновская группировка врага. Выполняя указание штаба Западного фронта, командир корпуса Казанкин направил в партизанский полк В. В. Жабо майора Горемыкина с группой саперов 214-й бригады и средствами минирования. Вместе с командиром четвертого батальона партизанского полка М. 3. Слепаковым Горемыкин создал в деревне Шумилово несколько партизанских групп и обучал их методам и приемам саперно-подрывной работы. Каждая такая группа была усилена двумя-тремя опытными десантниками-подрывниками. Получив необходимое количество взрывчатки, бикфордова шнура и мин, они отправлялись на выполнение задания.
Несколько недель подряд на дороге Знаменка — Юхнов действовали эти боевые группы в районе деревень Богатыри, Добрая, Якимцево и Слободка. Совместными усилиями они устроили десятки засад и подорвали на минах большое количество транспорта, груженного боеприпасами, продовольствием. Кроме того, сводные группы подрывников уничтожили несколько десятков фашистов из пеших колонн, направлявшихся на фронт.
Не менее успешно взаимодействовали десантники с партизанами и во время проведения операции в районе Жуковки.
Расквартированный на железнодорожной станции Угра немецкий гарнизон продолжительное время находился в окружении. Чтобы спасти его, фашистское командование отдало приказ частям, дислоцировавшимся в деревнях Богородицкое и Большие Мышенки, выйти на помощь угранскому гарнизону.
Через своих связных, проживавших в Богородиц-ком и Больших Мышенках, корпусной разведке удалось своевременно разгадать план предполагаемой операции гитлеровцев, и командование корпуса успело быстро принять контрмеры. В Жуковку был срочно выдвинут партизанский отряд. Туда же прибыл Горемыкин со своими отважными подрывниками.
С помощью десантников, партизан, местных жителей и беженцев Горемыкин, получивший к этому времени звание подполковника, быстро организовал противотанковую оборону, для чего были устроены лесные завалы, минированы вероятные пути движения вражеских танков и пехоты, а также железнодорожное полотно Вертерхово — Угра.
Не прошло и суток, как фашистские танки и до батальона пехоты двинулись из Богородицкого на Вертерхово. Они прошли примерно половину пути, до поворота на Жуковку, как прогремели два взрыва. Впереди идущие танки завертелись на месте. Тут же из перелеска раздались одиночные выстрелы из противотанковых ружей десантников, а вскоре они слились с дробью трех ручных пулеметов. Пехота противника, не выдержав внезапного огня, бежала от места засады наших бойцов, оставив на дороге покалеченные танки и несколько убитых солдат.
Почти в это же время другая часть гитлеровцев вышла к Угре из Больших Мышенок. Противник намеревался пробраться к станции вдоль железнодорожного "Полотна. Но, после того как головной танк подорвался на установленных саперами минах, они повернули обратно, решив не испытывать судьбу.
Так благодаря слаженным совместным действиям наших десантников и партизан план немецкого командования по выводу окруженного на железнодорожной станции Угра гарнизона был сорван.
В результате изгнания немцев из целого ряда населенных пунктов в тылу врага образовалась довольно обширная освобожденная советская территория.
Первый секретарь подпольного райкома ВКП(б) П. К- Шматков, будучи в то время в Москве на IX пленуме Смоленского обкома партии, говорил: «Надо отметить— когда был закреплен район, когда мы прочно стали удерживать оборону, образовали свою территорию, мы создали органы Советской власти. Партийные органы возобновили работу. Партийные и совет ские организации перешли на легальное положение В районе начинают работать колхозы и готовиться и севу. На учет берутся все имеющиеся сельскохозяйственные машины, проводятся ремонт тракторов и учеба механизаторов».
Сохранилось письмо секретаря Знаменского подпольного РК ВКП(б) секретарю Смоленского обкома партии о борьбе в тылу врага. В этом письме от 24 марта 1942 года говорится:
«Дмитрий Михайлович!
Горячий большевистский привет Вам от знаменцев.
Прежде всего благодарю за оказанное с Вашей стороны внимание нам присылкой в район людей от обкома...
В районе с февраля мес. созданы РК ВКП(б), райсовет и другие органы, кроме суда, прокуратуры.
Вся работа наших органов подчинена основной задаче— помогать партизанской группе и воинским частям в выполнении ими боевых заданий.
Территория у нас пока меньше половины района. Ведем большую массово-политическую работу среди населения по сбору продовольствия для нужд армии, занимаемся оборонными работами силами населения— рытьем окопов, блиндажей и т. д.— и даже занимаемся вопросами подготовки к севу, но с посевным материалом туго, очень туго с тяглом тоже, принимаем меры к ремонту тракторов, готовим трактористов...
Жутко подумать, что переживали и переживают колхозники [там], куда удается прорваться немцам. Где они «похозяйничали», все, почти все уничтожено. У нас в районе немало колхозов, где немцы истребили почти всех жителей; никого не щадят — ни стариков, ни детей (даже грудного возраста).
Тяжело, когда проезжаешь мимо трупов. Они все исковерканы. На местах деревень стоят только трубы; от построек ничего не осталось, кроме гари и пепла. Однако это не запугало наших людей, мы продолжаем борьбу, и куда организованнее, куда сильнее мы стали.
Немало фактов, когда колхозники полными семья-ми принимают активное участие в боевых операциях —от 80-летних стариков до 12-летних ребят.
Враг стал стервенеть и наглеть больше и больше, но это нас не пугает.
Будем продолжать бороться. Надеемся, что нам помогут.
До свидания. Ждем от Вас письма.
Привет от всех ребят. Жму руку.
П. Шматков».
Активно действовал и соседний, Всходский подпольный райком партии. Коммунисты создали десять партизанских групп, организовали сбор оружия и боеприпасов. Установив связь с командирами-окруженца-ми, райком партии в январе 1942 года создал два крупных партизанских отряда, которые изгнали оккупантов с территории двадцати сельских Советов. Подпольную и партизанскую борьбу в районе возглавили секретари райкома партии И. С. Борисов и А. М. Ракшинский.
Здесь, так же как и в Знаменском районе, стали готовиться к весенним работам. В МТС с февраля по май 1942 года было отремонтировано восемнадцать тракторов, семь автомашин, немалое количество инвентаря— все это использовалось на весеннем севе.
Несказанную радость принесло жителям сел и деревень известие об установлении в Знаменском и Всходском районах Советской власти. Измученные в неволе люди впервые за несколько месяцев получили возможность свободно жить и заниматься своими делами.
Люди освобожденных деревень брались за оружие и вместе с партизанами минировали дороги, нападали на машины фашистов. Генералу Шенкеидорфу ничего не оставалось, как констатировать факт: за последнее время увеличилось число диверсий, проводимых партизанами и парашютистами, даже на тех участках дорог, которые надежно охранялись. Он просил фюрера выделить ему по минимальной расчетной потребности девять охранных батальонов (четыре роты в каждом), а также возвратить 211-ю охранную и 707-ю пехотную дивизии.
Вот сколько сил требовалось, чтобы вести активную борьбу с партизанами и десантниками. И это кроме тех двадцати пяти батальонов, которые занимались охраной тыла гитлеровских войск.
По всему было видно, что противник предпринимал
серьезные попытки, чтобы разгромить 4-й корпус десантников и обеспечить тем самым спокойную обстановку для тыловой группы своих войск. Однако замыслы его рушились один за другим. 131-я и 34-я немецкие дивизии понесли большие потери и не смогли противостоять бригадам корпуса десантников.
Получив подкрепление, фашисты стали сосредоточивать свои силы на подступах к Пречисте. В деревнях Платоновке и Дубровке они разместили еще до батальона пехоты с двумя ганками, а в Бородине — роту. Разведка парашютистов тут же узнала о готовящейся операции. Поэтому командование бригады успело принять меры для отражения атак.
В конце марта гитлеровцы начали наступление сразу с двух сторон. На рассвете они атаковали оборону четвертого батальона в деревне Куракино. В кровопролитном бою победило мужество десантников, которые не только отразили атаку, но и заставили врага спешно отступить, понеся большой урон в живой силе.
Одновременно с наступлением на Куракино батальон пехоты гитлеровцев при поддержке двух средних танков атаковал позиции 214-й бригады, к тому времени значительно ослабевшей после напряженных боев. Под натиском врага бригада вынуждена была отойти, оставив открытым правый фланг второго батальона 9-й бригады, оборонявшего Пречисту.
Воспользовавшись сложившейся ситуацией, противник сразу же бросил туда две пехотные роты под прикрытием семи танков. Этой значительной силе противостояла горстка парашютистов во главе с младшим политруком В. С. Улитчевым, уроженцем казахстанского города Актюбинска.
Оценив обстановку, комиссар обратился к своим товарищам:
— Огонь будем открывать по моей команде. Надо подпустить их как можно ближе, чтобы бить наверняка, без промаха...
Прошло несколько напряженных минут. Когда фашисты почти вплотную подступили к деревне, Улитчев первым открыл огонь. Завязался бой. Десантники пустили в ход все огневые средства. В их распоряжении шли две 45-миллиметровые пушки и противотанковое ружье. Вскоре им удалось подбить один танк. Но после нескольких минут боя у десантников вышла из строя одна пушка. Заметив, что огонь десантников ослабел, противник снова бросился в атаку, стремясь во что бы то ни стало зацепиться за крайние строения деревни. Вскоре у наших бойцов было разбито и второе орудие. Но продолжал отчаянно драться бронебойщик Бизяев. Из противотанкового ружья он подбил еще один фашистский танк. Десантники отбивались гранатами и бутылками с горючей смесью, которыми удалось под- i жечь третью вражескую машину. Оставшиеся танки тем не менее продолжали идти вперед. Они были уже совсем рядом.
В этот критический момент Улитчев, решив любой ценой остановить танки, со связкой гранат выполз из окопа и двинулся навстречу бронированным машинам. Вот что говорится о подвиге комиссара роты в наградном листе:
«Мл. политрук Улитчев с самого начала действия в тылу противника был образцом храбрости и отваги, образцом беспредельной преданности социалистической Родине. За два месяца непрерывных боев в тылу врага тов. Улитчев своими боевыми делами завоевал высокий авторитет и горячую любовь всего личного состава батальона.
...31 марта 1942 года семь немецких танков, прорвав оборону на соседнем участке, внезапно ворвались на южную сторону д. Пречиста, обороняемую небольшой группой бойцов-комсомольцев 2-го батальона во главе с мл. политруком Улитчевым. Вслед за танками наступало более 150 человек пехоты. Почти без противотанковых средств борьбы, имея перед собой десятикратное превосходство врага в живой силе, бойцы, возглавляемые большевиком Улитчевым, не дрогнули, не уступили силе, а смело встретили атаку врага.
«Товарищи комсомольцы! Мы не можем пропустить танки до тех пор, пока участок позади нас не будет заминирован. Любой ценой сдержать танки и пехоту противника! Ни шагу назад! Родина никогда не забудет вашего подвига!» Эти мужественные слова комиссара Улитчева, обращенные к бойцам, зажгли сердца комсомольцев. Начался неравный бой маленькой горсточки храбрецов с ненавистным врагом. Он длился два часа. Разбита противотанковая пушка, погиб весь расчет орудия. Уже два танка противника, подбитые из ПТР, беспомощно крутятся на месте, остальные упорно продвигаются вперед. Каждый раз, когда наступал тяжелый момент, тов. Улитчев своим личным примером храбрости и мужества, горячим призывом к бойцам поднимал их на дальнейшую борьбу с ненавистным врагом. Уже погибли смертью героев комсомольцы тт. Бизяев, Аваньян, Пузанов, Килоев, Александров и другие. После четырех часов боя противник, потеряв до 80 человек пехоты, 4 танка, из которых 2 были подбиты и 2 сожжены, был вынужден перейти к обороне...»
За этот бой многие солдаты и командиры получили ордена и медали. Приказом по войскам Западного фронта от 9 мая 1942 года младший политрук Виктор Спиридонова Улитчев был награжден орденом Ленина (посмертно).
Ко второму ордену Красного Знамени был представлен тогда и командир второго батальона капитан Смирнов.
БРАТЬЯ СОКОЛОВЫ
Рассказывая о боевых друзьях по десанту, Алексей Емельянович Савченко (бывший помощник командира взвода первого батальона 9-й бригады) вспомнил, что в Витебске встречал Василия Александровича Соколова— бывшего начальника штаба своего батальона, и вызвался найти его через товарища, который также живет в том городе и хорошо знает Соколова. Месяцем позже я получил письмо из санатория «Судак», где отдыхал тогда Василий Александрович. В начале апреля мы встретились в Витебске, и он многое мне рассказал.
...Вернувшись из Ленинграда в родную деревню Лянино, Василий стал собирать вокруг себя молодежь, создал комсомольскую ячейку. Немного позже его избрали председателем колхоза. «Работа не по годам,— подумал тогда Василий,— опыта не имею». Но все же взялся за дело хватко. Если что не получалось, ехал за советом к соседу — Владимиру Максимовичу Коротеву, тоже председателю колхоза.
Так уж получилось, что Василий в соседней деревне познакомился с девушкой, которая, как потом он узнал, оказалась дочерью Королева. Дружеские отношения переросли в любовь. Василий и Шура поженились.
А через восемь месяцев после женитьбы его призвали в армию.
Соколов служил в воздушно-десантных войсках.
Вскоре его, лейтенанта, назначили начальником штаба одного из батальонов 201-й бригады.
В момент формирования 4-го корпуса батальон Соколова находился на учениях, и Василий случайно встретил там своего близкого друга Александра Ивановича Плотникова.
Времени для разговора почти не было. Наспех обменялись вопросами. Александр Иванович вдруг сказал:
— Знаешь что, переходи ко мне в батальон.— И, не дав другу ответить, добавил:—В общем, так. Сегодня же буду просить командование перевести тебя ко мне.
Понял? До встречи!
Так, не успев толком поговорить после долгой разлуки, друзья расстались. А через два дня лейтенант Соколов получил приказ сдать дела и направиться в распоряжение 9-й бригады для прохождения дальнейшей службы.
Как раз в те дни Плотников готовил списки личного состава своего батальона. Он сразу же записал фамилию Соколова в графу «Начальник штаба» и пошел на доклад.
Вернулся Плотников расстроенный:
— Плохи дела, Вася! Не утверждает тебя полковник. Говорит, мы тебе, мол, капитана дадим, а лейтенанту работа найдется при штабе бригады. Сейчас же иди к нему и проси как сможешь.
С полковником Курышевым разговор был недолгий. Как только тот узнал, что Соколов с Плотниковым вместе воевали против белофиннов, протянул Василию руку и сказал:
— Раз такое дело, друзей разлучать не будем. Служите, лейтенант.
Шли дни. В подразделениях завершалась тщательная подготовка к выброске в тыл противника. В первом батальоне все приготовления в основном-уже были закончены, кроме проверки радиостанций. Их надо было испытать на большое расстояние. С этой целью выбрали район действия от Тейкова до Ростова Ярославской области.
—
Знаешь что, брат,— сказал Плотников, обращаясь к начальнику штаба,— садись в последнюю машину и поезжай на свою Ярославщину. Там, возможно, и мать повидаешь.
Так Василий Соколов оказался на несколько часов в родной деревне Лянино Борисоглебского района. Кроме матери Василий повидал и младшего брата.
· Что ж ты, дружище сидишь на печке? — обнимая Сашку, спросил Василий.
· А что делать?
· Как что делать? Ишь какой незнайка! Ну ладно, об этом потом. Садись за стол.
Немного перекусив, Василий снова спросил брата:
· Ну так что? Не берут?

· Все говорят «возьмем», а дальше дело не идет.
· А ты, Сашок, давай ко мне, а? Вместе будем. У меня командир батальона — отличный человек, с таким хоть в огонь. Ты скажи в военкомате — направьте, мол, к брату в часть.
Распрощавшись, Василий уехал. А дня через четыре дежурный по батальону привел к нему... Александра. Увидев за плечами брата вещевой мешок, Василий понял, что тот приехал служить. Но первым долгом спросил:
· Ну, утряс свои белобилетные дела?

· Все в порядке. На, читай...— брат показал справку о том, что он, Соколов Александр Александрович, 1922 года рождения, признан годным к строевой службе и направляется в воинскую часть.
С того дня в первом батальоне 9-й бригады стало два Соколовых: лейтенант и рядовой.
В декабре братья сфотографировались и послали снимок матери: пусть, мол, убедится, что сыновья служат вместе, и посмотрит, как Сашок выглядит в военной форме.
Так они прослужили вместе до 13 июня 1942 года. В тот день Василий был ранен, и 17 июня, когда бригада находилась уже недалеко от Рославля, его вместе с начальником инженерной службы корпуса Горемыкиным, раненным в ногу, самолетом отправили в Москву. Доставили в тяжелом состоянии в эвакогоспиталь, который находился в здании Академии имени Тимирязева. Там 22 июня Соколову сделали операцию.
— Придется перевести вас в гражданскую больницу,— сказал Василию при обходе оперировавший его врач.— Но это временно. Потом опять вернетесь сюда.
«Вот это обрадовал!» — подумал Василий и спросил:
· Товарищ врач, разве я долго пролежу?
· Ишь ты какой шустрый! Не успел лечь, а уже вставать хочешь,— строго ответил врач, дав понять,что разговор окончен.
С тех пор братья больше не увиделись. Александр продолжал воевать и, уже будучи командиром взвода, пал смертью храбрых в боях за волжскую твердыню — Сталинград.
—
Погиб там же и мой большой друг Александр
Иванович Плотников,— рассказывал Василий Александрович.— Вот был человек! И вообще, надо сказать, у нас командный состав был замечательный — от командира взвода до командира корпуса. Помню такой случай. Наш батальон уже почти весь был переброшен на Смоленщину, а я еще оставался на Большой земле. Назначили лететь «вторым эшелоном». Разместились
мы на ночь в ближайшей школе. Готовимся к отбытию. Кто укладывает вещмешок, кто переобувается, а кто парашют проверяет. Многие уже дремали, а я пристроился за партой и разложил перед коптилкой карту, чтобы получше изучить район высадки. Вдруг заходит- к нам командир корпуса. Бойцы повскакали. Любили они Алексея Федоровича Левашова. Он поздоровался и стал расспрашивать о настроении и самочувствии. Завязался живой разговор. Кто-то даже шутку подбросил, и комкор весело засмеялся. Потом он подошел к одному бойцу и спрашивает: «Готов?» — «Так точно, готов, товарищ генерал!» — «Покажи мне свой вещмешок». Тот показал. «Так... Ну, уложен, сразу видно, отлично! Вместится под главный парашют свободно. А что в нем?» Боец развязал вещмешок и стал извлекать содержимое: хлеб, консервы, полотенце — словом, все, что было. Последними вынул патроны. «А вот здесь ты допустил ошибку,— с лукавинкой в глазах сказал генерал.— Не в том порядке уложено содержимое мешка. Посуди сам. Вот ты приземлился, а кругом противник. Чем будешь заряжать автомат?
Хлебом и консервами?» Все засмеялись. Боец смутился, голову опустил. Видать, стыдно ему было перед товарищами. «Не расстраивайся,— сказал командир корпуса.— Когда я начинал службу, мне тоже подсказывали друзья».
...Каждая встреча с Василием Александровичем Соколовым приоткрывала новую страничку истории 9-й бригады, помогала продолжать поиск. В один из моих приездов в Витебск он познакомил меня с некоторыми материалами, сохранившимися с далеких дней 1942 года и имеющими отношение к действиям десантников в тылу врага. Особенно полезным оказался для меня блокнот Василия Александровича.
Когда Соколов был назначен начальником штаба первого батальона, кроме Плотникова и еще двух лейтенантов, он никого не знал по фамилии. Он отдал писарю штаба маленький блокнот и попросил переписать в него фамилии всех командиров и их домашние адреса. Этот блокнот Василий Александрович пронес с собой через всю войну и сохранил до наших дней. Будучи в тылу противника, время от времени делал в блокноте пометки. Вот некоторые из них:
«Плотников Александр Иванович, Свердловская область, город Н. Тагил. Ранен в грудь 12.3.42 г. в Горбачах.
Зазуля Петр Тимофеевич, Краснодарский край, город Новороссийск. Убит 12.3.42 г. в Горбачах.
Шилов Николай Иосифович, Кировская область, Макарьевский район. Убит 28.2.42 г. в Ключах.
Маянцев Андрей Семенович, Ивановская область, Семеновский район. Ранен в спину 28.2.42 г. в Ключах.
Юдаев Василий Михайлович, город Киев, 4-я Дачная. Умер от ранения 12.3.42 г. в деревне Свинцово,..»
Список этот можно продолжить, и под многими фамилиями одни и те же слова: «ранен», «убит», «умер». Из них ясно, что командиры, будь то командир батальона или командир взвода, всегда находились на самых трудных участках обороны и атак, там, где решалась судьба боя.
Вот один пример. В момент ожесточенной атаки фашистов, когда они под прикрытием танка почти вплотную подошли к деревне Горбачи, вражеская пуля поразила бойца, который еще минуту назад стрелял из своего противотанкового ружья. Увидев это, командир второй роты лейтенант П. А. Волчанский подбежал к погибшему бойцу и сумел в критический момент боя подбить тремя выстрелами из ружья вражеский танк. Затем он стал бить по цепям наступающих и заставил их повернуть назад. Казалось, опасность позади. Но вдруг заработал вражеский миномет, и мины градом посыпались туда, где находился Волчанский. Одна из них разорвалась совсем близко от лейтенанта и смертельно ранила его.
Сохранилось у Соколова письмо командира батальона, которое он посылал своему начштаба в госпиталь, а также расписка лейтенанта И. И. Фирсова о передаче печати комиссару батальона старшему политруку Антону Онуфриевичу Шуклину. История этой расписки такова.
Раненый Соколов лежал в госпитале вместе с лейтенантом Иваном Ивановичем Фирсовым. Этот командир взвода, который и дня не мог жить без своих бойцов, не дождавшись выздоровления, решил идти в батальон.
· Пойду я, товарищ лейтенант, к ребятам. Хватит мне тут лежать,— сказал он как-то утром Соколову.
· Куда ты пойдешь? Ведь нога-то еще болит.
· Она заживет, пока доберусь... Честное слово, заживет!
· Ну вот что: если твердо решил — иди. Только от меня тебе поручение важное будет. На вот, возьми и передай Шуклину. Смотри не потеряй.— Начальник
штаба достал из кармана завернутую в платочек печать и передал Фирсову.
· Не сомневайтесь, товарищ лейтенант. Выполню
обязательно.
Фирсов достал листок бумаги и стал что-то писать на нем. Затем развернул платочек, подышал на гербовую печать и прижал ее к бумажке.
—
Возьмите,— протянул он листок Соколову.— Это расписка в получении печати.
Начальник штаба только покачал головой и спрятал расписку в карман.
Вернувшись в расположение взвода, Фирсов сразу же окунулся в водоворот событий. Что ни день, то бой. Однажды случилось то, с чего начались его дальнейшие муки. В двухдневных атаках фашистам удалось отрезать роту парашютистов от основных сил бригады, причем как раз в тот момент, когда у бойцов были на исходе патроны.
Десантники небольшими группами стали отходить к лесу, чтобы потом прорваться к своим с запада. При выходе из оврага трое бойцов вместе со своим командиром взвода наткнулись на вражескую засаду. Несколько осколков мины свалили Фирсова на землю. Он потерял сознание.
Истекающий кровью лейтенант был захвачен немцами в плен.
Фашистские лагеря смерти сильно подорвали здоровье некогда крепкого и веселого юноши. Вернувшись в 1945 году в родное село Клиновка, что в Ольховском районе Волгоградской области, он некоторое время работал учителем начальной школы, а затем вынужден был оставить работу, так как здоровье ухудшалось с каждым днем. В 1956 году односельчане похоронили Ивана Ивановича Фирсова.
Бывшие его ученики часто приходят к могиле учителя с букетами живых цветов.
«ЛЕТАЮЩИЙ РЫЦАРЬ»
Одним из самых опытных парашютистов-десантников в 214-й бригаде был командир седьмой роты третьего батальона старший лейтенант Петр Васильевич Терещенко, уроженец деревни Крынки Витебской области. Отсюда, из бедной многодетной семьи, он, шестнадцатилетний подросток, ушел в самостоятельную жизнь. Трудился поначалу ремонтным рабочим на железной дороге, а когда пообвык, пошел в поездную кондукторскую бригаду.
В 1934 году он поступил в Витебский аэроклуб, где совершил свой первый самостоятельный вылет.
Позже в армии определили Терещенко в батальон особого назначения. Но с авиацией он не расставался, постоянно совершенствовал свое мастерство парашютиста. Терещенко стал одним из первых армейских воздушных десантников. В 1936 году он принимал участие в воздушном параде в Минске.
Петр Терещенко был старшиной роты, помощником командира взвода, учил прыгать с парашютом своего младшего брата Игната. Призванный в армию комсомолец Игнат Терещенко попал в ту же воинскую часть, где служили его родной и двоюродный братья. Это о них газета Белорусского военного округа «Красноармейская правда» напечатала тогда большую статью. Не потому, конечно, что три брата служили в одной части, хотя случай этот был довольно редкий. Причина для статьи в газете была совсем иная.
Их часть изо дня в день становилась боеспособнее. Ветераны, накопившие немалый опыт, учили молодежь, отрабатывали элементы групповых прыжков с парашютом, или, как в шутку называли они, «левашовскую кучность». В то время бригадой командовал будущий командир 4-го воздушно-десантного корпуса А. Ф. Левашов. Это он постоянно внушал бойцам и командирам, чтобы прыгали «кучно», не растягивали время.
«Кучность» заключалась в следующем. Прежде чем прыгнуть, парашютисты во время полета вылезали на плоскости и турели самолета ТБ-3 и размещались там, придерживаясь за туго натянутые веревки. Как только штурман сигналил флажком, все прыгали вниз: из дверей фюзеляжа, с плоскостей, турелей стрелка, из бомболюков и даже с турели кабины штурмана, откуда обычно прыгали инструкторы парашютно-десантной подготовки. Чем быстрее совершался прыжок всей группы, тем лучше,—-таков был девиз «левашовской кучности».
