Борис Александрович Агалаков.
(есть такая профессия - Родину защищать).
“как птенцы из гнезда мы выпали…”
“юность жизни так прекрасна,

зрелость тоже хороша,

не растрать же их напрасно,

беспокойная душа”.

(Алексей Осинкин).

“ах, зачем я пошел в ТИРиЭТ, ах, зачем я попал в офицеры,

теперь вот ракеты лови (проклятые), на грани земной атмосферы”.

такая уж наша судьба, по схемам гонять электроны

сойдешь поневоле с ума, погибнешь среди магнетронов,
вверху и внизу СВЧ, экраны от них не спасают,

полгода не тянет к жене (любимой), и видно, совсем не потянет,
(гимн офицеров РТФ).
“инженеры военные – нашей армии цвет.

высоко Вы держали свой авторитет.

всегда защищали делу нужный проект.

не боялись сказать Вы начальникам – нет”.

“замерли сумерки, замерли,

время у вечера заняли…”

(Татьяна Снежина).
Москва - столица России.

Возвращаясь с заседания секции СКА-13 из Лефортово, я всегда добирался пешком через парк мимо учебных корпусов МЭИ либо военной клиники Бурденко к платформе “Новая”, где перейдя ж/д по висячему мосту нырял в электричку, резво бегущую на восток с Казанского вокзала до платформы “Отдых”, моего города Жуковский. Это единственное направление с левосторонним движением поездов Москвы. Проходя высотный “сталинский” дом, на первом этаже которого размещен книжный магазин, мой взгляд скользнул по телефонной будке. Я решил сообщить Валентину Листопадову об утвержденных спортивных планах этого лета. Набрав номер, развернулся, скользя взглядом по лицам стремительно движущегося потока студентов МЭИ, стал ждать соединения. Вдруг в поле зрения попало знакомое лицо, “Ешкин трактор!” – вскрикнул я, “Да, это же Борис Агалаков!” Но, как же он здесь, он же на авиационном полигоне в Донгузе! Распахнув дверь кабинки, кричу: “Борис Александрович, подождите меня, я сейчас освобожусь”.

Борис даже вздрогнул, когда к нему обратился совершенно незнакомый человек из этой стремительно несущейся толпы, топча друг друга и ускоряясь в никуда… Он остановился, так как это было его имя, но по его реакции было видно, что человек, окликнувший его – ему был незнаком.
Боковым зрением я видел, как Борис всматривается в меня, быстро говорившего в телефонную трубку, прокручивая в ячейках памяти встречи с сотрудниками Зеленоградского завода “Зенит”, офицерами военной кафедры МЭИ и разработчиками Коломенского машиностроительного завода, перебирая всех, с кем только что познакомился во время этой московской командировки. Но этот образ, ни каким образом, не появлялся, память не могла достать его, если он и был зафиксирован в хранилище мозга.

“Добрый день, Господин подполковник, как я рад Вас видеть в белокаменной…“, скороговоркой выпалил я, выходя из телефонной кабинки, хотя Борис был в гражданской форме. Я пытался даже обнять его, но он взъерошено отодвинулся от меня: “Я не знаю Вас” – проговорил он и быстро захлопал глазами. “Мы же с Вами учились вместе” – вновь уточняю я. Никакой реакций. “В Сибири, в Томске” – жгучее молчание. “В ТИРиЭТе, на РТФ, группа 44-1 и 44-2” – как бы уточняя для него и разделяя наши РТФ группы 64 годов ХХ столетия. Вновь молчание. “Вспомните улицу Нахимова, дом № 6, общежитие РТФ, четвертый этаж, наша комната в 69 году ХХ столетия???”
Да, видно Некрасов, твоя физиономия с изуродованной отметиной на черепе и фото, запечатленное в 60 годах ХХ столетия - это два образа совершенно неоднозначные, в корне отличающиеся друг от друга. А еще, стремительно набегающая галопом старость. Но, главное, конечно, - это дефект черепной коробки, так существенно исказившее фото тогда еще совершенно молодого студента РТФ шестидесятых годов.

Но, когда я озвучил свое имя, улыбка мгновенно разлилась на челе этого, как и я - “метр с кепкой,” человека и все стало на свое место…
Борис Александрович уточнил, что в Москве попытается определиться с местом работы и местом жительства, а сейчас направляется в гостиницу, размещенную в Бронницах.

Я мгновенно подтвердил, что платформа Бронницы наше направление движения электричек, которые пробегают мимо моего города, поэтому считаю, что Борис Александрович обязан найти приют в моем доме. Он без раздумья дал согласие.
Через 40 минут мы уже были на станции “Отдых” - пассажирская ж/д платформа Рязанского направления Московской железной дороги, на границе города Жуковский и поселка Кратово.
Жуковский – авиационный центр России.

