В годы войны. Статьи и очерки. М.: Наука, 1985. С. 138-188.
[image: image1.jpg]


А. М. САМСОНОВ
Академик

ВОЙНА ВБЛИЗИ 
(Заметки историка)
Когда-то считалось, что на столетие приходится три поколения людей
. Позднее границы жизни человеческой заметно отодвинулись. Но в главном законы природы неизменны. Происходит смена поколений. Все меньше остается и ветеранов Великой Отечественной войны. Ее событиям, как и другим явлениям прошлого, посвящены исторические труды, произведения художественной прозы и поэзии, искусства.

В военно-исторической литературе о минувшей войне значительный раздел составляют мемуары полководцев, военачальников, государственных и партийных деятелей, руководителей партизанского движения. Сложнее обстоит дело с воспоминаниями рядовых участников войны. Их рукописи и письма военных лет частично хранятся в краеведческих музеях, школах и клубах, ветеранских советах частей и соединений, но больше всего в личных архивах. Только малая часть этих материалов опубликована. Однако внимание к памяти прошлого не исчезает.
В стране проводится большая военно-патриотическая деятельность. Одной из форм являются походы комсомольцев и молодежи по местам революционной, боевой и трудовой славы Коммунистической партии и советского народа. Все это способствует сближению героических свершений прошлого с воспитанием у новых поколений высокого чувства любви к Родине, готовности к преодолению трудностей, преданности идеям коммунизма. Подобные суждения возникали и у меня. Приходили мысли и другого порядка. Начиная осваивать профессию историка, в предвоенные годы я больше всего интересовался народными движениями эпохи феодализма. Однако впоследствии переключился на новейшую историю. Почему так произошло? Вероятно, здесь решающим образом сказалось то, что Великая Отечественная война оставила глубокий след в сознании и психике поколения, к которому я принадлежу.

Каково же было мое собственное участие в событиях? В первые, самые тяжелые месяцы военных испытаний я не был на фронте. Но в дальнейшем проходил по дорогам войны непосредственно в боевых подразделениях. До этого участвовал в советско-финляндской войне, находясь в одной из частей Краснознаменного Балтийского флота.

В основе моих воспоминаний лежат фронтовые записи и некоторые документальные материалы. Извлекая из личного архива бумаги военных лет, сопровождаю их кратким текстом, поясняющим обстоятельства, при которых они появились. Комментарии не содержат попыток исправить или «улучшить» то, что было зафиксировано почти четыре десятилетия назад. Прошлое и в воспоминаниях (особенно историка) должно оставаться таким, каким оно было в действительности.

1. Первое соприкосновение с фронтом

В конце 30-х годов Европу охватил пожар войны. Угроза для советского народа надвигалась с запада и востока. Сгущались военные тучи и над Ленинградом. 30 ноября 1939 г. начался вооруженный конфликт между Финляндией и СССР, спровоцированный финской реакцией. Стоящие за ней ведущие капиталистические державы готовили плацдарм для нападения на Советский Союз.

Советско-финляндская война при всей ее непродолжительности поглотила немало человеческих жизней. Но тогда она представлялась лишь эпизодом. Никто из нас не знал, что человечество уже втянулось во вторую мировую войну. В течение декабря 1939 г. войска Ленинградского военного округа вели наступательные бои на Карельском перешейке. Преодолев сильную зону заграждений глубиной от 25 до 65 км, они вышли к главной полосе обороны противника, к «линии Маннергейма». После этого началась подготовка к последующему наступлению на Выборг. Боевые действия развертывались в озерно-лесистой местности, где финнами были сооружены долговременные укрепления с системой мощных железобетонных дотов. Зима 1939/40 г. была на редкость суровой и снежной, морозы доходили до 40°. Много было обмороженных. Воевавший на Карельском фронте мой школьный товарищ Иван Шайтанов стал одной из таких жертв. После сильного обмораживания у него были ампутированы обе ноги. Вскоре он ушел из жизни, недавно еще сильный и полный веры в будущее.

Ленинград стал прифронтовым городом. С наступлением сумерек он погружался в полную темноту. По улицам и проспектам двигались войска, боевая техника. Предприятия работали для фронта. Среди населения собирали теплые вещи для действующей армии. Для спасения раненых воинов ленинградцы добровольно отдавали кровь. Проводилась мобилизация жителей Ленинграда в армию и военно-морской флот.

Помимо войск Ленинградского военного округа и Краснознаменного Балтийского флота в боевых действиях участвовал и Северо-Западный фронт, образованный 7 января 1940 г. Продолжались бои по прорыву долговременных укреплений противника.

С кораблей Балтфлота высадились десанты на островах Гогланд, Лавенсари, Сескар и др. Корабли флота «Киров», линкоры «Марат», «Октябрьская революция» в охранении эскадренных миноносцев выходили на боевые позиции и вели огонь по береговым батареям и базам врага, поддерживая сухопутные войска.

Искусно и отважно сражались подводники, проводя операции на море, в Финском и Ботническом заливах. Подводная лодка Щ-324 при выполнении одной боевой задачи проплыла под сплошным льдом свыше 20 миль. В практике мореплавания это был первый случай.

В то время я жил в Ленинграде. Незадолго до начала войны с Финляндией меня мобилизовали в Краснознаменный Балтийский флот (КБФ). Распрощавшись с сослуживцами в Музее истории религии и атеизма АН СССР, где я работал младшим научным сотрудником, прибыл в известный всем ленинградцам Флотский экипаж на улице Труда, получил там флотское обмундирование и место в кубрике. Началась уставная жизнь. Вскоре меня направили в 61-ю авиабригаду Военно-Воздушных Сил КБФ. Там же находились авиационные мастерские, где я стал работать у станка младшим техником (в 1932 г. я обучался в школе младших авиаспециалистов – ШМАСе – в команде одногодичников).

Полки и эскадрильи 61-й авиабригады полковника А. М. Морозова базировались на аэродромах южного берега Финского залива. Отсюда самолеты поднимались в воздух, барражируя на подступах к Ленинграду или выполняя боевые задачи над линией фронта. Авиация КБФ под командованием комбрига В. В. Ермаченкова играла немалую роль в ходе вооруженной борьбы. Имена В. И. Ракова, Н. А. Токарева, А. Н. Крохалева и ряда других летчиков были известны тогда всей стране. Эти летчики стали Героями Советского Союза. В 61-й авиабригаде такого высокого звания удостоились командир эскадрильи Г. П. Губанов и ее комиссар И. И. Волосевич.

В боевых частях и подразделениях проводилась большая политическая работа, направляемая комиссаром бригады В. Панковым и начальником политотдела С. С. Бессоновым. Последний и затребовал меня в политотдел. Такое перемещение из авиамастерской открывало совсем иное поле деятельности, не говоря уже о том, что в технике я совершенно не разбирался.

В политотделе я довольно быстро освоился. Полковой комиссар Семен Семенович Бессонов – начальник политотдела – был опытным политработником с острым умом, простым в обращении, но требовательным по службе. Он использовал меня как историка-пропагандиста. В бригадной газете «На боевом курсе» публиковали мои статьи-консультации по курсу истории СССР; каждая тема занимала в газете целую полосу. Печатал и другие материалы. В бригадной газете работали также писатели С.П.Варшавский и Ю.И.Рест, прикомандированные политуправлением КБФ. Они вели сатирический отдел. С коллективом у меня сложились хорошие отношения, в особенности сблизился с помощником начальника политотдела по комсомолу Михаилом Захаровичем Исаковичем.

Значительную часть времени я проводил в частях, где читал лекции по исторической тематике для летного и технического состава. До аэродромов добирался в зависимости от их расположения машиной или на учебном самолете «У-2».

Выступал перед личным составом, находившимся на аэродромах в боевой готовности. Приказ поднять самолеты в воздух мог последовать в любой момент. Случалось так, что в ходе беседы или лекции, посвященной событиям далекого прошлого, кого-то из летчиков вызывали. Они неслышно выходили, получали задание и, забравшись в кабины самолетов, стремительно взлетали.

Появление в частях докладчика из политотдела вносило какое-то разнообразие в жесткий ритм фронтовой жизни. Встречали меня тепло. Постепенно узнавал людей. К иным присматривался издалека, с другими завязывал более тесные контакты. К своим выступлениям готовился тщательно. Видел, что люди и в боевых условиях проявляли живой интерес к истории. Слушали внимательно, задавали вопросы. Это один из моментов той политической работы, которая проводилась в дни войны во фронтовых частях.

В ту трудную зиму я впервые узнал, что фронт, как ничто другое, выявляет главное в человеке. Личный состав в бригаде полковника А. М. Морозова был замечательный. Летчики-истребители морской авиации – это особые люди, как думалось мне. В такие части шли мужественные, сильные духом патриоты. На земле их поведение отличалось простотой, естественностью и той собранностью, за которой стояли сильная воля и готовность к действию. Ежедневные встречи с опасностью были буднями. Замечательными воинами-патриотами были также механики, техники и представители всех вспомогательных служб. От их знаний, мастерства, выносливости, высокого чувства ответственности зависели надежность самолетов, возможность в любой час поднять их в воздух. Отношения между летным и техническим составом определялась не только уставными положениями, они строились на прочной нравственной основе. Впечатления от морального облика и боевого товарищества балтийцев были наиболее сильными за время пребывания на фронте.

Личный состав жил тем главным, что всех волновало. В боях отстаивалась безопасность Ленинграда. Об этом писали газеты и говорили партийно-политические работники. Это знал Каждый войн, готовый отдать за Родину жизнь.

На фронте, теряя близких, старались внешне скрывать душевную боль. Запомнился один эпизод. Как-то приехал в часть с докладом о полководце А. В. Суворове. Собрались на аэродроме в палатке. Не увидев запомнившегося по другим встречам летчика, спросил: «Где он?» Ответом было молчание... Таких вопросов больше не задавал. Из боевых вылетов возвращались не все. Летчик, о котором я спрашивал, погиб в бою над островом Бьерке.

12 марта 1940 г. война с Финляндией закончилась подписанием мирного договора. Граница от Ленинграда была отодвинута.

2. Вдали от сражений

С конца 1940 г. после демобилизации из КБФ я стал жить в Москве. Силою обстоятельств занимался журналистской работой. Писал сценарии для студии «Диафильм» и, опираясь на ленинградский опыт, читал лекции по путевкам Московского лекционного бюро.
Нападение фашистской Германии на нашу страну изменило жизнь народа. Каждый стремился внести в борьбу свою лепту. В диафильмах и лекциях я рассказывал о героических традициях русского народа, его многовековой борьбе против иноземных захватчиков. Списавшись с политотделом 61-й авиабригады КБФ, посылал туда материалы для бригадной газеты («Победа»). На ее страницах летом и в начале осени 1941 г. появились мои статьи: «Героическое прошлое русского народа»; «Немецкие „псы-рыцари" и их потомки»; «Александр Невский»; «О фашистских звериных „теориях"»; «Героические советские моряки». Позднее узнал, что статьи публиковались, пока не начались бои на улицах Петергофа. Тогда мои связи с бригадой прервались.

В Пролетарском районе столицы, где я жил, находились такие крупные промышленные предприятия, как Автозавод, «Динамо», 1-й Государственный шарикоподшипниковый завод (1-й ГПЗ) и др. Когда начались систематические налеты гитлеровской авиации на Москву, над районом регулярно появлялись фашистские самолеты. Вместе с другими жильцами дома № 26 по Крутицкому валу взбирался на крышу в готовности сбрасывать или тушить зажигательные бомбы. Однажды бомба упала на дом, расположенный через дорогу, и хотя приехали пожарные, огонь ликвидировать не удалось. Вскоре на том месте устроили сквер. На наш дом бомбы не падали, но на крышу сыпались осколки от зенитных снарядов. Зенитные орудия стояли у Алешинских казарм, а это совсем рядом. В ночном небе отчетливо просматривались немецкие самолеты, схватываемые лучами прожекторов, и стрелы трассирующих пуль. Зарева пожаров вспыхивали в разных точках столицы.

Наступила осень 1941 г. В моем архиве есть фотокарточка, на обороте которой написано: «Снимался, получив повестку в военкомат. Сентябрь 1941 г.». Однако в военкомате лишь проверили мою учетную военную специальность (младший авиатехник). Вскоре столица стала прифронтовым городом. Особенно запомнились дни 16–18 октября. Годы спустя, написав книгу о Московской битве, передал в ней и что-то самим пережитое. В эти октябрьские дни студию «Диафильм» закрыли. Мне выдали документ за № 020 от 20 октября 1941 г.:

«Справка.
Дана журналисту Самсонову А. М. в том, что он в течение 1941 года выполнял авторские работы для фабрики «Диафильм». Все обусловленные договорами работы тов. Самсонов выполнил и сдал на фабрику.

В настоящее время, ввиду прекращения работы фабрики, тов. Самсонов заданий не имеет.

И.о. директора фабрики


(Шапров)».

Военная обстановка предельно накалялась. Я вновь пришел в военкомат, но мне сказали – ждите, когда будет надо, вызовем. Не стану в подробностях описывать дальнейшее. Скажу лишь, что в самое трудное для себя время сблизился с талантливым историком и замечательным человеком – профессором Иваном Ивановичем Полосиным. Вместе с ним и работал все последующие месяцы пребывания в тылу, главным образом читая лекции.

В марте 1943 г. меня вызвали в военкомат и направили учиться в военно-политическое училище, где готовили политруков рот. В том же месяце был принят в члены партии. Через небольшое время по причине проводившейся общей реорганизации училище закрыли. Большинство курсантов послали в части, а несколько человек – в Высший военно-педагогический институт Красной Армии, который находился тогда в Ташкенте. Среди этой группы был и я. Учились там по сокращенной программе военного времени. Затем были экзамены. В начале сентября мне присвоили звание лейтенанта и аттестовали к использованию лектором политотдела армии или литературным сотрудником армейской газеты. Однако прибывшая комиссия отобрала из окончивших ВВПИ КА несколько человек для подготовки специалистов по политической работе среди войск и населения противника. В их числе оказался и я. Так, в третий раз я стал курсантом, на этот раз в городе Шуе, где находилось эвакуированное туда Ленинградское военно-политическое училище им. Ф. Энгельса. Дни продолжали заполняться строевой и тактической подготовкой, овладением оружием и пр. Но основной упор делался на изучение немецкого языка.