Во время прыжков случалось (правда, крайне редко), что кто-то из парашютистов зацеплялся стропами за стабилизатор самолета. Однажды, когда Игнат Терещенко с группой бойцов направлялся к самолету, к нему подбежал старший брат и отдал свой десантный нож. Почему он это сделал, Петр Васильевич и сейчас не может объяснить Только получилось так, что нож помог Игнату избежать беды. В момент прыжка его парашют зацепился за стабилизатор. Молодой боец не растерялся и ножом обрезал стропы. Затем раскрыл запасной парашют и благополучно приземлился.
Когда десантников привезли на аэродром, к Игнату подошел старший брат и, справившись о самочувствии, спросил:
· Ну что, будешь прыгать еще?

· Конечно, буду,—ответил тот, улыбаясь.
Известие о нападении на Советский Союз фашистской Германии застало старшего лейтенанта Петра Терещенко в доме отдыха «Красный Бор» под Смоленском. Уже через двадцать минут он ехал в Марьину Горку.
К началу Великой Отечественной войны Терещенко был уже опытным воином, участвовал в боях с белофиннами. Впервые он вступил в бой с гитлеровцами на родной белорусской земле. Сначала десантник сражался в окопах, а 22 августа 1941 года он с группой бойцов своей роты был выброшен с парашютом в тыл противника на территорию Духовщинского района Смоленской области.
В своей книге бывший сослуживец Петра Терещенко заслуженный мастер спорта СССР Василий Григорьевич Романюк пишет:
«Советские воздушно-десантные войска уже в первые месяцы Великой Отечественной войны вступили в борьбу с врагом. В новой части мне довелось познакомиться с Петром Васильевичем Терещенко — опытным десантником, который одним из первых среди советских парашютистов побывал в тылу врага... Тогда наши войска вели тяжелые бои за Ярцево. Духовщина уже находилась в руках фашистов. 22 августа 1941 г. Терещенко, командовавший парашютной ротой, получил задание высадиться с группой воздушных пехотинцев в тылу врага в районе Духовщины и взорвать два моста на дорогах, по которым резервы противника подходили к фронту. После выполнения задания десантники должны были перейти линию фронта и возвратиться к своим, действуя по обстановке...
Терещенко приземлился на опушке леса и быстро освободился от подвесной системы. Прислушался. Стрельба и гул моторов утихли. Тишину ночи нарушал только предрассветный ветерок, тихо шуршавший в листве деревьев. Терещенко призывно мигнул красным глазком электрического фонарика. Сигнал заметили. Один за другим стали подходить бойцы.
— Становись,— негромко скомандовал Терещенко.— Командирам проверить личный состав и доложить.
Все люди оказались налицо, выброска десанта прошла успешно. Терещенко, не теряя времени, разделил отряд на две группы. Одну группу должен был вести он сам, другую — смелый десантник Прохоренко. Мосты, которые предстояло взорвать, находились на расстоянии четырех километров один от другого. Взрывы должны произойти одновременно, ровно в четыре часа утра. Сбор групп Терещенко назначил в лесу, в шести километрах от мостов.
Прохоренко с бойцами первым двинулся в путь, ему предстояло идти дальше. Через некоторое время повел свою группу и Терещенко. Шли по лесу быстро, но осторожно, соблюдая тишину. Скоро деревья поредели. Вот и шоссе, река и через нее мост. К счастью, на шоссе пустынно. Только на концах моста смутно виднеются фигуры часовых. При десантниках произошла смена часовых. Это удачно: до следующей смены далеко, и можно действовать спокойно.
Парашютисты незаметно подкрались к ближайшему часовому. Фашист, поеживаясь от ночной свежести, негромко покашливал. Вдруг под ногой одного из парашютистов хрустнула сухая ветка. Часовой оглянулся, но... сильные руки зажали ему рот, тускло сверкнула сталь кинжала. На место убитого часового встал один из парашютистов. Все это произошло столь быстро, что другой часовой, стоявший на противоположном конце моста, ничего не заметил.
Десантники, не теряя ни секунды, подвязали тол к уголкам моста. Работали сноровисто, не нарушая тишину ночи. Взрыв подготовлен. Вспыхнула спичка, и маленький огонек побежал по бикфордову шнуру. Парашютист, «охранявший» мост, короткой очередью сразил часового на другом конце моста. Уже не таясь, десантники бросились к лесу и, добежав до первых деревьев, припали к земле.
Терещенко, прижавшись лицом к росистой траве, томительно отсчитывал секунды. Ему казалось, что прошло очень много времени, прежде чем тяжелый взрыв потряс воздух. Мост был разрушен. Терещенко посмотрел на часы — ровно четыре часа утра. Десантники отправились к месту сбора и через несколько минут увидели в небе отблеск взрыва и услышали заглушённый расстоянием грохот: группа Прохоренко тоже выполнила задачу».
Обе группы встретились в условленном месте, когда уже рассвело. Выполнив боевое задание, воздушные пехотинцы стали пробираться к своим. Но это оказалось нелегким делом.
Терещенко со своими бойцами только через полтора месяца смог перейти линию фронта, пройдя по тылам врага сто восемьдесят километров. По дороге парашютисты резали телефонные провода, уничтожали отдельные автомашины противника, вели бои с гитлеровцами, а однажды рассеяли и истребили беспечно двигавшуюся по лесу маршевую колонну численностью около ста пятидесяти человек.
— Во время рейда по тылам противника,— вспоминал Петр Васильевич,— мы встретились между городами Белый и Духовщина с разведкой генерала Л. М, Доватора. Неподалеку от этих мест нам удалось прорваться через линию фронта. Двинулись в Вязьму, где получили продукты, а оттуда снова в путь. Когда прибыли в Сухиничи, военный комендант направил нас в Юхнов, где размещалась наша воинская часть. Как сейчас, помню бензовозы, на которых добирались до леса, и встречу с друзьями. Впервые за несколько месяцев войны дали нам три дня отдыха...
Но бойцам группы Терещенко не пришлось отдыхать. Все три дня они выступали в воинских подразделениях, рассказывали, как выбрасывались с парашютами в тыл врага, что происходит за линией фронта, какие зверства чинят гитлеровцы в городах и селах Смоленщины, как издеваются над мирным населением. Рассказы первых «летающих рыцарей» (так прозвали их в бригаде) глубоко запали в души бойцов.
Вскоре Терещенко с группой десантников вновь был выброшен на оккупированную Смоленщину. Бойцы участвовали в боях под Жердовкой, Иванцевом, Тыновкой, Песочной и во многих других местах.
За боевые действия в тылу врага Терещенко наградили первым орденом — Красного Знамени. Выйдя на Большую землю, он, несмотря на ранение, не пожелал долго лежать в лазарете, упросил отправить его на фронт.
И воевал до победного конца.
Ныне ветеран воздушно-десантных войск полковник в отставке П. В. Терещенко много сил и энергии отдает воспитанию молодого поколения. Ему, мастеру парашютного спорта, вынесшему на своих плечах все тяжести военного времени, ожесточенную борьбу с врагом на Смоленщине, есть что рассказать молодежи. Вот почему и сейчас он частый гость в воинских частях, а также в школах Москвы.
ВПЕРЕДИ БОЛЬШАЯ ЗЕМЛЯ
Разгромив крупные гарнизоны противника в Ключах и Горбачах, 9-я бригада успешно выполнила основную задачу, поставленную командованием фронта. После этого она заняла новые исходные позиции для соединения с частями 50-й армии И. В. Болдина. Линия фронта, удерживаемого к тому времени армией, тянулась извилистой полосой по реке Рессе и своим левым флангом близко подходила к населенным пунктам Сапово, Грушково, Макаровка. Это был наиболее подходящий момент для стыковки наших частей.
Командование 9-й бригады послало через линию фронта разведчика сержанта Ф. П. Ястребова, чтобы установить время и место прорыва обороны противника. Однако в силу ряда причин передовые части 50-й армии не смогли прорвать оборонительные рубежи врага и выйти на соединение с десантниками в районе деревень Адамовки, Бабыкино, Грачевки и Малы-шевки.
Оценив обстановку, в которой 9-я бригада почти ежедневно вынуждена была вести изнурительные бои с фашистами, штаб корпуса принял решение начать передислокацию частей, отвести их на рубеж Навинская Дача — Куракино — Пречиста, а затем занять оборону: 214-й бригаде — в населенном пункте Забо-лотье, 9-й — в Богородицком и 8-й — в Тереховке и Жуковке. Такое сосредоточение частей давало возможность предпринять новый шаг к соединению с 50-й армией, но уже не между Глагольней и Адамовкой, а в районе Калугово — Зайцева Гора, поскольку линия фронта здесь была совсем близко от десантников.
Следует сказать, что к началу апреля 8-я бригада вышла из оперативного подчинения генерала П. А. Белова и наконец соединилась с основными силами корпуса. Вот каким маршрутом она выходила к своему корпусу.
В начале марта бригада получила приказ П. А. Белова продвинуться на юго-восток, в район Книжное — Городок — Тишино — Сидеряты — Переходы — Селище, чтобы обеспечить благополучный выход 329-й стрелковой дивизии 33-й армии, которая с боями прорывалась в этот район.
Заняв исходные позиции у деревень Задвижки и Митрохино (с целью прорыва укрепленного района у Переход), 10 марта бригада оседлала дорогу Переходы — Никольское и тем самым образовала коридор для выхода 329-й дивизии.
Но противник разгадал цель появления десантников в этом районе. Он подтянул сюда большое количество техники. В течение трех суток, с 11 по 13 марта, фашисты неоднократно пытались при поддержке танков атаковать позиции десантников. В этих боях, во время сильных морозов, десантники проявили стойкость и отвагу, сдержали натиск противника и обеспечили виход бойцам и командирам 329-й дивизии.
21 марта парашютисты сосредоточились в районе Сорокино — Медведки — Сулоково для атаки на Денисково. К исходу следующего дня батальоны Карнаухова и Поборцева атаковали противника, проявляя исключительную храбрость.
5 апреля 1942 года в селе Преображенском 8-я бригада соединилась с главными силами корпуса, то есть с 9-й и 214-й бригадами и другими корпусными частями.
Когда комбриг-8 подполковник Александр Алексеевич Онуфриев закончил рапорт о рейде бригады, командир корпуса Казанкин обнял его и крепко, по-мужски поцеловал.
— Большое спасибо, товарищи бойцы и командиры, за отличную службу! — поблагодарил командир корпуса личный состав бригады.
После того как части корпуса заняли исходные позиции и провели глубокую разведку, Казанкин вызвал в штаб командиров и комиссаров бригад. Со свойственным ему темпераментом стал объяснять обстановку и дальнейшую задачу корпуса:
— Нам предстоит провести большой рейд и через Буду и Аскерово выйти на соединение с войсками фронта. Прошу учесть, что взятие Буды, а затем Аскерова имеет чрезвычайно важное значение. В наших руках окажется большая часть Всходского района, куда затем продвинется фронт. Бригадам Курышева и Онуфриева надлежит ночным маршем пройти мимо Большой и Малой Мышенок, Плоток, Баскаковки и выдвинуться в район Буды. 8-я бригада атакует с севера, а 9-я заходит с северо-востока. На рассвете обе наносят внезапный удар. Гарнизон в Буде довольно большой, около тысячи человек, поэтому бой предстоит серьезный. Оставляю 214-ю бригаду в обороне для прикрытия тыла и левого фланга корпуса со стороны За-болотья.
Получив приказ, 8-я и 9-я бригады двинулись а сторону Буды, держа направление на юг. Огибая Большие Мышенки, она приняла направление немного левее и пошла параллельно с 9-й бригадой — в полутора-двух километрах от нее.
Восемнадцатикилометровый переход был нелегким для бойцов. Стоял апрель, и весна брала свое. Оставшийся в лощинах рыхлый снег затруднял движение. Журчащие весенние ручьи и сырые ветви деревьев быстро намочили одежду и обувь десантников. Тем не менее обе бригады вовремя подошли к Буде, быстро заняли исходные позиции.
На правом фланге 8-й бригады, упиравшемся r опушку леса, почти рядом с полотном железной дороги, рассредоточились батальоны Карнаухова и Побор-цева. Сюда же вместе с ними пришли командир и комиссар бригады. Как и намечалось, 9-я бригада вышла на северо-восточную окраину деревни, к лесопильному заводу.
Отдав последние распоряжения, Курышев в сопровождении комбата-2 капитана Михаила Смирнова направился в расположение рот. Вскоре ординарец комбрига сержант Ф. П. Ястребов, выполнявший роль связного, доложил заключение начальника штаба о том, что подразделения бригады к бою готовы.
Бойцы внимательно всматривались в темнеющие очертания построек. Каждая минута в безмолвном ожидании казалась для них вечностью.
Но вот морозный воздух рванули автоматные очереди. Со всех сторон в деревню и на железнодорожную станцию устремились десантники. Ведя на ходу огонь, они быстро приближались к зданию лесопильного завода. Группы бойцов вместе с комиссаром первого батальона А. О. Шуклиным, исполнявшим теперь обязанности командира батальона, устремились на крайнюю улицу, вдоль которой стояла колонна грузовиков противника. Справа от них пошел в атаку батальон 8-й бригады капитана Карнаухова, прикрываемый пулеметным огнем.
В гарнизоне противника поднялась паника. Выскакивая из домов и казарм, фашисты попадали под губительный огонь десантников. Многие пытались спрятаться за штабелями леса неподалеку от пилорамы. Из-за угла сарая снайпер Т. Коновалов косил их меткими выстрелами.
«Третий... четвертый... пятый...» — считал он про себя, ведя огонь.
С момента высадки в тыл врага число убитых им гитлеровцев перевалило уже за девяносто. Быстро перезаряжая снайперскую винтовку, он ни на секунду не отрывал от штабелей леса внимательного взгляда. Вот снова раздался его выстрел. Рухнул на землю еще один фашист. Но не заметил в пылу боя снайпер, как появился из-за сарая гитлеровец и почти в упор выпустил в него очередь.
Снайпер все-таки сумел перебежать в другое место. Друзья нашли его возле молодой березки лежащим на желтой, прошлогодней траве, сквозь которую пробивались молодые зеленые побеги. В правой руке боец зажал цевье снайперской винтовки с разбитым оптическим прицелом.
Геройски дрался в этом бою и пулеметчик Николай Степанович Дмитриев из батальона Карнаухова. Это он первым из парашютистов пробрался по кочковатому болоту к крайнему дому деревни. Установив пулемет за лежащими у конюшни бревнами, Дмитриев по сигналу атаки открыл огонь и помог своим товарищам быстро продвинуться вперед. В эту минуту впереди, метрах в пятидесяти от него, из укрытия заработал вражеский пулемет. Цепь наступающих вынуждена была залечь. Дмитриев, не мешкая, перевел огонь на вражескую засаду и заставил ее замолчать. Передвинувшись на новое место, пулеметчик взял на прицел чердак дома около железнодорожной станции и уничтожил еще одну вражескую огневую точку.
Боец получил приказ командира роты перебраться на другую сторону железной дороги. Уже когда он был совсем близко от небольшого погреба на краю огорода, осколок вражеской мины пробил Дмитриеву грудь. Падая, пулеметчик успел увидеть, как, повернувшись к нему вполоборота, повалился на землю его командир. Вражеская пуля попала командиру прямо в висок.
Подползший к Дмитриеву товарищ спросил:
· Ну, как ты?
· Ни-че-го,— с трудом проговорил тот. Товарищи быстро перенесли его за соседний дом,
куда уже подоспел врач. Ранение было тяжелое. И все же врач, перевязывая солдата, успокаивал:
— Потерпи, браток... Всяко на войне бывает. Ты ведь молодой, до свадьбы все заживет, не волнуйся.
Эвакуированный на Большую землю, Дмитриев после госпиталя продолжал воевать, а демобилизовался в день победы. Вернулся в родной город Горький и стал трудиться на мирном фронте. Вырастил и воспитал двух сыновей.
Дмитриеву на всю жизнь запомнился этот тяжелый бой десантников за Буду. Действительно, как и предупреждал командир корпуса, драться бригадам с гарнизоном противника пришлось крепко. Дело в том, что, обосновавшись в Буде, фашисты понастроили множество укреплений, начиная от дотов и кончая бойницами, прорезанными в стенах домов и казарм, откуда торчали стволы пулеметов. Особенно много огневых точек гитлеровцев было недалеко от железнодорожной станции, где размещались их казармы.
Разворачивая атаку, одна из рот первого батальона 9-й бригады попала под сильный вражеский огонь. Ее командир приказал сержанту А. Е. Савченко, помощнику командира взвода, взять троих бойцов, пробраться к укрепленному зданию, откуда непрерывно строчили пулеметы врага, и поджечь его. Четверка выполнила это задание, хотя фашисты поливали наших смельчаков шквальным огнем.
Дым стал обволакивать амбразуры, и фашисты на минуту прекратили стрельбу. А в это время рота десантников смогла продвинуться вперед и рассредоточиться у близстоящих строений. Замаскировавшись невдалеке, Сазченко заметил, как из горящего дома выскочили на улицу трое гитлеровцев вместе с офицером и бросились в сторону леса. Вот-вот они должны скрыться за деревьями. Савченко, не мешкая, дал несколько очередей и сумел сразить убегающих фашистов.
Отличились в этом бою и подразделения второго батальона 9-й бригады и второго батальона 8-й бригады.
Стремительная атака десантников с трех сторон позволила им быстро овладеть поселком Буда и железнодорожной станцией, захватить большое количество оружия, полторы сотни лошадей и много повозок противника. Этот успех дал возможность продолжать выполнение поставленной задачи — продвигаться на юг для соединения с частями 50-й армии.
Приняв необходимые меры по укреплению своей обороны, 8-я бригада стала наступать на Старое Аскерово, а 9-я бригада, оставив четвертый батальон капитана Бибикова для прикрытия левого фланга со стороны Старого Калугова, двинулась по направлению к Новому Аскерову. Но если в Буде все решила внезапность нападения, то здесь командование гитлеровцев, знавшее о разгроме соседнего гарнизона, бросило против десантников пехоту при поддержке авиации и интенсивного минометного огня. Фашисты начали атаковать десантников, прорываясь из Милятина и Старого Калугова на Буду. Ожесточенный бой завязался на позициях четвертого батальона. Гитлеровские пехотинцы непрерывно штурмовали наши позиции, забрасывали их минами и гранатами. С каждой минутой редели ряды отважных парашютистов. Но, хотя порой положение казалось почти безвыходным, десантники стояли насмерть. После того как пал в бою их комбат Бибиков, они, собрав последние силы, сами перешли в контратаку и смогли все же продержаться до подхода других своих подразделений.
Ввиду угрозы окружения 8-й и 9-й бригад командование корпуса приказало им отойти на прежний рубеж обороны: 8-й — в район Вертерхово — Жуковка, 9-й — в Богородицкое. С тяжелыми боями, пробираясь через широкие разливы лесных речушек, десантники начали отход. Противник предпринимал одну за другой попытки помешать их продвижению и высылал в обход своих автоматчиков для внезапного нападения с флангов.
Особенно трудное положение сложилось на пути следования первого батальона 9-й бригады. Когда после ожесточенного боя батальон вышел к небольшой возвышенности, разведчики доложили, что впереди в обход движутся фашисты. Комиссар Шуклин, находившийся в это время на правом фланге, принял решение оставить здесь группу прикрытия, чтобы батальон успел уйти в лес. Он приказал Савченко с группой из пяти бойцов расположиться у дороги и задержать противника, а батальону взять направление левее и быстро отходить к опушке леса.
Горстка десантников осталась в открытом поле. Бойцы залегли в неглубоких воронках и молча ждали, до боли сжимая в руках автоматы, то и дело поглядывая на командира. А сержант медлил. Казалось, он забыл о времени, о том, что рядом немцы, готовые напасть на них. Десантник Алексей Прохоренко толкнул сержанта в бок: чего, мол, дожидаешься? Голоса приближающихся фашистов уже были слышны довольно отчетливо, а сержант продолжал чего-то выжидать. Но вот он тихо произнес:
— При-го-то-ви-лись! — И затем громко: — Огонь!
Будто молнией озарилось поле перед наступающими. Не успев сообразить, что произошло, первая вражеская шеренга, подкошенная метким огнем, рухнула на землю. А пули десантников уже поражали вторую цепь. Только спустя минуту-другую противник открыл беспорядочную стрельбу. Но было поздно. Внезапный удар наших бойцов буквально ошеломил гитлеровцев и позволил десантникам захватить инициативу. Добивая остатки фашистов, наши бойцы стали продвигаться вслед за своим батальоном.
Так был сорван замысел противника.
В этом бою сержант Савченко лично уничтожил до пятнадцати фашистских солдат, хотя и сам был тяжело ранен.
На аскеровских высотах погиб любимец солдат — командир роты старший лейтенант Иван Иосифович Ботенко. Этот мужественный командир, уже трижды раненный, продолжал командовать ротой до последней минуты. Боевые товарищи похоронили его неподалеку от деревни, под раскидистой березкой, среди густо рассыпанных подснежников.
ЕСЛИ РЯДОМ ДРУГ
В огромном количестве писем бывших десантников, которые пришлось перечитать за время поиска, есть почти одинаковые строчки. Они написаны от всего сердца людьми, так много выстрадавшими ради победы в Великой Отечественной войне.
«Никогда не забыть той огромной помощи, которую нам оказывало местное население — женщины, старики и даже дети. В знак благодарности мы склоняем перед ними свои головы».
В. КОЗИНЕЦ, бывший начальник вооружения 8-й бригады, ныне инженер, живет в Туле. «Население делилось с нами своими и без того скудными запасами продовольствия. Люди ухаживали за ранеными бойцами и командирами».
И. КУРЫШЕВ, бывший командир 9-й бригады, ныне генерал-майор в отставке, живет в Москве.
«Женщины, старики и дети помогали мне находить боеприпасы, оставленные частями в момент отступления. Стоит ли говорить, как был нам необходим хотя бы ящик патронов или мин! Низкий поклон вам, друзья, за все».
В. КОВАЛЕНКО, бывший начальник артснабжения первого батальона 8-й бригады, ныне педагог, живет в Краснодарском крае. «В деревне Свинцово женщина, у которой было четверо детей, выходила 8 раненых десантников. В том числе и меня. Сто спасибо ей».
В. СОКОЛОВ, бывший начальник штаба батальона 9-й бригады, ныне подполковник в отставке, живет в Витебске. «Огромную помощь оказывали медикам молодые учителя и комсомольцы. Они помогали нам со свойственной молодежи отвагой и патриотизмом ухаживать за ранеными и больными'».
Н. ШЕКЛАКОВ, бывший начальник госпиталя 214-й бригады, ныне доктор медицинских наук, работает в Москве.
В невероятно трудных условиях жители смоленских сел и деревень всем, чем могли, помогали парашютистам громить лютого врага. Они были проводниками десантников через труднопроходимые лесные массивы и болота, искали оставленное нашими войсками в начале войны оружие. Женщины порой отдавали на бинты последний платок с головы. Каждый человек вносил свою посильную лепту в разгром врага. На борьбу с оккупантами поднялась вся Смоленщина. В тылу фашистов на территории области действовали 119 партизанских отрядов, 34 подпольных горкома и райкома партии, 16 райкомов комсомола, 141 партийная и 148 комсомольских организаций. Население активно поддерживало Советскую Армию. Вместе с частями 33-й армии генерал-лейтенанта М. Г. Ефремова, конниками генерал-лейтенанта П. А. Белова, десантниками генерал-майора А. Ф. Казанкина, партизанскими отрядами сражались против гитлеровцев все жители оккупированных районов.
Часто это была открытая борьба, когда люди уничтожали в деревнях небольшие группы фашистов, появлявшиеся там с целью забрать скот, продовольствие и другое колхозное имущество.
Местные жители саботировали распоряжения оккупантов. Вместо того чтобы отвезти хлеб на склад или на железнодорожную станцию, они тайком отправляли его в лес и надежно укрывали там либо передавали десантникам и партизанам, действовавшим в данном районе.
За зиму 1941/42 года партизаны в тылу группы армий «Центр» пустили под откос 224 поезда, подорвали около 650 мостов, уничтожили 1850 автомашин, освободили от захватчиков обширные районы, общая площадь которых превышала Бельгию, Голландию и Данию, вместе взятые.
27 февраля в докладной записке Смоленскому обкому ВКЛ(б) «О работе партизан среди населения по срыву мероприятий оккупационных властей» командир 2-го Знаменского партизанского отряда Алексей Григорьевич Холомьев сообщил ряд фактов, свидетельствовавших о глубокой ненависти советских людей к оккупантам, их стремлении всячески помешать проведению немцами мероприятий в тылу своих войск:
«В декабре 1941 г. немецкий комендант с. Знаменка издал приказ о сборе постельных принадлежностей и нижнего белья якобы для раненых советских военнопленных, находящихся на территории Знаменского района. Мы, узнав, что это обман, что этот сбор проводится не для раненых военнопленных, а для немецкой армии, вновь по деревням зоны своей деятельности послали партизан для разъяснения населению, чтобы они не собирали постельные принадлежности... Это мероприятие немецкого командования не увенчалось успехом. Ни один колхозник не сдал постельных принадлежностей для немцев.
5 января немецкое командование издало приказ всех имеющихся в деревнях лошадей с санями направить в Андреенки Юхновского района на восемь дней. Перед партизанским отрядом встала новая задача— сорвать и это немецкое мероприятие. В зону деятельности партизанского отряда были посланы по деревням партизаны, чтобы воспрепятствовать отправке лошадей в деревню Андреенки. Партизаны предупредили колхозников, что они больше не вернутся в свою деревню, что лошадей и их (самих) немец выгонит в свой глубокий тыл для работы. И это мероприятие немецкого командования нами также было сорвано. Немецкий комендант, видя, что его приказ не выполняется, ночью с отрядом гестапо приехал в деревню Шипуны, забрал старосту Сорокина и трое суток возил его по деревням под угрозой расстрела за невыполнение приказа об отправке лошадей».