Этот день для Люси начался необычно, вначале появилась Татьяна Полянская (Кузнецова). Она непременно забегала к нам, прилетая из Минска в очередную командировку, хоть даже, на совсем, короткое время. Испить чашечку бодрящего чая, даже если до отлета рейсового самолета с аэропорта Быково оставалось совсем немного времени. Аэропорт Быково примыкает к западной окраине нашего города, на восточной же стороне – военный аэропорт ЛИИ с двумя взлетно-посадочными полосами, причем одна из них планировалась для посадки “Бурана”. В настоящее время они задействованы для прохождения международного аэро-космического салона (МАКС) по нечетным годам. В одиннадцатый год ХХI столетия был десятый юбилейный МАКС.
Затем раздался звонок и на пороге появился Валера Дорошин из Владивостока. Он был первой ласточкой у нас в Жуковском, когда мы создали единое целое из двух половинок. Его улыбка и искрящийся смех, знание огромного количества песен всего окружения тактовского, особенно дорогих людей Вольки Мащенко, Коли Родионова поразили Люси. Да и всегда мощный голос Валеры ясно и четко, выделялся среди других голосов, будь то аудитория либо безграничное пространство у костра и тех, кто держал в руках гитару. Она, которая в Новосибирске (НЭТИ) проводила песенные встречи с бардами, была изумлена его голосом и памятью, выплескивающего из своего хранилища, забытые мною словосочетания за годы армейской службы.

Мы пели несколько часов кряду, естественно, не давая спать соседям общежития, однако возражений с их стороны не было. Для нас это был незабываемый вечер…
И вот Люси объявила Валере, что сейчас познакомит его с одним очень хорошим интересным человеком. Но когда эти два субъекта увидели друг друга, радостный крик разнесся по нашей квартире. Объятиям и восторженным возгласам не было конца…

А к вечеру на пороге появились и мы с Борисом! Гром потрясения был на порядок сильнее первого всплеска радости…
Вновь пели наши старые песни своей бурной юности. Совсем осмелев, я напомнил гимн офицеров РТФ, привезенный с военных сборов в 68 году ХХ столетия ребятами с РУФа (сейчас со временем уточняю некоторые позиции этого гимна. Станция наведения ракет СНР-75, зенитно-ракетного комплекса, а кабина “ПВ” – кабина приема передачи СВЧ энергии семисантиметрового диапазона. Излучается СВЧ сигнал, затем регистрируется часть этого излучения, вернувшаяся от искомого удаленного объекта – летательного аппарата либо ракеты и определяются координаты движущегося воздушного аппарата. Но, также энергия, генерируемая мощными электронными лампами (магнетроны "Бисер") может быть сконцентрирована в малом объеме для высокоэффективной тепловой обработки продуктов, но в кабине “ПВ” под прицел этого излучения попадает живой организм солдат и офицеров, и песня красочно, озвучивает суть возникшей проблемы: “полгода не тянет к жене и видно совсем не потянет…”.
Потом была песня моих родителей, которые часто пели ее, а особенно, тогда, когда заглядывали к нам в дом старые сослуживцы военного времени из других городов нашей бескрайней Родины. Сейчас же меня окружали мои друзья – тактовцы и я запел застольную моей матушки и моего батюшки:

“если на празднике снова встречаются

несколько старых друзей,

тогда бокалы полней наливаются,

песня звучит веселей.

ну-ка, товарищи, грянем застольную.

выше бокалы с вином.

выпьем за Родину нашу привольную.

выпьем и снова нальем.

выпьем за тех, кто неделями долгими

в мерзлых лежал блиндажах,

бился на Ладоге, бился на Волхове,

не отступал ни на шаг.

выпьем за тех, кто командовал ротами,

кто умирал на снегу,

кто в Ленинград пробирался болотами,

горло ломая врагу.

выпьем за Армию нашу могучую.

выпьем за доблестный Флот.

выпьем за партию! Выпьем за Сталина!

выпьем за тех, кто не пьет”!

68 год ХХ столетия.
Для проведения военных сборов наш факультет РТФ, состоящий из групп 44-1 и 44-2 направили в зенитно-ракетный дивизион ПВО страны (в/ч 40855), размешенный под Барнаулом.

На складе выдали солдатскую форму: гимнастерку, защитные брюки, сапоги, портянки, поясной ремень с бляхой на которой красовалась пятиконечная звезда, пилотку с красной пятиконечной звездочкой и две группы РТФ стали именоваться взводом. Взвод разместили в армейской палатке, сшитой из прочного брезента с водоупорной пропиткой. В тентовой палатке установили ряды двух ярусных кроватей. Здесь нам предстояло стать, солдатами великой России, получив курс молодого бойца с наработкой знаний за эти четыре года обучения в вузе.

Наша первая группа 44-1 РТФ состояла одной половиной из пацанов, только что школу закончивших в 64 году ХХ столетия, а другой половиной - из крепких ребят, отслуживших в рядах СА. Им было разрешено использовать знаки различия, полученные во время службы. Самым старшим по званию был Пахомов - старшина, на погонах которого красовались “старшинские молотки” - две широкие полоски (лычки) в форме “молотка”, он и замещал командира взвода.
Мы оказались в подчинении у своих же более старших товарищей по воинскому званию. Погоны на наших плечах были чистые - наплечные знаки различия воинского звания – рядовой. Мы были просто рядовыми солдатами,

вечернее построение взвода.