Будучи человеком дисциплинированным, я, однако, почувствовал, что учиться больше не могу. Все мои близкие товарищи находились на фронте. Судьба других была неизвестна (только позднее узнал о гибели многих из них). Брат Борис также с первого дня войны ушел на фронт (и закончил ее в Берлине). У сестры на фронте убили мужа. В блокированном Ленинграде умер от голода отец. Я же все еще был в тылу. Находясь во власти таких мыслей, решил обратиться в Главное политическое управление Красной Армии с просьбой откомандировать меня на фронт. Написав письмо, опустил его в почтовый ящик. Проходили дни, но ответа не было. Наконец вызвали к начальнику училища. В его кабинете состоялся тяжелый разговор.

– Почему не по команде обратились с рапортом на имя начальника Главпура?!

Меня отчитали, как никогда в жизни. Объяснения только усиливали гнев начальника. Разговор закончился резким предупреждением впредь не допускать таких нарушений. Повернувшись по-уставному, я вышел из кабинета.

Полученный разнос меня не убедил. Продолжая считать, что коммунист вправе обращаться непосредственно к секретарю ЦК партии, я отправил второе письмо на имя А. С. Щербакова. На этот раз последовал вызов в Москву с откомандированием из военного училища. В Главпуре работник отдела кадров вручил мне направление в часть на должность агитатора полка. Рассказал, как туда добраться и в чем будут заключаться мои обязанности.

1823-й самоходный артиллерийский полк РГК участвовал в операциях на Левобережной Украине, при форсировании Днепра, освобождении Киева, Фастова, Житомира и других городов, а затем был выведен на доукомплектование в район Тулы. Здесь он вошел в состав прославленного соединения – 3-го гвардейского Сталинградского механизированного корпуса. Командиром полка был подполковник В. В. Яблоков, мужественный, обладавший большим боевым опытом офицер, начинавший войну танкистом, замполитом – майор И. Ф. Тригуб, начальником штаба – капитан К. Т. Гутиев.

Полк имел четыре батареи самоходных орудий, роту автоматчиков, саперную роту и обслуживающие подразделения: ремонтно-восстановительный взвод, транспортный, ГСМ, медслужбу. Боевые машины (самоходные орудия или, иначе, установки, СУ) были среднего калибра (85 мм).

Включившись в работу агитатора, стал членом сплоченного боевого коллектива. Полк имел 360 человек. Весь распорядок жизни в части был подчинен подготовке к предстоящим новым сражениям. Так прошло несколько месяцев.

3. Из фронтовых записей

В первой половине июня 1944 г. Ставка ВГК завершала подготовку белорусской стратегической наступательной операции – одной из крупнейших в Великой Отечественной войне. К участию в ней привлекались войска четырех фронтов – 1, 2, 3-го Белорусских и 1-го Прибалтийского.

Развернувшееся вскоре историческое наступление нашло отражение в документах боевых частей, соединений и объединений, Генерального штаба и Ставки. Пройдут годы, десятилетия, и об этом наступлении напишут книги, создадут кинофильмы, воздвигнут мемориальные памятники и грандиозный Курган Славы на белорусской земле. Отложились эти события и в записях участников наступления. Главное осталось в памяти. У меня сохранились о тех днях мимолетные упоминания в письмах и записи в тетради, неотлучно находившейся при мне в командирской полевой сумке. Храню ее и поныне. На ее обложке написано: «Путевые записки. 1944 г.».

Такое обозначение несколько наивно маскировало нарушение существовавшего порядка. Вести дневники на фронте запрещалось. Я это знал и избегал в записях всего, что могло составлять военную тайпу. Все же кое-что записывал. К тому же 1944 год и в этом отношении был непохожим на 1941 и 1942 гг. Опасность оказаться в плену у врага казалась минимальной. Мы наступали! Записи в тетради нерегулярны и содержат лишь отрывочные сведения о фронтовой жизни: о боях, стремительных маршах, встречах с освобождаемым населением, партизанами, гибели однополчан, о своей работе агитатора. Впрочем, тетрадь многое не отразила. В ходе боев просто было не до этого. И все же кое-что из пережитого в ней зафиксировано, неприкрашенно повествуя о фактах тяжелого ратного труда. Приводимые ниже выдержки из фронтовых писем и тетради связаны кратким текстом.

Все тогда происходило в определенной последовательности. Командир корпуса генерал-лейтенант В. Т. Обухов еще в конце мая получил приказ начать выдвижение подчиненных ему войск в распоряжение 3-го Белорусского фронта. Из Тульского танкового военного лагеря к железнодорожной станции Тула двинулись своим ходом три механизированные и танковая бригады, а также приданные части. Всего в корпусе было свыше 16 тыс. воинов, 196 танков, около 100 бронемашин и бронетранспортеров, десятки пушек, гаубиц, сотни минометов, пулеметов, многочисленные колесные машины и другая техника. Все это грузилось на платформы, люди размещались в вагонах эшелонов.

Направляясь к фронту, мы видели следы недавних боев.

10 июня. «...Перед глазами все больше картин разрушений – развалины домов, разрушенные мосты, скелеты автомашин, разбитые танки, скрученные и разорванные на куски рельсы... Сейчас утро, я в Смоленске». Это из письма, которое писал, наблюдая окружающее через открытую дверь товарного вагона в составе двигавшегося эшелона.

16 июня в лес, где сосредоточился в выжидательном районе мехкорпус (35–40 км западнее Смоленска), приезжал командующий 3-м Белорусским фронтом генерал-полковник И. Д. Черняховский для проверки боевой готовности и увязки вопросов взаимодействия с 3-м гвардейским кавкорпусом генерал-лейтенанта Н. С. Осликовского и авиацией. На фотографии, сделанной Львом Шлапоберским, ветераном корпуса, зафиксирован момент, когда Черняховский сидел в виллисе с шофером, а сзади находились генералы А. Г. Родин, Н. С. Осликовский и представитель от 1-й воздушной армии. Рядом стоял генерал В. Т. Обухов. 

Незабываемы эти последние дни перед наступлением. Каждый глубоко сознавал, что будет участником исторического освободительного похода. В то время большую часть территории Белоруссии (5/6) продолжал удерживать противник. Оккупация обрекла белорусов на страшную трагедию. Гитлеровцы уничтожили на территории республики 1 млн. 400 тыс. мирных жителей, свыше 810 тыс. военнопленных. В фашистский рейх на рабское существование угнали 380 тыс. человек, преимущественно девушек и юношей. Беспощадному разрушению оккупанты подвергли 209 белорусских городов и поселков городского типа, тысячи деревень и сел. Неисчислимы были потери материальных и культурных ценностей белорусского народа.

В условиях фашистского «нового порядка» белорусы жестоко страдали. Однако их воля к борьбе с завоевателями не была сломлена. Об этом говорили мощное партизанское движение и подпольная деятельность патриотов, опиравшихся на поддержку народа. Накануне наступления Красной Армии летом 1944 г. белорусские партизаны провели массовую диверсию на железных дорогах, парализовав движение на коммуникациях, соединяющих тыл противника с фронтом.

Войска советских фронтов приготовились к нанесению сокрушительных ударов по флангам группы армий «Центр» в Белорусском выступе (площадь его составляла около 250 тыс. кв. км). Следовало прорвать фронт обороны противника на 6 участках. В районах Витебска и Бобруйска намечалось окружить и разгромить фланговые группировки противника. После этого по сходящимся направлениям продолжать мощное наступление в общем направлении на Минск против основных сил немецко-фашистской группы армий «Центр».

В ходе этой грандиозной операции (операции «Багратион») особая роль отводилась подвижным соединениям. Так было и в войсках 3-го Белорусского фронта, в составе которого находился и 3-й гвардейский механизированный корпус. Перед ним ставилась задача с выходом войск 5-й армии на рубеж р. Лучеса войти в прорыв на участке Заворотье, Высочаны и совместно с 3-м гвардейским кавалерийским корпусом развить успех наступления в направлении Богушевское, Сенно, Холопеничи, Плешеницы. На пятый день овладеть переправами на р. Березина в районе оз. Палик.
В ночь на 23 июня корпус, строго соблюдая правила светомаскировки, вышел в исходный район для вхождения в прорыв. После совещания актива, проведенного командованием и политотделом корпуса, накоротке прошли митинги в лесу, возле боевых машин. Зачитывалось обращение Военного совета фронта. Оно заканчивалось словами: «Стонет под фашистским игом родная Белоруссия, взывает к вам и зовет к беспощадной мести.

Настал час суровой расплаты! Мы идем вперед на освобождение Советской Белоруссии».

Листовка с текстом этого обращения хранится в моем личном архиве с другими документами военных лет. В эту последнюю ночь перед наступлением как агитатор полка я беседовал с экипажами боевых машин.

23 июня 1944 г. войска советских фронтов перешли в мощное наступление.

Корпус В. Т. Обухова и 3-й гвардейский кавалерийский корпус Н. С. Осликовского действовали в полосе 5-й армии генерала Н. И. Крылова с участка юго-восточнее Витебска. В тот день я писал: «Сегодня в 5 час. 15 мин. начался прорыв укреплений немцев на участке, где мы находимся. Это место Гитлер назвал «воротами в Берлин». Все мы вылезли из своих укрытий, где находились последние сутки, и выстроились на дороге. Я сижу в кабине машины. В открытое окно видна вся картина разгоравшегося сражения. Постепенно оно отодвигается вперед на запад. Воздух сотрясается от разрывов снарядов. Я первый раз вижу в действии знаменитые «катюши». Они «играют» – звук такой, как при продолжительном громовом ударе. Все остальное представить легко. Вспышки огня, клубы дыма, взлетающие кверху вместе с огнем и дымом земля и все, что на ней находится. Крупных воздушных боев еще нет. Вчера вечером наблюдал налет на наши позиции немецких самолетов. Они хотели сбить наш дирижабль, который корректировал артобстрел. Их прогнали плотным зенитным огнем» (из письма).

Войска 5-й армии прорвали тактическую зону обороны врага, и 24 июня корпус В. Т. Обухова и конники Н. С. Осликовского устремились в глубь обороны противника. По правому маршруту наступала 9-я мехбригада и 1823-й полк самоходной артиллерии. Мы двигались по белорусской земле. Отступая, гитлеровцы сжигали населенные пункты, уничтожали все живое.

Следующее письмо имело точное обозначение времени: 24.VI.44 г. 15 ч. 40 мин. «...Мы проехали сейчас деревни, названия которых назывались вчера ночью или сегодня утром (имеются в виду сообщения Совинформбюро. – А.С). И двигаемся дальше. Дома еще дымятся, все в развалинах, ни одного жителя нет. Мы проезжаем последние рубежи нашей передовой. Вот уже позади и бьющие по немцам орудия и укрытые в блиндажах или просто в лесу пехота и конники. Наши боевые машины развернулись на поле и устремились вперед. Мы двигаемся за ними... Сейчас мы выходим вперед всех частей и должны прорваться в глубокий тыл немцев и выйти на простор земли, которая ждет избавления от оккупантов... Вчера у нас были первые потери... Гитлеровцы не оставляют ничего живого... Устремляясь навстречу неизвестному, четко виделось все окружающее. Мы снова двигаемся! Кругом чудный сосновый лес и после дождя светит солнце... Совсем рядом грохочут залпы и сверкают грозные вспышки огня... Ну, кажется, приближается... Так приятно бьет в лицо ветер».

Эти схваченные в действии наблюдения фиксировали какие-то штрихи начавшегося гигантского наступления, и я целиком использовал их, как и многое другое, когда писал книгу «От Волги до Балтики».

Первые дни на фронтовых дорогах не были легкими, как и все на войне. Приходилось прорывать глубоко эшелонированные позиции врага. Активно действовала немецкая авиация, стремясь сорвать наше продвижение. Пришлось и мне неоднократно бросаться на землю, когда «мессершмитты» переходили в бреющий полет и обстреливали из пулеметов или сбрасывали бомбы на колонны наступающих войск.

25 июня передовой отряд 9-й мехбригады провел бой у местечка Сенно, где немцы подготовили сильно укрепленный узел обороны. Смело действовали танкисты 45-го гвардейского танкового полка, другие подразделения бригады. Из самоходчиков Яблокова в этом бою отличились командир батареи капитан Л. М. Дзюбий, командир роты автоматчиков лейтенант Звягин, красноармейцы Коншин, Умербеков, механик-водитель старшина Стадниченко, наводчик И. И. Ермаков. Немецкий гарнизон в Сенно был разгромлен.

Вечером при выезде из д. Толпино на колонну автомашин нашего полка налетели вражеские самолеты. Они подожгли головную и замыкающую машины, а затем стали пикировать на остальные. Водители не могли свернуть с дороги, ибо справа и слева местность была болотистой. А спасительный лес находился совсем близко впереди... Положение возникло скверное. Среди других загорелась и машина с боеприпасами. Я с двумя бойцами бросился к ней, чтобы сбить пламя. Но в это время самолеты сделали новый заход. Пришлось отбежать и падать на землю, а затем снова возвращаться к машине. Должно быть, немецкий летчик заметил нас и решил уничтожить. С бреющего полета он пытался поразить намеченную цель. Ураган пуль дважды обрушивался возле меня, бороздя землю у самой головы. Никогда прежде я не прижимался так крепко к земле, как в эти запомнившиеся секунды... Машина, которую мы пытались отстоять, уже была охвачена сильным пламенем. Снаряды с треском взрывались и огненными стрелами разлетались в стороны.

В этот день полк потерял 8 сгоревших автомашин. Убит был один красноармеец, ранены 6 офицеров и 9 человек сержантского и рядового состава.

Среди раненых были полковой врач капитан Барщевская Валентина и комсорг полка Павел Семеняка. Во время налета он вместе с автоматчиками сидел на броне самоходки, и осколок разорвавшейся бомбы попал ему в ногу. Когда мы задержались, у опушки леса показались неизвестные отряды. Их приняли за власовцев. Боевые машины уже ушли вперед, и наша боеспособность была почти нулевой. Семеняка просил скорее его отправить в санбат. Все обошлось благополучно. Немцы или власовцы, кто бы они пи были, напасть на нас не рискнули и скрылись в лесу. Отправив в тыл раненых, мы двинулись за боевыми машинами на запад.