Но никакие угрозы не могли запугать людей, глубоко веривших в правоту своего дела, в непобедимость Родины. Даже в часы самых тяжелых испытаний они . оставались непокоренными и вместе с армией и партизанами ковали победу над фашизмом.
«Я не могу не высказать слов признательности жителям Смоленщины. Это действительно люди, которые не щадили своей жизни ради победы над фашизмом,— писал в своем письме бывший политрук роты Л. Д. Волков.— Мне до сих пор помнится случай в районе железнодорожной станции Угра, в селе, расположенном в лесу. К сожалению, названия его я не запомнил. Возвращаясь из разведки, командир отделения Сидоров, старшина Мельников и я остановились в этом селе, чтобы обогреться. Неожиданно следом за нами в село ворвался отряд немецких карателей. Положение наше было критическим, так как втроем мы не могли противостоять вооруженному до зубов отряду. Однако местные женщины успели нас спрятать. Каратели согнали на улицу всех жителей деревни и стали требовать сообщить, где находятся советские десантники. Грозили за укрывательство расстрелять. Несмотря на это, никто нас не выдал.
Подобных примеров очень много. Надеюсь, что о них расскажут оставшиеся в живых мои боевые товарищи».
А вот еще один из эпизодов того времени.
Случилось это в небольшой, затерявшейся среди лесов деревушке Зыки Всходского района. Однажды вечером пожилая женщина, возвращаясь от родных из соседней деревни, увидела, что на поле около леса опускаются парашютисты. Эту новость она сообщила односельчанам.
Думали, гадали женщины и решили утром пойти искать парашюты, чтобы потом рубашек детям нашить: оборвались все ребятишки, заплаты на их одежде негде ставить.
Чуть свет отправились на поиски. Вместе с подругами пошла и восемнадцатилетняя комсомолка Маша. Искали довольно долго, и вдруг у крутого обрыва услышали стон. Постояли, еще прислушались. Да, человек стонет. Когда подошли поближе, увидели лежащего на снегу советского парашютиста. Он был без сознания. Не раздумывая, Маша побежала в деревню и привела оттуда женщин. Все вместе они принесли десантника в дом Маши. Когда стали снимать с него одежду, чтобы растереть тело, оказалось, что правая нога была сломана, а пальцы обеих рук обморожены. Занавесив окна, Маша зажгла коптилки, женщины стали приводить бойца в чувство. Ночью Маша ни на минуту не отходила от него.
Утром, как только рассвело, девушка побежала в соседний поселок, где жили учителя журовской начальной школы, и рассказала им о случившемся В тот же день учителя перевезли десантника к себе. А спустя некоторое время, также тайком, переправили его в Хватов-Завод, где местный фельдшер Аким Никонович Васильев вместе со своей семьей организовал подпольный госпиталь.
Вот и все, что более четверти века знала о том де-
1 В своем госпитале Аким Никонович Васильев вылечил до 400 раненых бойцов и командиров, попавших в окружечие Фашисты расстреляли Васильега и его жену. За спасение жизни раненых бойцов, командиров и политработников Советской Армии
-сантнике Маша, теперь уже Мария Васильевна Маркелова. Столько же знали и ее односельчане.
Да, часто бывало так, что люди мало знали о тех советских воинах, кого лечили, спасали от смерти. В те суровые дни это не всегда представлялось возможным Малейшую попытку помощи гражданского населения своим бойцам и партизанам гитлеровцы расценивали как преступление, которое в условиях «нового порядка» каралось расстрелом. Но жители сел и деревень, находившихся на оккупированной территории, рискуя жизнью, все-таки помогали нашим воинам, возвращали их в строй готовыми для дальнейшей борьбы с гитлеровцами.
«Если удастся найти его, напишите мне, где живет, как здоровье?» — писала Мария Васильевна, которую судьба незнакомого человека, спасенного ею, волновала столько лет.
И вдруг в одном из своих писем Маркелова с радостью сообщила, что о ее десантнике написано в книге Михаила Тведа «Подпольный госпиталь».
Верно, в главе «Да здравствует Советская власть!» автор рассказывает:
«Поздно вечером к нам в госпиталь привезли парашютиста-десантника. Он неудачно приземлился в лесу, сломал ногу. Несколько дней находился в семье одной учительницы, километров за пятнадцать от Хватов-Завода. Там ему была оказана медицинская помощь.
Аким Никонович осмотрел десантника, удовлетворенно сказал:
— Ничего, дружище!.. Кстати, как тебя кликать?
Николаем Кузищиным? Так вот, Николай, через две- три недели будешь бегать. Твои кости так срастутся, что совсем забудешь о переломе».
Далее Твед пишет о том, как однажды фельдшер попросил Кузищина рассказать раненым о событиях на Большой земле и положении на фронте.
« — Если можешь, расскажи ребятам о делах там, на советской земле, о Москве... Смотри, с какой жадностью приготовились слушать тебя...
—
Москва стоит, ребята, и стоять будет! Так гово-
в тылу врага награждены: А. Н Васильев — орденом Ленина, А. И. Васильева — орденом Красного Знамени, А. А Васильев — медалью «За отвагу», А А. Васильева — медалью «За боевые заслуги».
-рят ее защитники, все советские люди... Да вот и наш десант... Знаете, зачем бросили сюда? Чтобы здесь бить немцев! И чем жарче будет оккупантам в этих смоленских краях, тем легче будет Москве.
Вопросы сыпались один за другим. И Николай поначалу отвечал кратко: «Дела на фронтах улучшаются», «Жизнь советских людей везде сейчас трудная, но все воюют и трудятся, не жалеючи сил и самой жизни».
Потом стал более обстоятельно рассказывать. О стремлении разгромить врага, о нашем новом оружии— страшных для захватчиков «катюшах», о том, как Советская Армия начала бить немцев, гнать их от Москвы.
— Говорю вам точно, что наши дивизии громят оккупантов. Ведь я сам был на передовой, очищал со своими однополчанами не одну деревню от гитлеровцев...
Уже перед рассветом Николай закончил рассказ такими словами:
— Десант десантом, а через несколько дней, если не раньше, сюда должны прийти наши фронтовики. Очень успешно идет наступление.
Все раненые в ту ночь не раз произносили шепотом:
— Да здравствует Советская власть!»
По книге Тведа я отыскал след героя. Поехал в Москву, на завод «Москабель». Начальник отдела кадров помог встретиться с Николаем Григорьевичем, который работает здесь в одном из цехов слесарем. Многое рассказал мне бывалый солдат.
В девятнадцать лет Кузищин, слесарь одного из московских заводов, ушел добровольцем на фронт и с октября 1941 года дрался с врагом на Орловщине, под Мценском. Затем 201-ю десантную бригаду, в которой он служил, перебросили на Малоярославецкое направление, под Каменку. Там начались жаркие дни. 3 января Кузищин впервые был выброшен с парашютом в тыл противника, в районе Медыни. А в ночь на 18 января уже вместе с отрядом под командованием капитана И. А. Суржика снова приземлился во вражеском тылу. Так Николай Григорьевич оказался на Смоленщине...
Кузищин пролежал в госпитале Васильевых до 20 марта. Как раз в это время здесь появились конники Белова. Узнав, что в госпитале около четырехсот раненых, они решили эвакуировать их на Большую землю.
В один из последних дней марта госпиталь облетела радостная весть: всех, находившихся на излечении, будут переправлять из Хватов-Завода в населенные пункты по соседству с деревней Желанье, вблизи которой был партизанский аэродром. С этого аэродрома должны были вывезти раненых через линию фронта в советский тыл.
Поначалу все шло хорошо. По мере подвоза раненых самолеты забирали их и переправляли на Большую землю. Но вдруг над аэродромом появились немецкие бомбардировщики и стали сбрасывать свой смертоносный груз. Все поле было изрыто воронками, Пришлось отложить отправку остальных раненых.
Появилась опасность, что сюда могут нагрянуть гитлеровцы. Так оно вскоре и случилось. Конники и партизаны вынуждены были отступить. Часть раненых была отправлена в безопасные районы. А Кузищин вместе с группой таких же раненых, как и он, в течение двух месяцев пробирался к выходу на Большую землю. Но у деревни Александровки, недалеко от районного поселка Екимовичи, гитлеровцам удалось схватить раненого десантника. С того майского дня началась для него жизнь в неволе, полная мук и лишений.,
Из Екимовичей его перевезли в Рославль, а в конце июля — в новый лагерь, на этот раз в Кричеве. В августе перегнали в Слуцк, а в ноябре он попал в небольшой лагерь западнее Молодечна. В 1943 году Кузищин был переведен в Герлице, где находились русские, французы, чехи, поляки и другие. Там накануне дня победы советские войска и освободили всех военнопленных.
Трудная судьба оказалась у Кузищина. Война сделала его инвалидом, но не сломила боевой дух. Многие награды украшают грудь Николая Григорьевича, в том числе и орден Славы III степени.
Москва — Зыки, Зыки —Москва. Это два новых адреса на идущих сейчас по почте письмах, которые ждут с одинаковым нетерпением семьи Маркеловых и Кузищиных, сроднившиеся в трудные годы.
В деревне Зыки в марте — апреле 1942 года находился госпиталь десантников. Правда, это был не совсем обычный госпиталь. Раненые размещались в хатах местных жителей, которые ухаживали за ними, спасали от гибели. Был здесь и свой «доктор» — Аркадий Чернышев, санитар медсанбата 9-й бригады. Но о том, что «доктор» не имел никакого медицинского образования, никто из местных жителей не знал.
Когда прибывали новые раненые и женщины приходили к Чернышеву, чтобы взять к себе в хату бойцов, они обращались к нему не по имени, а называли «товарищ доктор». Для них он был самым авторитетным и находчивым во врачебном деле человеком. Между тем лечение, которое проводил «доктор», было, мягко говоря, курьезным. Так, при перевязке любую рану Чернышев мазал креолином вместо йода. Ради справедливости следует сказать, что йода у него вообще не было, как не было и других медикаментов. Единственное, чем он располагал в то время,—это перевязочный материал из парашютной ткани.
Как-то к Чернышеву пришла пожилая женщина и попросила:
— Доктор, посмотри-ка ты моего внучка. Заболел мальчуган...
Аркадий подошел к пареньку, которому на вид было лет одиннадцать, и сказал:
— Открой рот. Так... Скажи «а»...
Немного повертел голову мальчугана вправо-влево и сделал свое медицинское заключение:
— Тепло надо, бабушка, тепло. Дней шесть погреть надо мальчика.
И ведь помог этот совет! На седьмой день опять пришла к «доктору» старушка, но уже с радостью:
— Дорогой ты мой сыночек, спасибо тебе, вылечил мальца.
И протянула ему узелок. Чернышев развязал его и тут же строго сказал:
—
Это ни к чему, бабушка. Лучше своим раненым
изжарь яичницу, а мне не надо. Я здоровый.
Эта сцена происходила на глазах у жителей, пришедших к «доктору». Наблюдал ее и десантник, впоследствии помощник командира взвода Алексей Емельянович Савченко из батальона капитана Плотникова. Раненный в ключицу, с обмороженной ногой, он был направлен сюда из-под села Преображенского.
В 1968 году мне довелось вместе с Алексеем Емельяновичем побывать в доме у Марии Васильевны Map-келовой, где тогда собрались многие ее односельчане, пережившие трудную военную пору. Вспоминали давние события, людей, которых уже не стало, где чья стояла хата.
· А ты, сынок, может, что еще припомнишь?— говорила с волнением старенькая женщина Александра Платоновна Снигирева.
· Помнится мне, мамаша, что дом, где мы лежали с товарищем, его звали Аркадий, а фамилия Чернышев, был где-то у колодца с журавлем...
Алексей Емельянович вышел на окраину этой небольшой деревушки. Повернувшись, направился обратно.
· Вот здесь стоял тот дом с невысоким крылечком,— сказал он, обращаясь к женщинам.
· А ведь верно! Правду говоришь,— подтвердили старожилы.— Только его нет. Спалили, гады. А стариков тоже уж нет на свете.
· Может, у кого фотокарточка их сохранилась. Хотелось бы посмотреть, я ведь помню их, особенно хозяина...
К Савченко подошла убеленная сединой женщина и протянула пожелтевший от времени групповой снимок.
—
Вот он... Это он. И жена его здесь, рядом... А я их дочь. Старшая...
На фотографии действительно была заснята семья Тарабаровых: Ефим Спиридонович, Анна Ефимовна и их дочь Наталья Ефимовна. Это они весной 1942 года ухаживали за раненым Савченко. Да и не только за ним одним
Население Знаменского района, как и других оккупированных на Смоленщине, оказалось тогда в исключительно трудном положении. Многие жители вынуждены были скрываться в лесах, ютиться в землянках или в деревнях, расположенных далеко от шоссейных дорог, в лесных и болотистых местах. Не было надежного крова, не всегда был и кусок хлеба.
Очень легко понять их радость, когда на территории района снова восторжествовала Советская власть.
Тепло встречали женщины, старики и дети своих освободителей. Последним куском хлеба, последней картофелиной старались помочь десантникам и партизанам Быстро собирали для них отовсюду продукты, одежду и обувь, не говоря уже о том, что старались обсушить и обогреть, постирать белье, перевязать раненых
Возобновили свою работу колхозы и сельские Советы депутатов трудящихся. Работа их в те дни сводилась в основном к одному — оказанию как можно большей помощи своим освободителям Наиболее активно действовал исполком Городищенского сельсовета, который возглавляла Екатерина Максимовна Головлева. Используя свой богатый опыт (на посту председателя сельсовета она работала много лет до войны), Головлева сумела организовать дело таким образом, что помощь сельисполкома десантникам и партизанам стала постоянной.
Городищенский сельский Совет размещался тогда в деревне Луги, раскинувшейся по живописному берегу реки Угры К западу от Лугов стояли до войны три небольших поселка Дружба, Бурново и Масловка. Впоследствии все они слились с Лугами, и количество дворов в деревне превысило сотню. Общую картину и без того красивого деревенского пейзажа удачно дополнял сосновый бор, подступавший вплотную к реке с южной стороны. Но главная красота этой деревни, главное богатство ее были люди. Эти люди, не считаясь с опасностью и-лишениями, помогали защитникам Родины всем, чем могли.
Сохранились бесценные документы того времени, которые нельзя читать без волнения,— исписанные карандашом обрывки бумаги, обложки ученических тетрадей. Вот некоторые из них.
«Председателю колхоза «Пролетарий» тов. Столбовому
Городищенский с/исп. обязывает Вас отпустить продуктов питания для 8-й ВДБ:
мяса— 150 кг (сто пятьдесят),
ржи — 150 кг (сто пятьдесят).
Пред. с/исп. Головлева.
3.V.42r.».
На обороте этого листка в уголке надпись:
«Заготовить 8-й ВДБ продукты получил. Подпись.
4.V.42 г.».
 «Председателю колхоза «Пролетарий» тов. Столбовому.
Городищенский с/исп. обязывает Вас обеспечить продуктами питания 8-ю ВДВ — картофеля 500 кг (пятьсот кг).
Пред. с/исп. Головлева.
8.V.42 года».
И снова на обороте бумажки слова:
«Наряд на картошку выполнен сполна, т. е. 5 центнеров (пятьсот кг) получил нач. интслужбы лейтенант Бойкин.
9.V.42 года».
«Председателю колхоза тов. Столбовому.
Сельский Совет предлагает Вам выдать для группы кап. Суржика 1 корову и 100 кг (сто) картофеля».
На обратной стороне две надписи:
«Д. Луги. Уполномоченный по заготовкам Нетиков получил одну корову. Нетиков.
20.V.42 г.».
Рядом пометка: «Настина корова». Она сделана рукой председателя колхоза Василия Михайловича Столбового. Несмотря на преклонный возраст, Василий Михайлович старался не только хорошо обеспечивать десантников и партизан одеждой, обувью и продовольствием, но и вести правильный учет. Он понимал, что каждый такой документ поможет потом, когда настанет день победы, восстановить страницы' этой трудной жизни. А она действительно была трудной. Настолько трудной, что порой казалась просто невыносимой. Вот почему он писал: «Настина корова», Василий Михайлович сам, из рук в руки, принял тогда корову у Анастасии Двойневой, которая вместе с шестилетним сыном осталась голодать в своей небольшой хате.
— Бери, Михалыч, корову. Я уж как-нибудь перебьюсь тут среди своих деревенских, а им там очень трудно. Кто ж их накормит, если не мы,— уговаривала председателя Анастасия.— Вот и моя дочка где-то, как и они, родненькие, может, голодает...
Да, у этой русской женщины-матери двое ее детей сражались с врагом: дочь Лена — в действующей армии, сын Алексей —в партизанах.
Шестнадцать распоряжений Городищенского сельского Совета председателю колхоза «Пролетарий» заканчиваются словами о том, что правление колхоза передает старшему сержанту Сивоконю одну корову по наряду Знаменского райуполнаркомзага для воинской части 9-й ВДБ.
Еще документы — двадцать восемь ведомостей колхоза «Новое время» (деревня Великополье, что в четырех километрах от Лугов), составленных на сбор продуктов и одежды для десантных частей и партизан отряда «Смерть фашизму».
Вот что передала десантникам и партизанам семья Ивана Лукьяновича Лукьянова, председателя колхоза' корову, две овцы, 10 килограммов мяса, 227 килограммов ржи, 462 килограмма картофеля, 25 штук яиц, две пары валенок, сапоги, ботинки и 9 фунтов шерсти.
Евдокия Дорофеева, так же как и многие другие жители деревни, отдала последнюю корову, овцу, 316 килограммов картофеля, 150 килограммов ржи, 18 штук яиц.
А всего в то время колхозники передали парашютистам-десантникам и партизанам 19 коров, 15 овец, 58 килограммов мяса и сала, 26 метров холста, около 5 тонн картофеля и больше 2 тонн ржи, много разной одежды и обуви.
В канун праздника 1 Мая раненые бойцы получили от местных жителей подарок—125 яиц. Это кроме тех, которые хозяйки варили раненым почти ежедневно.
Большую работу по обеспечению продовольствием частей Советской Армии проводил в то время Смоленский областной комитет партии. В постановлении бюро обкома о работе Знаменской районной партийной организации в тылу врага от 15 мая 1942 года сказано: «Предложить Всходскому РК ВКП(б) и райисполкому произвести заготовку продовольствия в счет планов 1942 г. в количестве 200 тонн зерна, 800 голов крупного рогатого скота, 50 тонн фуража и сдать на снабжение частям Красной Армии, находящимся в Знаменском районе».
Конечно, собранные колхозниками продукты не могли полностью удовлетворить потребности в питании нескольких тысяч десантников и партизан Почти .ежедневно Большая земля сбрасывала им с самолетов вместе с боеприпасами и продовольствие. Однако важно то, что жители Смоленщины вносили свой посильный вклад в дело разгрома фашистов и изгнания их с родной земли.
ПРОРЫВ
В ночь на 24 мая у села Желанья, рядом с небольшой рощицей, приземлился самолет, только что пересекший линию фронта. На нем прилетели секретарь Смоленского обкома партии Георгий Иванович Пайтеров и секретарь обкома комсомола Абрам Яковлевич Винокуров. Они тут же расстались, чтобы приступить к выполнению своего особого задания.
После встречи с секретарем Знаменского подпольного райкома комсомола Винокуров в ночь на 25 мая направился в сторону Всходского района. В небольшом перелеске он наткнулся на часового, который и доставил его в штаб 4-го воздушно-десантного корпуса.
— Было это в час ночи,— вспоминал Винокуров — Меня проводили в штаб, где я впервые познакомился с командиром корпуса десантников Казанкиным. Он посмотрел мое удостоверение, отпечатанное на шелке и подписанное первым секретарем обкома партии, и пригласил к столу, а своему адъютанту сказал: «У пас гость, а гостей надо встречать хлебом-солью. Тем более, что время позднее, и гость, видимо, изрядно проголодался». Когда я немного перекусил, Казанкин неожиданно спросил: «Хотите посмотреть диверсантов из Берлина?» Откровенно говоря, сразу я не понял намерение комкора, но согласился посмотреть. Мы вышли на небольшую просеку. Там было много военных в форме десантников. Некоторые из них держали листы бумаги и делали какие-то записи. Рядом стояла большая группа людей в пилотках и касках, кавалерийских куртках и галифе. За плечами у каждого был ранец, а не вещевой мешок, как у десантников. Оказывается, перед нами были те, кто предал Родину, согласился служить фашистам...
К весне 1942 года гитлеровская армия понесла большие потери в живой силе. На всех фронтах почти ежедневно гибли тысячи фашистских солдат и офицеров. гибли они и в тыловой зоне, где их настигала карающая рука советских патриотов — партизан и подпольщиков. Чтобы хоть как-то восполнить свои потери, гитлеровцы старались завербовать туда как можно больше тех, кто ради сохранения собственной жизни готов был предать Родину. Весна и начало лета 1942 года были связаны и с другим «новшеством» в фашистской армии, которое вводилось в довольно спешном порядке. Речь идет о создании так называемых отрядов добровольцев для вооруженной борьбы с советскими коммунистами. Центрами для формирования таких отрядов, как считало немецкое командование, должны были стать лагеря для военнопленных, в которых фашисты старались за кусок хлеба завербовать малодушных людей. Один отряд, которому предписывалось выполнить «особую миссию», намечалось создать в Рославльском лагере для военнопленных.
В конце апреля прибывшие сюда изменники Родины— бывший командир саперного батальона одной из дивизий 33-й армии майор Бочаров и эмигрировавший в свое время на Запад белогвардейский полковник Рогожин — в течение нескольких дней проводили усиленную агитацию. Переходя от барака к бараку, щеголяя своей непонятной формой (одеты они были в командирскую форму советского образца, но с погонами на плечах и белыми кокардами на фуражках), эти холуи, как могли, расхваливали порядки оккупантов, обещали жизнь, полную удовольствий.
Им удалось собрать небольшую группу продавших честь и совесть людей, которых больше, чем лагерных полицейских, ненавидел каждый военнопленный. Все понимали, что эти ублюдки вскоре получат оружие и будут воевать на фронте против своих братьев и отцов.
Завербованных стали обучать, готовить к предстоящим делам. А вскоре увезли в Белоруссию на железнодорожную станцию Осиновка. Здесь, в поселке бывшего торфозавода, размещался центр так называемой «Русской освободительной армии». В первый же день в группу прибывших из Рославля влилось пополнение из числа завербованных в лагерях Орши, Смоленска, Могилева, Кричева и Витебска. Теперь она насчитывала десятки человек.
После специальной подготовки изменников, переодетых в советскую военную форму, во главе с теми же Рогожиным и Бочаровым заслали в освобожденный десантниками и партизанами район на Смоленщине под видом выходящих из окружения бойцов 33-й армии. Перед ними была поставлена задача — проникнуть к десантникам, уничтожить штаб корпуса и штабы его бригад.
В то время положение десантников и партизан было трудным. Противник с каждым днем сжимал кольцо вокруг них, вел массированную бомбардировку с воздуха. 23 мая от «языков» стало известно, что фашисты готовятся начать генеральное наступление на освобожденный край. Тогда же пришла и другая весть: на стыке 8-й и 9-й бригад, на рубеже деревень Вертехово и Богородицкое, в расположении десантников появилось несколько изменников, одетых в форму Советской Армии, тех, кого в народе презрительно называли эрзац-немцами. На первых порах им удалось ликвидировать одну заставу 8-й воздушно-десантной бригады, выставленную для вывода частей армии генерала М. Г. Ефремова.
То же случилось и в 9-й бригаде. Начальник штаба первого батальона лейтенант В. А. Соколов, проверяя посты, подошел к месту, где должны были быть люди, выставленные для встречи ефремовцев. Он увидел валяющийся на земле ящик из-под патронов и несколько обойм. Никого из десантников здесь не было. Походив вокруг, начштаба заметил на дороге следы сапог, Ему стало ясно: здесь был враг.
Соколов с пистолетом наготове побежал по следу. У воронки от разорвавшейся бомбы заметил покореженную винтовку. Лейтенант немедленно возвратился в штаб, откуда по телефону (в то время все части и подразделения корпуса имели проводную связь) доложил командиру бригады о случившемся.
Примерно в то же время в штаб 9-й бригады прибежал старшина с автоматом в руках. Бросив оружие На пол, он сказал:
— Я предатель. Делайте со мной, что хотите, но главное — принимайте срочные меры. Сейчас сюда придет большой отряд таких, как я...
Но десантники уже были начеку. Благодаря их бдительности второму батальону капитана Смирнова удалось выловить большую часть предателей. Среди них находился и Бочаров, которого Большая земля приказала во что бы то ни стало вывести через линию фронта. Однако в одном из последующих боев фашистскому прихвостню удалось бежать...
Как потом оказалось, это была уже не первая попытка фашистов заслать диверсантов в расположение десантников. В Минске живут бывший прокурор корпуса А. В. Науменко и бывший следователь прокуратуры корпуса Н. Т. Гулевский. Они рассказали еще об одном случае.
В январе 1942 года, когда только что была освобождена Калуга и в горящий город стали стягиваться части корпуса, чтобы оттуда вылетать в тыл противника, в расположении одного из подразделений был задержан .подозрительный человек. Это был уже немолодой мужчина в форме сержанта-десантника. Он имел при себе новую винтовку СВТ и одну «лимонку».
· У нас, десантников, тогда была форма одежды в общем-то одинаковая,— говорил Афанасий Владимирович Науменко.— Но любого солдата, сержанта и ко
мандира можно было легко определить, из какой он бригады.
· По цвету одежды,— пояснил Николай Трофимович Гулевский.