Старшина Пахомов объявил программу завтрашнего дня (лекция по тактике, строевая подготовка, боевая работа в кабине “АВ” зенитно-ракетного комплекса {ЗРК} и мой первый наряд по охране территории дивизиона) и зычно прокричал “Отбой”. Мы поползли к своим двух ярусным кроватям. Я размещался на втором этаже, Борис на первом. Расстегиваю гимнастерку, снимаю поясной ремень и вытряхиваюсь из кирзовых сапог. На спинку кровати повесил гимнастерку, а потом защитные брюки. Нырнул в прохладную постель, укрывшись одеялом, блаженно вытянулся и расслабился: ”спасибо, жесткая постель, такую радость дать могла бы мне только детства колыбель”,
Борис, не спеша, еще только снял гимнастерку и стал выползать из сапог. Весь взвод уже располагался на своих спальных местах, а Агалаков еще продолжал навивать портянку на раструбы своих кирзовых сапог. Время прошло гораздо больше установленной нормы. И как только он накрылся одеялом, послышался громкий крик старшины Пахомова: “Взвод, подъем!”

По команде ”Подъем” нужно вскочить и одеться не больше, чем за 45 секунд. Нам сокурсникам никакой поблажки даже на первое время привыкания, никаких поблажек молодым солдатам на время этого военного сбора. Старшина уже почувствовал вкус власти, память всколыхнула свою бодрую молодость держать в полном подчинении роту, взвод, отделение. Уже четыре года две наши группы, а теперь взвод, прожили совместно в напряжении и радостях. Постоянно вместе все на лекциях, практических занятиях в институте, потом после занятий бежали в столовую, в библиотеку и далее - кипучая жизнь в общежитиях Студгородка № 11, Кирова № 22, Нахимова № 6, так как почти весь курс РТФ состоял из прибывших мальчишек с других регионов нашей бескрайней страны.
Тотчас же заскрипели и задвигались кровати. Пацаны (студенты-солдаты, присяга на верность родному Отечеству еще предстояла быть) быстро выскакивали из уже нагретой постели и вновь старались быстрее справиться с задачей облачения голого тела в униформу и превратиться в “солдат”. Взвод уже выстроился перед рядами двух ярусных кроватей, а Борис только напяливал на себя гимнастерку. Он встал в строй, застегивая на ходу пуговицы, рядом со мной. Он был замыкающий. Старшина стоял, глядя, как бы безразлично, в сторону и прокричал: “Отбой”. Мы побрели с Борисом к своим кроватям, как всегда не спеша, расстегивая пуговицы на гимнастерке, снимая ремень. Я уже нырнул под одеяло, а Борис вновь спокойно и медленно продолжал осуществлять процедуру отхода ко сну. Вновь весь взвод уже лежал, а солдат Агалаков, продолжал раздеваться и опять он не уложился по времени. Старшина бродил вдоль кроватей, и как только Борис улегся, вновь прозвучала зычно команда: “Взвод, подъем”. И опять заскрипели кровати и задвигались люди-солдаты, взвод стоял, а Борис еще одевался…

И так три раза подряд. Так пытались воспитать старослужащие, у нас пацанов, послушность выполнения команд командира…

“ставь ногу в след, ставь ногу точно,

ложится снег, наст стал непрочным,

нет страха - нет, страх вьюгой сдуло,

ставь ногу в след, ставь и не думай.”
Так воспитывали будущих офицеров, искореняя врожденные и приобретенные человеческие пороки, формируя личность офицера.

…и обучение продолжалось.

Ночная тревога. Уложились в отпущенное время, используя маленькие хитрости. Стоим перед старшиной, сбор уже был более организованный. Это была очередная тревога. После первой тревоги, прозвучала команда: ”Отбой”, но на этот раз слышим: “Взвод, направо, шагом марш”. Вышли в темноту ночи, фонари только освещали стартовую позицию ЗРК, помещения штаба, солдатскую казарму и двухэтажный офицерский дом. Мы устремились на выход с территории дивизиона, только луна высвечивала лесную дорогу к озеру. Двигались около часа, перекур, и команда на возвращение в часть. Трое пацанов, для ускорения прыгнули в кирзовые сапоги без портянок, на неделю были освобождены от занятий…

присяга на верность Родине!

14 июля 68 года ХХ столетия состоялась присяга рядового солдата. Военная присяга - церемониальная клятва при поступлении на военную службу. За многие века в России сменялись цари, правительства, государственный строй и притом многократно переписывался текст военной присяги.

Взвод выстроен. Подшитые белые воротнички окаймляют шею каждого солдата взвода, стоящего по команде смирно. На плацу стоит стол, на котором лежит красная папка с текстом присяги. Знамя доставлено из штаба полка города Барнаула, рядом часовой с карабином. Вызывался солдат. Он, печатая шаг, выходил перед шеренгой взвода с карабином на плече и зачитывал громким голосом присягу. Борис первый был приглашен на эту итерацию. И, наконец - то, моя очередь дать клятву Родине, строящей светлое будущее для народа, как давали клятву царю, мой дед Григорий Иванович и мой отец, Леонид Григорьевич стране Советов.
Мы в этот день торжественно клялись быть Родине – СССР своей надежною опорой, также как клялись наши деды, матеря, отцы быть верным всю отпущенную жизнь своему родному Отечеству.
Нравственный кодекс русского офицера в итоге приобрел точное очертание: жизнь - Родине, сердце - даме, честь - никому! Потомок русских эмигрантов, писатель Владимир Волков, повествует: "Верность присяге всегда считалась одним из главных достоинств русского офицерства. Французский офицер командует, немецкий идет позади своих солдат, направляя их, а русский встает под пулями во весь рост и первым бросается в атаку. Меня с детства воспитывали: если есть у офицера привилегии, то главная из них - рисковать собственной жизнью на глазах у солдат. Горд тем, что мои предки до конца остались верны Родине, не изменили присяге. Они покинули Россию, ибо не могли отказаться от своих принципов, но всегда оставались русскими".