Массированным ударам вражеской авиации подвергались и другие части корпуса. В населенном пункте Черен и на других маршрутах наступления произошли первые встречи с белорусскими партизанами. С ними быстро устанавливалось боевое взаимодействие. Все чаще приходилось вступать в бои с немецко-фашистскими частями, отступавшими на Лепель–Борисов.

Войска 3-го Белорусского фронта с высоким мастерством и отвагой делали все, чтобы быстрее выйти к Березине и форсировать ее. Нельзя было позволить противнику организовать оборону на этом важном рубеже. Корпус В. Т. Обухова тремя колоннами с боями продвигался в направлении Лукомль, Краснолуки, Плешеницы. 7-я бригада под командованием полковника М. И. Родионова 28 июня освободила г. Лепель. 35-я танковая бригада генерала Л. А. Асланова в то утро вышла к Березине в район оз. Палик и при содействии партизан приступила к постройке переправ. К исходу дня передовой отряд бригады форсировал Березину. Не ожидая главных сил, переправившиеся подразделения устремились на запад. На следующий день приступили к форсированию Березины 9-я и 8-я бригады полковников П. И. Горячего и С. Д. Кремера, а также другие войска корпуса. Полк Яблокова следовал по маршруту Черея – Красновка. В ходе наступления самоходчики совместно с танкистами 45-го танкового полка сокрушали сопротивление гитлеровцев.

Многие воины – участники наступления – вспоминали лето 1941 г., когда на белорусской земле они вели оборонительные бои и отходили на восток. Теперь освобождаемые города и села лежали по тому же маршруту, но все остальное коренным образом изменилось.
Корпус генерала В. Т. Обухова первым из соединений фронта форсировал Березину. Эта задача решалась в сложной обстановке. Помню, как немецкая авиация налетала и бомбила переправы, разрушала уже наведенные мосты. Но саперы снова их восстанавливали. Были здесь и немалые потери.

Впоследствии, отмечая этот факт, маршал А. М. Василевский писал, что «3-й механизированный корпус Обухова, переправившись через Березину, продолжал развивать наступление на Плешеницы: к вечеру 29-го его передовые отряды уже выходили в этот район»
.

На рассвете следующего дня передовой отряд 35-й танковой бригады при содействии партизан разгромил вражеский гарнизон и освободил Плешеницы. 2 июля танкисты Асланова в результате стремительного удара заняли г. Вилейка – областной центр Белорусской ССР. В этот день маршал А. М. Василевский как представитель Ставки на 3-м Белорусском фронте доносил И. В. Сталину: «По только что полученным данным, на рассвете 2.7. Обухов своей танковой бригадой овладел городом Вилейка. Обязан доложить Вам о хорошей работе Обухова на протяжении всей операции» 
.
30 июня к форсированию Березины приступила 5-я армия. В центре и на левом крыле фронта также успешно развивалось наступление. В районе Борисова этот важный рубеж 1 июля форсировали 2-й гвардейский танковый корпус генерала А. С. Бурдейного, 11-я гвардейская и 31-я армии генералов К. Н. Галицкого и В. В. Глаголева. Переправилась на западный берег реки 2 июля 5-я гвардейская танковая армия маршала бронетанковых войск П. А. Ротмистрова. Начались бои непосредственно за Минск, который вечером 3 июля был освобожден. Восточнее города были окружены основные силы 4-й немецкой армии и остатки 9-й армии. При ликвидации минского «котла» гитлеровцы потеряли 70 тыс. убитыми и 35 тыс. пленными. Среди последних было 12 генералов.

Оставив за собой Березину, 3-й гвардейский механизированный корпус освободил Плешеницы, Вилейка, участвовал в боях за г. Борисов. Все время маневрируя, корпус взаимодействовал с войсками генерала Н.И.Крылова, прежде всего с кавалерийским корпусом генерала Н. С. Осликовского.

События развивались стремительно. 3 июля я писал домой: «Вот уже 10 дней, как мы знаем только одно – вперед, на запад! Мы совершаем марш и днем, и ночью. Спим кто как и когда может, но правильнее сказать, почти не спим. Питаемся хорошо, но бывают дни, когда никто не вспоминает о пище. Вообще жизнь идет в большом напряжении». И далее: «... 25 и 26 июня были, пожалуй, наиболее горячие дни. Пришлось многое увидеть и пережить». И снова упоминание о фашистских самолетах, которые «посылали в меня десятки пулеметных пуль, а также обстреливали из пушки и сбрасывали на нас бомбы».

Однажды в движении заметил, что с опушки леса кто-то посылает ракеты, явно наводя фашистских летчиков на нашу колонну. Остановив машину, бросился в то место и поймал в кустарнике человека в гражданской одежде. В руках у него была ракетница... Передал его идущим по дороге в походном строю красноармейцам и стал догонять колонну.

В боевой жизни на фронте значительную роль играла политработа. Моральное состояние войск определялось их патриотизмом, ненавистью к фашизму и агрессору, стремлением быстрее изгнать оккупантов и закончить войну. Методы политработы в условиях наступления имели свою специфику. Здесь использовалась любая возможность, чтобы быть с людьми, рассказать им о ходе наступления, о важнейших событиях. Как агитатор полка я шел к экипажам, чтобы поговорить с ними. Большое впечатление произвел приказ Верховного Главнокомандующего, в котором впервые с начала наступления войскам корпуса объявлялась благодарность за успешные действия при форсировании Березины и освобождении городов Плешеницы, Вилейка, Борисов.

В подразделениях интересовались не только фронтом. Где-то далеко находились семьи воинов, подчас они нуждались в помощи. Иногда я обращался по этим вопросам в тыл. Приведу один из ответов на такие письма: 
«Полевая почта 82712 А. Самсонову. Сараевский райком ВКП(б) сообщает Вам, что семье фронтовика сержанта Сухова оказана помощь. Колхоз выделил ржаной соломы для крыши хаты и лесоматериал на постройку нового дома. За указанные нарушения со стороны председателя колхоза и его заместителя райком ВКП(б) предупредил их. Урожай на огороде не понизился, а сохранен полностью.

Инструктор ГК ВКП(б)


(Воронков)».
Вести из тыла всегда были важным событием, но поступали они редко. В начатой, но так и не законченной статье «Любовь и ненависть воина» я рассказал, в частности, о посещении подразделения лейтенанта Т. Я. Хританькова. Мы лежали под деревом и беседовали. «Старший лейтенант Семаков показал изящно сшитый из красного бархата кисет. На нем вышиты слова „Папульке от Ляли". Это из дома от маленькой дочки. Семаков достает из бумажника письма, показывает аттестационный лист ученицы 3-го класса... Ляля была отличницей и, переходя в 4-й класс, имела только пятерки. Она посылает Семакову все письменные работы, которые пишет в школе. Они так и приходят на фронт с пометками и оценками, которые делают учителя». Люди ежесекундно рисковали жизнью, ведя жестокие бои. И может быть, поэтому они сохраняли еще большую любовь к близким, она была неотделима от понятия Родины. Эти качества на фронте проявляли по-настоящему мужественные, бесстрашные воины.

Выполняя приказ командующего фронтом генерала армии И. Д. Черняховского, корпус с боями продвигался к Молодечно и па Сморгонь. Обстановка к этому времени существенно изменилась. С форсированием советскими войсками Березины сопротивление противника заметно возросло. Фашистское командование подбрасывало резервы из оперативной глубины, усиливало гарнизоны за счет отходивших частей. Минская группировка врага, охватываемая наступавшими фронтами, пыталась вырваться из замыкавшего кольцо окружения, отступая через Красное и Молодечно на Вильнюс. Однако и эта последняя коммуникация перерезалась подвижными соединениями фронта.

Форсировавшие Березину в районе Броды главные силы 9-й механизированной бригады на рассвете сосредоточились в районе Жердяжье. Был получен приказ овладеть пос. Красное и выйти в район г. Молодечно, чтобы воспрепятствовать отходу немецких войск.
Утром 2 июля в Красное ворвались пять танков 45-го гвардейского танкового полка. Экипажи этих танков под командованием старшего лейтенанта Г. Г. Кияшко действовали с большой отвагой и мастерством. Гитлеровцы, деморализованные внезапным и стремительным ударом, вначале отступили. Однако, разобравшись в обстановке, они вскоре перешли в контратаку. Используя превосходство сил и средств, враг снова овладел поселком.

Бои за Красное и Молодечно носили очень упорный и ожесточенный характер. Для противника они решали судьбу последней железнодорожной коммуникации, по которой пыталась отойти минская группировка.

Очень многое из пережитого в белорусском наступлении не нашло отражения в записях. Но отдельные эпизоды боев за Красное и Молодечно память сохранила. Помню, например, момент, когда вблизи Красного я стоял у орудия, из которого артиллеристы вели огонь по противнику. Немцы отвечали сильным обстрелом наших позиций. Поблизости разрывались снаряды и мины, кто-то был ранен.

Наступление на Красное вновь началось с подходом главных сил 9-й механизированной бригады. К этому времени противник выдвинул вперед тяжелые танки, значительные силы артиллерии и пехоты.

Вместе с 45-м танковым полком действовали самоходчики Яблокова. Танки и самоходные орудия, ведя огневой бой, заняли Мозолы, Ревяки, Малашки, прорвались к восточной окраине Красного. Однако подавить противника и на этот раз не удалось. Бои за Красное, Молодечно продолжались и 4 июля. Гвардейцы бригады оседлали шоссе и железную дорогу Красное–Молодечно.
В боях за Молодечно участвовали также 8-я механизированная бригада и мотоциклетный батальон корпуса. Это были тяжелые бои, в которых врагу был нанесен большой урон. Но потери были и у пас. 4 июля полк Яблокова потерял 7 орудий сожженными и одно подбитым. Из личного состава семь человек было убито.

Красное и Молодечно окончательно освободили 5 июля подошедшие соединения 3-го кавалерийского корпуса генерала Н. С. Осликовского.

Наступление четырех фронтов продолжало развиваться. В районе Витебска, Бобруйска и Минска были окружены и уничтожены до 30 немецко-фашистских дивизий. Наступили дни освобождения Советской Литвы. За время оккупации гитлеровцы при содействии литовских буржуазных националистов уничтожили на территории республики около 500 тыс. мирных жителей, а вместе с военнопленными – до 700 тыс. человек.

Корпус генерала Обухова в 14 ч. 5 июля стал продвигаться на Вильнюс. Вражеская авиация действовала особенно активно. «Фокке-вульфы-190» и «Мессершмит-ты-109» группами по 10–15 самолетов наносили удары по колоннам корпуса. В книге «От Волги до Балтики», основываясь на личных наблюдениях, я так описал наш бросок к литовской столице: «Стремительно продвигаясь вперед, мчались советские танки, самоходные орудия, бронетранспортеры, автомашины, броневики и мотоциклы... При налетах немецких самолетов колонны быстро рассредоточивались, техника маскировалась, люди прятались в укрытия или просто ложились на землю. Потом движение снова возобновлялось. В одном лесу колонны 35-й танковой бригады и самоходного артполка Яблокова свернули с дороги, и тяжелые бронированные машины, ломая деревья, углубились в лес. Короткая остановка делалась для того, чтобы дозаправить машины горючим и дать возможность перекусить людям. Но не успели еще все машины укрыться в лес, как в воздухе показалась «рама» – двухфюзеляжный немецкий корректировщик. Он медленно кружил над дорогой и лесом. Все знали, что в это время вражеские летчики фотографировали расположение замеченной ими колонны и по рации сообщали координаты для наведения сюда фашистских самолетов. Тактика врага была давно изучена. Вот почему в лесу раздалась передаваемая от одной машины к другой команда: «Отставить заправку, приготовиться к движению!»

Едва «рама» успела скрыться, как машины снова вышли из леса и на максимальных скоростях устремились вперед. Когда в воздухе появились «мессершмитты» и «фокке-вульфы», колонны уже рассредоточились и в нужный момент сворачивали с дороги, заставляя фашистских летчиков наугад сбрасывать бомбы и бесцельно простреливать лес. Но было и так, что при налетах нельзя было своевременно укрыться, тогда зенитчики открывали заградительный огонь, а другие гвардейцы, пренебрегая опасностью, спасали боевую технику и материальную часть. На многих танках были повреждения. Большинство из них исправлялось на маршрутах силами ремонтных бригад – летучек» (с. 277–278).

Запомнился эпизод. На одной из остановок я вышел с опушки леса на дорогу и вдруг обнаружил, что прямо на меня пикирует «рама». Скрыться в лес было поздно. Прошли какие-то доли секунды, и ...самолет вышел из пике, улетел. Почему фашистский летчик не расстрелял меня? Может быть, пожалел патроны на одиночную цель или заела лента в пулемете, но мне явно повезло. «Зато фашист сфотографировал»,– шутили надо мной.

Корпус прокладывал путь на запад. При встрече с противником последний уничтожался передовыми отрядами; главные силы, не развертываясь, обходили отдельные очаги сопротивления лесными дорогами, не замедляя движения.

6 июля. «Вчера весь день был снова в движении. К вечеру удачно переправились через реку (полк форсировал р. Вилия.– А. С.) и подъехали к месту... В небе летели чужие птицы, кружа над переправой и лесом, иногда пролетали болванки и раздавалось противное хлюпанье мин... Мы двигаемся все время вперед. Сейчас я сижу в лесу, которым владел когда-то польский пан. А завтра... будет новая крупная победа. Первая столица освобожденной Прибалтики!» (из письма).

Насчет срока освобождения Вильнюса я ошибся. За него развернулась упорная борьба. Корпус первым из соединений 3-го Белорусского фронта прорвался к литовской столице и 7 июля начал бои на ее окраине. Подошли и вступили в сражение за город войска 5-й общевойсковой и 5-й гвардейской танковой армии. Ожесточение боев нарастало. Генерал В. Т. Обухов бросил на штурм все силы корпуса, оставив в резерве только мотоциклетный батальон. Подошедшие основные силы войск генерала Н. И. Крылова и маршала бронетанковых войск П. А. Ротмистрова также штурмовали врага. 9 июля противник был полностью окружен, но продолжал яростно сопротивляться. Окруженной группировке вражеская авиация сбрасывала на парашютах контейнеры с боеприпасами: мины, снаряды, патроны. На улицах велись рукопашные схватки. Форсировав р. Вильняле, войска прорвались в центр города, продолжая теснить врага.