· Да, да, у каждой бригады был свой цвет,— продолжал Науменко.— Бойцы 9-й бригады были одеты в темную форму. И вот тот «сержант» оказался там белой вороной, хотя документы у него были на имя десантника 9-й бригады. Наши товарищи немедленно все
проверили и даже встретились с бойцом, у которого оказался этот двойник. Выяснили цель заброски изменника. Оказывается, его гитлеровские «хозяева» ставили перед ним задачу сигнализировать ракетами место нахождения десантников, продвижение частей и
подразделений корпуса. Кстати сказать, в семье бывшего офицера особого отдела корпуса В. М. Сенько до сих пор сохранился узкопленочный немецкий фотоаппарат. Он принадлежал одному офицеру, по профессии инженеру, который должен был сфотографировать все «боевые действия» своих друзей-предателей и таким образом представить фашистам отчет о выполнении задания. Но не вышло у них это дело.
...Оценив создавшуюся оперативную обстановку, командование корпуса решило немедленно информировать Знаменский районный комитет партии о том, что штаб Западного фронта передал приказ оставить занимаемый район и выходить на Большую землю По предложению комиссара корпуса Василия Максимовича Оленина выполнить эту миссию было поручено А. В. Науменко.
Поздней ночью Афанасий Владимирович прибыл в один из крайних домов села Желанья, где шло заседание бюро райкома партии В течение всей ночи члены бюро и представитель десантного корпуса самым тщательным образом обсудили и наметили план дальнейших действий партийных работников на случай ухода десантников из района.
Рано утром 24 мая гитлеровцы после мощной артиллерийской подготовки при поддержке авиации и танков повели наступление на Дроздово, Городянку, Гряду, Желанье.
Несколько дней десантники в упорных боях удерживали позиции, но затем вынуждены были оставить их. Они переправлялись на другой берег Угры, уходя дальше в тыл врага.
Прорыв блокады и выход из огненного кольца до стался десантникам и партизанам ценой больших усилий. Заметно поредевшие части и подразделения корпуса после форсирования Угры ежедневно находились под контролем вражеской авиации. Фашисты сбросили на них тысячи бомб, расстреляли десятки тысяч' патронов, пытаясь преградить им путь.
Командование отдало приказ двигаться только ночью двумя колоннами (первая во главе с комкором генералом А. Ф. Казанкиным и вторая под командованием полковника А. А. Онуфриева). Десантники постоянно держали связь с Большой землей, хотя это было нелегкое дело.
Однажды, совершив ночной марш, вторая колонна в составе 8-й бригады десантников, партизан и двигавшихся вместе с ними нескольких конных подразделений генерала П. А. Белова вышла к большому болоту на краю леса. Наступившее утро не позволило скрытно переправиться через болото Десантники вынуждены были остановиться. Тут как раз и подошло время выхода на связь. Развернув рацию, десантники начали вызывать Большую землю Однако неоднократные попытки не дали успеха. Стало ясно- болото и лес оказались своеобразным большим экраном для радиоволн, поэтому связь установить невозможно. Тогда радист Василий Грамма взобрался на сосну. Он держал над собой антенну, а его друзья Парасюта и Крылов стали запрашивать Большую землю.
Не успели они отстучать первые цифры, как над лесом повисли немецкие бомбардировщики и начали сбрасывать смертоносный груз. Бомбы рвались одна за другой, сначала на краю болота, а после нового захода самолетов взрывы стали выламывать с корнями деревья совсем близко от радистов. Как раз в эти минуты Большая земля передавала распоряжение о направлении выхода.
Под грохот бомбовых разрывов начальник радиостанции сержант Парасюта кричал, запрокинув голову:
· Вася, потерпи еще минутку! Скоро закончим!.. Понял?!
· Давай! Понял! — откликнулся сверху радист, раскачиваясь на макушке сосны с антенной в руке.
Так, несмотря на смертельную опасность, радисты работали до тех пор, пока не приняли полностью сообщение с Большой земли.
Ежедневные налеты вражеской авиации, бои с фашистскими гарнизонами на пути следования, нехватка продовольствия и перевязочного материала значительно затрудняли движение десантников. Особенно тяжелым был переход через Варшавское шоссе, которое находилось под постоянным контролем гитлеровцев.
Естественно, что две колонны (а это несколько тысяч человек) не могли походным маршем сразу форсировать магистраль. Для этого потребовалось бы несколько часов. Поэтому было принято решение прорываться небольшими группами. Однако не всем удалось пробиться на другую сторону шоссе. Некоторые отстали от основных сил.
В таком положении вместе с другими бойцами оказался и фельдшер 8-й бригады Григорий Васильевич Винник. Тогда десантники решили обогнуть Рославль и выйти через тылы противника с запада к городу Кирову.
После нескольких суток пути группа примкнула к партизанскому отряду под командованием старшего политрука Г. И. Кезикова. Этот отряд согласно приказу штаба Западного фронта и штаба партизанского движения был выделен из партизанского полка имени Сергея Лазо, действовавшего в Ельнинском районе, и направлен для дальнейшего развертывания против действия врагу в Ершичский и Шумячский районы, . граничащие с Белоруссией.
...Однажды из Москвы пришло письмо от писателя лауреата Ленинской премии Сергея Сергеевича Смирнова. Он просил помочь установить место гибели лейтенанта Шурубея. В этом же конверте лежало и послание родителей воина, которые сейчас живут на Украине.

«Прошло двадцать шесть лет, как у нас не стало сына,— писали они.— И хотя из Министерства обороны СССР нам сообщили, что сын пропал без вести в 1941 году, мы до сих пор надеемся найти его или узнать, где он погиб. Не будем перечислять сейчас все инстанции, куда мы обращались за эти годы. Нам удалось кое-что установить. Знакомая девушка нашего сына написала, что он погиб 24 июля 1942 года на Смоленщине.
Наш сын Шурубей Иосиф Алексеевич 1917 года рождения. Он родился в селе Карповцы Чудновского района Житомирской области. В годы войны был лейтенантом и служил в воздушно-десантной бригаде».
Алексей Филиппович и Меланья Николаевна писали также, что после войны они получили письмо от бывшего политрука того подразделения, в котором служил их сын. К сожалению, письмо не сохранилось, но они помнят, что фамилия политрука была Бабанов.
Через несколько дней позвонил Андрей Матвеевич Кучер (живет в Смоленске), двоюродный брат Иосифа Алексеевича, и тоже просил помочь в поиске. Он рассказал, что Иосиф был высокого роста, стройный. Когда в канун войны они встречались последний раз, Шурубей был в звании старшины.
В это время мне уже было известно, что в 8-й бригаде действительно служил младший лейтенант по фамилии Шурубей. Это был храбрый командир-разведчик, которого очень любили десантники. Его группа отличилась в боях около деревни Сакулино, где разгромила немецкий обоз с продовольствием и захватила бургомистра поселка Семлево.
В начале февраля батальон капитана Карнаухова после ожесточенного боя овладел деревней Мармоново, где были захвачены восемнадцать грузовых автомашин, два зенитных орудия и убито пятьдесят фашистов. Батальон получил приказ продвигаться к Семлеву. Шурубей с группой разведчиков был оставлен в Мармонове для прикрытия.
Но кто этот Шурубей? Иосиф Алексеевич или его однофамилец? Разобраться в этом помогли его бывшие сослуживцы.
«У нас была очень хорошая разведрота,— сообщил в письме Владимир Филиппович Козинец, бывший начальник вооружения 8-й бригады.— Смелые и сильные Иосиф Алексеевич Шурубей, Михаил Степанович Евсеев и их друзья — это настоящие глаза и уши бригады. Многие наши победы связаны с большими и важными делами разведчиков».
Наталья Ивановна Распопова, служившая переводчицей в штабе 8-й бригады, сказала:
— Мы все очень хорошо знали Иосифа Алексеевича. Это был замечательный разведчик.
С помощью бывшего комиссара 8-й бригады И. В. Распопова удалось найти в Москве заместителя политрука разведроты Михаила Степановича Евсеева (ныне подполковник в отставке).
— С Иосифом мы были закадычные друзья,— рассказывал Евсеев.— Отличный был человек! Очень веселый даже тогда, когда приходилось трудно. А главное, он обладал особым, присущим только ему чутьем разведчика. У нас каждый знал: если в разведку пошел Шурубей — все будет в порядке. Погиб он 12 июня, когда сводная группа десантников под командованием Матвея Яковлевича Карнаухова прорывалась через Варшавское шоссе в районе поселка Екимовичи, между Рославлем и Юхновом. Там в лесу и похоронили его товарищи...
Михаил Степанович Евсеев при прорыве к шоссе был на левом фланге и о гибели друга узнал от других десантников, когда, собравшись, колонна двинулась к брянским лесам.
Казалось бы, все ясно, где и при каких обстоятельствах погиб Иосиф Алексеевич Шурубей. Но вдруг получаю новые сведения о нем.
Бывший разведчик Александр Иванович Павлов рассказал, что командир первого взвода разведки Шурубей не погиб при форсировании Варшавского шоссе. Павлов видел его лично в брянских лесах и говорил с ним. Тот был тяжело ранен, и бойцы взвода вынесли командира на плащ-палатке на Большую землю. Умер он в брянских лесах, там и похоронен.
...9 июня первыми прорыв внутреннего фронта и выставленных засад противника начали части 4-го воздушно-десантного корпуса, 1-я и 2-я гвардейские кавалерийские дивизии. Прикрывая свои тылы и раненых, вслед за ними продвигались колонна 329-й стрелковой дивизии и оставшиеся подразделения десантников, главным образом из 8-й бригады, а также партизаны.
Видимо, гитлеровцам стал известен замысел наших войск, поскольку они подтянули к шоссе большое количество танков, артиллерии и живой силы. Все это осложняло выполнение намеченного плана перехода шоссе. Только с большими боями в ночь на 17 июня десантники вместе со своими боевыми друзьями кавалеристами смогли выйти на южную сторону дороги.
Прорвав оборону противника у станции Бетлица, десантники и кавалеристы вышли на территорию, занимаемую нашей 10-й армией. А. Ф. Казанкин, полковой комиссар П. В. Щербина, заменивший В. М. Оленина, и М. М. Козунко вывели на Большую землю основную часть личного состава своих войск. Примерно столько же бойцов вышло из вражеского тыла и из 1-й гвардейской кавалерийской дивизии генерал-майора В. К- Баранова. Вместе с собой воины вывели за линию фронта много партизан и их семей, а также беженцев, которые присоединились к ним на марше. Так в конце июня подразделения 9-й, 214-й бригад и штаб 4-го корпуса оказались на Большой земле.
Первая колонна парашютистов под командованием Казанкина вышла на Большую землю на несколько дней раньше, чем вторая, в районе действия партизанского отряда Галюги (западнее города Кирова).
В это же время к месту прорыва продвигалась и вторая колонна десантников во главе с Карнауховым, которому Онуфриев передал командование перед своим отлетом вместе с Олениным на Большую землю. Второй батальон 8-й бригады первым из корпуса высадился в тылу врага и последним оттуда выходил.
За колонной парашютистов двигались к месту прорыва и части кавалерийского корпуса. Они выходили после основных сил беловцев.
С выходом 4-го воздушно-десантного корпуса на Большую землю закончился его пятимесячный героический рейд по тылам врага на смоленской земле. Этот рейд — яркая страница в истории советских десантных войск, вступивших в жаркие схватки с фашистами в первые же дни Великой Отечественной войны.
Боевые действия корпуса в тылу противника явились наглядной картиной бесстрашия и мужества советских бойцов и командиров, их беспредельной преданности делу защиты социалистической Родины от гитлеровского нашествия.
ДОКТОР
Пришло письмо и от Николая Дмитриевича Шеклакова. Он писал:
«Я, бывший врач четвертого батальона 214-й бригады 4-го воздушно-десантного корпуса, высаживался в тыл врага в ночь на 23 февраля. Участвовал в четырех тяжелых боях не только как врач, но и как солдат с автоматом в руках. Многие из моих друзей навсегда остались на смоленской земле, сложив свою голову в борьбе с фашистами.
„В марте—апреле 1942 года я был начальником сводного военного госпиталя десантников и партизан в селе Полнышеве Знаменского района. Помню огромную помощь, оказанную нам, медикам, местными учителями и комсомольцами. Они помогали нам, не считаясь с опасностью, ухаживали за многочисленными ранеными и больными.
Теперь я доктор медицинских наук. Живу в Москве. Заведую отделом научно-исследовательского института. Очень часто вспоминаю те трудные дни и героическую борьбу советских людей, особенно молодежи Смоленщины, с немецко-фашистскими захватчиками».
Да, Николай Дмитриевич хорошо знает, что такое фашизм. Он знает его по боям за Иванцево и Жердовку, когда с фельдшером Георгием Прохоровым и санитаром Князевым на лодках-волокушах вытаскивали с поля боя раненых бойцов. Знает по концлагерям
Спас-Деменска, Ельни, Смоленска, Кальварии, Фюрстенберга-на-Одере и, наконец, по Заксенхаузену, где он носил лагерную форму со зловещими знаками «восточных рабов», названную военнопленными «мундиром Гитлера». Здесь, в этом «показательном» лагере, расположенном в тридцати километрах от Берлина, в районе Ораниенбурга, фашистское центральное управление концлагерей разрабатывало и испытывало на узниках новые орудия и способы массового уничтожения людей, а потом распространяло их по всем остальным лагерям гитлеровского рейха.
Но даже в тех нечеловеческих условиях советские люди не прекращали борьбы с врагом.
Рассказывая о концентрационном лагере Заксенхаузен, руководитель подпольного центра советских военнопленных бывший узник № 46883 коммунист I А. С. Зотов упоминал и о Николае Дмитриевиче Шеклакове:
«С помощью друзей Эрнста, чешского врача Отто Гензера и двух немцев, работников лазарета Заппеля Ауэльбаха и Карла Саломона, удалось направить нз работу в лазарет группу русских врачей: Николая Шеклакова, Николая Варначева, Георгия Ермолаева, Василия Чередннкова, Петрова, Бражиикова и Григория, фамилия которого теперь стерлась в памяти. Они быстро вошли в контакт с Борисом Токарчуком и создали подпольное ядро по оказанию помощи заключенным.
Советские врачи разумно распределили свои силы по отделениям лазарета. Николай Шеклаков, знавший немецкий язык, взял на себя амбулаторный прием. От него стало зависеть очень многое: дать или не дать шонунг (освобождение от работы), принять или не принять заключенного на длительное лечение. При этом, естественно, приходилось рисковать головой, особенно в тех случаях, когда требовалось укрыть подпольщика, которому угрожала расправа со стороны эсэсовцев. Верными помощниками в этих рисковацных делах были санитары — поляк Смоль Бруно и наш паренек Ваня Литвинов. Они искусно вводили под кожу нужным пациентам различные вещества, вызывающие опухоль, отечность и покраснение кожи, имитируя тем самым болезни, на лечение которых нужно было затратить несколько недель.
Врач Шеклаков по совету друзей перемещал с разными диагнозами своих подопечных из одного отделения в другое, стараясь укрыть их от глаз главного лагерного врача Хейнца Баумкеттера и других врачей-эсэсовцев».
А вот что пишет в своих воспоминаниях другой бывший узник этого лагеря смерти И. С. Потапов:
—Дизентерия!— бросил врач-эсэсовец.— В дизентерийный барак!
Но кто попадал в этот барак, тот мог считать свою песню спетой. Здесь не лечили, а равнодушно смотрели на то, как в грязи, нечистотах умирают заключенные. Сюда никто, кроме могильщиков, не заглядывал».
Путь из дизентерийного барака был только в крематорий. И вот подпольщики приняли меры к спасению товарища по борьбе. Им удалось под предлогом каких-то исследований перевести Потапова в «нормальное» отделение лазарета.
«С помощью... врачей Николая Шеклакова и Николая Варначева через месяц я встал на ноги. Мало того, русские патриоты-врачи пристроили меня в лазарете санитаром. Я стирал бинты и халаты, ухаживал за больными, убирал помещения...»
О замечательном подвиге десантника, спасшего тысячам советских военнопленных жизнь, рассказывает и еще один узник — А. Пирогов в своей книге «Этого забыть нельзя»:
«Вечером я окончательно слег, а к утру не мог даже поднять головы. Не докладывая блоковому, Вилли отвел меня в санитарную часть. Несколько врачей в белых халатах производили прием больных. Один из них протянул мне термометр.
· Что у вас? — спросил он по-русски. Лицо у него худое. Нос заострился, глаза внимательные и немного грустные.
· Не знаю, плохо себя чувствую.

Так я впервые встретился с врачом Николаем Шеклаковым. Взглянув на термометр, он обеспокоенно покачал головой и стал меня инструктировать:
— Вас отведут в больничный барак к доктору Василию. Некоторые зовут его доктором Базилем. Он устроит вам койку и будет лечить. Постарайтесь одолеть хворь как можно скорее».
И еще. В главе «Казнь» автор пишет о том, что
страдающих кожными заболеваниями эсэсовцы отправляли на специальное исследование к своим врачам, и, если обнаруживалось что-нибудь серьезное, таких больных ждала газовая камера.
«Мой сосед по нарам, беспокойный и суетливый Василий, взялся провести меня в санитарную часть.
— Нельзя! — возразил Марк Телевич.— Заметят эсэсовцы, кончится плохо.
Выход нашли. У Козловского были хорошие отношения с блоковым писарем. Позвали его. Писарь взял меня под руку и повел через плац, стараясь обходить эсэсовцев и «зеленых».
В ревире я снова предстал перед доктором Шекла-ковым. Он удивленно оглядывал меня, точно перед ним стоял человек, возвратившийся с того света.
— Редкий случай,— сказал он.— Заключенные больше одного раза сюда не обращаются. Если часто болеют, их отправляют туда! — махнул он рукой.
Врач пристально осмотрел мое лицо. В металлической коробке, которая стояла передо мной на столике, я видел свое отражение. Вот оно, красное пятно величиной с пятак, окаймленное синеватым вздувшимся ободком.
· Что за штука! — попробовал я храбриться.
· Штука? — повторил врач.— Ничего опасного. Воспаление кожи. Я вас снова пошлю к Василию.
Доктор Василий уже работал не в том бараке, где я лечился у него от гриппа. Теперь у него лежали больные желудком. Но, прочитав направление, подписанное Шеклаковым, он принял меня и положил в самом конце барака на верхнюю койку, предупредив, чтобы я не поворачивался лицом к проходу.
— Вы, кажется, у меня вторично? — поинтересовался он.— Ваша фамилия мне знакома.
— Был один раз. Вы меня от гриппа, то есть от гроба, вылечили».
...В один из дней, когда мы снова встретились с Николаем Дмитриевичем в московской гостинице, он показал мне медаль, которую хранит в небольшой коробочке. На лицевой стороне ее я прочел слова: «Борец против фащизма». А на удостоверении к ней, подписанном Председателем Совета Министров Германской Демократической Республики Вилли Штофом, стояла дата: «24.4.1965 г Тогда же Шеклаков рассказал мне о себе.
Жил мальчишка в Москве. Учился. В 1937 году окончил при 2-м Московском медицинском институте рабфак. Затем продолжил образование в военном медицинском учебном заведении. Учился без пятерок, но и троек не было. Словом, ходил в «золотой середине» и мечтал о том дне, когда он, военврач, будет служить в авиационной части, вместе с летчиками выезжать на аэродром, провожать в мирное небо самолеты.
Но не суждено было осуществиться этой мечте. Грянула война. В октябре 1941 года вместе с друзьями он попал в Ульяновск, а оттуда в десантные войска—начальником пункта медицинской помощи четвертого батальона 214-й бригады.
Потом' была выброска в тыл противника на Смоленщину. И начались бои. Николай Дмитриевич хорошо помнит, как после второго боя его, комсомольца,, принимали кандидатом в члены партии, как друзья и присутствующие на том собрании в лесу комбат Хотеенков, комиссар Ивченко и начальник особого отдела капитан Михаил Гаврилов давали ему характеристику.
В марте Шеклакова назначили начальником госпиталя. Помогали ему в работе местные комсомольцы и бывшие учителя. Потом его, военврача второго ранга, назначили начальником площадки по эвакуации раненых десантников н кавалеристов. В мае 1942 года Шеклакову был вручен орден Красной Звезды.
Тогда же, к несчастью, он заболел тифом, и его поместили в госпиталь под деревней Алексине Он помнит, как налетели фашистские самолеты и стали бомбить деревню. Раненых и больных вывозили каким-то «коридором», где еще не было гитлеровцев. Там он и встретился с Евгением Николаевичем Мишалкиным — военврачом конников Белова, который сказал Шеклакову.
· Полежи здесь немного, мы скоро придем.
После войны Мишалкин спросил:
· Почему ты не дождался нас?..
А Шеклакова на телеге везли дальше. Потом убило лошадь. Долго шли пешком. Когда последние силы оставили его, он собрал группу и сказал:
— Вот вам моя карта и компас. Идите к Варшавскому шоссе. Не хочу быть обузой и прошу оставить меня. Это мой приказ.
Через год об этом приказе командира стало известно в штабе партизанского движения. И родители узнали только, что он упал где-то в лесу под густой елью.
Но Шеклаков был жив. Превозмогая мучительные боли в ногах, полз вперед. Кое-как перебрался через полотно железной дороги и покатился вниз. Очнулся от жгучей боли. Открыл глаза и с ужасом заметил, что лежит на муравейнике. Крупные муравьи облепили все тело. Избавился он от них не сразу и не совсем. И на четвереньках пополз опять вперед.
Спустя несколько дней Шеклакова подобрали партизаны и доставили в штаб своего полка имени Сергея Лазо. Там он окреп. Вместе с политруком Логиновым, младшим лейтенантом Малаховым, майором Дилак-торским и другими десантниками его направили в сторону Спас-Деменска для выхода на Большую землю. Но пока группа ночами преодолевала путь, прошло несколько суток. Обстановка изменилась. Были сведения,, что в деревне Усть-Демино нет гитлеровцев. Десантники разместились в одной из хат на короткий отдых. Но неожиданно нагрянули гитлеровцы и окружили дом, где они находились. Сопротивление было подавлено. Гитлеровцы хотели расстрелять всех на месте, но один из их офицеров приказал отправить пленных в лагерь. Тогда-то и началось все то, что пришлось вынести Николаю Дмитриевичу Шеклакову в фашистских застенках.
ПОБЕГ ИЗ ПЛЕНА
30 мая, во время боя у деревни Шадрино, когда десантники были на пути к Большой земле, упал на землю раненый комбат-2 9-й бригады Михаил Смирнов. Сколько ему пришлось пролежать, он не помнил. Открыв глаза, Смирнов увидел перед собой трех фашистов.
— Люс, люс! — заорал один из них и ударил его сапогом.
Собравшись с силами, Смирнов встал и только теперь заметил, что на нем нет ни сапог, ни ремня с пистолетом, ни фуражки. Лихорадочно перебирая в памяти детали боя, он так и не смог понять, как оказался в такой ситуации.
Раздался новый окрик фашиста, и капитана ударили в плечо прикладом автомата. Повернувшись, Смирнов увидел в нескольких метрах от себя группу красноармейцев, так же, как и он, наполовину раздетых. Его втолкнули в эту группу и повели по кочковатому полю в сторону видневшегося невдалеке перелеска.
Занималось тихое солнечное утро. Роса на траве еще не высохла, а впереди над полем стояла серая дымка, сквозь которую просматривались расплывчатые контуры леса. Смирнов не знал, куда их гонят, но понял, что попал в плен. В голове роем ворошились мысли: «Что произошло? Где бригада? И где этот предатель Бочаров, которого они вели? Неужели сбежал? Неужели только эта горстка пленных уцелела в бою? Но ведь эти люди, что идут теперь рядом со мной, не из моего батальона. Я никого из них не узнаю. Значит, только я один оказался из второго».
Смирнов повернул голову, чтобы спросить у соседнего бойца, но тут же едва не вскрикнул: резкая боль словно шпага пронзила шею. Пересиливая эту боль, он заскрипел зубами.
Тем временем колонна вышла на широкую дорогу, которая вскоре повернула налево. Солнце оказалось теперь не сзади, а с левой стороны.
«Значит, шли до этого на запад,— подумал Смирнов,— а теперь повернули на юг. Куда же нас гонят? Может, опять на Угру? Нет, видимо, мы уже далеко от нее. Ведь до последнего боя успели много пройти...»
На третий день вечером небольшая колонна изможденных и вконец уставших людей втянулась на улицы какого-то городка. За это время им совсем не давали есть и лишь дважды позволили напиться из затянутых водорослями маленьких прудов.
Было уже довольно темно, и Смирнов с трудом мог что-нибудь различить. Виднелись маленькие дома среди множества яблонь, да тянулась перед ними мостовая из гладкого камня.
«Видимо, старинный городишко»,— подумал комбат и почти тут же услышал сиплый голос шедшего рядом с ним человека: Не знаете, что это за поселок?
· Нет, не знаю. Не могу даже предположить,— ответил Смирнов.
Когда дорога уперлась в какое-то высокое кирпичное здание, стоявшее возле огромных деревьев, конвоиры повернули колонну вправо. Минули небольшую церквушку с двумя едва заметными в темноте куполами, прошли по деревянному мосту и, поднявшись по косогору, оказались на улице, состоявшей из разрушенных каменных домов. Дома стояли плотно друг к другу, и Смирнов догадался, что это центр города.
Но гитлеровцы продолжали вести их дальше, не останавливаясь, по пустынным, словно вымершим улицам. Только автомашины и танки на обочинах шоссе да изредка доносившиеся откуда-то из темноты гортанные голоса свидетельствовали о том, что в этом неизвестном десантникам населенном пункте смело хозяйничают фашисты.
Когда колонна вышла на окраину города, ее вдруг повернули влево и подвели к большим деревянным воротам. Здесь, за этими воротами, был лагерь военнопленных.