Такую же клятву давал и князь Святослав своим воинам: что он не покинет дружину в любой опасности и будет стоять насмерть. Нарушение этой священной клятвы оборачивалось для древнего русича несмываемым до смерти позором. Проклятие падало и на весь род его. Отсюда легендарное русское бесстрашие - один против двадцати; так псковский князь Довмонт (Даумантас), не знавший, как и русский полководец А.В. Суворов, ни одного поражения; рязанский воевода Евпатий Коловрат и его "спецназовцы", доводившие себя до полного нечувствия физической боли - потеряв одну руку или получив стрелу навылет, они могли сразить еще десяток врагов во время неравной сечи; отсюда известное выражение "русская храбрость" (в мировой лексике нет ни французской, ни итальянской, ни американской, ни прочих "храбростей"!); отсюда и знаменитое:

"солдатик, ты ранен?!"

"нет, Ваше благородие, я не ранен, я убит..."

Низкий вам поклон, мои славные пращуры, стоявшие за Россию, прошедшие разные войны отец, дед и прадед, передавшие мне кровь русского воина! Вы - самые мудрые мои наставники и учителя! Ведь настоящий русский офицер - это сгусток генной памяти - прежде всего:

"и все ж нам Русь завещана святая

не горсткой власть имущих подлецов.

а вся она от края и до края,

завещана победами отцов",
в/ч 40885.

Очередной день отдыха. Преподаватель военной кафедры ТИРиЭТа, вывел взвод на озеро, находившееся рядом с позицией ЗРК дивизиона. Прибыли. Быстро сняв солдатскую униформу, мы устремились в озеро. Солнце стояло почти в зените, и шпарило, шпарило безгранично.

Капитан уплыл на противоположный берег, разложив свою офицерскую рубашку, брюки и туфли под березой, чуть поодаль от наших солдатских гимнастерок и сапог. Вдруг мысль, ненароком скользнула в нашем мозгу - сделать снимок в офицерской рубашке. И мы с Борисом, по очереди облачались в офицерскую рубашку, на голове фуражка с кокардой на околышке, на плечах красовались эполеты по четыре звезды на каждом погоне при одном просвете, сидя в плавках на песке…,

Через год мы уже примеряли офицерскую форму: вначале в артиллерийском полку Майкопа, а потом в зенитно-ракетном полку Ейска - я, а Борис на полигоне в Донгузе. На эполетах красовалось по две маленькие лейтенантские звездочки с тонким одним просветом - “я раньше думал: “лейтенант”, звучит вот так: “налейте нам!” и, зная топографию, он топает по гравию… ”.

21 августа 68 года ХХ столетия.
Вернувшись в в/ч 40885, а это был 68 год ХХ столетия, нам сообщили, что советские войска вошли на территорию Чехословакии. Хоть мы были еще молоды, но очень, что-то стало больно из-за бряцания оружием, танками, марш броска из СССР. Еще не виделось, но чувствовалось, что светлое будущее отодвигается на неопределенное время. Не порядок в социалистическом доме. Начинался ералаш, но тогда мне еще явно не виделась уже начавшая дряхлеть политическая система…
”Все счастливые семьи похожи друг на друга, каждая несчастливая семья несчастлива по-своему. Все смешалось в доме Облонских”, как справедливо выразился Лев Толстой.
(следующее пояснение: в 38 году ХХ столетия военные войска Чехословакии не стали сопротивляться немцам гитлеровской Германии, так же они повели себя спустя тридцать лет. 21 августа 68 года войска СССР и члены Варшавского договора: Польша, ГДР, Венгрия и Болгарии, осуществили вторжение в Чехословакию и за считанные часы взяли под контроль всю территорию страны (это одно из самых тяжелых преступлений советского правительства в послесталинскую эпоху - удержать силой в социалистическом лагере Чехословакию).
Приказ ”не стрелять” русские солдаты соблюдали до последней возможности {потеряли семьдесят убитых и двести пятьдесят раненых}.
"Бесстрашная" толпа чехов остановила танки, однако это бесстрашие основано на уверенности: ни давить, ни стрелять не будут русские солдаты. Но, такой "героизм" как ветром сдуло при появлении солдат Национальной Народной армии ГДР. Немцы – это не русские, шутить не любят, на пулевую стрельбу - ответ – пушечная стрельба из танка. И когда немцам приказали навести в Чехословакии их любимый "орднунг" во имя "торжества социализма", они его наводили с явным и нескрываемым удовольствием. Одна немецкая речь - действовала на чехов отрезвляюще. Национальные традиции, не правда ли, великая вещь).
Значительную часть нашего потока РТФ после защиты дипломов 69 года ХХ столетия направили в войска, на военные полигоны, научные военные центры. Б.А. Агалакова распределили на Донгузский полигон Приволжско-Уральского военного округа и он сразу же оказался в группе по испытаниям переносного зенитно-ракетного комплекса "Стрела-2". Возглавлял эти испытания начальник полигона М.И. Финогенов, а разработчиком было коломенское КБ машиностроения Московской области.