Я находился во втором эшелоне полка в ближайшем от Вильнюса лесу. «Надо пройти к экипажам, побыть с ними»,– сказал замполит майор И. Ф. Тригуб. Взяв автоматчика, отправился в город, где шли уличные бои. Воздух сотрясался от грохота рвущихся снарядов. Дошли до предместья, где находился наблюдательный пункт командира корпуса. Рядом с генералом В. Т. Обуховым были командующий артиллерией генерал С. Ф. Барышев, офицеры оперативной группы штаба. Тут я узнал, что корпус получил новую задачу. До экипажей полка мы так и не дошли. Войска корпуса отводились на западный берег р. Нерис (Вилия), а затем в район местечка Майшягалы, чтобы разгромить подходившие к городу с северо-запада резервы противника.

В дни битвы за Вильнюс в воздухе господствовала наша авиация. Вместе с войсками фронта в боях участвовали партизаны, действовавшие в Рудницких и Тракайских лесах.

Вечером 13 июля по радио был принят приказ Верховного Главнокомандующего, поздравлявшего войска 3-го Белорусского фронта, отличившиеся при освобождении столицы Литовской ССР г. Вильнюса. В приказе первым из танкистов упоминалось имя генерала Обухова. Названы были и комбриги – полковники Родионов, Кремер, подполковник Соколов, генерал Асланов.

В ознаменование победы Москва салютовала 24 артиллерийскими залпами из 324 орудий.

К середине июля главные силы немецко-фашистской группы армий «Центр» были разгромлены. Советские войска вышли на рубеж Вильнюс, Гродно, Волковыск, Пинск. Над правым флангом наступающих войск нависала вражеская группа армий «Север».

Командование 1-го Прибалтийского фронта получило приказ разгромить войска противника на литовской территории в районах Паневежиса и Шяуляя. Для усиления этого фронта в его состав были переданы соединения из резерва Ставки и частично из 3-го Белорусского фронта, включая 3-й гвардейский Сталинградский механизированный корпус.

Корпус был пополнен людьми и техникой. Перед наступлением на Шяуляй он имел 192 танка и 31 самоходную артиллерийскую установку (в двух полках).

Войска готовились к решению новых задач. Каким-то образом у меня сохранилась вырванная из тетради страничка с карандашной записью протокола собрания 3-й батареи самоходных орудий от 15 июля 1944 г. На собрании присутствовало 25 человек. Приведу полностью текст протокола.

«Повестка дня.
1. Итоги боев полка и наши задачи в предстоящих боях.

По вопросу повестки дня докладывает агитатор полка лейтенант Самсонов.

Докладчик кратенько характеризует положение на наших фронтах, вместе с тем указывает и на тот славный путь, который прошел наш самоходный полк с момента вступления в прорыв по настоящие дни. Приводит в пример лучших: лейтенанта Шерахудинова, который до последней минуты своей жизни был на боевом посту и принимал меры к спасению матчасти. Но вместе с этим отмечает и нерадивых товарищей...

Далее л-т Самсонов отметил и лучших людей батареи, как-то: мех.-водителей Пермитина, Домбровского, Копо-рушкина, наводчиков Ермакова, Кулябина.

Выступил лейтенант А. А. Хайрулин. Он призвал экипаж батареи к грядущим боям и поставил задачи к улучшению воинской дисциплины.

Секретарь собрания»


(подпись).

На рассвете 22 июля после совершенного марша корпус вышел в исходный район для дальнейших действий. В частях и подразделениях, укрытых в лесах, прошли накоротке партийные собрания. На повестке стоял один вопрос: «Авангардная роль коммунистов в наступательном бою».

Во фронтовой тетради появилась первая запись:.

«22 июля. 7 ч утра. Литва. Сижу „верхом" на самоходке. Сейчас двинемся в марш на 60–70 км. Выходим па исходный рубеж для прорыва на Шяуляй... Майор М. П. Ляпин (замкомполка по строевой части.– А. С.) отдает команду. Наша СУ, громыхая работающим мотором и гусеницами, рванулась вперед. Вслед двинулась и вся колонна. Длинное густое облако пыли стелется за нами по дороге. Резкие струи воздуха бьют в лицо...».

В Шяуляе, к которому двинулся корпус, находилось до 4500 немецких солдат и офицеров. К вечеру 26 июля завязались бои за его освобождение. Решающий штурм начался с рассветом следующего дня. Город был окружен, и удары наносились со всех сторон. Захватили аэродром, где при разминировании сняли 225 мин.

Уличные бои носили упорный характер. Пламенем и дымом охвачены были дома. Действия немецкой авиации отражались советскими самолетами. К исходу 27 июля бригады и полки генерала В. Т. Обухова совместно с подошедшими соединениями 51-й армии генерала Я. Г. Крейзера освободили город от оккупантов.

Поздно вечером по радио передавали приказ Верховного Главнокомандующего, в котором говорилось:

«Войска 1-го Прибалтийского фронта в результате стремительного удара танковых соединений и пехоты сегодня, 27 июля, овладели городом Шяуляй (Шавли) – крупным узлом коммуникаций, связывающих Прибалтику с Восточной Пруссией.

В боях за овладение городом Шяуляй отличились танкисты генерал-лейтенанта танковых войск Обухова, генерал-майора танковых войск Родионова, генерал-майора танковых войск Асланова...».

Москва салютовала войскам, освободившим Шяуляй 20 артиллерийскими залпами из 224 орудий.

В уличных боях за Шяуляй самоходчики Яблокова потеряли командира СУ лейтенанта Павла Ермишина. «Пуля из автомата попала ему в шею и вышла ниже виска. Едва ли останется жив. Очень славный. Красивое, интеллигентное лицо, сам деревенский. Пять лет в армии. Часто, так же как и с Хританьковым, я беседовал с ним» (из тетради. 28 июля, утро).

Потери самоходчики несли и в ходе марша к Шяуляю. Погибли командиры 4-й и 1-й батарей. «Т. Я. Хританьков с лейтенантом Звягиным, командиром роты автоматчиков, во время бомбежки лежали во ржи. Упавшая рядом бомба засыпала их землей. Они вскочили, но следующая бомба поразила Хританькова насмерть. Звягин легко ранен... Хританьков – высокий, простой, отважный и задушевный человек. Все его любили». «Командир 1-й батареи капитан Л. М. Дзюбий попал под бомбежку. Спрятавшись под мост, он увидел тяжело раненного офицера и стал его перевязывать. Бомбы упали с правой и левой стороны от моста. Дзюбию разворотило всю голову, живот... Дзюбий как бы предчувствовал недоброе и последние дни был очень угнетен». «В эти дни марша на Шяуляй убиты и тяжело ранены многие из автоматчиков и экипажей» (Там же).

Наступление продолжалось. «Сегодня опять была привычная фронтовая дорога. Лошадиные трупы, пламя догорающих зданий, сожженные машины и воронки от снарядов на дороге и по сторонам. Поразила одна картина. Над трупом убитой лошади стояла другая лошадь, понуро опустив голову. Знакомо ли ей чувство утраты? Грудь живой лошади поцарапана осколками. В другом месте стая воронов клевала лошадиные трупы. Зловещее зрелище» (Там же). «Мы находимся на самом кончике шяуляйского клина. Кругом немцы». Лейтенант Барда-шев отъехал от дороги на несколько сот метров и завернул в деревню. Мотор в машине заглох. В этот момент показались немцы, которые шли и стреляли перед собой из автоматов. Только случайно Бардашев спасся. Разбегавшихся по лесам гитлеровцев уничтожали или забирали в плен.

Ставка ВГК приказала повернуть 3-й мехкорпус и 51-ю армию от Шяуляя на Ригу. Корпус основными силами стал наступать на Елгаву – второй по величине город Латвийской ССР, а 8-я механизированная бригада полковника С. Д. Кремера в ночь на 29 июля была брошена в глубокий рейд к Рижскому заливу. Этой бригаде был придан и наш полк (две батареи вошли в передовой отряд).

«31 июля. Вот уже три ночи беспрерывно двигаемся. Наш полк наступал вместе с 8-й бригадой на Тукумс. Это город и ж.-д. станция на магистрали Рига – Виндава. Я сел в машину с боеприпасами (шофер – симпатичный Ермаков)... Впереди и справа огромное зарево пожара и вспышки от разрывов артснарядов. Это идут бои в Елгаве. Встретились два пехотинца-разведчика. Рассказали. В двух километрах находятся два батальона власовцев. Приехали и высадились на соседней станции. И вообще кругом в лесах немцы... Приготовились к бою и поехали дальше. Я расстегнул кобуру и поставил на боевой взвод свой пистолет. В кузове моей машины один боец с винтовкой. Наша боеспособность, колонны в 17 машин и 80 человек, довольно жидка. Нет ни одного автомата (как впоследствии стало известно, все штабные были вооружены.– А.С). Проехали благополучно. Светало. На дороге все то же. Машины шли на предельной скорости. Страшная пыль забивала глаза, оседала густым слоем на лицо. Шофер нервничал и посматривал вверх. Наступило время налетов, но мы все ехали, чтобы добраться до места. Наконец, поворот к лесу. 6 час 30 мин утра. Быстро загоняются и маскируются машины. От колонны отстали три машины. Через два часа пришел Бардашев и доложил: «мессеры» сожгли машину с боеприпасами (шофер убит), штабной «виллис» (легко контужен Наценко), вывели из строя командирский трофейный «газик». С этой машины тяжело ранен боец Моторин. Его перевязали и оставили в ближайшей хате...» (из тетради). «Звягин сказал, что Ермишин П. Ф. умер в тот же день, когда его ранили».

На дорогах наступления многие сыны Отечества отдавали свои жизни и кровь. А масштабы наступления и его значение ясно понимали участники событий.

«Мы прошли Белоруссию, Литву и теперь приближаемся к Риге, которая от нас всего в 60 км. И всегда наш корпус на острие клиньев, которые вбиваются далеко в глубь немецкой обороны. Вот и сейчас. Посмотришь на карту и становится чуточку жутко. Мы выбросились черт знает как далеко вперед ... За трое последних суток мы едем, как в пустыне... Вокруг немцы и немцы. Сейчас наш клин – единственная преграда между Германией и прибалтийской немецкой группировкой (группой армий «Север».– А. С.)» (Там же).

Г. Елгава был освобожден после упорных боев к 10 ч утра 1 августа. Брать его пришлось дважды. В приказе Верховного Главнокомандующего названы имена В. Т. Обухова и комбригов, затем командиров двух самоходных полков – В. В. Яблокова и Г. Г. Шуканидзе.

Бригада С. Д. Кремера успешно совершила глубокий прорыв к побережью Балтийского моря. Г. Тукумс взяли утром 30 июля стремительной атакой.

В дневниковой тетради отрывочные заметки после бесед с экипажами СУ младшего лейтенанта И. Матвеенко, лейтенантов Литвинова, Л. И. Соснина, А. 3. Левина и др. У каждого врезались в память какие-то детали. Общая картина. Немцы не ожидали нашего наступления и имели лишь отдельные очаги обороны. Стреляли из ПТО – 4 из них были уничтожены, 10 враг бросил, спасаясь. Автоматчики вели огонь с чердаков, крыш домов.

«1 августа, утро. В городе взято много пленных. Немцы мрачные, понурые». «Утром на станции ремонтники подорвались на мине. Молодой круглолицый ... убит. Старшина Катунин тяжело ранен. Еще один ранен легко. Раненного вчера Моторина ночью привезли. Был у него, говорил. Одно ранение сквозное в грудь, два – в ноги». «Ранен лейтенант Хайрулин А. А. (в ногу, легко). Л. И. Соснин – тяжело (плечо, рука)». «Проклятые немецкие самолеты свирепствовали. Частенько ложился поверх Якова Марковича (Диманта, замкомполка по тылу.– А. С), а окоп вырыт на одного. Или просто прижимался к земле». «Вчера пошел в деревню искать старшего лейтенанта И. П. Стефанова и разговаривал с женщинами и ленинградской девушкой Тамарой. Взял адреса –сообщить их родным, что они живы».

Гитлеровцы снова ворвались в Елгаву. Бригаде Кремера было приказано оставить в Тукумсе один усиленный мотострелковый батальон, а основными силами следовать в район Елгавы.

«3 августа. Получен приказ к 19 ч прибыть в расположение главных сил корпуса. Значит, будем совершать обратный марш... Немецкое радио вчера объявило, что наш клин расчленяется и уничтожается. Сегодня оно заявило, что мы уже отрезаны от своих сил. Ну, посмотрим, выпутаемся ли мы из этой истории» (из тетради).

«3 августа, вечер. Доехали благополучно... Какая-то женщина горько плакала и с отчаянием смотрела нам вслед. В одном месте остановились, и из хутора выскочил паренек лет 17–18. Он поляк. Хочет вернуться в Польшу, чтобы вступить в польскую армию. Подвезли его километров 30, до нашей остановки. Наши боевые машины застряли на дороге. Потом их починили и постепенно 5 привели. Одна вышла из строя окончательно» (Там же).

«5 августа, утро. Получен приказ о выступлении. Обстановка такова. Немцы силою 10 дивизий пытаются прорваться на Паневежис. 5 дивизий – севернее Елгавы. Их сдерживают: на паневежском направлении 43-я армия, на елгавском – 51-я армия. К Тукумсу вчера подошла пехота, левее нас заняла оборону дивизия.

Сейчас шел к экипажам боевых машин, и меня остановил майор И.Ф.Тригуб. Сказал, что командование полка представило меня к правительственной награде – ордену Красной Звезды. Три наши самоходки уже пошли. Чертовы «мессеры» снова летают и сбрасывают бомбы. Шофер Фролов говорит, что на дороге подожжены несколько машин. Не наши ли? Через 40–60 мин выезжаем и мы, две боевые и все колесные машины».