...Первая неделя, которую провел в лагере Михаил Смирнов, показалась ему целым годом. Что он только не пережил за эти дни, о чем не передумал! Вся жизнь прошла перед его глазами. Вспомнились и первые прыжки с парашютом в кружке Осоавиахима, и служба в армии, и первый десант в Белоруссии, и вот этот, на Смоленщине. Его группа, как и основная масса военнопленных, по-прежнему находилась под открытым небом рядом с длинными дощатыми бараками. Бараки были донельзя переполнены пленными. И вот на улице, прижавшись друг к другу, прямо на голой земле спали измученные и голодные люди. Откуда только не были здесь бойцы и командиры: из-под Брянска и Тулы, Юхнова и Медыни, Кирова и Вязьмы. И большинство, как он, Смирнов, были ранены. У многих раны гноились, распространяя зловоние.
Никто из пленных и не помышлял о какой-нибудь медицинской помощи. Хотя знали, что на территории лагеря был госпиталь. Он размещался в двух двухэтажных кирпичных зданиях серого цвета, что стояли в конце лагеря с восточной стороны. В этом госпитале, как рассказывали «старожилы», то есть пленные, попавшие сюда еще в сорок первом, можно было разместить человек пятьсот — семьсот. В действительности же там постоянно находилось в два, а то и в три раза больше. Не только комнаты, которых было всего восемь, но и коридоры, лестницы и даже чердаки в обоих зданиях были забиты людьми. В лагере с каждым днем увеличивалось число больных тифом, цингой, дизентерией, однако помещений для них не было.
Кто-то из пленных рассказал Смирнову, что до войны здесь находилась какая-то воинская часть и что в тех маленьких домиках, что стояли на южной OKpaHHet территории, видимо, жили семьи командного состава. Теперь между ними и бараками, на большой площади чистого поля, было отведено место, куда сносили трупы умерших за ночь. Потом на телегах трупы отвозили на ближайшее кладбище. Оно находилось совсем рядом, и к нему вела из лагеря своя, отдельная дорога. На этой же территории были помещения, построенные уже военнопленными: глинобитный барак для дизентерийных больных и множество землянок, длинные крыши которых торчали рядами из земли.
Часто Смирнов посматривал в сторону города, от которого лагерь был отделен двумя рядами высокой изгороди из колючей проволоки. (Как он узнал, это был Рославль.) Там ежедневно Михаил видел большую толпу женщин и детей, которые что-то кричали. До него доносились только обрывки каких-то фамилий.
— Своих кличут,— сказал как-то стоявший рядом с ним человек в порванной, измятой шинели, видимо, тоже из числа «старожилов».
· Как своих? — переспросил Михаил.
· Приходят люди сюда не только из Рославля, а поди со всей округи, ну и ищут своих мужей, отцов...
Внезапно автоматная дробь, донесшаяся с вышки, прервала рассказ стоявшего рядом человека, и тот быстро побежал назад. А еще через мгновение и вся толпа пленных, собравшаяся у изгороди, хлынула к баракам, так как теперь гитлеровцы строчили уже не в сторону гражданского населения, а по зоне лагеря. Вместе со своими друзьями, двумя командирами из 4-го корпуса, которые тоже попали в плен во время ночного боя и сильной бомбежки под Шадрином, Смирнов успел скрыться за лагерными постройками.
Михаил уже успел изучить до деталей расположение лагеря и его строений. Знал он теперь, что рядом с лагерем пролегало, выходя из города на запад, Варшавское шоссе, до которого он со своим батальоном так и не смог дойти. За шоссе он видел уходящий вдаль овраг, которым в случае побега можно было воспользоваться. Слева от оврага возвышался холм, поросший у основания лозняком.
Как-то, оглядывая окрестность и мысленно запоминая все ее особенности, Смирнов увидел шедшую в его сторону от главных ворот лагеря группу фашистов. И вдруг в одном из них он узнал... Бочарова. Тот был одет в форму немецкого офицера, только на воротнике кителя у него были красные петлицы.
Михаил метнулся в сторону и в считанные секунды оказался за грудой старых дощатых щитов, служивших когда-то уборной. Весь остаток дня он пробыл здесь, не решившись даже пойти за порцией баланды во время обеда. Смирнов слишком хорошо знал, что если Бочаров увидит его, то это будет конец.
Скрываясь за щитами, он видел, как на просторном плацу был выстроен весь лагерь и перед военнопленными выступали только что пришедшие сюда предатели-власовцы. В их числе был сбежавший от него, Смирнова, Бочаров. О чем они говорили, Михаил не слышал, так как ветер дул со стороны Вознесенского кладбища и относил их голоса на западную окраину лагеря. Поздно вечером, когда изменники ушли и Смирнову удалось встретиться со своими друзьями, он узнал, что «господа офицеры» из армии изменника Власова прибыли, чтобы вербовать себе «войско».
· Вот... кто хочет, тот завтра может вступить в их армию,— спокойно заговорил лежавший неподалеку от Михаила рыжеволосый мужчина в накинутой сверху солдатской шинели.— Я, пожалуй, тоже пойду...
· Ты что мелешь! — вырвалось у Смирнова. Он вскочил, намереваясь броситься на рыжеволосого. Но его остановили товарищи, потянув за рукав назад. Сосед Михаила по «ночевке», молодой парень, о котором многие из них знали, что он был политруком роты, громко выругался в адрес рыжего и попросил всех не разговаривать с этим отщепенцем и негодяем.
Утром, как только рассвело, Смирнов приподнялся, чтобы посмотреть на рыжего. Но того уже не было.
«Ушел, подлец»,— подумал капитан и тут же растолкал своих соседей. Посоветовавшись, они тоже решили уйти в другое место, чтобы не попадаться рыжему на глаза. Однако спрятаться удалось не всем. Рыжий заметил политрука и, подозвав гитлеровца, сказал: «Наш комиссар». Этого было достаточно. Политрука тут же схватили и потащили к месту экзекуций. Через несколько минут его уже били плетками лагерные полицейские. Что было дальше, Смирнов не знал, так как избитого до потери сознания товарища куда-то унесли, и Михаил его больше не видел.
Вербовка продолжалась несколько дней. Фашистским холуям вместе с Бочаровым удалось через неделю набрать около сотни человек. Делалось это просто: пленных выстраивали на плацу и тех, кто хоть мало-мальски выглядел крепким, выводили из строя и отправляли в группу, где стояли изменники. Примерно через полмесяца власовцы отбыли из лагеря со своим «войском», а на смену им приехали новые.
Смирнову не пришлось снова стать свидетелем набора пополнения для армии Власова. В один из последних июльских дней большую колонну военнопленных, в которой был и Смирнов, погнали на железнодорожную станцию и погрузили в товарные вагоны. Состав тронулся с места и покатился на запад...
Обо всем, что пришлось пережить в плену капитану Смирнову, десантники узнали от него самого, когда в декабре 1942 года встретились в городе Тейково, где формировалась из воинов 4-го корпуса воздушно-десантная дивизия и отправлялась на Северо-Западный фронт.
Мужественный патриот рассказал тогда бывшему начальнику штаба 9-й бригады Павлу Михайловичу Базелеву и генерал-майору Александру Федоровичу Казанкину, как его везли в Кенигсберг и как он и еще четверо смельчаков взломали стенку вагона и на ходу выпрыгнули. Им удалось за два с половиной месяца выйти на территорию Польши. С помощью польских патриотов они пробрались в Белоруссию и связались с местными партизанами. Правда, при переходе через линию фронта двое товарищей из группы Смирнова погибли, а с двумя он вышел к своим.
Вскоре капитан вновь был назначен командиром батальона. За подвиги в тылу врага на смоленской земле в составе воздушного десанта его наградили двумя орденами Красного Знамени.
Как-то трижды Герой Советского Союза маршал авиации Александр Иванович Покрышкин сказал: «По обстоятельствам боевой жизни на войне можно оказаться в плену, но не стать пленником. Для настоящего патриота плен — это только эпизод в его борьбе за свободу своей Родины».
Тысячи примеров из боевой биографии наших воинов-патриотов, волею судьбы оказавшихся в фашистских застенках, подтверждают правоту этих слов. И к таким воинам можно отнести парашютистов-десантников Шеклакова, Фирсова, Кузищина и, конечно, капитана Михаила Смирнова.
ОБЕЛИСК В ЖЕРДОВКЕ
«О Пете я много раз писала в Москву, но всегда приходил один и тот же ответ: «Пропал без вести в 1941 г.»,— писала из деревни Скрипово Псковской области учительница Ефросинья Федоровна Фадеева, сестра бывшего командира минометной роты первого батальона 9-й бригады Петра Федоровича Фадеева.
«Мы до шестидесятого года искали нашего Колю,— говорила по телефону из Ленинграда Анна Андреевна, мать Николая Федоровича Потехина, начальника боепитания того же первого батальона.— Теперь мы обязательно приедем на Смоленщину, чтобы поклониться праху сына и его товарищей».
Только спустя двадцать семь лет удалось установить, что герои не пропали без вести. Об этом свидетельствовали очевидцы и дневник, сохранившийся у Василия Александровича Соколова, бывшего начальника штаба. В том же 1969 году нашлись родные героев, и многое стало известно.
Петр Федорович Фадеев родился в крестьянской семье под Ленинградом. В 1931 году был призван в армию, где служил помощником командира взвода. После демобилизации работал председателем Славковского районного комитета ДОСААФ, а затем по рекомендации райкома партии его избрали председателем отстающего колхоза «Первомайский». Дела в колхозе заметно пошли в гору, и в 1937 году Фадеева направили на учебу в Ленинградскую сельскохозяйственную школу.
Немногим более года пришлось поработать после окончания учебы Петру Федоровичу: в 1939 году он, как командир запаса, был вновь призван в армию. Потом коммунист Фадеев участвовал в боях с белофиннами и продолжал службу в 9-й воздушно-десантной бригаде.
Когда началась Великая Отечественная война, Фадеев был уже опытным командиром. Как и его родные братья Иван и Михаил, он с первых дней сражался против фашистов. В одном из боев у деревни Дортовой Петр был тяжело ранен и 12 марта 1942 года умер в санитарной части бригады, располагавшейся в то время в деревне Свинцово. Там и похоронили его боевые товарищи.
В тот же день в рукопашной схватке за деревню Горбачи погиб и воентехник второго ранга Николай Федорович Потехин. Он был земляком Фадеева, в Ленинграде у него оставались мать, жена, дочь и сестра.
Потехин родился в рабочей семье. В четырнадцать лет, после смерти отца, пошел работать. Потом учился в авиационно-техническом училище, где ему присвоили звание воентехника первого ранга. Участвовал в боях с белофиннами, а с началом Великой Отечественной он с оружием в руках в полуокружении начал сражаться против фашистов в Даугавпилсе, где служил в то время.
В большой крестьянской семье в деревне Пономарево Владимирской области вырос Парфен Алексеевич Молодкин — бывший начальник продовольственно-фуражной службы первого батальона 9-й бригады. С началом войны трое его братьев, как и он сам, ушли на фронт. О гибели двоих из них ему написал старший брат, Григорий: «Сколько будет сил, бей фашистов! Это они отняли у нас с тобою братьев. Вчера у меня кончились патроны, а они все лезут. Пришлось драться врукопашную.. »
В бою за Горбачи Парфен Алексеевич был ранен, а затем заболел тифом В тяжелом состоянии его доставили самолетом на Большую землю.
После выздоровления гвардии старший лейтенант Молодкин получил месячный отпуск и побывал в родной деревне, где впервые увидел родившегося сына.
Когда вернулся из отпуска, его назначили в новую часть. 19 мая 1943 года от осколка вражеской бомбы Парфен Алексеевич погиб у железнодорожной станции с красивым названием Малиновка, что в Харьковской области.
Смерть вырвала из рядов десантников замечательных бойцов и командиров. От тяжелого ранения при обороне деревни Тыновки 19 марта 1942 года умер старший лейтенант Федор Тарасович Сапрыкин. Друзья похоронили его в соседней деревне Глухово.
Не стало вскоре и комсомольского вожака Виктора Алексеевича Калужского. Участвуя во всех боях, которые вела 9-я бригада, он проявлял героизм, увлекая за собой бойцов. В Буде, например, он проник в один из домов и лично уничтожил шесть засевших там гитлеровцев. Неподалеку от Навинской Дачи бойцы и командиры первого батальона склонили голову над телом погибшего комсорга.
26 февраля в Горбачах был убит переводчик из батальона Плотникова старший лейтенант Савелий Михайлович Казак, однофамилец заместителя комбата по хозяйственной части.
От прямого попадания пули в висок погиб при переходе через Варшавское шоссе начальник разведки капитан Виноградов. В момент прорыва линии фронта не стало начальника оперативного отдела корпуса майора Коцара.
Вспоминая о гибели боевого товарища, Мина Михайлович Козунко (бывший начальник штаба корпуса) рассказывал:
— Перед самым прорывом на Большую землю мы расположились в лесу, чтобы враг не обнаружил нас с воздуха, и дали людям немного отдохнуть. Я сидел под сосной, когда меня позвали товарищи. Как только я отошел к ним, на мое место сел Коцар. И вдруг... прямо у этой сосны разорвалась вражеская мина. Несколько осколков впились в тело майора, и один из них повредил ему позвоночник. А в момент атаки, когда мы уже стали прорываться к своим, осколок другой мины попал ему в правый глаз. Почувствовав, что силы покидают его, Коцар, дабы не быть обузой бойцам, категорически приказал им идти вперед без него. Потом покончил с собой.
В боях на Сталинградском фронте пал геройской смертью командир стрелкового полка, бывший командир первого батальона 9-й бригады десантников А. И. Плотников. Там же погибли командир 115-го стрелкового полка, бывший комбат, а затем начальник штаба 8-й бригады десантников Василий Платоновнч Дробышевский, бывший разведчик Василий Михайлович Девяток и многие другие.
После возвращения 4-го воздушно-десантного коо-пуоа на Большую землю и короткого отдыха из парашютистов стали формировать новые, воинские части. Была создана и 38-я гвардейская стрелковая дивизия, в составе которой бывшие воины-десантники вместе с пополнением отправились на Сталинградский фронт. Там, у излучины Дона, эта дивизия вступила в первые бои, громила врага севернее Сталинграда, теснила его на запад. В ожесточенных схватках бойцы ее проявили мужество и отвагу.
Еще в ходе боев на Смоленщине заметно выросло воинское мастерство командиров и политработников 4-го корпуса. Многие из командиров взводов и рот возглавили батальоны, а комбаты Плотников, Кобец и Дробышевский — полки. При формировании дивизии командиром ее назначили Онуфриева, бывшего ком-брига-8, присвоив ему звание генерал-майора. Это был волевой, энергичный и грамотный командир, обладавший талантом тонкого военного стратега. Он хорошо ориентировался в любой обстановке, умел находить правильные решения даже тогда, когда положение казалось безвыходным.
В момент прорыва на Большую землю подразделений 8-й бригады противнику удалось окружить лес, в котором находились десантники. Спустя некоторое время фашисты возобновили атаку и прорвали оборону сразу в нескольких местах. И хотя участок леса, занимаемый десантниками, кавалеристами и партизанами, был довольно обширный, в сжимающемся кольце врага становилось тесно и жарко.
Приближались сумерки. Надо было во что бы то ни стало прорвать цепь противника, выйти из окружения, иначе к утру он подтянет новые силы, и тогда несдобровать. Однако, вместо того чтобы напрячь все силы и вырваться из кольца, комбриг, ко всеобщему недоумению, отдал приказ прекратить огонь и... отдыхать. Не слишком приятные мысли появились у бойцов в связи с таким приказом. Но ведь воинская дисциплина не позволяет нарушать приказ. Выделив боевое охранение, подразделения расположились на отдых. Поздно вечером многие бойцы, уставшие от долгих переходов, пристроились на валежнике и быстро уснули. Лишь комбриг вместе со своим штабом бодрствовал. До глубокой ночи сидел он на пеньке возле радистов, которые поддерживали связь с Большой землей. Потом спокойно, будто вокруг ничего особенного не происходило и не было никакой опасности, негромко сказал:
— Ну что ж, отдохнули немного и хватит. Пойдем дальше.
Отразив несильный огонь противника и используя темноту, бригада вышла из опасной зоны. К рассвету она успела уйти далеко вперед. Во время перестрелки вражеская пуля попала Онуфриеву в левую ключицу. Но только когда десантники сделали в безопасной зоне привал, он позвал врача и полушутя сказал:
— Посмотри-ка, что за ерунда залезла мне под
кожу...
Командир 38-й гвардейской дивизии генерал-майор А. А. Онуфриев погиб в 1943 году под Барвенковом, недалеко от Краматорска.
Стали проясняться обстоятельства гибели батальонного комиссара Ивана Афанасьевича Иванова. В первых боях, которые начали десантники корпуса в тылу врага, он был смертельно ранен и вскоре скончался. Указ о награждении его орденом Красной Звезды не застал героя в живых.
Иван Афанасьевич погиб на родной смоленской земле. Здесь он долгое время работал председателем Красноармейского райисполкома, заведующим орготделом облисполкома, а после службы в десантных частях был назначен районным военным комиссаром в Сухиничах.
В разные послевоенные годы ушли из жизни бывший командир корпуса Александр Федорович Казанкин и его боевой друг комиссар Василий Максимович Оленин.
...Всю зиму, и особенно в январе и феврале, 1942 года командование немецких частей, расквартированных в прифронтовой полосе на Смоленщине, тщательно следило за состоянием дорог, чтобы они были своевременно расчищены от снега. С этой целью гитлеровцы выгоняли на улицу население деревень, преимущественно молодежь, и заставляли целыми днями очищать дороги от снежных заносов. По распоряжению оккупантов жители деревни Леоново Бородинского сельского Совета должны были содержать в хорошем состоянии дорогу Леоново — Андроново. А потому они ежедневно под конвоем фашистов чистили трехкилометровый коридор, образовавшийся от снежных заносов.
Так было и на этот раз. Все трудоспособное население Леонова уже завершало свою работу метрах в двухстах от Андронова, когда две девушки — Римма Егорова и Шура Немкова — отпросились у конвоира и направились в деревню попить воды. Только они вошли в нее, как оттуда раздалась пулеметная дробь. Конвоиры тут же бросились по дороге в Леоново, к своим. Побежали и все леоновские жители.
Стрельба у Андронова усилилась. Захлебывался станковый пулемет, ему вторили автоматы. Это наши десантники, засевшие в деревне, открыли огонь по немецкому обозу, который приближался к Андронову с другой стороны.
„Через некоторое время из Леонова фашистские артиллеристы открыли огонь по смельчакам и для поимки их снарядили свыше двухсот солдат. Но не тут-то было! Десантники сражались до последнего патрона, сумев почти полностью уничтожить охрану обоза и подошедшее подразделение врага.
Гитлеровцы стали подтягивать новые силы. Шестеро отважных десантников были окружены плотным кольцом, и фашисты предложили им сдаться. В ответ на ультиматум там, где находились десантники, раздались два оглушительных взрыва. Мощное эхо раскатилось по окрестности, известив о том, что десантники не сдались врагу.
Об этой жаркой схватке рассказали потом жители деревень. Но кто были эти десантники, до сих пор неизвестно.
К великому сожалению, мало что известно и о героях-десантниках 214-й бригады, погибших в бою у деревни Жердовки, хотя с помощью местных жителей удалось восстановить почти полную картину происходивших там событий.
Деревня находилась в тридцати километрах юго-восточнее Знаменки, среди лесов, на правом берегу маленькой речки с перекинутым через нее высоким мостом. За речкой в восьмистах метрах раскинулась соседняя деревня Костинка.
До войны в Жердовке насчитывалось пятьдесят дворов, утопающих в зелени садов. Словно в память об этом, до сих пор на пригорке бывшей колхозной усадьбы стоят обгорелые стволы яблонь да три покосившихся ветхих строения, уцелевших с тех далеких времен.
В один из февральских дней 1942 года в Жердовку нагрянула вражеская рота, а спустя некоторое время из Костинки сюда прибыла еще одна рота немецких солдат. Эти два подразделения были выделены и направлены сюда из пехотного полка, сильно потрепанного в боях под Москвой и теперь расквартировавшегося в Костинке. Разместившись на отдых, гитлеровцы выставили усиленные посты охранения в крайних домах, из которых были выселены семьи жердовских колхозников. На один из таких постов и наскочила небольшая группа десантников на лыжах.
Получив задание обойти с северо-востока Жердовку и выйти на исходные позиции для наступления на Иванцево, чтобы действовать одновременно с батальоном капитана Хотееикова, рота десантников из батальона капитана Васильева, подходя к Жердовке, наткнулась на телефонный провод, протянутый немцами. Лыжники перерезали его и продолжали двигаться вдоль речки Сегоси, стараясь быть незамеченными в предрассветном тумане. Но, когда они подходили к мосту, их обнаружили немецкие связисты, посланные на ремонт телефонной линии. Раздались первые одиночные выстрелы, и тут же впереди справа заработали вражеские пулеметы. Поднятые по тревоге фашисты выскочили на улицу и заняли оборону на восточном краю деревни.
Обстрелянные с двух сторон десантники залегли. Они решили не вступать в бой, а переждать, пока подтянутся остальные их товарищи, еще не успевшие проскочить через мост на эту сторону речки и оказавшиеся в зоне массированного пулеметного огня. Однако спустя несколько минут парашютисты вынуждены были все же вступить в схватку, так как фашисты своим правым флангом почти вплотную продвинулись к перелеску н повели оттуда огонь. Завязался невыгодный для десантников бой, поскольку они находились на пологом и открытом берегу речки, который простреливался со стороны деревни.
Когда же к фашистам, находящимся в Жердовке, подоспело подкрепление со стороны Костинки, десантники оказались зажатыми с трех сторон и вынуждены были вести почти круговую оборону двумя сравнительно небольшими группами, располагающимися по-прежнему по обе стороны речки. В течение нескольких часов они яростно отбивали атаки врага, уничтожили до роты гитлеровцев, но и сами потеряли на поле боя немало своих товарищей.
Через несколько дней фашисты разрешили колхозникам собрать трупы десантников и похоронить их в двух могилах: на левом берегу речки, в кустах, и на краю деревни, за огородами. К месту захоронения на краю деревни Жердовки гитлеровцы согнали местное население и приказали насыпать над могилой холмик земли, вытянутый с севера на юг.
На краю бывшего приусадебного участка Айны Савельевны Жигоревой, у высоких лип и кряжистого дубка, двадцать шесть лет высился этот безымянный холмик. В июне 1968 года вместе с бывшим комиссаром 214-й бригады Демьяном Федосеевичем Гавришем, отрядом красных следопытов «Непоседы» из 25-й средней школы города Смоленска и жителями соседних деревень мы пришли на пригорок у речки и долго стояли на том месте, где были захоронены десантники. Теперь там нет могилы. Когда в бывшем Знаменском районе производили перезахоронение погибших в Великой Отечественной войне бойцов и командиров, останки десантников были перенесены в Знаменку.
Отсюда мы направились к деревне и отыскали вторую могилу, еле заметный холмик. Минутой молчания почтили память погибших. Затем командир отряда красных следопытов подал команду: «Приступить к работе!»
Разбившись на группы, ребята скосили вокруг могилы траву, привели в порядок холмик, положили на него цветы и обнесли изгородью. Тогда же они решили установить на этой могиле памятник.
Когда накопили достаточно средств, ребята изготовили эскиз памятника. Заказ ребят сделать обелиск взялись выполнить рабочие одного из смоленских заводов. А в октябре 1969 года следопыты отвезли красивый двухметровый обелиск в Жердовку.
В пути были неприятные приключения. Дожди размыли дороги. Когда машины въехали в деревню Богатырь, от которой всего пять километров до Жердовки, местные жители посоветовали ребятам повернуть назад— нельзя проехать. Тогда они выбрали другой маршрут: через населенные пункты Добрая, Корнюшково и Костинка. Но и этот путь тоже оказался нелегким. Пришлось перегрузить обелиск на подводу. Но телега не выдержала груз, поломалась. Следопыты взвалили на свои плечи памятник, мешок с цементом, лопаты, рюкзаки и двинулись дальше. Только к вечеру пришли на место. Усталость валила с ног. Но разве можно заснуть, когда весело горит костер!
Утром закипела работа. На полуметровом пьедестале, который выложили из больших глыб колотого камня, установили обелиск. Внизу к нему прикрепили большую плиту из нержавеющей стали. На ней надпись:
«Здесь похоронены 10 героев-десантников 214-й бригады 4-го воздушно-десантного корпуса, погибшие в феврале 1942 года при освобождении деревни Жердовки от фашистских оккупантов. Имена их неизвестны, подвиг их бессмертен!
Памятник установлен отрядом красных следопытов «Непоседы» 25-й средней школы г. Смоленска.
1969 год».
В двенадцать часов дня состоялось торжественное открытие памятника. Вместе со следопытами на митинге присутствовали учащиеся и учителя местной средней школы. Они заверили своих друзей из Смоленска, что будут бережно ухаживать за братской могилой.
Сделано многое. Но тайна пока осталась тайной. Кто они, эти десять героев отдавших свою жизнь за свободу отчизны? Удастся ли когда-нибудь узнать их имена, найти их родственников? Ведь с каждым годом редеют ряды бывших десантников, время сглаживает в памяти многие события.
Не раскрыты пока и фамилии тридцати пяти отважных десантников, которые на протяжении нескольких дней удерживали в своих руках территорию в районе Песочной и Екатериновки, оказавшись отрезанными от основных сил своих бригад.
Гитлеровские палачи пытались взять десантников живыми, чтобы затем на виду у мирного населения устроить кровавую расправу. С этой целью они подтянули сюда до двух батальонов пехоты и со всех сторон стали наступать.
Устав от непрерывных атак, находясь несколько дней без пищи, парашютисты все же продолжали удерживать круговую оборону до тех пор, пока у них не кончились боеприпасы. И тогда герои предпочли смерть плену. Последние пули десантники сберегли для себя.