Помехоустойчивая пассивная тепловая головка самонаведения переносного зенитно-ракетного комплекса была разработана Ленинградским оптико-механическим объединением - ЛОМО совместно с Государственным оптическим институтом. Ее особенность - создание координатора головки (гиростабилизирующее устройство) с малыми массогабаритными характеристиками.

Доработанный переносной зенитно-ракетный комплекс "Стрела-2М", состоящий из зенитной управляемой ракеты в транспортно-пускового контейнере с источником питания и пусковым механизмом предназначенный для поражения на встречных и догонных курсах низколетящих целей: самолетов, вертолетов, крылатых ракет и дистанционно-пилотируемых летательных аппаратов.

Во время Вьетнамской войны с 71 года ХХ столетия, войнах в Лаосе и Камбодже, переносной зенитно-ракетный комплекс был использован для защиты электростанций, плотин, мостов, группировок войск, кораблей, аэродромов, позиций зенитно-ракетных и радиотехнических войск от ударов низколетящих летательных аппаратов и вертолетов.

Б.А. Агалаков принимал непосредственное участие к испытаниям военных изделий разработчиков Ленинграда, Коломны, Зеленограда, которые предназначались не только для поражения летательных аппаратов переносным зенитно-ракетным комплексом "Стрела-10", “Игла”, но и защитой воздушных объектов от обстрела подобного комплекса, в частности от американских ”Stinger” - система “Президент”

в/ч 36041.
Каждый раз, заступая оперативным дежурным по дивизиону на боевое дежурство, я получал от дежурного по полку временной график движения американских спутников фото разведки и радиотехнической разведки. Движение спутников шпионов было почти непрерывным в световой промежуток нашего рабочего времени: регламентные работы либо учебная работа по заказанным контрольным целям: военные эскадрильи из Таганрога либо авиационные звенья с Украины, реже летательные аппараты высшего летно-военного училища им. В.М. Комарова Ейска.

Излучение ЗРК на время пролета радиотехнических спутников-шпионов должно быть прекращено, так обязывала инструкция безопасности.
Меня поражала разрешающая способность оптики фоторазведки американских спутников-шпионов, это порядка одного метра, с высоты 52 км, но это 69 год ХХ столетия. Наши, не замаскированные капониры с боевыми заряженными ракетами (ст. лейтенантом Ерохиным уже залиты окислителем и горячим) готовые к пуску, устремляли свои изящные острые носы в небосклон, ждущие с нетерпением парящую металлическую птицу противника, размещенные по кругу, в центре которого три кабины: “УВ”, “АВ”, “ПВ” и вдалеке СРЦ дециметрового диапазона, офицер, которой наш тириэтовец - лейтенант Володя Панфилов с РУФа.
“ревут машины, строится колонна,

солдаты молча слушают приказ…”
Ночная тревога. Через час наш дивизион выбрался из расположения полка, находящегося на окраине города Ейска и рванулся решать поставленную задачу, обеспечить прикрытие портового города от внезапно прорвавшегося авиационного звена “условного противника”. Место дислокации было предписано - полигон на берегу Азовского моря.

Благополучно добрались до полигона. Работа идет четко. Кабельное хозяйство протянулось между кабинами, затрещали дизели, подали высокое напряжение, системы заработали. Послышались по ГГС доклады офицеров о подготовке систем к работе. Доложил и я, однако комбат жестко оборвал, что нет связи со мной. Направляю солдата – Сергея Шумакова, проверить подключение кабелей координатной системы аппаратной кабины с кабиной управления. Вернувшись, доложил, что все нормально. Такая же команда поступила от старшего лейтенанта Савчука - система СДЦ, но сразу же очень жестко пришло словосочетание в мой адрес. Через мгновение с грохотом, открыв дверь КУНГа, врывается командир батареи капитан Тарабрин, рвется к моим шкафам. Бегло осмотрев мою систему, вновь быстро покидает кабину.

ГГС вторично разразилась матом на офицера кабины “ПВ”, это приемо-передающая кабина, на которой развешены как “уши бегемота” пять антенн: три круглого сечения и две прямоугольного (угломестная и азимутальная). Это безобразие никогда не показывали на парадах в белокаменной, только элегантную красавицу двенадцатиметровую ракету.
Когда девять лет ранее, 1 мая 60 года ХХ столетия с трибуны НСХ озвучил, что рано утром американский разведывательный самолет-шпион был уничтожен советской ракетой В-750ВН (13Д) зенитно-ракетного комплекса под Екатеринбургом…

(последующее пояснение: “Решение об использовании самолета U-2 было принято на основе соображений, которые, как полагали в 55 году ХХ столетия, имели жизненно важное значение для обеспечения нашей национальной безопасности. Нам требовалась информация, которая помогла бы дать нужное направление ряду наших военных программ, и в частности ракетостроению. Не имея сведений о советской ракетной программе, мы не могли этого сделать. Не располагая достаточно серьезной базой для определения характера и масштабов возможного внезапного ракетно-ядерного удара, мы не могли поставить под угрозу само наше существование. Право на самосохранение - это неотъемлемое право любого суверенного государства...”