«16 августа. 10–12 ездил в Игналину, где получали новые машины и экипажи. Все старые машины (боевые.– А. С.) использованы сверх всяких технических норм и сданы на СПАМ
 (уцелевшие после боев). Интересно было ехать назад. В местечках и городах уже много гражданских лиц. В Игналине только что восстановили движение, и сюда идет техника. Само местечко сильно разрушено, и гражданских лиц осталось мало».

Кратковременная пауза после почти двухмесячной фронтовой жизни позволяла расслабиться от постоянного напряжения. Через пару дней выехали, получив 21 СУ-85 и экипажи. Беседовал с новыми людьми. Рассказал о боевом пути полка».

С утра 16 августа проводилось переукомплектование боевых экипажей. В 13.00 был выстроен личный состав полка и зачитан приказ о закреплении экипажей за СУ. Командир полка В. В. Яблоков поздравил личный состав с присвоением полку почетного наименования Молодечненский. По этому поводу был зачитан приказ Верховного Главнокомандующего.

Битва за Прибалтику вступила во второй этап. В начале августа, как уже отмечал, противник пытался наступать на паневежском направлении, но был остановлен. Тогда главнокомандование вермахта подготовило новое наступление, сосредоточив в 3-й танковой армии до 800 танков. Противник рассчитывал ударом с запада разгромить войска 1-го Прибалтийского фронта и восстановить нарушенные коммуникации между группами армий «Центр» и «Север».

16 августа немцы нанесли два контрудара: на шяуляйском и елгавском направлениях. Особенно трудное положение создалось северо-западнее Шяуляя, в районе местечка Жагаре. Корпус Обухова, находившийся в резерве фронта, был поднят по тревоге. В развернувшихся очень тяжелых боях корпус находился в оперативном подчинении командующего 51-й армией генерал-лейтенанта Я. Г. Крейзера.

«17 августа. Наш корпус, только что пополнившийся и обновленный, выступил для отражения немецких контратак. 51-я армия оттеснена немцами на 10–15 км. Наш полк придан 7-й бригаде. Впереди главных сил корпуса пойдет передовой отряд в составе 2-го мотострелкового батальона, танковой роты (43-го танкового полка) и 4-й батареи нашего полка. Колонны выступили днем. Я только что вернулся из корпуса и присоединился к 4-й батарее лейтенанта Перунова».
Здесь небольшое отступление. Накануне я вместе с майором Тригубом поехал на «виллисе» в лес, где стоял политотдел корпуса. Совещание затягивалось, и, оставив меня одного, майор Тригуб вернулся в полк. Совещание кончилось уже к вечеру, и я направился к себе, но потерял ориентировку и заблудился. Заночевал в лесу. Наутро встретившиеся солдаты объяснили мне, как попасть в расположение полка. К счастью, больше уже не плутал и вскоре нашел «свой» лес. Там боевые машины стояли, готовые к маршу. Полк был поднят по тревоге и собирался выступать... По-настоящему тогда ужаснулся. Проплутай я еще 15 минут, даже меньше, и никого бы не застал в такой момент. Однако все обошлось.

В тетради записано: «Боевые машины уже выступали, и я едва успел взобраться на самоходку. Второпях оцарапал руку. Сначала двигались вместе все 21 СУ. Шли на большой скорости». Промчались через Ионишкис, Жагаре. Какая-то девушка из хутора сорвала с дерева яблоко и бросила его к нам на самоходку.

Проехав Жагаре, самоходные орудия развернулись в боевой порядок. Часов в пять дня 4-я батарея остановилась около хутора. Людей там не было. Впереди и слева находился лес. Расставили СУ на огневые позиции. Настроение тревожное. Несмотря на то что никто не ел, обед делать не стали. Только молодые автоматчики нарвали яблок и принесли с пасеки котелок меду. Темнело. Я обошел экипажи всех СУ, поговорил со «старичками» – механиком-водителем Домбровским, Пермитиным, лейтенантами Матвеенко, Крыкиным и др. Сказал, чтобы у каждой машины стояли на часах по два автоматчика. Потом стал искать комбата лейтенанта Н. И. Перунова. Нашел его около одной СУ. Было 23 час. Перунов связался по рации с командиром полка. Получен приказ нашим СУ вместе с танковой ротой 43 ТП, которую мы поддерживали, направиться в ночной рейд». В это время приехал капитан Петр Богомолов (помощник начштаба по разведке), но трофейный «мерседес» опрокинулся в кювете. Долго с ним возились и все же поставили на колеса. Мотор не заводился. Шофер, наконец, чиркнул спичку. Пламя вспыхнуло сразу и охватило не только моторную часть, но и выбивалось поверх капота. С трудом потушили огонь, забросав песком. Ночевать остался вместе с Богомоловым. «В то время как мы тушили огонь, колонна танков и СУ промчалась мимо нас. Ночевали в поле около машины. Огромные зарева пожаров были впереди нас и по сторонам. Гул артиллерийской канонады и дробь пулеметной и автоматной стрельбы раздавались всю эту ночь».

В отчете о боевых действиях полка на этот день отмечено: «4-я батарея в составе передового отряда заняла оборону ю.-з. 2 км Насаваемуйжа и вела огонь»
.

Запись в моей тетради за 18 августа: «Самоходные орудия вместе с танками расположились среди хуторков перед лесом. Повидавшись с Н. И. Перуновым и людьми из экипажей, мы зашли в штаб 2-го батальона, которому был придан танковый отряд, и выяснили обстановку. Последняя была очень тревожной. Разведчики донесли о движении сюда танков и пехоты немцев. Предстоял танковый бой. Перунов отдал приказ развернуться нашему СУ орудиями навстречу приближающемуся противнику. По-прежнему, не умолкая, воздух был наполнен грохотом и стрекотаньем. Дорогу минировали...». Полк, получив приказ, выступил в новый район боевых действий – ю.-з. Жагаре и занял оборону 1 км с.-з. Мангайчай. За день отбили две сильные атаки противника. Смертью храбрых погибли командиры батарей: лейтенант Ф. И. Попов, комсомолец, и капитан А. И. Филипенко, коммунист.

В течение ночи продолжались ожесточенные бои. Перед рассветом полк вышел на с.-з. окраину Вилькильи. 4-я батарея с 1-м танковым батальоном 7-й гвардейской мехбригады стояли в засаде.

«19 августа. На рассвете прибыли в Жагаре, где обнаружили СУ лейтенанта Литвинова и встретили машину с капитаном М. И. Потаповым (помощником начальника штаба полка по оперативной работе.– А. С). Доехали затем до передовой. Остановились у радийной машины а штаба. Здесь тоже артобстрел, но слабее значительно, чем в те дни, когда я был с 4-й батареей. Идут жестокие бои. Много наших машин сгорело и подбито. Очень большие людские потери. Провозили наших раненых. С некоторыми из них говорил. Еще накануне, когда отвозил в тыл легковую машину, повстречал лейтенанта Резникова. Его везли на подводе. Он тяжело ранен в ногу. Посерел, лицо страдальческое. Говорит: ранило в икру, а ступня цела. В действительности серьезнее.

К вечеру приехал на «додже» помпотех капитан Немцов. Поехал с ним (и Димант, Мельник, Варданян) к машинам. Кругом огни пожаров и грохот артобстрела. Обошел все машины (за исключением Ефремова, которая стояла еще дальше). Беседовал с А. 3. Левиным, Носовым и другими. При мне произошел несчастный случай – самоходка раздавила ногу у автоматчика Новикова (помню: я сидел в темноте у боевых машин с экипажами, тут же был и Новиков; кто-то из механиков-водителей завел мотор, включил скорость, и многотонная СУ отодвинулась назад.– А.С). Маленький паренек, непокорный, строптивый, храбрый. Постарался ускорить отправку его в санвзвод.

Вернувшись к КП, узнал, что подошла 4-я батарея Перунова. Сходил и туда, беседовал. Па следующий день надо было ехать в корпус, поэтому вернулся с Немцовым и остальными к радийной машине (км 2–3). Только доехали и я улегся в избе на полу спать, приехал подполковник Яблоков. Разбудил. Оказалось, что все боевые машины снимались с позиций и должны были идти в новый район. Капитан Гутиев подвез меня на легковой к штабной машине у Жагаре. Оттуда я добрался с майором Димантом в тылы. Там немного отдохнул и с капитаном Немцовым добрался до штаба корпуса. Отдал документы, которые у меня требовали, и поехали разыскивать боевые машины. Однако оказалось, что дорога через Жагаре отрезана немцами. Начались блуждания. Общая обстановка очень запутанная и сложная. В корпусе (штабе артиллерии) Немцову сказали, что старой дорогой ехать нельзя. Он (Немцов) с И. Г. Кузиным решили заночевать здесь. Неподалеку расположились штабники во главе с А. И. Гундоровым».

Наступавший крупными силами пехоты и танков противник вклинился в боевые порядки наших войск, что отмечалось в оперативных сводках Совинформбюро.

«20 августа. В 5.00 полк снялся с ОП и был переведен в местечко Карклумуйжа, где занял оборону. Марш совершили общей колонной с 43-м гвардейским танковым полком. Противник ведет сильный арт. огопь» 6
.

По приказу командарма генерал-лейтенанта Крейзера корпус Обухова сдал занимаемые им рубежи стрелковым дивизиям и с рассвета 20 августа занял оборону в районе лесов северо-западнее Жагаре. Здесь с особым ожесточением гитлеровцы наносили удары против 7-й и 8-й бригад, а также в их стык, на школу, что в 2 км северо-западнее Букайши.

В ходе напряженных боевых действий полка требовалось своевременно обеспечивать экипажи СУ снарядами и горючим, что нашло отражение и в моих записях.

«20–21 августа. Общая обстановка не стала лучше. Немцов, Филькевич и я поехали на «додже» кружной дорогой, чтобы добраться к нашим СУ. Дороги обстреливались артиллерией. Проехали км 30, нашли штаб 7-ки (7-й мехбригады.– А. С). Там узнали примерное расположение наших. Поехали искать дальше. Сильный артиллерийский и минометный обстрел. Рядом отвечали наши «катюши» и била тяжелая артиллерия. В целом сильный «концерт». Немцов и Филькевич нашли Гутиева, переговорили с ним и затем направились в тыл. Я сел на машину с горючим и вместе с Зыблевым поехал к боевым машинам. «К вечеру приехали в местечко Букайши, которое сильно простреливалось. Тревожная обстановка, немцы где-то совсем рядом. Нам надо было заворачивать направо к м. Крустини. Отъехав метров 200, мы остановились. Дорогу минировали. Снаряды падали часто и близко, дорога простреливалась немцами. Поговорили с минером – ехать не советовал (попадем прямо к гитлеровцам.– А.С). Потом прошел лейтенант – он только что оттуда (от школы). «Там каша, пришлось уйти с КП». Показались разрозненные группки пехотинцев по 6–7 человек. От их батальона почти ничего не осталось. Поговорил с Зыблевым, и повернули обратно в Букайши. Здесь обнаружили три наших СУ из 4-й батареи вместе с Перуновым. Обрадовались. Оказалось, что подполковник Яблоков послал эти машины и два танка (из 43 тп) «прочесать» опушку вдоль дороги Крустини – Букайши. Все автоматчики попрыгали с самоходок и остались в лесу с остальными машинами. Показалось разумным наше решение переждать. То, что поручили целому танковому отряду, не под стать было сделать «форду», груженному бочками с горючим. Обошел все машины, поговорил с людьми. Познакомился с командиром танкового отряда. Молод, симпатичен. Он узнал меня (видел раньше). Обрадовался, пригласил к своей машине. Обстрел продолжался. Кругом зарева пожаров».

«Утром опять приехали к Перунову (Зыблев заправил его машины еще накануне вечером, а я тогда же раздал газеты и сообщил новости экипажам). Побеседовали. Настроение у людей хорошее. Потом показался какой-то майор с наганом в руке. Впереди него шли гуськом 10–12 бойцов. Спросили обстановку. Справа от Букайши пошли в наступление немецкие танки и пехота. Обстрел усилился. Комроты (танкист.– А. С.) распорядился повернуть орудия навстречу наступавшим немцам. Бой надвигался вплотную». 20 и 21 августа полк в составе 7-й бригады продолжал отражать атаки танков и пехоты противника. Отличились батареи лейтенантов Ефремова, Левина и Перунова. Уничтожено 4 вражеских танка, 2 штурмовых орудия, 4 ПТО, 15 пулеметов, много гитлеровцев 

Опять сильный обстрел. По дороге шли раненые. Запомнился эпизод. На подводе везли тяжело раненного. Окровавленные повязки были у пего на ногах, правой руке, спине. Беспомощная окровавленная голова ударялась о дно повозки. Мой шофер Мироненко моментально схватил из кабины свою подушку и положил ее под голову раненому. Одновременно крепко обругал бойца-возницу.

У местечка Букайши гитлеровцы сделали артналет на дорогу. Проходивший там взвод почти целиком остался на месте. Разбит обоз. 12 трупов лошадей. Расспросы о местонахождении наших машин результатов не дали. Пришлось опять заночевать все в той же рощице в 1/2 км от Букайши».

«22 августа. Прошел целый день, но ничего не узнали. Всю ночь и день у дороги стоял „дозорный", но ни одной нашей машины не проходило. Днем наблюдали близкий воздушный бой. Где-то за лесом упал „мессер", и оттуда вспыхнул столб пламени. Потом снизился при включенном моторе наш „Ил". Он приземлился на поле прямо против нас. Побежали к самолету и оказали помощь тяжело раненному стрелку-радисту. Отправили его в санвзвод».

«22 августа. Полк в составе бригады отошел в новый район обороны, южнее 200 м д. Лачи... Наши СУ-85 вели тяжелые бои с танками и пехотой противника»
.

В ночь на 23 августа фашистское командование перегруппировало силы, перебросив севернее 14-ю танковую дивизию и танковую дивизию «Великая Германия». Утром немцы пятью танковыми дивизиями прорывались в направлении на Ауце и Жагаре. Однако сила вражеских ударов постепенно угасала. Корпус Обухова в этот день продолжал отражать атаки гитлеровцев. 24 августа стычки продолжались па отдельных участках.