После февральско-мартовских боев остались безымянные могилы десантников под деревнями Новая, Пушкино, Бородино, Мохнатка, Тыновка и многими другими. В них лежат верные сыны нашей Родины, которую они горячо любили и за которую отдали свою жизнь.
КАК ПРЕЖДЕ, В СТРОЮ
Долгое время почти ничего не было известно и о «самом главном» парашютисте корпуса (как его в шутку называли друзья)—начальнике парашютно-десантной службы корпуса Василии Ильиче Нехорошеве.
Товарищи по оружию очень любили этого человека за его смелость, неуемную тягу к парашютным, прыжкам. Они рассказывали, как Василий Ильич принимал участие в создании 1-й десантной бригады, будучи инструктором парашютного дела, как старательно учил бойцов и командиров прыгать с парашютом, участвовал в 1934 году в парашютном десанте на маневрах Белорусского военного округа.
Каждый, с кем пришлось говорить о Василии Ильиче, был уверен, что он остался жив и продолжает совершать прыжки с парашютом. Боевым друзьям очень хотелось повидать Нехорошева.
После каждой такой беседы у меня росло нетерпение разыскать этого человека. Но где он? Как найти «самого главного» парашютиста?
И вдруг после долгих поисков я узнал, что уважаемый Василий Ильич Нехорошее ныне здравствует, он подполковник в отставке и живет со своей семьей не где-нибудь, а в самом Смоленске. Вот так новость!
Оказывается, Нехорошеву не пришлось воевать в тылу врага на Смоленщине. По приказу командира корпуса генерала Левашова начальник парашютно-десантной службы должен был вылетать в тыл немцев после того, как завершится отправка всего корпуса. Выполнив все приказы и инструкции по переброске личного состава, вооружения и продовольствия, капитан Нехорошев тепло распрощался с представителем главного штаба десантных войск Наби Аминтаевым и занял место в самолете. Вместе с ним летели начальник артиллерии и десять десантников, которые были в его подчинении.
Самолет набрал высоту и пошел на точку выброски. А когда они оказались в заданном районе, командир экипажа не обнаружил там установленных световых знаков. Чтобы не рисковать, приняли решение возвратиться на свой аэродром. Об этом затем было доложено командующему воздушно-десантными войсками генерал-майору В. А. Глазунову и их летному начальству.
Через сорок минут самолет (на этот раз выделили другой) оторвался от взлетной полосы, лег на курс и вскоре был уже за линией фронта. Но и его поджидала неудача. Над местом выброски десантников он был атакован вражескими истребителями, а затем попал в зону зенитной артиллерии противника. Пришлось возвращаться.
Когда капитан Нехорошев вновь предстал с рапортом перед командующим, тот выслушал, а потом, словно ничего не произошло, спросил:
· Где ваши начальники парашютно-десантных служб?
· Все за линией фронта, товарищ командующий,— быстро ответил капитан.
· Ну так вот что... Я думаю, они там справятся и без вас. А вы с этого дня принимайте на себя все обязанности по обеспечению корпуса боеприпасами, продовольствием. Словом, будете главным снабженцем... Ясно? — с улыбкой закончил генерал.
Так все пять месяцев, пока корпус десантников находился в тылу врага, Василий Ильич Нехорошее занимался переброской грузов. Два раза вместе с бойцами своей группы он сам вылетал в тыл и выбрасывал мешки с обмундированием (это было и в апреле, когда переходили на летнюю форму одежды), а также ящики с боеприпасами и продовольствием.
Всякий раз, как только самолеты возвращались из тыла, Василий Ильич занимался размещением раненых по госпиталям. Позже по его просьбе неподалеку от аэродрома был открыт специальный госпиталь для десантников...
Теперь Василий Ильич на заслуженном отдыхе. Мастер парашютного спорта, совершивший почти девятьсот прыжков, рекордсмен мира в 1954 году по высотным прыжкам, он вырастил целую плеяду военных парашютистов, от которых часто получает теплые, полные сыновней благодарности письма.
В 1955 году ушел в отставку бывший начальник штаба корпуса полковник Мина Михайлович Козунко. В том же году ветеран войны переехал в родной Минск. Здесь он родился. Здесь стал комсомольцем и в 1926 году начал службу в рядах Красной Армии. Через три года окончил объединенную военную школу Белорусского военного округа. Как только стали формироваться парашютно-десантные части, Мина Михайлович тут же написал рапорт с просьбой зачислить его в крылатую пехоту.
Накануне Великой Отечественной войны капитан успел сдать зачеты за первый курс заочного факультета Академии имени М. В. Фрунзе. А когда вернулся в Марьину Горку, его назначили начальником оперативного отдела 214-й бригады.
— Получилось так,— рассказывал Мина Михайлович,— что я попал с корабля на бал. Еще вчера был в академии. Сегодня уже занимался эвакуацией из городка семей. А на следующий день начал воевать.
Многое пришлось пережить этому человеку за годы войны. Вступив в жаркую схватку с врагом в районе Осиповичи— Старые Дороги, он на протяжении месяца участвовал в боях за линией фронта, а затем сражался на Калинковичском, Черниговском, Прилукском, Сумском и Харьковском направлениях.
В октябре 1941 года штабного работника М. М. Козунко назначили начальником оперативного отдела 4-го воздушно-десантного корпуса, и вскоре он в составе десанта вновь оказался в тылу врага на территории Смоленской области.
На протяжении пяти месяцев героической борьбы десантников корпуса в тылу врага штаб под руководством Мины Михайловича разработал и успешно провел более десятка боевых операций, за которые командование Западного фронта неоднократно благодарило десантников и более двух тысяч человек были награждены орденами и медалями.
После выхода на Большую землю и переформирования корпуса Мина Михайлович опять на фронте, на этот раз под Старой Руссой. Здесь в одном из боев он получил ранение (уже не первое по счету) и был эвакуирован в госпиталь, а после выздоровления направлен в штаб воздушно-десантных войск страны.
Интересно одно совпадение в его жизни. 22 февраля 1942 года, когда он вместе со штабом корпуса перелетал на самолете в тыл врага, его впервые ранило, в правую руку. 22 февраля 1943 года под Старой Руссой он получил ранение вторично, на этот раз в правую ногу.
Тяжелое ранение не позволило ветерану воздушно-десантных войск продолжать войну. Но он оставался в строю, учил молодежь военному искусству. Ордена Ленина ч Красного Знамени, два ордена Краснов Звезды (один из которых за борьбу с врагом в составе воздушного десанта), а также девять медалей украшают грудь ветерана-десантника.
В 1969 году у Мины Михайловича состоялась радостная встреча с боевыми друзьями в родном Минске. Много лет спустя после войны он увиделся с однополчанами: бывшими военным следователем прокуратуры 4-го корпуса Н. Т. Гулевским, работником особого отдела В. М. Сенько и прокурором корпуса А. В. Науменко.
Крепкие объятия при встрече и слезы радости. Несмотря на большую занятость, друзья-однополчане нашли время повидать друг друга. Вспоминали давно минувшие дни, боевые походы тех, с кем рука об руку дрались против врага. Память ветеранов сохранила много боевых эпизодов, имен и фамилий, ранее неизвестных, и помогла мне в продолжении поиска.
· Нет, ну надо же так! Сколько лет живем в одном городе и не знаем друг о друге!
· Мина Михайлович,— обращаясь к бывшему начальнику штаба, говорил Николай Трофимович Гулевский,— мы-то с Афанасием Владимировичем не рас
стаемся с начала войны. Где это мы сошлись?.. Ах да...Когда в начале июля 1941 года его назначили прокурором корпуса, он взял меня и Ивана Третьякова к себе следователями.
· Вот снимок тех лет всей нашей прокуратуры,— показывал Афанасий Владимирович.— Посмотрите, какие все молодые ребята! В первом ряду крайний слева Ваня Третьяков. А это я. А вот этого узнаете? Наш уважаемый Николай Трофимович...
· А помните, у нас был такой бородатый? Начальник артиллерии. Правда, он потом состриг бороду,—обращаясь к друзьям, говорил Сенько.— Как его фамилия?
· Слепаков?
· Верно!
· Афанасий Владимирович, а у тебя, помню, был новенький «вальтер». Где ты его приобрел?
· Это подарок Курышева, комбрига. Был однажды у него по делам. А когда уезжал, Иван Игнатьевич вдруг спрашивает: «Что же тебе на память подарить?»
Подходит ко мне и предлагает: «Вот, если хочешь, возьми. Такая штука, брат, в наших делах всегда сгодится».— Помолчав немного, Афанасий Владимирович тихо произнес: — Расстался я с ним под Сталинградом...
Многое вспомнили ветераны. И о том, как капитан Суржик со своим батальоном наводил через Угру переправу, и как разведчики раздобыли где-то три лодки, на которых переправились подразделения десантников, и как Николая Трофимовича принимали в партию.
Афанасий Владимирович рассказал, как присутствовал 24 мая на заседании бюро Знаменского райкома партии, где докладывал обстановку и уточнял план действий коммунистов района па случай оставления занимаемого десантниками края. Рассказывал, как потом начался прорыв блокады...
Мину Михайловича и сейчас не застать дома. У него масса общественных дел. Он секретарь партийной организации одного из домоуправлений в Советском районе и почти целыми днями занят на работе. Помню, перед первой нашей встречей мне пришлось потратить много времени, чтобы найти его в райисполкоме на собрании какой-то комиссии на общественных началах.. «В суровые январские дни 1942 года высадилась 8-я воздушно-десантная бригада. В ее составе был и батальон, которым командовал майор Кобец. Мне вместе с Кобецом с первой же минуты после приземления пришлось вступить в бой. Как сейчас, помню схватки за Озеречню и многие другие деревни. Прошло двадцать шесть лет. Потерял из вида любимого нами командира третьего батальона майора Кобеца. Эта потеря для меня тяжела вдвойне. Дело в том, что на территории Смоленской области мне не только пришлось воевать под командованием Кобеца, но и спасать его, когда он был ранен. Очень хочется узнать, как сложилась дальше его судьба. Жив ли он? Вам, вероятно, известно что-нибудь о моем боевом командире. Убедительно прошу, сообщите».
Это письмо написал бывший десантник третьего батальона 8-й бригады Иван Федорович Кабанов, который живет ныне в Горьковской области.
Иван Федорович расстался с Кобецом, когда его отправили самолетом на Большую землю.
«Когда мы высадились в районе деревни Озеречни, то обменялись с Кобецом фотокарточками. Так, на память. И вот двадцать шесть лет берегу этот бесценный для меня снимок. Когда смотрю на него, в памяти встают картины тяжелых испытаний 1942 года. Хорошо помню командира, волевого и смелого, замечательного друга, с которым мы расстались, когда попали в разные госпитали... Если вам удастся узнать о нем что-нибудь, поставьте меня в известность»,— писал бывший комиссар этого же батальона Иосиф Савельевич Здановский из Латвийской ССР.
После долгих поисков наконец-то пришло письмо из Саратова. В конверте был и фотоснимок, немного пожелтевший от времени. Молодое волевое лицо, внимательные глаза под густыми бровями, точь-в-точь как на снимке, который прислал Здановский. Сомнений не было —на фотокарточке портрет командира третьего батальона майора Кобеца. Правда, на плечах у него погоны подполковника. Надпись на обороте поясняет, что снимок сделан в конце 1942 года. На гимнастерке ордена Ленина, Красного Знамени, Суворова, медаль «За отвагу», гвардейский значок и три нашивки, обозначающие ранения. Такие правительственные награды и ранения имел в то время бывший командир батальона, а затем командир 110-го стрелкового полка 38-й гвардейской дивизии А. Г. Кобец.
«Орден Ленина,— писал Андрей Георгиевич,— моя первая награда. Вручили ее мне за боевые дела в тылу врага на смоленской земле». Он сообщил также, что после демобилизации из армии в 1954 году приехал в Саратов, где живет в настоящее время, работает на заводе мастером по сборке холодильников.
Спустя некоторое время от Кобеца пришло второе письмо, в котором он рассказывал о том, что в составе его батальона больше половины были комсомольцы, в том числе и Ваня Кабанов — теперь уже Иван Федорович. Через два-три дня я получил новое письмо — из Латвии:
«Очень, очень рад! Оказывается, несмотря на то что так огромна наша страна, что уже прошло двадцать шесть лет, вы помогли мне найти друга. Сегодня же посылаю письмо тов. Кобецу. Будем договариваться 0 встрече. Но мое мнение такое: поскольку вы помогли нам в этом, то первая встреча должна состояться у вас... Ваш Иосиф Здановский»,
13 июня 1968 года состоялась их первая встреча. Командир и комиссар батальона встретились на том же месте, где суровой зимой 1942 года сражались с врагом у него в тылу...
В 38-й гвардейской стрелковой дивизии, сформированной из десантников 4-го корпуса, служил и бывший начальник вооружения 8-й бригады В. Ф. Козинец, тот самый, который вместе со своим другом Ф. К. Хохлачевым, будучи в разведке недалеко от деревни Изборово, захватил врасплох группу немецких разведчиков и уничтожил ее. Вместе с ним путь 38-й дивизии прошел и бывший политработник 8-й "бригады Т. П. Балабаев. Ныне эти боевые друзья живут и работают в Туле. Владимир Филиппович Козинец — инженер конструкторскою бюро завода, Тимофей Петрович Балабаев — секретарь отделения общества «Знание».
В разных уголках страны живут теперь представители боевой и дружной семьи медиков 8-й бригады. Сам начальник Юрий Николаевич Пикулев — в Новосибирске, врач Павел Иванович Попудренко — во Львове, Сергей Яковлевич Глебов — в Калуге и так далее. И все они продолжают в меру сил трудиться, укреплять здоровье людей, даря им радость.
На Январской улице в Киеве я впервые встретился с бывшим комиссаром 9-й бригады Петром Васильевичем Щербиной. Почти тридцать лет прослужил он в армии, прошел путь от слушателя Академии имени Ленина, которую окончил в 1939 году в звании батальонного комиссара, до начальника политотдела корпуса. Десант в тылу врага на Смоленщине, Сталинградская битва, Курская дуга, Прибалтика — вот далеко не полный перечень вех боевого пути П. В. Щербины Он награжден двумя орденами Ленина, тремя орденами Красного Знамени, орденами Великой Отечественной войны I и II степени, орденом Красной Звезды и девятью медалями. Примечательно, что за боевые действия в тылу врага на Смоленщине, за мужество и героизм Петр Васильевич удостоен своих первых орде нов — Ленина и Красного Знамени.
Рассказывая о Щербине, хочется поведать об одном интересном совпадении в его жизни. Родился он 24 июня 1909 года в Киевской области. 24 июня 1941 года на третий день Великой Отечественной войны, Петру Васильевичу пришлось вступить в смертельную схватку с гитлеровцами в одном из латвийских городов А 24 июня 1942 года он вместе с генералом А. Ф. Казанкиным, который был накануне тяжело ранен, вывел в районе города Кирова из тыла противника на Большую землю подразделения корпуса...
Открываются страницы жизни других десантников
Сложилось так, что после окончания в Дзержинске горнопромышленного училища в 1930 году Павел Ба-зелев решил связать свою судьбу с армией. Он окончил пехотное училище и школу военных летчиков и, уже став летчиком-наблюдателем, поступил в Военную академию имени Фрунзе. В апреле 1941 года его направили в воздушно-десантные войска. Там и определилась дальнейшая военная профессия Базелева. В августе того же года он был назначен начальником штаба 9-й воздушно-десантной бригады.
После возвращения из тыла на Большую землю Па-сел Михайлович продолжал работать в этой должности уже не с И. И. Курышевым, который был назначен в другую воинскую часть, а с подполковником Жабо — бывшим командиром партизанского полка, принявшим от Курышева бригаду десантников.
В конце 1942 года Базелев стал начальником оперативного отдела штаба 4-го корпуса. Затем в составе 1-й гвардейской воздушно-десантной дивизии он участвовал в боях на Северо-Западном фронте.
После войны долгое время находился на службе в рядах Советской Армии. Лишь в 1962 году, уже будучи преподавателем одного из военных училищ, полковник П. М. Базелев ушел в отставку. Ныне живет в Одессе.
Стали известны многие подробности о боевом пути Демьяна Федосеевича Гавриша.
Начав службу в армии в 1924 году, Гавриш старательно учился военному делу. К моменту, когда он попал в воздушно-десантную бригаду, кадровый красноармеец, а затем командир успел окончить полковую школу младших командиров, курсы старшин, стрелково-пулеметные курсы и курсы командиров снайперских взводов. В 1929 году он экстерном сдал экзамены в кавалерийском училище, а после курсов усовершенствования комполитсостава РККА, в 1938 году, успешно закончил курсы инструкторов парашютно-десантной службы 214-й бригады. Там же стал кадровым десантником.
С первых дней Великой Отечественной войны Гавриш участвовал в оборонительных боях на Березине, в районе Малые Свислы — Могилев. Командуя батальоном на кричевском плацдарме, он в течение двадцати дней сдерживал наступление превосходящих сил врага. Лишь когда гитлеровцам удалось отрезать батальон с фланга от остальных частей и выйти в тыл, Гавриш отдал приказ оставить удерживаемые позиции.
За боевые действия в тылу врага на смоленской земле комиссар 214-й бригады был награжден орденом Красного Знамени. А после выхода на Большую землю, когда из десантников 4-го корпуса была сформирована 38-я гвардейская стрелковая дивизия, он сражался северо-западнее Сталинграда в составе 113-го гвардейского полка. В одном из боев, после гибели командира полка, комиссар принял на себя командование частью и продолжал громить врага. Здесь он получил тяжелое ранение. Последовала отправка в саратовский госпиталь. За оборону Сталинграда Демьян Федосеевич был награжден вторично орденом Красного Знамени.
В дальнейшем Гавриил в составе 1-й гвардейской воздушно-десантной дивизии воевал на Северо-Западном фронте, потом в 17-й воздушно-десантной бригаде. С января 1945 года учился в Академии имени Фрунзе. Окончив ее, работал в одном из институтов. После тяжелой болезни Демьян Федосеевич ушел в отставку и ныне живет в Москве. Его грудь украшают двенадцать правительственных наград.
Многие годы Гавриш отдал службе в воздушно-десантных войсках. Полюбив эту нелегкую военную профессию, он сумел привить любовь к парашютному делу и своим сыновьям — Вилу и Геннадию.
В одну из первых наших встреч, вспоминая боевых товарищей-десантников, вместе с которыми вступил в бои против гитлеровских захватчиков на Березине и под Белыничами, на кричевском плацдарме и в тылу врага на Смоленщине, Демьян Федосеевич сказал:
— Я хочу познакомить вас с бывшим заместителем начальника политотдела по комсомолу 214-й бригады Павлом Ивановичем Петровым, ныне работающим в аппарате Министерства рыбной промышленности РСФСР.
И Гавриш тут же набрал номер его домашнего телефона.
Потом, когда я собрался ехать на встречу с Петровым, Демьян Федосеевич добавил:
— Забыл сказать — Павел Иванович в последний год службы в армии был начальником политотдела воздушно-десантных войск.
Откровенно говоря, мне и раньше было известно кое-что о Петрове. Его сослуживцы рассказывали, что их комсомольский вожак отличался большой выдержкой и вдумчивостью. Даже во время тяжелых боев, находясь вместе с бойцами в окопах, он всегда выглядел спокойным. Выражение его лица словно говорило:
«Выдержим!» Таким его запомнили друзья и в момент, когда в бою за деревню Ключи их комиссар (тогда он заменял выбывшего из строя комиссара батальона) был тяжело ранен. Молча он опустился в траншею и сам стал перевязывать рану. Рассказывали также, что Павел Иванович невысокого роста, с круглым смуглым лицом и густыми темными волосами.
Таким я и встретил его в Москве на Смоленской набережной на пороге его квартиры и сразу узнал. Только очки в темной оправе да бисер седых волос противоречили тому образу, который мне нарисовали боевые друзья П. И. Петрова. Беседа с Павлом Ивановичем продолжалась часов восемь кряду. И все это время он вспоминал своих сослуживцев-десантников 4-го корпуса. Богатая его память удивляла.
Уже под вечер он прервал разговор и, подойдя к книжной полке, достал толстую папку.
— Здесь вот хранятся самые дорогие мне снимки... Возьмите их себе,— предложил он.— Может быть, пригодятся когда-либо. Сделаны они в тот год на Малой земле.
Двадцать шесть фотографий! Словно двадцать шесть страниц истории были аккуратно уложены в папку. Рассматривая их, мы как бы побывали в том далеком прошлом: сходили с бойцами в разведку, посидели в засаде, поджидая обоз фашистских карателей, присутствовали на совещании, когда командир' корпуса А. Ф. Казанкин ставил группе бойцов задачу па захвату железнодорожной станции Вертерхово. А вот еще снимок — парашютисты получают кашу в котелки после только что закончившегося боя. Кашу варили в какой-то железной бочке.
На одном из снимков запечатлен момент, когда комиссар корпуса В. М. Оленин вручает перед строем героям-десантникам правительственные награды. Рядом с ним стоят Л. Ф. Казанкин, М. 3. Малышенков, И. В. Распопов, А. А. Онуфриев, Д. Ф. Гавриш, Н. Е. Колобовников, И. И. Курышев и другие.
Есть фотоснимки фашистских танков, подорванных десантниками и партизанами, а также вагона гробов, которые фюрер прислал своим солдатам вместо рождественских подарков.
Невозможно было без волнения смотреть на снимок, на котором запечатлены зверства фашистов над мирными людьми, которые после долгих пыток были расстреляны.
Еще снимок: полураздетая, оставшаяся без крова крестьянская семья, плачущие маленькие дети среди леса, куда пришла эта семья за помощью к десантникам.
— Хотите, я открою свою заветную мечту? — спросил Павел Иванович и, не дожидаясь ответа, поведал о ней: —Думаю взять отпуск и побывать на дорогах десанта. Закину рюкзак за плечи и прошагаю по всем местам, где пришлось воевать на смоленской земле. Это, если хотите, желание всей моей семьи. Дочурки уже года два не дают покоя... Прошло ведь столько лет, позабылось многое. Но кажется, что, как только ступлю на смоленскую землю, все вспомню. Вспомню и друга своего Костю Подвального, и снайпера Гармаша, и замполигрука Тимофеева, и многих других... Ах как хочется увидеть всех друзей! Вы не удивляйтесь. Послужить мне пришлось много. И войну всю прошел, и Дальний Восток объехал, во многих местах побывал. Но лучше всего помнятся месяцы боев в тылу гитлеровцев. Пожалуй, это самая главная моя веха войны...
Вместе с Н. Д. Шеклаковым, П. В. Терещенко, Д. Ф. Гавришем и другими служил в 214-й воздушно-десантной бригаде и Александр Дмитриевич Михно, уроженец села Гришина Талалаевского района Сумской области. Был он тогда политруком минометной роты третьего батальона. Несмотря на свои двадцать четыре года, Михно к тому времени уже прошел большую школу жизни.
После окончания семи классов Александр поступил в фабрично-заводское училище в Полтаве, стал токарем. Любознательный паренек увлекся парашютизмом и поступил на курсы при аэроклубе. Там произошло первое знакомство с высотой, потом были первые прыжки. Успех еще больше вдохновлял юношу. Он твердо решил поступить в военное училище. Однако в 1939 году его призвали в армию. Попал он в полковую школу, после окончания которой стал минометчиком. Вскоре его, сержанта, назначили помощником командира минометного взвода.
Продолжая службу в армии, Михно не расставался с мыслью об учебе. В июне 1941 года сдал экзамены в Ленинградское военно-политическое училище. А на следующий день разразилась война. С того времени и началась для курсанта военная дорога, которая оказалась очень длинной.
Поначалу она привела его в минометную роту третьего батальона 214-й воздушно-десантной бригады. В пору формирования бригады политрук занимался буквально всем: укомплектованием вооружением, подбором личного состава, его подготовкой. Затем бригада была направлена в тыл врага. 18 февраля вместе с командиром роты младшим лейтенантом Поповым и командиром первого взвода младшим лейтенантом Иващенко Александр Дмитриевич Михно приземлился неподалеку от населенного пункта Желанье и уже на следующие сутки вступил в бой. Затем его подразделение сражалось за деревню Иванцево, прикрывало с фланга наступление десантников 9-й бригады на Ключи и Горбачи. В одном из боев, когда минометчики отбивали атаки гитлеровцев на подступах к деревне Пе-сочне, Александр Михно был ранен. Бойцы вывели с поля боя своего политрука и неподалеку от деревни, в лесу, перевязали рану. Затем Михно был доставлен в желаненский госпиталь, где врачи сделали операцию и решили эвакуировать его на Большую землю. Но Михно остался со своими боевыми друзьями-минометчиками. После выхода на Большую землю мужественно сражался в окопах Сталинградского фронта, а закончил войну в Берлине.
За боевые дела на Смоленщине воин был награжден орденом Красной Звезды, а за штурм Берлина — орденом Великой Отечественной войны 1 степени. В память о войне бережно хранит он свое удостоверение личности, выданное 29 января 1942 года начальником штаба третьего батальона старшим лейтенантом Архиповым. На этом удостоверении пожелтевшая от времени фотография еще совсем молодого воина и выцветшие буквы батальонной печати: «Десантный батальон 214-й...» А рядом... следы крови. Вражеская пуля пробила удостоверение десантника, но не остановила его сердце.
Залечив раны, Александр Дмитриевич вернулся домой и принялся за учебу. Работая на заводе, он поступил в вечернюю школу. После ее окончания учился в заочном политехническом институте. Решением государственной экзаменационной комиссии ему присвоена квалификация инженера-экономиста и вместе с нагрудным знаком выдан диплом. Ныне Александр Дмитриевич — начальник планово-экономического бюро цеха на одном из заводов в Сумской области.
В середине лета 1969 года я разослал более сорока писем по адресам, которые были записаны в блокноте бывшего начальника штаба первого батальона 9-й бригады Василия Александровича Соколова. Тогда же пошло письмо и в город Галич Ярославской области, на улицу Навинки, где жила Анна Васильевна Качалова.