(Аллен Даллес из книги “Искусство разведки”).
Боевая тревога в ночь первого мая 60 года ХХ столетия подняла, как ракетные дивизионы, так и авиационные полки СССР на ноги: радиотехнические войска обнаружили движение на большой высоте воздушного пространства СССР летательного аппарата-нарушителя, не отвечающего на запрос государственного опознавания.

"Глазами и ушами" ПВО являются радиолокационные станции, располагаемые по периметру границ. Эти станции днем и ночью в любую погоду ведут наблюдение за воздушным пространством и следят "за всем, что летает". Они обнаруживают любые объекты в воздухе, определяют их характеристики, национальную принадлежность ("свой-чужой") и вместе с текущими координатами передают на командные пункты. Последние на основе полученной информации принимают решения по целераспределению для огневых средств ПВО: одни "чужие" самолеты уничтожать зенитно-ракетным комплексам (ЗРК), другие - истребительной авиацией. Получив приказ поразить цели, зенитчики включают свои РЛС: станции разведки целей (для автономного и непрерывного наблюдения за объектами удара) и станции наведения (для управления зенитными ракетами).

“взгляни, чей флаг там гибнет в море?

проснись - теперь иль никогда…”

(Федор Тютчев).
У Кыштымских атомных предприятий воздушный нарушитель прошел над ракетным дивизионом, который предпринял попытку уничтожить воздушную цель (естественно, согласовав это решение с белокаменной). И вот зенитно-ракетный дивизион переходит в готовность № 1, но ракеты не сходят с пусковых установок. Почему не выстрелил?, история умалчивает этот факт. Под Челябинском зенитно-ракетный дивизион, дальность поражения которого составляла 25-30 километров, также переходит в готовность № 1, когда самолет-шпион оказался в зоне поражения ЗРК С-75, но стрельба по нарушителю не была произведена. Две серебристые двенадцати метровые ракеты (генеральный конструктор П. Грушин), не могли сойти с установок для уничтожения летательного аппарата, просто не смогли оторваться от поднятых пусковых установок с заданным углом упреждения, из-за внезапно возникшего “человеческого фактора”, так бы озвучено было в настоящее время это безалаберное отношение к военной службе.

Хотя международное право однозначно запрещало проведение шпионских акций, однако проникающие полеты воздушного пространства стран советского блока летательными аппаратами Королевских ВВС Великобритании и США приступили к электронному и фотографическому мониторингу советской территории ранней весной 50 года ХХ столетия, однако при потере многих машин и экипажей. Большинство самолетов-разведчиков было сбито в советском воздушном пространстве, меньшая часть - над Китаем и другими странами советского блока.

Американские военные сразу же подняли планку разведки еще выше, переводя авиационную разведку на стратосферные, а чуточку позже на космические высоты, поэтому, вначале парк самолетов американских ВВС включал две машины этого класса: U-1 и U-3, вскоре CL-282 превратился в высотный стратегический “крестообразный” самолет-разведчик U-2, оснащенный специально разработанной фотосъемочной аппаратурой.

Кроме того, это был предельно облегченный планер с большим размахом крыла, снабженный специальным высотным турбореактивным двигателем, имея высокие летные характеристики, обеспечивавшие ему возможность полетов на большой высоте 20-22 км и с большой дальностью 6000-6500 км. Вообще-то конструкция самолета по прочности рассчитывалась на 2х-3х кратные перегрузки – требования военных, однако этот воздушный аппарат не отвечал этим требованиям, это легкий и хрупкий самолет-разведчик.

Эскадрильи U-2, были развернуты на авиабазе Инжирлик в Турции, Боде в Норвегии, вблизи Токио, на авиабазе Бадабер возле Пешавара в Пакистане.

57 год ХХ столетия очередная попытка перехвата высотной воздушной цели (U-2) пилотом Туркестанского корпуса ПВО (район Андижана) на Миг-19, командир эскадрильи 9-го гвардейского истребительного авиационного полка (ГИАП) не мог достать по высоте (добрался до 17 км), доложил о пролете выше по высоте “крестообразного” летательного аппарата, однако вердикт командующего авиацией СССР генерал-полковника Е.Я. Савицкого, который лично прилетел из белокаменной, после внимательного выслушивания доклада летчика был прост, как, правда: “Вам померещилось, ибо, по данным разведки, “самолетов с подобными характеристиками быть не может”. Командир эскадрильи 9-го ГИАП был переведен в другую часть из-за профессиональной непригодности,

58 год ХХ столетия очередная попытка перехвата высотной воздушной цели (U-2) пилотами Туркестанского корпуса ПВО (район Андижана) на четырех Миг-19 (поднялись до высоты 16 км), не смогли обнаружить эту машину, тогда еще в бескрайнем воздушном пространстве моей Родины.

1 мая 60 года ХХ столетия американский летательный аппарат U-2 прошел зону поражения зенитно-ракетным комплексом и продолжал спокойно выполнять заданную программу, двигаясь по направлению на Кольский полуостров.