Запись за 23 августа. «Ночью спал плохо и поэтому неожиданно крепко заснул днем. Разбудил Зыблев, сказал: подъехали ремонтники, он с ними сейчас поедет, а я с другой машиной горючего пусть обожду, он сразу же за нами вернется. Я сказал «да» и снова заснул. Значит, я проспал возможность сегодня же быть там и теперь надо опять полагаться на людей. Зыблева прождал напрасно. Он не приехал ни вечером, ни ночью».

«24 августа. День томительного и напрасного ожидания. Я не имею ни карты, ни местоуказания».

«25 августа. Зыблев так и не приехал за нами. Решил ехать сам. По дороге всех останавливал, спрашивал, где семерка? Вот и школа, где было сосредоточение упорных боев в эти дни. Поднимался чуть не к самой крыше, где был НП артиллеристов. Спросил капитана о 7-ке, он не знал, по показал на карте дорогу на Крустини. Дорога тревожная. В одном месте недалеко впереди нас ударилась болванка. Несколько раз появлялись „мессеры". Проехав Крустини, поставили в лесу машину и долго рыскали по всем опушкам и в лесу. Наконец узнали, что танки и самоходки стояли здесь, но сегодня рано утром уехали на правый фланг. Уже темнело, но мы поехали. Неожиданно натолкнулись на одну нашу отставшую (слетела помпа) СУ. Это экипаж младшего лейтенанта Бесклинского П. Н. Разговаривал с людьми, сообщил им весь свой запас новостей. А их так много! Это – взятие Парижа, бегство Антонеску9
, наступление на юге и пр. и пр. Потом в 23-30 – 24 слушал по рации передачу последних новостей. Ночь проведу здесь».

«26 августа. Еще новые сообщения о гибели наших людей. Тяжело ранен лейтенант Носов. Он пролежал, истекая кровью, около суток. Лишь случайно его обнаружила и подобрала наша пехота.
Приехали ремонтники, скоро поставят помпу, и тогда мы все вместе поедем к остальным машинам. Общая обстановка за последние 2–3 дня улучшилась. Немцев оттесняют. Сегодня артобстрела здесь не было, наблюдал лишь опять воздушный бой. Наш „Ил" упал и сгорел. Летчик и стрелок выбросились, стрелок опустился недалеко от нас. Он не ранен и приземлился благополучно. Ну, сейчас трогаемся на соединение. На дорогу немецкие самолеты сбрасывают свои „чемоданы", но это уже проза и будни».

«27 августа. Лейтенант Молотков спутал дорогу, и пришлось заночевать где-то в лесу. На рассвете поехали дальше, но прибыв на место, узнали, что самоходки ушли. Это какой-то рок! Потом подъехал и старший лейтенант Кордон – он знал новое место обороны наших боевых машин. Наконец-то я добрался до своих!»

«29 августа. Два дня пробыли на месте в обороне. Арт. и минобстрел».

«30 августа. Вышли на новый участок обороны. Редкий артогонь, иногда появляются «мессеры» и «фокке-вульфы». Сравнительно спокойно».

Наступление немецко-фашистских войск было сорвано. Под Жагаре и на других участках противнику был нанесен большой урон в живой силе и технике. Понесли потери и наши войска. В 1823-м самоходном полку только в офицерском составе за несколько дней (с 18 по 23 августа) были убиты два комбата, а также ряд командиров орудий и еще два офицера. Назову их имена: капитан Д. П. Иванчинкин, старший лейтенант С. И. Пусто-валов, лейтенанты А. С. Воднев и М. С. Сизганов, младшие лейтенанты Б. Батаев, Г. Ф. Боровков, Г. Г. Воронов, А. Ф. Глазков, Р. В. Шаумян. С воинскими почестями они похоронены в братских могилах на территории Литовской ССР
.

«4 сентября. Стоим все там же. С 1-го началась осенняя погода; часто дождь, ветер. Спал сначала под машиной, теперь в палатке. Палатка худая и протекает. События в мире быстро приближают развязку».

Борьб а за Советскую Прибалтику вступала в решающий этап. Обе стороны готовились к новым сражениям. Враг обладал крупными силами, и после июльских и августовских боев они концентрировались на меньшей площади. К тому же лесистая местность с обилием водных преград благоприятствовала ее удержанию. В составе группы армий «Север» было 56 дивизий, в которых насчитывалось около 730 тыс. человек, свыше 1200 танков и штурмовых орудий, 7 тыс. орудий и минометов. Поддерживали группу армий до 400 боевых самолетов. Перед 1-м Прибалтийским фронтом противник создал сильную оборону вокруг Иецавы, Болдане, Кекавы, Риги, а также по рубежам рек Иецава, Миса и Западная Двина.

В предстоящей операции по-прежнему видная роль отводилась 3-му гвардейскому Сталинградскому механизированному корпусу, который был подчинен командующему 43-й армией.

Наступление на рижском направлении началось 14 сентября.

«15 сентября. Корпус действует с 43-й армией Героя Советского Союза генерал-лейтенанта Белобородова. Задача – прорвать оборону немцев юго-восточнее Елгавы, за первый день форсировать реку Лиелупе и овладеть м. Иецава. В дальнейшем наступать на Ригу.

Наш полк действует с 7-й бригадой. Меня „придали" 4-й батарее Перунова. Артподготовка началась с утра 14-го. Заговорила артиллерия, „катюши", минометы. Очень интенсивный огонь. Пожары. Клубы дыма. Потом началась бомбежка с воздуха. Самолетов много. Немецкие почти не появлялись. Наконец, двинулись. Впереди пехота очистила путь для входа в прорыв. Двигались день и всю ночь. Сильный огонь немцев. Был в машине старшего лейтенанта И. П. Стефанова. Очень холодно. Не спали. Сильный минометный огонь». Части корпуса встретили организованное сопротивление гитлеровцев, подтянувших резервы из глубины. Передовой отряд 7-й бригады был отрезан противником от своих главных сил.

«Рано утром остановились на опушке леса. Густой туман. Положение сложное. Соседи справа и слева отстали. Донесли, что в 200–400 метрах 5–7 немецких „тигров". Сплошной артиллерийский и минометный обстрел немцев. Убит младший лейтенант Пастухов, ранен Скороходов. Потеряли несколько машин, есть жертвы (помимо названных.– А. С).
В 13 ч по рации запросили помощь. В 43-м танковом полку остались невредимыми три танка, снарядов почти нет. Наши две машины с боеприпасами также сгорели утром. Гутиев ответил, что прислать боеприпасы, ремонтников и продовольствие не может, так как дорога перерезана. Младший лейтенант Кашицин очень умело сжег два „фердинанда" или „тигра". Подвел к ним лейтенант П. Т. Кисилев».

Когда произошел этот боевой эпизод, командир полка В. В. Яблоков подозвал меня к своей боевой машине и поручил поздравить отличившийся экипаж и передать, что они будут представлены к правительственной награде. Все мы находились вместе на опушке леса; я тут же выполнил поручение. А через несколько дней послал в корпусную газету «Удар по врагу» корреспонденцию «Охота за вражескими танками», опубликованную 29 сентября. О подвигах самоходчиков, как и обычно, я рассказывал в беседах всем экипажам боевых машин.

Обстановка оставалась очень напряженной и трудной. «Чем все кончится? Впервые согласен с Мельником (парторг полка.– А. С), что надо приберечь пулю для себя. Раненых некуда отправлять. Скороходов пошел сам, думает пробраться к соседней пехоте. Очень долго стонал какой-то пехотинец с серьезным ранением головы. Он не из нашего полка, но в конце концов наш санитар Гушин вооружился автоматом и повел его. Дойдут ли? (вне дороги, конечно, лесом.– А. С). Вероятно, с темнотой сделаем попытку вырваться из окружения и прорваться назад к своим. Мы сделали 25 км, остальные отстали».

«15-е, вечер. Положение улучшилось. С правого фланга подтянулась пехота, с левого также (подошли главные силы 7-й мехбригады.– А. С). Отбрасывают из леса немцев. Перестрелка. Пожары совсем близко.

Приехала машина с боеприпасами и двумя термосами пищи. Старшина Гусев, приехавший с машиной, только вышел из нее и сделал несколько шагов, как был тяжело ранен. Осколок попал в живот. Я еду с ним назад».

В течение 15 сентября части корпуса в районе Иецавы отразили 17 контратак немцев.

«16 сентября. С Гусевым доехал до машины с рацией (дорога сильно простреливалась, и шофер гнал машину лесом, ее резко подбрасывало; я был в кузове и придерживал раненого, который был без сознания и стонал.– А. С), т. е. км 6. Я там остался, а с Гусевым поехал дальше капитан Кудрявцев. Сегодня утром Кудрявцев сказал, что по пути в санбат Гусев умер (это был приветливый, всегда спокойный юноша, лет 25.– А. С).
Утром к радийной машине съехались все боевые машины, и отсюда поехали по новым направлениям.

Командующий 43-й армией генерал А. П. Белобородов поставил перед Обуховым новую задачу: в полосе 1-го стрелкового корпуса прорваться к р. Даугава. И уже в ночь на 16 сентября бригады выступили по новым маршрутам. Стремительным броском к Даугаве вырвалась в районе Вевери, Меллени 35-я танковая бригада генерала А. А. Асланова. Этот успех использовали и другие бригады корпуса.

«17 сентября. Утром подъехали к Ляпину. Пошел с Зыблевым к машинам 4-й и 3-й батарей. Расстояние около километра, но дорога простреливалась автоматчиками. Пули несколько раз прожужжали над головой. Сверху – немецкие самолеты, но тут подоспели наши ястребки и завязали воздушный бой. Поговорил с экипажами. Горючим заправить не успели, машины пошли в атаку. Выбили немцев из леса (один танк подожгли). 4 танка и одна СУ засели в болоте. Наша СУ всех вытащила. К вечеру был сильный бой. Наши четыре СУ подбили 2 «тигра», уничтожили 6 батарей, 6 орудий, уничтожили 68 танкоистребителей. Я был с радийной машиной. Обстрел, обстановка напряженная».

На следующий день корпус наступал всеми бригадами.

«18 сентября. Утром Н. Зыблев поехал заправлять машины горючим. Дорога опять обстреливалась. Подъехал, и, отойдя от машины, подсел к экипажу. Ударила шрапнель и наповал убила Зыблева и еще пять человек, двоих ранило. Очень жаль Зыблева. Это исключительно самоотверженный человек. Много ездил с ним и по Белоруссии, и здесь, в Прибалтике. Дома у него жена, двое детей. В голову ранило (позднее, под вечер) автоматчика Макарова. Это молодой паренек, лет 17-ти. Рана не опасна. Сейчас СУ 3-й и 4-й батарей снимаются, идут в новое место. Подошел к ним, поговорил с людьми. Обстрел сильный».

С 18 сентября 1-я и 2-я батареи полка Яблокова продолжали поддерживать 7-ю бригаду, а 3-я и 4-я батареи наступали в составе 9-й бригады. В этот день майор Тригуб поручил мне отправить в политотдел корпуса очередное политдонесение (обычно он делал это сам). Составленное мною донесение заканчивалось так: «Политико-моральное состояние людей отличное. Все уверены в безнадежном положении фашистской Германии, наступление на Ригу рассматривается как важнейшее событие, от которого во многом зависит приближение конца войны».

19 сентября немецким войскам удалось окружить 35-ю танковую и 7-ю бригады, прорвавшиеся к Даугаве. Связь их с тылами и другими бригадами, а также с частями 1-го стрелкового корпуса временно прервалась. Заняв круговую оборону, бригады вели борьбу на «пятачке».

В этот день по радио был принят приказ Верховного Главнокомандующего, где отмечалось, что войска 1-го Прибалтийского фронта прорвали сильную, глубоко эшелонированную оборону противника юго-восточнее Риги и за четыре дня продвинулись вперед до 40 км, расширив прорыв до 120 км по фронту. В приказе говорилось: «В боях при прорыве обороны противника отличились войска генерал-лейтенанта Белобородова... танкисты... генерал-лейтенанта танковых войск Обухова... генерал-майора Манжурина, генерал-майора танковых войск Кремера, полковника Стародубцева, генерал-майора танковых войск Асланова».
Это была восьмая благодарность Верховного Главнокомандующего воинам соединения Обухова за боевые действия в наступательных операциях 1944 г. Бои на рижском направлении продолжались. «24 сентября. 1-я и 2-я батареи, находившиеся с семеркой, четыре дня были в окружении. Вчера пробили туда дорогу, и я выехал к ним. На машине Кудрявцева два раза летели скаты. Задержались. Ночь провели в лесу. Спал плохо, пистолет поставил на боевой спуск и, засыпая, держал в руке. На днях гитлеровцы перехватили санбат 7-й бригады и варварски всех уничтожили. Спаслась одна раненая санитарка, симулировавшая смерть.

Утром приехал. Сильный обстрел. Обошел все боевые машины. Побывал у автоматчиков, которые врылись в окопы в 100 м от леска, где сидят немцы. Сильно обстреляли из автоматов разрывными пулями. Возвращался обратно под сплошным обстрелом. Летели ветки, кругом гудение. Опять уцелел. Сидеть в окопах куда приятнее, чем так бродить».

«25 сентября. Пришлось сняться с „пятачка" и всем отойти к Балдоне. Уходили на рассвете, трудно. Есть жертвы. Расположились метрах в 200 от Балдоне в лесу. Через 1–2 часа начался сильный артиллерийский и минометный обстрел. Сидел в штабной машине, залетело два осколка. Потом началась такая свистопляска, что все попрятались. За какой-нибудь час троих ранило, Николаева–в правую руку, кажется, задета и кость. Сидел рядом с ним (у самоходки, что частично защищало от осколков.– А. С). Неприятно пахнет кровью. Один наводчик ранен тяжело в спину, задето легкое. Едва ли долго протянет.

Музыка на весь день, тяжелые минометы – очень неприятная штука!».

На этом обрываются фронтовые записи. Только после большого перерыва я сделал попытку вернуться к ним, но на этом все кончилось. Потом жалел, что еще целых семь месяцев пребывания на фронте в тетради не нашли отражения. Единственное, что осталось от тех дней и месяцев – это мои корреспонденции о боях самоходчиков Яблокова, опубликованные в корпусной и фронтовой газетах, а также некоторые рукописные материалы о боевых действиях корпуса.