Эта замечательная русская женщина, как и сотни тысяч других, проводила на войну двух своих сыновей— Алексея и Бориса. Старший из них, лейтенант Алексей Алексеевич Качалов, был направлен в 4-й воздушно-десантный корпус уполномоченным особого отдела первого батальона 9-й бригады.
По словам сослуживцев, Алексей Алексеевич был отличный воин и товарищ.
— Его считали, можно сказать, вторым комиссаром батальона. Если где-то обнаруживалось слабое место — Качалов уже там. Большим уважением пользовался он у бойцов,— рассказывал В. А. Соколов.— Не знаю, жив ли он.
Почти месяц я ждал ответа из Галича. И дождался.
«Извините, что задержался с ответом. Правда, вины моей немного. Адрес вы указали довоенный. Сейчас город Галич относится к Костромской области, а улица, где я живу, названа именем Иванова. Действительно, мой брат Алексей был десантником и воевал на Смоленщине. Но подробностей я не знаю. Он не любил рассказывать об этом. Напишите ему в Калининград...
Борис Качалов».
И вот я получил письмо от самого Алексея Алексеевича. Он написал о трудных днях войны, о боевых товарищах, которые сложили свою голову на территории Знаменского района, вспомнил старшего лейтенанта Маслова, эвакуированного на Большую землю вместе с другими тяжелоранеными, майора Щербакова, старшего политрука Шуклина, командира роты Ильина, лейтенанта Маянцева, писаря Глеба Дурынина и многих других десантников.
Бывалый воин, трижды раненный в боях на Смоленщине, Алексей Качалов после выхода на Большую землю снова (на этот раз в составе другого десанта) высаживался под Старой Руссой, затем сражался за Харьков и форсировал Днепр. Участвовал в боях за освобождение Кривого Рога и Тирасполя, громил гитлеровские войска в Румынии, Болгарии, Югославии, Венгрии, дрался за Будапешт и Вену. В Чехословакии Алексей Алексеевич встретил долгожданный день победы.
Двадцать восемь лет прослужил в армии полковник А. А. Качалов и лишь совсем недавно ушел на пенсию. О том, как служил Родине этот десантник, рассказываeт (хотя и кратко) сохранившаяся в личном деле служебная характеристика, написанная в 1942 году. В свой второй приезд в Калининград я внимательно прочитал ее и снял копию.
Помнится, мы в течение дня разговаривали тогда с Алексеем Алексеевичем о действиях десанта на Смоленщине. Он вспоминал боевых друзей, с кем вместе переживал те трудные дни борьбы с врагом, вспоминал о том, как его первый батальон вел тяжелый, кровопролитный бой во время переправы подразделений корпуса через Угру, как несколько раз ходили в контратаку, чтобы сдержать ожесточенный натиск врага. Я слушал тогда рассказ ветерана и временами ловил себя на мысли, что передо мной все тот же лейтенант, каким знали его в 1942 году боевые товарищи-десантники, удачно совмещающий в* себе энергию и сдержанность, с таким же вихрастым чубом, только посеребренным временем.
А он продолжал говорить:
— Десятки эпизодов остались с тех пор в памяти. Некоторые помню так отчетливо, словно они были вчера. Например, бои в Горбачах и за Буду, форсирование Угры и особенно прорыв через Варшавское шоссе. Помню, как наша колонна, прорвавшись через шоссе, оказалась па довольно обширном болоте. Этот участок немцы оставили без охраны, так как никто из них не думал, что здесь может пройти человек. А мы идем. Грязь по пояс, а все идем, точнее, почти плывем. В ночном небе над нами летят тысячи пуль, словно висит раскаленная металлическая сетка: так блестело и сверкало все вокруг от трассирующих пуль. Сейчас, кажется, такое уже не выдержал бы. Не те годы. А тогда выдержали. Все мы были хорошо физически подготовлены. Могли успешно драться в тылу врага и переносить все тяготы той жизни потому, что нас специально и основательно готовили к этим боям. Я искренне благодарен командиру батальона Александру Ивановичу Плотникову за то, что он меня намертво «пристегнул» ко всем деталям боевой подготовки батальона и не давал поблажек в походах на большие расстояния, не освобождал от переноски грузов. Таких поблажек он и себе не позволял. Вот благодаря этому я, пожалуй, и выжил, выдержал все трудности борьбы в тылу врага...
Откликнулся на долгие поиски и бывший начальник парашютно-десантной службы первого батальона 9-й бригады лейтенант Василий Алексеевич Юдин из Ленинграда.
Он вырос в большой деревенской семье в Калининской области. Четверо его братьев и он ушли на фронт в первый же день войны. Трое из братьев не вернулись. Василий Алексеевич, как рассказывали его боевые товарищи, был смел в бею, энергичен. В батальоне знали его не только как опытного парашютиста, совершившего к моменту вылета в тыл врага не один десяток прыжков, но и как храброго командира взвода разведки. Это он, выполняя приказ командования, в марте 1942 года был направлен за линию фронта для связи с армией генерала Болдина, чтобы передать шифр, ближайшее задание и координаты местонахождения десантников.
После выхода на Большую землю Василий Алексеевич был назначен начальником парашютно-десантной службы одного из полков. Позже стал командиром батальона на Сталинградском фронте. В Чехословакии он, будучи уже инвалидом третьей группы, закончил войну. Среди шести боевых наград, украшающих грудь Василия Алексеевича, орден Красной Звезды за подвиги в тылу врага на смоленской земле, который был вручен ему там же 16 мая 1942 года.
Доцентом кафедры истории КПСС Московского инженерно-строительного института имени В. В. Куйбышева работает сейчас бывший заместитель начальника школы младших командиров по политчасти 7-й бркгады Иван Павлович Авдеенков. Такую должность он занимал в период формирования 4-го воздушно-десантного корпуса. В первый месяц войны Иван Павлович был дважды ранен и по выздоровлении опять попал в свой корпус' но уже в 214-ю бригаду, на должность старшего инструктора пропаганды и агитации политотдела. В составе этой бригады, ее четвертого батальона, он и десантировался в тыл врага на Смоленщине. Кстати сказать, там до войны он окончил Смоленский пединститут и работал лектором обкома партии. Четырнадцать правительственных наград украшают ныне грудь бывшего десантника.
На одном из слетов ветеранов 4-го воздушно-десантного корпуса в Угре я с нетерпением ждал встречи с Константином Петровичем Мартыновым, приготовив ему приятный сюрприз. И вот подходит, прихрамывая, уже немолодой с виду мужчина и, заметно волнуясь, говорит:
— Мартынов из Пензы на слет прибыл...
Минут через двадцать мы вошли с ним в гостиницу, где собрались ветераны, и я, обращаясь ко всем сразу, громко объявил:
— Приехал Константин Мартынов из Пензы...
Что тут было! Расталкивая собравшихся, выскочили к Мартынову с возгласами: «Костя!» — его земляки Шметков, Костин, Балабанов, Капралов и другие боевые товарищи. Затрясли, захлопали по плечам друга, целовали, не стесняясь слез. Понять их было легко. Ведь прошло столько, лет...
Боевой путь десантника Мартынова был коротким. После того как он от имени своих друзей-земляков написал заявление в ответ на призыв ЦК ВЛКСМ, его зачислили в воздушно-десантные войска, в 214-ю бригаду, в роту подрывников-саперов. С этой бригадой и своими друзьями он десантировался в тыл врага и с первых дней участвовал во многих боевых операциях. Затем в числе десяти смельчаков Константин попал в корпусную разведку. Ночные вылазки за «языками», засады на дорогах и минирование возможных путей передвижения противника — вот круг обязанностей парашютиста Мартынова. А потом было ранение. На Большой земле врачи ампутировали ему ногу.
Как оказалось, никто из командиров не представил тогда молодого солдата к награде. Только недавно по ходатайству совета ветеранов 4-го корпуса Мартыно ва пригласили в Пензенский райвоенкомат для оформления наградного материала, и полковник Богданов вручил ему медали «Двадцать лет победы в Великой Отечественной войне 1941—1945 гг.», «50 лет Вооруженным Силам СССР» и знак «Двадцать пять лет победы в Великой Отечественной войне 1941— 1945 гг.».
В Рязанском воздушно-десантном училище до недавнего времени служил подполковник Алексей Емельянович Савченко, бывший десантник 4-го корпуса.
Призванный в армию накануне Великой Отечественной войны, комсомолец Алексей Савченко стал отличным бойцом, освоил парашютное дело. В годы войны он дважды совершал прыжки с парашютом в тыл противника: первый раз — в Литве, второй — на Смоленщине. Родина высоко оценила его боевые заслуги. Грудь подполковника Савченко украшает более десяти правительственных наград.
Вспоминаются слова Владимира Давыденко, который, выступая в одной из средних школ Смоленской области, сказал о своем старшем преподавателе: «Нам, курсантам воздушно-десантного училища, очень повезло. Повезло потому, что нас обучают замечательные педагоги, такие, как подполковник Савченко, которые прошли суровую школу войны...»
С момента призыва на военную службу подполковник А. Е. Савченко совершил полторы тысячи прыжков. Ему присвоено звание мастера парашютного спорта.
Жизнь разбросала ветеранов 4-го воздушно-десантного корпуса по всей нашей необъятной стране. Они, как и прежде, в строю: заняты мирным трудом, ведут большую общественную работу. И не забывают ратные подвиги десанта в тылу врага на Смоленщине.
ЗАВЕРШАЯ ПОИСК
В Москве, на Фестивальной улице, живет полков-ник в отставке Вениамин Яковлевич Горемыкин, бывший начальник инженерной службы корпуса. Правда, он не коренной москвич. Его родина — город Ленинск, что недалеко от Волгограда. Там, на реке Ахтубе, прошло его босоногое детство, там начинал он свою трудовую биографию.
Двадцать девять лет прослужил в армии этот замечательной души человек, из них двадцать один год отдал десантным войскам.
Когда по праздникам ветеран надевает свой выходной костюм, одиннадцать наград сверкают на его груди. Каждая из этих наград — символ отваги и мужества человека, много сделавшего для защиты нашей Родины. Он дважды был в тылу врага, выполняя ответственные задания командования: первый раз — на территории Белоруссии, второй — на Смоленщине.
Горемыкин — большой знаток и мастер инженерного дела. Всю свою службу в армии он посвятил строительству линий обороны, всевозможных дотов, дзотов и других укреплений. Этот отважный десантник вместе со своими саперами-подрывниками сотни раз минировал дороги, взрывал мосты, железнодорожное полотно. С таким, как он, физически сильным и удивительно спокойным человеком можно было смело идти на выполнение любого задания.
«Высокий... Родом то ли из деревни Вытчино Семеновского района Ивановской области, то ли из самого Иванова. В бою за деревню Ключи ранен в спину. Это было 28 февраля».
Вот примерно все, что мог вспомнить об одном из своих подчиненных, младшем лейтенанте Маянцеве, бывший начальник штаба первого батальона 9-й бригады Василий Александрович Соколов. Откровенно говоря, я был очень обрадован, что имею такие сведения, по которым, как мне казалось, можно начать поиски если не самого героя, то, во всяком случае, его родных. Сразу же принялся писать письма в Иваново, как вдруг был вынужден отложить на время начало поиска. И все потому, что получил письмо от Алексея Емельяновича Савченко, который подробно писал о своих боевых товарищах.
И вот читаю:
«Заместитель командира роты старший лейтенант Пугачев ранен при наступлении на деревню Ключи. Уволен в запас, но не знаю, где живет и работает.
Командир взвода младший лейтенант Маянцев по-гиб при наступлении на Ключи...»
Все же я решил, правда, спустя некоторое время, искать Маянцева или его семью. И поиски увенчались успехом. Андрей Семенович Маянцев жив!
«Служил кадровую в авиации — мотоциклистом, связным штаба. Потом демобилизовался. А в тридцать девятом вновь был призван в армию и воевал против белофиннов. Затем, после окончания курсов, в группе из сорока человек меня направили в 201-ю воздушно-десантную бригаду. В первый год Великой Отечественной войны десантировался в районе Орла. Потом был переведен в 9-ю воздушно-десантную бригаду, где принял взвод разведки, с которым высадился в тыл врага на Смоленщину».
Так открылась новая, ранее неизвестная страница в истории десанта, и мы узнали о судьбе одного парашютиста, награжденного за боевые действия в тылу врага орденом Красного Знамени.
С помощью Андрея Семеновича Маянцева, проживающего в Иванове, удалось восстановить фамилии его сослуживцев по десанту: майоров Бушуева и Сняткова, врача Каплана, бойцов Журавлева, Козлова, Расторгуева и Шевченко.
В марте 1972 года в Москве, в историко-архивном институте, удалось встретиться с ветераном войны полковником в отставке Семеном Григорьевичем Цып-яенковым, бывшим командиром 170-й стрелковой дивизии. Он-то и поведал мне о судьбе одного из отважных десантников — Константина Германовича Подвального — боевого друга Павла Ивановича Петрова из 214-й бригады, помог восстановить его дальнейшую судьбу. А несколько позже откликнулась из Ленинграда и жена Подвального. Вот что теперь стало известно об этом замечательном человеке.
В довоенные годы Константин Германович работал на Ленинградском заводе полиграфмашин. Прошел путь от разнорабочего до опытного специалиста своего дела. Отсюда он был направлен в Высшую партийную школу при ЦК ВКП(б), которую окончил в 1941 году. Затем началась война. Вместе с боевыми товарищами из 214-й бригады он десантироваться в тыл врага на Смоленщину. В марте 1942 года был ранен и вывезен самолетом на Большую землю. После выздоровления Подвальный не попал больше в десантные войска. Его направили в 391-й стрелковый полк 170-й стрелковой дивизии, командиром которой с 1943 года и до конца войны был подполковник С. Г. Цыпленков.
Константин Германович Подвальный был назначен заместителем командира полка по политической части и в этой должности воевал до января 1945 года. К тому времени наши войска, изгнав фашистских захватчиков с советской территории, заняли исходные рубежи для нанесения завершающих ударов по фашистской Германии. Однако это не означало, что враг был слаб. Он по-прежнему упорно цеплялся за каждый кусок земли, пытаясь удержать ее.
В середине января завязались ожесточенные бои на участке, занимаемом 170-й дивизией, входившей тогда в ударную группировку войск 2-го Белорусского фронта. Накал боев в те дни достигал апогея. Атаки одной стороны тут же сменялись контратаками другой, и так повторялось ежедневно. Три раза переходил из рук в руки небольшой городок Толкимит, расположенный на берегу Балтийского моря. В этих кровопролитных боях и пал смертью героя К. Г. Подвальный.
Сейчас в Толкмицко (так он теперь называется) наши польские друзья установили памятник в честь советских солдат и офицеров, павших при освобождении города.
А на Ленинградском заводе полиграфмашин на огромной мемориальной доске в честь рабочих, ушедших на фронт и погибших в боях с фашистами, бронзовыми буквами высечено имя отважного десантника Константина Германовича Подвального.
Пришло письмо из Башкирии. Его написал брат Глеба Андреевича Дурынина — Степан. Глеба Андреевича знали как начальника строевого отдела первого батальона 9-й бригады. Был он высок и худощав, с крупными чертами лица, очень спокойный. Таким запомнили его боевые товарищи, когда после боев в окружении он не пробился к своим.
Письмо Степана, а затем письмо младшего брата Георгия позволили узнать о довоенной жизни десантника. Вот некоторые ее моменты. В период коллективизации Глеб, старший сын в семье, был одним из деревенских активистов, которые агитировали вступать в колхоз. Он развешивал агитплакаты и вместе с односельчанами работал на заготовках леса. Глеб обладал красивым почерком, и его направили на работу в сельский Совет писарем. Спустя некоторое время, когда в родной деревне Явзоры Корпогорского района Архангельской области открыли магазин, его назначили туда продавцом. Потом была служба в армии. А когда подошел срок демобилизации, Дурынин решил остаться в родной десантной части на хозяйственной работе. В этой части его и застала Великая Отечественная война.
Отозвались еще многие участники десантной операции 1942 года. Этому помогли центральные газеты, радио и телевидение, а также вышедшая в 1971 году первым изданием книга «Дорогами воздушного десанта». Прислали весточки Александр Александрович Логунов из Саратова, Андрей Михайлович Котов из Белой Калитвы, Александр Андреевич Павленко из Симеиза, Алексей Васильевич Журавель из Пермской области, Александр Иванович Маркелов из Свердловской области, Владимир Степанович Коваленко из Краснодарского края, Иван Петрович Цупреев из Брянска, Георгий Васильевич Скоморохин из Житомира, Александр Петрович Рыжков из Марийской АССР и другие.
«Офицером не был. Больших наград не имею. Был рядовым тружеником войны. Что солдату прикажут, то и выполнял. Да стоит ли говорить, ведь мне в ту пору было всего восемнадцать лет. В нашем городе живет Н. М. Безруков, он из минометного взвода второго батальона нашей 8-й бригады. Встречаясь, мы с ним вспоминаем о боевых действиях десантников в тылу врага...» — так писал о себе Семен Иванович Рус-скин из Мордовской АССР.
Совсем недавно дал о себе знать и Сергей Дмит-рович Креута, бывший командир четвертого отдельного парашютно-десантного батальона 23-й бригады 10-го корпуса. Этот батальон был выброшен в ночь с 15 на 16 апреля 1942 года в расположение 4-го воздушно-десантного корпуса и вместе с ним участвовал в боях у станции Вертерхово, деревень Старое Аскерово, Малые Мышенки и в других местах. Сергей Дмитрович прошел с корпусом много трудных дорог, и только 25 мая, когда 23-ю бригаду перебросили с Большой земли на помощь конникам генерала Белова, на территорию Дорогобужского района, Креута был откомандирован в свою часть.
Сергей Дмитрович прослужил в рядах армии тридцать лет, из них двадцать пять в воздушно-десантных войсках. Его грудь украшают три ордена Красного Знамени (один за боевые действия в тылу врага), орден Красной Звезды и тринадцать медалей. Сейчас полковник в отставке Креута продолжает трудиться. Он старший инженер Центрального геодезического треста Министерства геологии РСФСР.
3 1974 году на одном из заседаний совета ветеранов 4-го воздушно-десантного корпуса, которое проходило в кабинете заместителя командующего воздушно-десантными войсками генерал-лейтенанта Ивана Ивановича Лисова (кстати, он почетный председатель совета), я впервые встретился с бывшим начальником особого отдела корпуса Ильей Андреевичем Саловым. Человек удивительной судьбы, он прошел с боями от Минска до Смоленщины, от Сталинграда до Курской дуги, сражался на украинской и молдавской земле, освобождал Румынию, Австрию, Венгрию, Чехословакию. Начав службу в 1929 году, он закончил ее только в 1953-м. Награжден пятью орденами и девятью медалями.
Завершая восьмилетний поиск своих героев, не могу не рассказать о подвиге двух замечательных женщин. Одна из них не была десантником, не стреляла по "врагу, не вытаскивала раненых с поля боя, не перевязывала им раны, равно как и не была в партизанском отряде или среди подпольщиков. И все же, мне думается, она сделала очень многое, сделала во имя памяти тех, кто отдал свою жизнь за освобождение Родины от фашистских захватчиков.
Накануне Великой Отечественной войны комсомолка Валентина Лядова жила в городе Кизеле Пермской области. Отсюда она проводила на фронт своего мужа — лейтенанта Ивана Калинина. Здесь ждала весточки с фронта, ждала его самого и в ожидании трудилась иг покладая рук: заготавливала лес, грузила, строила, работала в бухгалтерии и посылала сделанные ею самой подарки раненым в госпиталь, который размещался в местной средней школе.
Здесь, в родном Кизеле, оборвалась ее почтовая связь с мужем, а затем сюда же пришла похоронная из части. Ее память сохранила скупые строчки на этом клочке бумаги: «Смоленская область, Издешковский район, деревня Озеречня...»
Да, Иван Степанович Калинин, командир шестой роты второго батальона 8-й воздушно-десантной бригады, в январе 1942 года высадился в тыл врага, чтобы организовать прием основных сил корпуса, выброска которых намечалась на следующей неделе. Кругом был враг, коварный и жестокий. И десантники сразу же вступили в бой. Несколько дней прошли в упорных, кровопролитных схватках. В одной из них пал смертью храбрых командир роты Иван Степанович Калинин.
Случилось так, что дом, в котором жила Валентина Яковлевна Лядова, сгорел, сгорели и многие документы, письма. Она пыталась восстановить все, что было можно, и в том числе извещение о гибели мужа. Но куда ни обращалась Валентина Яковлевна, отовсюду приходил один и тот же ответ: пропал без вести в 1941 году.
'Пропал без вести...» А ведь память хранила строчки похоронки. Лядова писала, доказывала, что не мог пропасть без вести человек, если о его гибели было извещение. Но воз не двигался с места. И тогда Валентина Яковлевна решила переехать на Смоленщину и там во что бы то ни стало отыскать место гибели мужа.
Мне вспоминается сейчас 1971 год, когда впервые судьба свела меня с Валентиной Яковлевной. С тех пор мы стали добрыми друзьями, а сдружила нас общая цель — поиск места гибели Ивана Калинина. Надо сказать, что поиск этот увенчался успехом, хотя он прошел через многие бумажные препятствия.
Всякий раз, когда думаю об этом, я поражаюсь настойчивости женщины, которая сделала все возможное, чтобы восстановить добрую память о муже. Она уже несколько раз побывала на могиле, а в канун Дня Победы посадила там две березки.
Иная судьба у Клавдии Яковлевны Колобковой. В 1927 году она, совсем молодая учительница начальной школы в Красноярске, вышла замуж за преподавателя школы крестьянской молодежи Вячеслава Андреевича Колобкова, бывшего партизана гражданской войны, служившего в отрядах ЧОНа и затем окончившего Владивостокское пехотное училище.
Как только начались военные события на востоке, лейтенант запаса В. А. Колобков был призван в армию и с той поры стал кадровым командиром, а Клавдия Яковлевна — женой военного. К 1940 году он окончил Военную академию имени Фрунзе, а Клавдия Яковлевна — курсы медсестер, так как с детства мечтала лечить людей.
Война застала их в Марьиной Горке, где дислоцировался в ту пору 4-й воздушно-десантный корпус, и вместе с другими семьями Клавдия Яковлевна в первые же дни войны эвакуировалась в тыл. Она добралась до родного Красноярска, но долго прожить там ей не пришлось.
В октябре муж прислал вызов, и она, оставив детей сестре, приехала на место, где шли формирование и подготовка к переброске в тыл врага 4-го корпуса. Клавдия Яковлевна добровольно вступила в ряды армии и была назначена санинструктором штаба корпуса Так среди десантников появился еще один доброволец.
Однако когда началась выброска парашютистов в тыл врага, командование не разрешило своему санинструктору вылетать за линию фронта, и ее просто-напросто не пустили в самолет.
Недолго думая, она подошла к самолету ПС-84, на котором отправлялась группа во главе с В. Я. Горемыкиным, и попросила разрешения лететь вместе с ними. Ничего не зная о запрещении, Горемыкин позволил ей сесть в самолет. Так в ночь на 23 февраля 1942 года Клавдия Яковлевна, имевшая за плечами всего один прыжок с парашютом, оказалась на территории Знаменского района, в расположении штаба корпуса.
С первых и до последних боев, которые вели бригады десантников, Клавдия Яковлевна как санинструктор принимала активное участие в перевязке раненых, эвакуации их на Большую землю, организации временных госпиталей. Но главным ее делом была врачебная помощь раненым на поле боя. Она спасала десантников в Ключах, Горбачах и во многих других местах,
где отважные парашютисты громили гитлеровских захватчиков.
В конце мая, когда бригады корпуса, прорывая огненное кольцо окружения, выполняли приказ Западного фронта о выходе на Большую землю, группа, в которой находились больной тифом начальник разведки корпуса Вячеслав Андреевич Колобков и его жена, не смогла пробиться через большак и вынуждена была отойти и укрыться в чаще небольшого ельника. Положение сложилось весьма критическое, если учесть, что многие десантники были серьезно ранены. Двое суток пришлось выжидать группе удобного момента, чтобы начать вновь пробиваться вслед за ушедшей колонной. По пути к ним присоединялись одиночки и небольшие группы, оказавшиеся в таком же положении. Однако, несмотря на то что сводный отряд уже стал более подвижным, поскольку здоровые бойцы помогали передвигаться раненым, уйти далеко им не удалось. После двухнедельного перехода на рассвете немцы окружили десантников и взяли в плен семнадцать человек. Так волею судьбы вместе с мужем оказалась в плену и Клавдия Яковлевна.
Их погрузили на автомашины и привезли в рославльский концлагерь. Оттуда пленных перебросили в кричевский, а затем в борисовский лагерь. Там Клавдия Яковлевна заболела тифом и попала в лазарет, где лежал ее муж. Здоровье Вячеслава Андреевича к тому времени стало немного поправляться, и он начал ходить без палки.
В первых числах августа 1942 года в лазарете сложилась патриотическая группа из двенадцати человек, которая подготавливала побег. День был уже назначен— 8 августа. Но патриотов выдал предатель — завхоз лазарета, и немцы тут же приказали отправить всех мужчин в Германию, а шестерых женщин с тяжелыми осложнениями перевели в староборисовскую инфекционную больницу. В тот момент Колобковы были уверены, что их разлучают навсегда.
После длительного пребывания в больнице и выздоровления Клавдии Яковлевне удалось с помощью врачей-патриотов наладить связь с партизанами, а вскоре и перебраться к ним, в бригаду «Разгром». В составе отрядов этой бригады она сражалась с фашистами вплоть до освобождения Белоруссии, внося свой посильный вклад в победу. Здесь, в отряде, она смогла приколоть на гимнастерку свою медаль «За отвагу», которой была награждена 12 апреля 1942 года в тылу врага, действуя в составе десанта, и которую смогла сберечь, пронеся ее с собой через фашистские лагеря смерти. Больше прятать ее уже не надо было.