Это была очередная разведывательная операция, когда летательный аппарат U-2 уже оказался над Уралом, стартовав с американской авиабазы пакистанского города Пешавар (этот город, в котором оказались плененные советские солдаты Афганской войны тридцать лет позже 79-89 года ХХ столетия, проданные в рабство: “в горах под Пешаваром в Пакистане, решив позор плененья смертью смыть, в ночь группа пленных подняла восстанье, чтобы хоть день свободными пожить, и пусть нас мало, но никто не струсил, пусть жерла смерти нам в лицо глядят, советские солдаты это значить, что даже мертвых их не покорят (семь русских солдат, напрочь забытых родным правительством, однако когда было нужно призвало на службу и отправило воевать с исламским миром, а после пленения напрочь забыв о русских пацанах, как уже об отработанном материале), нас не сломили рабские колодки и даже автоматы нас не взяли, враги трусливо, всех - прямой наводкой из пушек пакистанских расстреляли…”) он пересек государственную границу СССР юго-восточнее города Кировабада и по заранее выбранному маршруту летел до норвежской авиабазы в Боде.

Команда из Москвы становилась все жестче и жестче, приказывая: “Уничтожить любой ценой!!! Уничтожить!!!”

Между тем полет U-2 продолжался...

Перегоняемые с Новосибирского авиационного завода им. В. Чкалова в Барановичи (Белоруссия), в боевой полк два сверхзвуковых ракетоносца, только что, введенный в войска новый однодвигательный всепогодный высотный истребитель-перехватчик Су-9, оказались на аэродроме “Кольцово”, под Екатеринбургом. Эта единственная машина, способная подняться на высоту барражирования U-2.

Когда доложили в белокаменную, что пилоты не имеют: ни гермошлемов, ни высотно-компенсирующего костюмов, а самое главное они не вооружены, тогда поступил приказ главкома авиации Е. Савицкого (бывшего боевого офицера) произвести таран летательного аппарата нарушителя, уничтожить его!!!

Руководитель звена капитан И. Ментюков отрапортовал: “К тарану готов!”, потом пауза и уверенная просьба русского офицера: “Пожалуйста, позаботьтесь о матери и жене”.

“река с простым названьем жизнь,

ты для иных непроходима,

но мне пройти необходимо,

твои стальные рубежи

Бог не открыл во мне гребца,

но выгребаю на стремнину,

я не желаю половину,

я буду драться до конца“

(Валерий Боков)

Он, как стрела, пущенная из лука направил свой истребитель-перехватчик со скоростью 2М на прямолинейно движущийся американский сверхлегкий высотный самолет-разведчик U-2.
Еще одно пояснение:
“помни войну! Пусть далека она и туманна,

годы идут, командиры уходят в запас, -

помни войну! Это, право же, вовсе не странно –

помнить все то, что когда-то касалось всех нас”.
(Юрий Визбор).

“еще долго мы будем,

этой войною дышать.

захлебываясь тиною будней,

во сне стонать и стрелять”.

“Во время второй мировой войны враг немецкий гитлеризм, не учел и не мог учесть морального фактора, присущий только советскому русскому человеку (ведь русские – это особое состояние души и духа), высшую форму его проявления – закрыть своей грудью прыгающий огонь амбразуры пулеметного гнезда (рядовые А.М. Матросов, А.Е. Баюклы, У.М. Аветисян), таранить танком танки противника (лейтенанты П. Гудзя, А. Умников, И. Киселев), совершать воздушный таран летательный аппарат врага (В. Талалихин, Е. Рыжов, П. Харитонов) за годы войны было совершено более 600 воздушных таранов летчиками моей Отчизны, гитлеровцы не осмелились его применять.
Единственный случай воздушного тарана в мире совершенный советской женщиной - старшим лейтенантом Екатериной Зеленко 12 сентября 41 года ХХ столетие на Су-2, она сбила Messerschmitt Bf.109 - истребитель, а когда закончился боезапас, таранила второй немецкий самолет, уничтожив его, отдав собственную жизнь за победу над врагом.

Воздушный таран выполняется путем направления самолета на цель и нанесения им по цели удара, он не был предусмотрен воинским уставом, наставлениями или инструкциями. Советские летчики прибегали к такому крайнему средству не по приказу. Ими двигала любовь к Родине, ненависть к захватчикам, чувство долга и личной ответственности за судьбу страны.

А японские камикадзе? По своему статусу камикадзе были обязаны совершать тараны, причем цель выбирало командование, а им оставалось лишь безропотно выполнять роль смертника.”

Истребитель-перехватчик фирмы П. Сухого Су-9 - сверхзвуковой с треугольным крылом тонкого профиля и стреловидным хвостовым оперением, устремился на выполнение поставленной задачи – таранить воздушное судно, вторгшееся в наше пространство, но эта несовершенная еще машина унесла много жизней советским пилотов-офицеров, до получения более совершенной машины по охране государственной границы.

В состав работы истребителя-перехватчика входила наземная автоматизированная система наведения на цель "Воздух" и система управления ракетами класса "воздух-воздух", а это четыре ракеты ИС-8, управляемые по радиолучу. Наземная система наведения определяла координаты воздушных целей, вычисляла и передавала на борт перехватчика с помощью радиолинии управления "Лазурь" необходимые команды летчику. Максимальной высотой перехватываемой цели мог быть практический потолок истребителя, составляющий 20 км, дотянуться на которой, можно только на полном форсаже.

Но РЛС не смогла, вывести его на цель (ошибка оператора наведения и отказ бортовой РЛС). Истребитель пронесся впереди спокойно летящего самолета-разведчика U-2.