Последние записи из фронтовой тетради привожу с небольшими сокращениями.

8 марта 1945 г. «День морозный и ясный. Когда подходил к НП (корпуса.– А. С), танки вытягивались для вступления в бой. Разговаривал с полковником Андреевым. Генерала не было, и сейчас к нему не попасть. Майор Семенов по рации говорил с какой-то бригадой... Возвращаясь обратно, видел, как вели огонь тяжелые орудия и „катюши". Положение все то же. За четыре дня продвинулись всего на 6 км, вклинившись в оборону врага „мешком"».

«20 и 21 марта жил в землянке среди группы подобных же сделанных немцами в лесу... На другой день был в клубе (точнее, в обитой фанерой машине.– А. С). Ночевал на чемодане и радиоприемнике. Перед сном слушал рассказ библиотекаря художника Храмова Алексея.

Война застала его в счастливую пору. Был принят в Союз художников. Участвовал в оформлении Всесоюзной сельскохозяйственной выставки, представил работы для советского павильона на Всемирной выставке. После мобилизации попал на Ленинградский фронт. Немцы были в 50–100 метрах. Голодный паек. В окопах вода. Холод. Отрезаны (от своих). Продукты и боеприпасы сбрасывали с самолетов на парашютах... Потом окружение. Прорвали, но оставались на прежних позициях. Истощение. Как-то утром из второго эшелона приехал военврач. Увидел, Храмов лежал пластом.

– Что с ним? – Помирает от голода. Осмотрел. Дал записку комбату. Потом Храмов четыре километра добирался до госпиталя. Сначала шел, шатаясь, опираясь о встречные деревья. Незаметно для себя стал продвигаться на коленях. Болото. Глаза искали кочки. Рука поднималась, но неожиданно ставилась совсем в другое место. Всем туловищем падал в темную болотистую жижу лицом вниз. Так полз сутки. На следующий день долго лежал без сознания. Когда очнулся, за спиной вещмешок был разрезан (искали хлеб). Полз дальше, все время волоча за собой винтовку. К концу дня оказался на опушке леса. Отсюда были видны избы, где санбат. Метров 400. Проползал их очень долго. Потом поднялся, прошел несколько шагов. У крыльца упал. Вышла сестра. Подняли, внесли. Грязный, страшный. Обмыли. Когда накормили, вырвало. Организм уже не принимал пищу. Уколы. Отправили в тыловой госпиталь. Туда прибыл совсем плохим. Потерял сознание. Очнулся в покойницкой. Холод от цементного пола. Темнота. Протянул руку – уткнулся в холодное, в другое место – опять. Пополз, уперся головой в дверь. Она оказалась незапертой, открылась. Выбрался в коридор. Сквозь туман в голове услышал пронзительный крик сестры. Очнулся в постели. Дали выпить коньяку. Немного согрелся. Обмыли, закутали. Пища опять не усваивалась. На другой день советовались с заглянувшим в госпиталь профессором, маленьким, живым, как ртуть, который сказал: – Надо клин клином вышибать. Он там травкой питался, и вы ему травку давайте! И стали давать редиску со сметаной, лук и пр. Действие сразу же оказало прекрасное.

Потом перевели в госпиталь в Уфу. Приехал. Прохожие оглядывались, смотрели... Проходил мимо Дома ху-дожников. Остановился. Смотрел на витрину с картинами. Зашел туда. Прибежали товарищи, девушки. Кто совал бутерброды, кто папиросы... Позвонили жене. Провел сутки дома, потом – в госпиталь. Лечился почти полгода. Оттуда прибыл в 3-й гвардейский мехкорпус».

4. Книга о гвардейском корпусе

Особое задание. Последнюю военную зиму корпус сражался в лесах Латвии. Находясь в составе войск 1-го Прибалтийского фронта, он участвовал в боях против блокированной в Курляндии крупной группировки вражеских войск (18, 16-я и 3-я танковая немецко-фашистские армии).

Зима в 1944/45 г. долго не устанавливалась. Боевые действия велись в очень неблагоприятных условиях, среди лесов и болот. Танки, СУ и другая техника застревали в непролазной грязи, что сковывало маневр нашего подвижного соединения. Гитлеровцы упорно сопротивлялись, укрытые в глубоко отрытых траншеях.

Корпус перебрасывали с одного участка фронта на другой, но предпринимаемые атаки успеха не приносили. Мы все время находились в лесу, часто не успевая отрыть землянки. Спали на земле под открытым небом. Холод, мокрый снег сопровождали нас всюду. Противник вел изматывающий артиллерийско-минометный обстрел по площадям. Мы отвечали тем же. Вокруг разрывались снаряды и мины. Тяготило фронтовое однообразие. После октябрьских боев никаких перемен не было. Отсутствовали те впечатления, которыми так насыщены были лето и первые два месяца осени 1944 г. Между тем война приближалась к концу. Наши войска на других фронтах успешно наступали.

Хотелось быть там, где развертывались заключительные операции второй мировой войны. Я написал письмо начальнику политотдела корпуса полковнику А. Ф. Андрееву, в котором просил, если это возможно, использовать меня согласно аттестации, выданной при окончании курсов при Высшем военно-педагогическом институте Красной Армии.

Реакции на письмо не было, и я решил, что оно не дошло до адресата. Однако последующее показало другое.

Как-то на рассвете зимнего дня меня вызвали с передовой к генералу. Выбравшись из-под самоходки, где провел ночь, пошел на командный пункт командира корпуса. В землянке находились генерал-лейтенант танковых войск В. Т. Обухов и полковник А. Ф. Андреев. Состоявшийся здесь памятный мне разговор закончился получением задания: написать историю боевого пути корпуса. Генерал подчеркнул, что все необходимое для этого будет предоставлено. Оставаясь агитатором 1823-го полка самоходной артиллерии, а позднее став парторгом 44-го танкового полка 8-й механизированной бригады, я больше всего работал над историей корпуса. Это стало моим главным занятием в конце войны.

Когда корпус перебрасывали с одного участка фронта на другой, что случалось довольно часто, то в очередном лесу переносил в землянку свои материалы и уже начатую рукопись. Потом «рабочим кабинетом» и жильем стала политотдельская машина «додж», крытая фанерой. Это было благом, так как до этого месяцами спал в любую погоду прямо на земле. Впрочем, и й «додже» было тепло, пока лишь горели чурки в печи («буржуйке»).

Летопись боевого пути. Став летописцем гвардейского соединения, вначале лишь смутно представлял, в какую форму должен облечься будущий труд. Начал знакомиться с источниками. Делал выписки, продумывал структуру работы. Мне открывались огромные документальные богатства: боевые распоряжения и донесения, приказы, оперативные сводки, отчеты, политдонесения и другие материалы корпуса, его бригад и полков. Отбирая в штабе или политотделе нужные папки, уносил их в землянку или машину. Когда темнело, работал при свете «фронтовой лампы» (гильза от снарядов). Для охраны ко мне приставили автоматчика.

Вести исследования на передовой было непросто. Приходилось использовать каждую паузу. Но имелись и преимущества. Изучение документов дополнялось рассказами непосредственных участников событий. Для этого бывал в бригадах, полках, батальонах. Беседовал с танкистами, мотострелками, артиллеристами, минометчиками, саперами, связистами и воинами других специальностей. Пройдут годы и десятилетия, я напишу не одну книгу о войне, но эта первая – особая по уникальности изучаемого материала.

В бригадах, когда появлялся там, передавали записи по истории частей и подразделений, боевые бюллетени, стенные газеты и другие рукописные материалы, которые на фронте трудно сберечь. Некоторые из них храню как реликвии в личном архиве.

Таким образом, изучение боевой деятельности корпуса проходило в неповторимо благоприятной ситуации, когда конкретные носители истории находились в осязаемой близости. Оставалось только встречаться с ними, записывать их рассказы о недавних боях, дополнять ими сухой язык документов. Конечно, и воспоминания следовало критически проверять, сопоставлять с другими источниками. Но это уже относилось к собственно исследовательскому процессу.

Постепенно вырисовывались контуры будущей книги. Следовало день за днем описать действия корпуса в Сталинградской битве, в сражениях на Украине, в операциях по освобождению Белоруссии и Советской Прибалтики.

В поисках решения вопросов, относящихся к профилю всего труда, созрел замысел о главном, что следовало выделить в истории корпуса: осветить массовый героизм воинов, рост боевого мастерства, любовь к Родине. Вместе с тем надо было раскрыть роль корпуса во фронтовых операциях и в общем ходе вооруженной борьбы Красной Армии, провести анализ опыта использования во фронтовых условиях крупного механизированного соединения. Так думал я, приступая к написанию первых глав.

Были и другие аспекты, требовавшие тщательного продумывания. Так, на примере корпуса следовало подчеркнуть боевое и морально-политическое превосходство советских войск над гитлеровским вермахтом, показать бескомпромиссность смертельной борьбы против агрессора. Эти мысли подтверждали, что в истории корпуса первым планом должны быть показаны реальные люди, самоотверженно добывавшие победу в поединке с сильным и опасным врагом. Решение такой задачи требовало высокой степени ответственности перед десятками тысяч воинов прославленного соединения Красной Армии, прошедших в его рядах трудный боевой путь от Волги до Балтики.

Возникали вопросы и совсем другого характера. Суровая реальность фронта, как и войны в целом, не существует без ошибок, просчетов и всего того, что определяет «негативные моменты». Существовали и другие трудности. Последние месяцы войны корпус не имел стремительных наступательных маршей, характерных для его действий. Но это определялось спецификой фронтовых условий. Изучая боевой путь корпуса, естественным было стремление полнее отразить факты истории, а обобщения строить на изучении их совокупности. Вывод же был один: героизм советских воинов в борьбе с агрессором стал одним из решающих факторов завоевания победы. Забегая вперед, скажу, что когда книга готовилась к изданию, то в ней делались сокращения. Так, борьбе против курляндской группировки противника (с октября 1944 г. по 9 мая 1945 г.) была посвящена отдельная глава. В книге же осталось всего два эпизода: подвиг танкового экипажа И. П. Орлова и гибель генерала А. А. Асланова. Все остальное (примерно 90% текста) было снято.– Ведь здесь корпус понес столько потерь, а успехов – никаких! – Так редактор мотивировал свою позицию. Однако в тех боях немалые потери несли обе стороны. Крупные же силы противника были изолированы и не смогли принять участия в завершающих сражениях войны непосредственно на территории фашистской Германии.

Книга была издана в 1948 г., а в дальнейшем значительно переработанная и дополненная вышла двумя изданиями 
. В ней названы имена свыше тысячи воинов, описаны бои и освещены подвиги тех, кто в рядах корпуса сражался за Родину. Но сказано, конечно, не все. История частей, соединений и объединений Советских Вооруженных Сил продолжает изучаться.

Боевая мощь корпуса определялась не только его технической вооруженностью. Многое зависело от искусства управления войском, от уровня воинского мастерства и морального духа личного состава. Сформированный к осени 1942 г. корпус в первой же наступательной операции показал свои большие возможности и внес крупный вклад в завоевание победы в битве на Волге. В ходе контрнаступления под Сталинградом корпус с боями продвинулся свыше 100 км и соединился в районе Калача с 4-м танковым корпусом генерала А. Г. Кравченко. 330-тысячная вражеская группировка фон Паулюса была окружена. После этого в жестоких боях корпус сдерживал войска Манштейна и стал гвардейским. 24 декабря 1942 г. газета «Красная звезда» в передовой статье назвала его одним из лучших соединений Красной Армии. На Украине, в Белоруссии, Литве и Латвии корпус показал высокую эффективность наступательных боевых действий. За стремительно продвигавшимися бригадами и полками не всегда успевали следовать тылы. Тогда горючее для заправки боевых машин доставлялось самолетами «Дуглас». Так было, например, после форсирования Березины при движении на Вильнюс. Такую картину пришлось наблюдать самому.

Продвигаясь в наступательных операциях в глубине обороны противника, корпус сокрушал и дезорганизовывал его сопротивление, не позволяя гитлеровскому командованию производить перегруппировки сил и средств, обгоняя отступавшие немецко-фашистские войска, отрезая пути их отхода. Высоко оценили боевую деятельность корпуса в своих мемуарах Маршалы Советского Союза И. X. Баграмян, А. М. Василевский, А. И. Еременко и другие советские полководцы.

Изучая боевые действия корпуса летом И осенью 1943 г., я беседовал с генералами В. Т. Обуховым, С. Ф. Барышевым, А. А. Пошкусом, майором А. С. Майоровым, старшиной Е. Д. Подольским, сержантом П. А. Чалым, капитанами И. В. Мельником, А. Р. Челноковым и многими другими ветеранами. Немало ценного узнавал из корпусной газеты «Удар по врагу», но ее публикации требовали расшифровки, привлечения документов для уточнения таких моментов, как точное время и место боя, наименование частей и пр. Только тогда газетные корреспонденции можно было использовать для истории. При комплексном изучении источников (документы, записи воспоминаний, рукописные и газетные материалы) в сознании постепенно возникали картины боев и сражений, приобретая рельефные очертания, динамичность, и, что было так важно, страницы истории заполнялись зарисовками конкретных людей, защищавших свободу и независимость Родины.

В лесах и болотах Прибалтики, между Либавой и Тукумсом, корпус сражался до конца войны. Отсюда лучших его воинов направили в Москву для участия в Параде Победы.

Люди корпуса. Специфика действий механизированных и танковых соединений во фронтовых операциях требовала не только профессиональной компетенции, но и способности дерзать – ошеломить врага неожиданным маневром, сокрушительным ударом. Командование и личный состав корпуса, над историей которого я работал, отвечали всем этим требованиям. Первым его командиром был генерал-майор танковых войск Василий Тимофеевич Вольский, до того заместитель начальника Академии бронетанковых и механизированных войск. Он обладал большими профессиональными знаниями, высокой требовательностью к себе и подчиненным, решительностью в достижении поставленных целей.