Теперь рядом с этой наградой заняли место медали «Партизану Отечественной войны» I степени и «За победу над Германией».
После исторического парада партизан Белоруссии в Минске Клавдия Яковлевна была откомандирована в распоряжение Красноярского крайвоенкомата. Наконец-то она отправилась домой, к своим родным, к детям!
6 августа 1944 года на красноярском вокзале вместе с детьми и родными ее встретил... муж Вячеслав Андреевич, который работал заведующим кафедрой местного пединститута. Тут-то она узнала все, что было потом, когда их разлучили. Всех, кто был заподозрен в подготовке побега, погрузили в вагоны и отправили в Германию. Но патриоты не пали духом. Недалеко от Бреста ночью они бежали из поезда и благополучно добрались до леса, а там попали в партизанскую бригаду Сикорского. В октябре 1943 года Колобков был отозван в распоряжение Наркомата обороны и вскоре уже воевал на Ленинградском фронте.
Однако приобретенная в концлагере язва желудка дала о себе знать, и Вячеслава Андреевича уволили из рядов действующей армии. Эта болезнь в конце концов привела его в клинику имени Склифосовского, где он скончался 7 ноября 1947 года, на сорок первом году жизни.
Сейчас Клавдия Яковлевна живет в Красноярске. После того как в 1975 году ей удалось наладить переписку с советом ветеранов 4-го воздушно-десантного корпуса, она вновь обрела дружную семью, сложившуюся в суровые дни войны. В этой семье ветераны отвели Клавдии Яковлевне почетное место и относятся к ней с искренней любовью и уважением, как к мужественному человеку, столько перенесшему на своих плечах.
ВМЕСТО ЭПИЛОГА
26 сентября 1968 года «Правда» писала:
«Угра (Смоленская обл.). 25 сентября. Сегодня над полем около поселка Знаменка вспыхнули купо-яа парашютистов-десантников, прибывших сюда из разных мест. С самоходными артиллерийскими установками, бронетранспортерами и другой техникой десантники с ходу вступили в бой с «противником», укрывшимся на опушке леса. Так начались торжества, посвященные 25-летию освобождения Смоленщины от фашистских оккупантов.
Выбор места десанта не случаен. Вблизи этих мест в суровые зимние дни 1942 года высадились советские воздушно-десантные части. После стремительного удара десантники, партизаны и воины, прорвавшиеся к Вязьме, освободили и длительное время удерживали п своих руках огромный край. И вот сегодня, встретившись после долгой разлуки, убеленные сединами ветераны наблюдают за «боевыми» действиями молодых воинов...»
Да, спустя двадцать шесть лет на угранской земле встретились те, кто в 1942 году, когда фашисты свирепствовали на Смоленщине, прыгали с парашютами на головы врага и ни днем, ни ночью не давали покоя оккупантам. Ветераны 4-го воздушно-десантного корпуса собрались на свой первый послевоенный слет.
Александр Иванович Павлов, Иван Дмитриевич Холодов, Василий Иванович Сехин, Николай Степанович Дмитриев, Иосиф Савельевич Здановский, Демьян Федосеевич Гавриш и их боевые друзья встретились теперь уже на мирной угранской земле. Она стала им родной и близкой. Здесь вечным сном спят их боевые товарищи.
На территории бывших Знаменского и Всходского районов, объединенных теперь в Угранский, ветеранам знакомы каждая тропа, каждый куст. Тут и там слышится: «А помнишь, как форсировали Угру?» — «А как четверо суток не разжигали костров?» — «А помнишь?..»
Много есть о чем вспомнить Михаилу Владимировичу Галину и Анатолию Герасимовичу Мартьянову, Петру Савватеевичу Журавлеву и Ивану Митрофановичу Семейкину, Николаю Григорьевичу Крищину и Матвею Яковлевичу Карнаухову.
Правда, не все ветераны-десантники смогли приехать на слет, но мысленно они были вместе со своими боевыми товарищами. Об этом можно судить по многочисленным письмам и телеграммам, пришедшим в адрес слета.
«Состояние здоровья не позволяет принять участие в слете. Горячо и сердечно поздравляю всех его участников. Желаю всего доброго и вечно чистого неба»,— телеграфировал из Енакиева Л. Д. Волков.
«Горячо приветствую участников слета — бывших десантников, боевых товарищей, сражавшихся с врагом на Смоленщине. Желаю вам здоровья, мира, успехов в труде, счастья в личной жизни. Базелев, Одесса».
Теплое, задушевное письмо прислал Мина Михайлович Козунко. Пожеланиями счастья и мира полны были телеграммы Н. Д. Шеклакова, И. И. Курышева и других ветеранов.
В тот осенний день неподалеку от Знаменки собралось чуть ли не все население района. Приехали красные следопыты восьми отрядов, которые прошли по дорогам десанта, делегаты третьего областного слета победителей походов по местам боевой и трудовой славы советского народа.
Три часа дня. Над широким полем появились самолеты АН-12. Небо расцвело куполами парашютов. Это молодые воины, прибывшие на праздник, демонстрировали свое мастерство. Десантники, ведя огонь из автоматов, прямо с воздуха атаковали «противника». Едва группа захвата успевала подготовить плацдарм для приема основных сил, как в облаках bhobi появлялись транспортные самолеты. Через каждую минуту в точно заданные квадраты с огромными парашютами опускались самоходные артиллерийские установки, автомашины и другая техника.
«Бой» разгорался. Вот десантники, погрузившие в бронетранспортеры, устремились на перехват большой группы «противника», тесня его к южной опушке леса. Он будет настигнут и уничтожен. А через считанные минуты воины, построившись повзводно, чекан шаг и держа равнение, проходили мимо собравшихся зрителей. В центре зрителей — ветераны: Басили
Афанасьевич Грамма, Иван Наумович Парасюта, Андрей Георгиевич Кобец, Федор Петрович Ястребов, Григорий Васильевич Винник, Наталья Ивановна и ее муж Иван Васильевич Распоповы, Владимир Филиппович Козинец, Петр Васильевич Терещенко, Вениамин Яковлевич Горемыкин, Александр Петрович Аксенов, Владимир Степанович Коваленко, Анатолий Петрович Евдокимов, Владимир Михайлович Безбоков и другие боевые друзья. На их лицах целая гамма чувств: радость, удовлетворение, гордость. Радость от того, что, сражаясь с врагом на временно оккупированной смоленской земле, они посеяли золотые зерна, которые дали добрые всходы. На их боевом опыте учатся, воспитываются молодые десантники — смелые, сильные, ловкие.
Начался торжественный митинг. Открывая его, первый секретарь Угранского райкома партии П. И. Ворошилин сказал:
— Сегодня мы отмечаем знаменательную дату — 25-летие освобождения Смоленщины от гитлеровских захватчиков. Труден был путь к победе. В жестокой схватке пали лучшие сыны и дочери нашего народа. Среди тех, кто героически сражался с врагом на смоленской земле, были воины 4-го воздушно-десантного корпуса. Выбросившись несколькими эшелонами в районе Желанья, Знаменки и Угры в феврале 1942 года, они начали освобождение советской территории...
После слета и сообщений о нем в центральной печати и по телевидению увеличился поток писем. Писали слова благодарности ветераны, побывавшие на священных для них рубежах войны, откликались новые герои, рассказывали о тех, кого знают. Много писем приходило от близких и родственников погибших, которые до сих пор ждут с войны отца, мужа, сына и брата.
Были письма и из десантных частей, судя по которым можно сказать, что подвиг, совершенный отцами и старшими братьями на угранской земле, находит отклик среди молодежи — сегодняшних солдат и офицеров.
А зимой 1970 года пришла из Рязани телеграмма, и я выехал в Юхнов, где в двадцати километрах от города встретил старого знакомого, ветерана 4-го корпуса подполковника Алексея Емельяновича Савченко и его спутников. Ими оказались курсанты Рязанского воздушно-десантного училища имени Ленинского комсомола, которые отправились в многодневный лыжный поход по маршруту Рязань — Разлив, посвященный 100-летию со дня рождения Владимира Ильича Ленина.
«Но при чем тут Угра?» — думал я, когда увидел лыжников. Всем известно, что прямой путь в Разлив из Рязани лежит через Москву на Ленинград. Однако лыжники пошли другим путем: через Угру, а точнее, через Ключи — Горбачи — Навинскую Дачу — Бородино — Песочню — Екатериновку — Угру, по смоленской земле.
— Мы не могли идти иначе,— говорили на многочисленных встречах со смолянами курсанты училища.— Здесь, на вашей земле, в тяжелом сорок втором году сражался с лютым врагом славный 4-й воздушно-десантный корпус, покрывший себя неувядаемой славой. И, как дети и внуки тех, кто в неравных боях стоял насмерть, мы пришли сюда, чтобы побывать у их могил, чтобы отдать дань памяти погибшим воинам. Нам выпала большая честь, потому что ведет нас по этим дорогам один из прославленных ветеранов корпуса, наш старший преподаватель подполковник Алексей Емельянович Савченко. Он был тогда моложе, чем каждый из нас сейчас. Но он героически сражался с врагом, как верный защитник Родины. И мы, принимая на этой священной земле эстафету от нашего ветерана, заверяем его и вас, дорогие угранцы, что с честью, как и подобает офицеру Советской Армии, высоко и гордо пронесем ее.
Этот поход и встречи оставили неизгладимое впечатление у смолян. Они поучительны и для курсантов. Подполковник Савченко разработал обширную учебно-тренировочную программу. Курсанты выполнили два упражнения по стрельбе боевыми патронами прямо на марше. Они «снимали» часовых и «взрывали склады. В лесу устраивали ночевки в шалашах. И это все не отражалось на их продвижении по намеченном) пути. Лыжники ежедневно проходили от шестидсяти до восьмидесяти километров. В один из дней прямо на лыжне они встретились со своим «батей» — Героем Советского Союза генералом армии Василиск Филипповичем Маргеловым, командующим воздушно-десантными войсками страны. Он тепло и сердечно беседовал с курсантами, расспрашивал об угранской земле.
В феврале 1972 года торжественно было отмечено 30-летие высадки 4-го корпуса в тыл врага.
В угранском кинотеатре «Рассвет» негде было яблоку упасть. Люди стояли в зале вдоль стен и даже в фойе. На митинг пришло людей гораздо больше, чем мог вместить кинотеатр. И это понятно. Все знали, что сегодня в Угру приехали на торжества дорогие гости — ветераны 4-го воздушно-десантного корпуса. Сейчас они сидели в президиуме: И. И. Курышев, П. В. Щербина, П. М. Базелев, М. Н. Самсонов, В. А. Соколов и другие.
После вступительных речей председательствующий объявил:
— В ознаменование 30-летия высадки воздушного десанта, действовавшего на временно оккупированной территории Угранского района, отмечая ратный воинский подвиг товарища Савченко Алексея Емельяновича в освобождении угранской земли от немецко-фашистских захватчиков в феврале — мае 1942 года, исполком поселкового Совета решил избрать его почетным гражданином поселка Угра.
Последние слова утонули в громе аплодисментов. Под звуки оркестра подполковнику А. Е. Савченко вручили грамоту почетного гражданина и надели через плечо широкую алую ленту. Заметно смутившись, ветеран войны низко поклонился угранцам.
Редко бывает в жизни такое, чтобы так тепло и сердечно сотни людей поздравляли героя сразу с двойным для него праздником — присвоением звания почетного гражданина и днем рождения. Да, сегодня у дорогого гостя день рождения. И снова, как и тридцать лет назад, он на угранской земле! Только теперь здесь нет войны. На угранской земле большой праздник счастливых людей. И вместе с Савченко этому празднику радовались его боевые друзья Василий Афанасьевич Грамма, Иван Наумович Парасюта, Михаил Владимирович Галин, Владимир Николаевич Сенько и другие.
А в строй почетных граждан Угры вставали новые ветераны. Это Александр Дмитриевич Михно, Алексей Алексеевич Качалов, Петр Васильевич Щербина, Вениамин Яковлевич Горемыкин, Василий Александрович Соколов. Потом на трибуну вышел Герой Советского Союза Владимир Михайлович Безбоков и от имени почетных граждан поблагодарил угранцев за оказанную честь и заверил их, что они, ветераны, сделают все возможное, чтобы оправдать высокое звание.
Под аплодисменты присутствующих было зачитано решение о переименовании в Угре Советского переулка в Десантную улицу и Набережной улицы в улицу Политрука Виктора Улитчева.
После официальной части присутствующие с интересом смотрели кинофильм, который рассказывал о том, как тридцать лет назад десант высаживался на угранскую землю. Кадр за кадром проходила на экране история подвига десантников-парашютистов, громивших фашистские гарнизоны и освобождавших от оккупации деревни и села Смоленщины.
В течение дня у многих ветеранов состоялись задушевные встречи с теми, кто помогал им в сорок втором бить врага.
К бывшему врачу 8-й бригады Сергею Яковлевичу Глебову подошел колхозник из поселка Комбайн Анатолий Дмитриевич Осипов. Разговорились. Осипов сказал, что он очевидец высадки парашютистов и что до сих пор помнит, как это было.
· Слышал я, что вы по медицинской части были у десантников. Если так, то хотел бы познакомить вас с одной женщиной, которая работала в вашем госпитале. Она ухаживала за ранеными, что находились в школе деревни Лядище.

· А ее не Аней звать, ту женщину? — взволнованно спросил Глебов.
· Анной Матвеевной.
· Неужели она? Жива, значит!
· Да, живет она сейчас здесь, в Угре. А работает на железнодорожной станции.

Обрадованный Глебов, обращаясь к друзьям, начал сетовать на то, что слишком мало времени, а ему так хочется повидать старую знакомую. И тут на помощь пришел райкомовский шофер, который сказал, что располагает десятью минутами и может подвезти на своей машине.
Пока ехали к станции, Глебов вспоминал о госпитале в Лядище, о жителях деревни, которые помогали ему тогда перевязывать раненых десантников и ухаживать за ними. Среди десятков этих людей, ставших ему хорошо знакомыми, он приметил совсем юную, худенькую комсомолку Аню Тимофееву. Она каждый день приходила в госпиталь из деревни Желтоухи и была очень старательной работницей.
Обо всем этом он тут же рассказывал своим боевым товарищам по десанту. А когда машина остановилась у переезда, Глебов первым выпрыгнул из нее и почти побежал к невысокой женщине, растерянно стоявшей возле полотна железной дороги.
· А я вас сразу узнала, товарищ Глебов. Вот только забыла, как зовут, а так, по виду, хорошо помнила,— сказала, немного смутившись, Анна Матвеевна.
· Это здорово, что узнала. Да я, наверное, таким и остался, разве только на тридцать лет постарел,— отшутился Сергей Яковлевич и тут же стал задавать вопрос за вопросом.
Ио времени в обрез, и ветеранам пора было возвращаться. Да и Анне Матвеевне тоже некогда: работа есть работа. Договорились встречу перенести на понедельник, чтобы вместе посмотреть высадку парашютного десанта, присланного на торжества.
Весь день и вечер Глебов ходил возбужденный и рассказывал всем о встрече. А утром следующего дня познакомил с Анной Матвеевной своих однополчан.
Затем все вместе поехали к Знаменке, где начиналась выброска десанта.
Залитое солнцем огромное поле снова, как и в 1968 году, стало местом приземления парашютистов. В голубом небе появились темные точки. Стихла многотысячная толпа зрителей, и взоры всех обратились к летящим вниз десантникам. Прошли томительные секунды, и вот раскрываются купола. Вмиг небо стало похожим на поле, усеянное ромашками. Сверху раздалась автоматная дробь. Это молодые десантники, верные своему девизу «С воздуха — в бой!», открыли огонь.
Пожалуй, внимательнее всех из присутствующих за десантниками наблюдали ветераны войны В. И. Нехорошев, А. Г. Кобец, А. П. Евдокимов, С. В. Капралов, А. П. Балабанов, С. Я. Глебов, И. Д. Холодов, И. П. Кабанов, И. Ф. Костин, В. Д. Павлов, П. А. Шметков, Д. Ф. Гавриш, Ю. Н. Пикулев и другие. Все остались довольны слаженностью и четкостью действий парашютистов, выполнением ими целого комплекса заданий — от прыжка до проведения «боя» с группой «противника».
Собравшиеся аплодисментами встретили возвратившихся после «боя» десантников. Приблизившись к трибуне, парашютисты остановились, и их командир доложил присутствующему здесь заместителю командующего воздушно-десантными войсками страны генерал-лейтенанту И. И. Лисову о выполнении поставленной задачи...
7 ноября 1971 года на центральной площади Угры в торжественной обстановке был открыт памятник Владимиру Ильичу Ленину. С тех пор это место в райцентре стало для каждого особенным. На эту площадь приходят теперь и стар и млад. А 21 февраля 1972 года сюда собрались не только жители Угры, но и района, чтобы посмотреть показательные выступления парашютистов Центрального парашютно-спортивного клуба воздушно-десантных войск страны. Прыжки должны были совершаться прямо к подножию памятника В. И. Ленину, чтобы спортсмены-парашютисты могли возложить цветы, доставленные по воздуху.
Самолеты один за другим «примеривались» к месту выброски, и вот уже все заметили, как в небе появилась первая точка, за ней другая, третья. Прошли мгновения, и стали вспыхивать разноцветные купола.
С большой высоты спортсмены спокойно снижались к центру поселка. Гром аплодисментов раздался над площадью, когда первый спортсмен приземлился точно на круг, помеченный на снегу. Это был комиссар спортивного клуба капитан Анатолий Садулин. Он мастер парашютного спорта, и на его счету 1255 прыжков.
Мы смотрели на этого молодого человека и восхищались им, восхищались смелостью и мастерством парашютиста-десантника. Как и подобает комиссару, он приземлился первым. А первому, как известно, всегда труднее. Так вот и в годы войны комиссары шли впереди, вели за собой остальных бойцов. Основную тяжесть брали на свои плечи коммунисты.
Между тем в небе появился новый самолет. Пошел на «пристрелку» и заслуженный тренер РСФСР, почетный мастер парашютного спорта капитан Валентин Кудреватых. На его счету 3300 прыжков, которые он выполнял с разных высот, в том числе из стратосферы. Ему принадлежит пятнадцать мировых рекордов.
Еще не смолкли над площадью аплодисменты, а в небе раскрылись сразу пять парашютов. Это девушки-комсомолки выполняли групповой прыжок на точность приземления. Впереди была Галина Юрьева, за ней Валентина Владимирова, Ирина Дудецкая, Зинаида Курицына и Регина Чемагина.
И снова в небе над площадью парашютисты. Один за другим прыгали рекордсмены мира Вия Юрченкова, Владимир Иванычев, которого смоляне хорошо знают по прыжкам над их городским ипподромом, прапорщики Владимир Миронов, Геннадий Юрко, Сергей Разин, Николай Сухарев, Анатолий Юрченков, Николай Поток, Евгений Бабкин, Александр Беленко...
Во многих письмах, которые приходили с самого начала поиска участников десанта, спрашивали, нет ли на угранской земле памятника павшим бойцам. «Хотелось бы приехать, положить к подножию цветы и поклониться праху героев за их беспримерный подвиг»,— писали разные люди, живущие в разных уголках страны. Большая часть таких писем приходила от семей и родственников погибших в боях парашютистов, которых удалось разыскать за это время.
Да, памятника десантникам в Угре не было. Между тем во многих других местах, где проходил путь легендарного десанта, есть обелиски, мемориальные доски и другие памятные знаки. Так, в память о погибших участниках обороны города Кричева на восточном берегу реки Сож, где Московско-Варшавское шоссе со стороны Рославля входит в Кричев, благодарные жители установили огромную плиту. На прикрепленной к ней мемориальной доске золотыми буквами написано:
«Здесь на рубеже реки Сож в июле — августе 1941 г. в ожесточенных боях успешно отражали непрерывные атаки превосходящих сил фашистов героические соединения 13-й армии:
132-я стр. дивизия генерала Бирюзова С. С.
137-я стр. дивизия полковника Гришина И. Т.
4-й воздушно-десантный корпус генерала Жа-дова А. С.
6-я Орловская Краснознаменная дивизия полковника Папсуй-Шапко М. А.
Ленинградский коммунистический батальон полковника Осташенко Ф. А. и др. воинские части.
Вечная слава героям, павшим за свободу и независимость нашей Родины».
Есть памятный знак в Курдюмове и обелиски в Путькове, Жердовке, Иванцеве, Свинцове и других местах. А в Угре, на этой священной для всех бригад корпуса земле, где шли самые ожесточенные их бои и где несколько тысяч десантников пали смертью храбрых, памятника не было.
 И тогда автор этих строк обратился с конкретным предложением создать в поселке памятник десантникам в обком партии. Там поддержали идею. Вскоре был готов проект сооружения.
Изготовляли памятник в основном смоленские предприятия. Большую помощь оказал командующий воздушно-десантными войсками страны генерал армии В. Ф. Маргелов, приславший солдат в составе взвода вместе с походной кухней на строительную площадку. Славно потрудились парашютисты в течение полутора месяцев и завершили всю строительную часть.
16 марта 1974 года состоялось торжественное открытие памятника. По установившейся традиции началось оно с митинга ветеранов корпуса, выброски прибывшего сюда десанта у Знаменки. Вот что писала об открытии памятника областная молодежная газета «Смена»:
«Суббота, 16 марта. Огромное пространство у развилки дорог при въезде в Угру заполнено народом. Жители районного центра, труженики сел, многочисленные гости, прибывшие на торжества воины Советской Армии, чтобы присутствовать на торжественном открытии памятного мемориального знака, увековечившего подвиг воинов-десантников 4-го ВДК.
Торжественный митинг открывает первый секретарь Угранского РК КПСС П. И. Ворошилин. Минута молчания — дань памяти павшим воинам. С импровизированной трибуны выступают трудящиеся района, гости угранцев. Прибывший в гости почетный гражданин Угры генерал-лейтенант В. М. Безбоков выразил всем смолянам, принимавшим участие в строительстве памятного знака, свое солдатское спасибо.
Волнующая минута... Скользит вниз с десятиметровой плиты покрывало. Сотрясают воздух залпы, сухо звучат автоматные очереди — салютуют десантники.
На шероховатой бетонной плите четко светится на солнце крупная надпись: «Десантникам 4-го ВДК от благодарных угранцев». На мемориальной доске — одной из сторон трехгранной призмы из нержавеющей стали написано: «В январе — июне 1942 года десантники 8-й, 9-й, 214-й бригад 4-го ВДК героически сражались с фашистскими оккупантами на угранской земле».
Вечный огонь у памятника воинам-десантникам зажигает ветеран корпуса, гость Угры генерал-майор М. 3. Малышенко. Рядом с ним — с оружием в руках два прибывших на торжества автоматчика-десантника.
Митинг закрыт. Звучит Гимн Советского Союза».
Закончился этот день большим концертом и праздничным фейерверком. Тепло прощались угранцы со своими гостями, взаимно желая друг другу по традиции воинов-десантников «доброго десантного здоровья и мягкого приземления в жизни».
Потом снова были письма, много писем: от ветеранов войны, жен и детей павших героев, из воинских частей и, конечно, от красных следопытов разных городов страны. Пришло в этом потоке и письмо от воинов-десантников одной из рот, принимавшей участие в десанте и открытии памятника. Вот его текст:
«Угра! Если говорить честно, то не всякий из нас знал об этом райцентре. И когда мы узнали, что будем прыгать над Угрой, на ту землю, что когда-то, вздыбленная, стонущая, но непокоренная, приняла и укрыла в своих лесах сыновей Родины — бесстрашных десантников, трудновыразимое волнение охватило нас. Наверное, тогда, в далеком сорок втором году, такие же молодые парни, как и мы, волновались перед вылетом, сознавая, какую ответственную задачу ставит перед ними командование.
Мы очень благодарны угранцам за оказанное нам внимание. Мы благодарны командованию за то, что именно нам было поручено участвовать в открытии памятника. В этот день мы не только унесли с собой памятные значки и память об Угре, но и еще больше почувствовали необходимость учиться и овладевать военной наукой.
Сейчас, когда мы пишем это письмо, у каждого из нас стоит перед глазами памятник, как напоминание и о славных традициях воинов-десантников, которые мы сейчас призваны продолжать. Мы заверяем вас, дорогие угранцы, что воины-десантники никогда не забудут возведенный вами памятник и высоко будут нести звание воина-десантника.
По поручению личного состава роты, участвовавшей в открытии памятника и совершавшей показательный прыжок, гвардии рядовой Шамсибаев Тахир».
Теперь Угру знают во всех десантных частях. Угра стала для молодых парашютистов символом мужества и отваги, настоящей «десантной республикой», как писали в сорок втором десантники на конвертах писем.
Сюда, в Угру, часто приезжают ветераны корпуса. Вместе с жителями райцентра они проходят по улицам Десантной, политрука Виктора Улитчева и площади имени 4-го воздушно-десантного корпуса, что раскинулась у нового здания Дома культуры. Они возлагают цветы на могилу неизвестного десантника и посещают открывшийся недавно музей, в котором экспонаты рассказывают о подвигах героев-парашютистов.
С волнением они подходят к памятнику десантникам и, обнажив голову, подолгу стоят, вспоминая свою боевую юность сорок второго. Они читают слова, отлитые на памятнике, и сердце их наполняется радостью от того, что подвиг их запечатлен в бетоне и металле, что слава о нем пройдет через многие, многие годы. Они, ветераны, знают, что теперь это место стало священным для молодежи, пионеров и школьников, для всех жителей угранской земли.
Здесь, у Вечного огня, в торжественной обстановке принимают ребят в пионеры, вручают комсомольские билеты. Сюда приходят перед отправкой в армию будущие воины. Всякий раз, когда дорогие угранские гости — Ветераны-десантники уезжают домой, как самое дорогое они увозят с собой любовь и тепло угранцев и горсть земли, взятую у подножия памятника.