С начала формирования корпуса начальником его штаба стал полковник Адам Александрович Пошкус, всегда ровный, внешне невозмутимый, знающий прекрасно свое дело, мужественный и неутомимый человек. Позднее его отозвали в Академию бронетанковых и механизированных войск, где он уже в звании генерал-майора танковых войск руководил кафедрой тактики. Командующий артиллерией корпуса полковник Сергей Федорович Барышев – талантливый артиллерист, бесстрашный в бою, простой и добродушный в общении с людьми. Замечательными военачальниками и подлинными патриотами были командиры бригад, полков. В разные годы войны звание Героя Советского Союза было присвоено комбригам: А. А. Асланову, Д. Н. Белому, П. И. Горячеву, С. Д. Кремеру, А. И. Родионову.

В ходе боевых операций многое зависело от оперативной связи командования корпуса с фронтом, бригадами и полками. Эта сфера деятельности обеспечивалась замечательными мастерами своего дела – связистами. Начальником связи корпуса был подполковник Андрей Иванович Белов, прекрасный специалист и отличный организатор. Продолжая после войны службу, он стал маршалом войск связи, начальником связи Вооруженных Сил – заместителем начальника Генерального штаба.

Большинство командиров подразделений, танковых экипажей и рядового состава еще до Сталинградской эпопеи получили боевую закалку в самое тяжелое время войны.

Мне не пришлось встретиться с генералом В. Т. Вольским, но во время боев в районе Шяуляя он был от нас недалеко, командуя 5-й гвардейской танковой армией. Интересна стенографическая запись его воспоминаний о Сталинградской битве, хранящаяся в Отделе рукописных фондов Института истории СССР.

Весной 1944 г. на должность начальника штаба корпуса прибыл гвардии полковник Г. С. Сидорович, уже имевший большой фронтовой опыт. Оп приобрел заслуженный авторитет высокоодаренного боевого военачальника и прекрасного человека. После войны в течение многих лет на руководящей работе, а выйдя в отставку, возглавлял ответственный участок работы в Советском комитете ветеранов войны; в настоящее время является председателем Совета ветеранов корпуса.

Выполнение корпусом боевых задач во многом зависело от политической работы в частях и подразделениях. Этот важный участок жизни боевого коллектива обеспечивался под руководством комиссара, а в дальнейшем – заместителя командира по политчасти и начальника политотдела корпуса полковника Артема Филипповича Андреева. Когда-то рабочий, он еще до войны по партийной мобилизации был направлен в Красную Армию, стал профессиональным политработником, знающим и умелым организатором. Отвечали своему назначению и политработники в бригадах, полках. Они умели просто и ясно поговорить с бойцами, обеспечить ведущую роль коммунистов в решении боевых задач, знали настроение людей, в трудную минуту им помогали. Многое означал и личный пример. Именно эти качества сполна проявил, например, начальник политотдела 9-й механизированной бригады П. И. Кузнецов, которому было присвоено высокое звание Героя Советского Союза.

Помню эпизод, относящийся к тому времени, когда я был уже историком корпуса. Сидели в машине политотдела, когда начался артобстрел. Снаряды рвались совсем рядом. Все вскочили, чтобы выскочить из машины, но... полковник А. Ф. Андреев оставался на месте и продолжал спокойно говорить. Уселись и остальные. Как-то позже я спросил, почему он так тогда поступил. Артем Филиппович ответил: «Политработник должен подавать пример, и хотя внутренне ты можешь и сам переживать, но не должен этого показывать».

В один из зимних дней 1944/45 г. вместе с сотрудниками корпусной газеты я поехал в расположение 35-й гвардейской танковой бригады к комбригу Ази Агадовичу Асланову.

«Батя», как назвали его танкисты, был одним из самых прославленных ветеранов корпуса. Первым из воинов корпуса он стал Героем Советского Союза. Это высокое звание было присвоено ему за подвиг, совершенный под Верхне-Кумским, когда корпус остатками сил сдерживал бешеный натиск Манштейна, пробивавшегося к окруженной сталинградской группировке. Асланов был человеком редкого бесстрашия. Так, в ходе освобождения Белоруссии передовой отряд 35-й танковой бригады первым форсировал Березину, и Асланов вместе с ним па легковой машине переправился на западный берег. Однако под тяжестью первого же танка мост рухнул в воду. Не ожидая наведения новой переправы, Асланов вместе с начальником политотдела Ф. А. Зайнуллиным и начальником штаба М. Ф. Львицыным под охраной бронетранспортера устремился с передовым отрядом на запад. В д. Мстиж встретились с партизанами. В отрыве от войск корпуса и фронта, располагая всего лишь мотострелковым батальоном автоматчиков и 50 партизанами, Асланов дерзким штурмом в ночь на 30 июня овладел г. Плешеницы. Вражеский гарнизон был уничтожен. О его личной храбрости существовали легенды. Во время сентябрьского наступления на рижском направлении, когда шли бои на «пятачке» под Балдоне, я видел, как он невозмутимо ходил под вражеским огнем, не убыстряя шага, не пригибаясь, а вокруг бушевали осколки снарядов и пули.

Асланов тепло встретил нас в своей землянке, пригласил сесть. Помню, что па степе висел небольшой восточный ковер. Мы пробыли у генерала довольно долго, и он подробно отвечал на мои вопросы, оживленно рассказывал о жизненном пути до войны, о сражениях и битвах, в которых участвовал, о своих танкистах. Потом в лесу начались близкие разрывы снарядов и мин. Асланов стал прощаться: «Пора Вам ехать». Провожая, сказал: «Хочется побывать на родине в Азербайджане, ну да война скоро закончится...». Но ему не удалось дожить до Дня Победы. Он погиб 24 января 1945 г.

Легендарной славой овеяны и сталинградцы – командиры танковых полков Н. А. Дорошкевич и Ф. В. Черный, танкисты Н. С. Андриевский, М. Е. Толстых и другие воины, погибшие в сражениях против немецко-фашистских захватчиков на первом этапе боевого пути корпуса. Собирая факты их военной деятельности, старался по отдельным штрихам восстановить и живой человеческий облик каждого. Полковник А. Ф. Андреев рассказал, что Н. А. Дорошкевич – человек исключительной храбрости, мастер дерзкого танкового удара, любил в свободное время повеселиться, умел лихо сплясать в кругу танкистов.

Летом и осенью 1943 г. корпус в составе войск Воронежского фронта участвовал в операциях по освобождению Левобережной Украины, форсировании Днепра и боях на правобережном плацдарме. К этому времени вместо заболевшего В. Т. Вольского командиром корпуса был назначен генерал-майор танковых войск Виктор Тимофеевич Обухов. В гражданскую войну он сражался против Дутова, Колчака и басмачей. Начинал рядовым бойцом-пулеметчиком, в дальнейшем стал командиром кавалерийского полка. Великую Отечественную войну встретил на западной границе, командуя танковой дивизией
.

Среди участников битвы за Украину назову А. М. Степанова, прошедшего фронтовой путь от Волги до Днепра. Ему было 20 лет, когда он погиб в жестоком бою на днепровском правобережном плацдарме, отражая седьмую контратаку превосходящих сил врага. В армейской газете его памяти посвятил балладу украинский поэт С.Крыжановский. Она заканчивалась следующими строками.

Да, русский солдат в своем гневе неистов! 
Живым его взять собрались! – Вот расплата: 

В руках у гвардейца осталась граната, 

Поднял над собой и, Отчизну любя, 

С фашистами вместе взорвал и себя...

Указом Президиума Верховного Совета СССР А. М. Степанову было посмертно присвоено звание Героя Советского Союза 
.

В сражениях за Украину 28 гвардейцев-сталинградцев стали Героями Советского Союза, а за весь боевой путь корпуса этого высокого звания были удостоены 49 его воинов.

Книга «От Волги до Балтики» относится к числу тех работ, которые создавали истоки историографии Великой Отечественной войны. История частей, соединений и объединений Советской Армии, как и в целом Советских Вооруженных Сил, в новых исследованиях будет раскрываться все более полно. Думаю, что это является важной задачей советской военно-исторической науки.

Воспоминания только выигрывают от объективного контрольного просмотра, и, понимая это, я направил рукопись «Война вблизи» бывшему командиру нашего полка генерал-майору танковых войск В. В. Яблокову, проживающему в г. Киеве, его заместителю по политчасти майору И. Ф. Тригубу, проживающему в г. Карловке Полтавской области, начштаба полка капитану К. Т. Гутиеву, проживающему в г. Одессе, старшине А. И. Гундорову. Все они прошли славный боевой путь по дорогам войны. Так, Василий Васильевич Яблоков всю войну провел на фронтах. Был командиром танковой роты, начальником разведки танковой бригады, командиром танкового батальона, заместителем комбрига. В 1941 г. прошел через испытания оборонительных сражений на Украине, включая бои под Киевом и Харьковом. Участвовал в Сталинградской и Курской битвах, был тяжело ранен и после излечения назначен командиром 1823-го самоходного артиллерийского полка, с которым освобождал Белоруссию и Прибалтику.

Иван Фомич Тригуб в должности замполита был с первого формирования полка (весной 1943 г.,), когда он входил в 9-й мехкорпус и в составе 3-й гвардейской танковой армии генерала Рыбалко участвовал в освобождении Украины. Начинал воевать И. Ф. Тригуб, будучи комиссаром 235-го танкового батальона 6-й танковой бригады, которая с тяжелыми боями летом 1942 г. отходила к Сталинграду. В Сталинграде был тяжело ранен и после излечения направлен в 1823-й сап. Первую правительственную награду И. Ф. Тригуб получил за Сталинград. Закаленными воинами были и К. Т. Гутиев, А. И. Гундоров.

Василий Васильевич Яблоков ознакомился с рукописью и прислал мне письмо, уточняя отдельные моменты. Особый интерес вызвали у него страницы, посвященные нашему полку. «Хотя записи... не дают полного представления о боевых действиях полка, которые он вел в тот период, тем не менее они воскресили в моей памяти многие события тех суровых военных дней, участником которых довелось быть. Вспомнились дорогие сердцу друзья-однополчане, с кем пришлось делить радости и невзгоды фронтовой жизни. Вспомнились их славные боевые дела и подвиги. За это Вам большое спасибо».

Есть в письме и добрые слова о бывшем агитаторе полка. «Я помню, в ходе боевых действий Вы, как агитатор полка, часто бывали в боевых порядках, на огневых позициях наших подразделений, вместе с экипажами, находясь в боевой машине или с автоматчиками в пешем строю, не раз принимали лично непосредственное участие в ведении боя (вспомните бои за Красное, Молодечно, Шяуляй, отражение ожесточенных танковых атак под Жагаре и др.). За проявленное мужество награждены, и жаль, что в записях это не нашло должного отражения. Понимаю, что в такие моменты было не до них.

Согласен с Вами: вносить изменения в записи, корректировать их, пытаться „улучшить" не следует. Это может лишь обеднить их и снизит историческую ценность.

Вместе с тем, чтобы записи почти сорокалетней давности сейчас „ожили" и „заговорили" устами агитатора полка, кем Вы тогда были, а не тем, кем являетесь сегодня, в пояснениях, сопровождающих их и в воспоминаниях, на мой взгляд, было бы целесообразно действия „родного" полка описать более подробно».

Откликнулся на «Записки историка» и И. Ф. Тригуб.

«Написано все справедливо,– писал он мне.– Я горжусь, что в истории упоминаются наш полк, имена многих однополчан, их подвиги... У нас хорошие люди были в танковых и самоходных экипажах, не жалели своей жизни для достижения победы.

Хорошие люди были и в тылу полка. В самых сложных условиях доставляли вовремя боеприпасы и горючее. Тут как тут всегда появлялась летучка с ремонтниками. Никогда не было случая, чтобы вовремя и хорошо не были накормлены люди.

А разве комиссарский состав и парторганизации полка не обеспечили когда-нибудь успех боя? Они были на уровне, но, разумеется, в этом предела нет». Внимательно ознакомились с рукописью К. Т. Гутиев, А. И. Гун-доров, приславшие свои одобрительные отзывы.

Вместе с тем ветераны высказывали пожелания подробнее осветить боевую деятельность полка, больше сказать о его людях. И я дополнительно привел некоторые факты, которые отсутствовали в первоначальном варианте рукописи. «Мы, однополчане, те, кто жив, а с нами родственники и близкие тех, кто отдал жизнь в боях за Родину, будем Вам признательны и благодарны». Эти слова В. В. Яблокова, который до конца своей жизни (умер 29 мая 1983 г.) выступал перед молодежью, трудящимися предприятий и учреждений, перед личным составом военнослужащих, следует отнести ко всем ветеранам Великой Отечественной войны, восстанавливающим в своих воспоминаниях боевые подвиги тех, кто самоотверженно сражался против фашистских агрессоров. О действиях родного полка я подробнее рассказал в книге «От Волги до Балтики», посвященной боевому пути 3-го гвардейского механизированного корпуса.
�


1943 г.


� Даль Вл. Толковый словарь. М., 1955, т. 3, с. 243.


� Василевский А. М. Воспоминания о Белорусской битве.– В кн.: Освобождение Белоруссии, 1944. М., 1970, с. 80.


� Там же, с. 82.


� Сборный пункт аварийных машин.


� Из краткого обзора боевых действий 1823 сап с 23 июня по 4 ноября 1944 г.– Архив авт.


� Там же.


� Там же


� Там же


� Неточность. Антонеску был арестован.– А. С.


� Ветеран А. И. Гундоров, проживающий в г. Вильнюсе, ведет розыск мест захоронения воинов нашего полка, погибших в боях на территории Литвы. С помощью следопытов 2-й средней школы и райвоенкомата Ионишкиса установлено, что в г. Жагаре захоронены Г. Ф. Боровков, Д. П. Иванчинкин, Ф.И.Попов, С. И. Пустовалов, Р. В. Шаумян. По свидетельству А. И. Гундоро-ва, лейтенант М. Сизганов похоронен в г. Ионишкис Литовской ССР.


� Самсонов А. М. Боевой путь 3-го гвардейского Сталинградского механизированного корпуса: (Материалы к истории). М., 1948; Он оке: От Волги до Балтики: Очерк истории 3-го гвардейского механизированного корпуса, 1942–1945. М., 1963, 1973.


� Подробнее см. мой очерк: Через всю жизнь.–В кн.: Герои ог ненных лет. М., 1978, кн. 3, с. 304–314.


� А. М. Степанов был одним из девяти братьев русской семьи Степановых, отдавших свои жизни за Родину.