Таран не состоялся.

“нельзя открывать огонь

до визуального опознания цели”,

(правило возникло не на пустом месте).
В воздухе барражировало четыре цели, очень медленно и скорбно плывут четкие световые пятнышки воздушных целей на индикаторах командного пункта и индикаторах двух СРЦ зенитно-ракетных комплексов четко прослеживались: на высоте 20 км - две отметки и на высоте 15 км, также две отметки.

Над Екатеринбургом произошло внезапное клонирование в воздухе в зоне поражения двух зенитно-ракетных дивизионов на индикаторах появились четыре отметки от движущихся целей либо как будто из внутренностей U-2 выпорхнули еще три летательных аппарата и это в центре великой страны, прошла такая метаморфоза, причем ни одна из воздушных целей не отвечала на запросный сигнал “свой-чужой”. А командный пункт сообщал, что в воздухе нет наших истребителей.

Оперативный дежурный командного пункта полковник И. Певный пытался остановить возникшую вакханалию, однозначно утверждая, что в воздухе наши три машины {в нашем дивизионе ЗРК в/ч 36041 оператор по дальности – сержант (один из всей команды управления ЗРК), мог идентифицировать цель: бомбардировщик это либо истребитель}, но находившиеся на командном пункте генералы, напуганные гневом Москвы, что нарушитель добрался, благополучно, аж до Урала, посчитали это бредом сивой кобылы, обозначающий явную бессмыслицу, ложь, идиотизм, отдав команду на уничтожение всех целей, всех без исключения четырех целей.

И вот по этим целям используя новый метод наведения ракет на цель - так называемый метод "половинного спрямления" (метод "трех точек"), когда траектория полета ракеты рассчитывалась исходя из определенных с помощью ЗРК параметров полета (скорость, дальность, высота, направление полета) и направлялась к промежуточной расчетной точке встречи, на каждый борт устремились по две красивые двенадцатиметровые серебристые ракеты, били так кучно и зло (московские парады они всегда украшали своей элегантностью и красотой, несущие однозначно смерть), для которых было безразлично движение на уничтожение этих сотворенных человеком птиц, не зависимо от их принадлежности.

Мысль, мгновенно, полоснула в мозгу пилотов: “белены, что ли там, на командном пункте объелись, но еще до завтрака не время…”, а наверняка, словосочетание было более жестким…
Перехватило дыхание и шлем сразу же стал мал, ведь волосы дыбом встали, ощетинясь, как зверь, готовый скакнуть на врага, однако это же наши так уверенно бьют по своим:
“Господи, Ты, Боже мой!- когда же кончатся эти бездарные атаки на немецкие пулеметы без артиллерийского обеспечения? Давно уже всем - от солдата до комбата – ясно, что мы только зря кладем людей, но где-то там, в тылу, кто-то тупой и жестокий, о котором не знает даже комбат, каждый вечер отдает один и тот же, приказ: в России народу много, утром взять высоту!!!”

Самолет-разведчик U-2 был сбит ракетой, ракетой взорвавшейся в стороне от цели, но взрывная волна буквально раскрошила хрупкий самолет-шпион (наглядно было отражено на индикаторах при появлении множества отметок), вторая добивала остатки.

Фрэнсис Пауэрс – пилот U-2 еще до взлета в Пешаваре разблокировал заминированное катапультированное кресло (по подсказке друзей), а также позже не воспользовался цианистым калием, легко катапульта выкинула его в пространство стратосферы. После пленения через два года его обменяли на советского разведчика Вильяма Фишера, известного как Рудольф Абель.

Вторая пара ракет уничтожила МиГ-19, пилот – старший лейтенант С. Сафронов: “здесь невозможно было выстоять, а выстояв - не умереть” (прискорбно то, что это первый “девятнадцатый” уничтоженный своими же и так легко расстрелянный русский офицер). Две другие машины, МиГ-19 и Су-9, пилоты которых обманули хитрые головки самонаведения, так стремительно несущиеся серебристые ракеты, уверенно выполнили маневр с небольшим уходом к земле, стараясь не терять скорость, ведь скорость - важная составляющая при уходе от ракет. Правда, капитан И. Ментюков, уйдя от поражения ракет, чудом приземлился на остатке топлива.

Здесь, как в альпинизме (bergsteigen), чтобы погибнуть, надо сделать одновременно не менее трех ошибок:

-командующий авиацией ПВО - генерал (после этих стрельб по вероятному противнику пошел на повышение, подаренная правительством очередная звезда на эполеты) поднял на перехват U-2 пару Миг-19 (который считался сверхзвуковым самолетом, но на сверхзвуке не летал), на командный пункт ПВО не доложил о барражировании наших летательных аппаратов в воздухе;

-Су-9 был поднят главкомом авиации, командный пункт ПВО также не знал об этом;

-командный пункт оповещал два зенитно-ракетных дивизиона в зоне действия, которых находился U-2, что наших машин в воздухе нет;

-на Мигах–19 и на Су-9 были установлены и работали исправно коды автоответа “свой-чужой” для ЗРК, и запросчики на зенитно-ракетных станциях были исправны, но отметок от своих истребителей на индикаторах станций ЗРК не было, как и отметки от самолета-шпиона U-2???;

-несогласованность действий, нехватка опыта у офицеров командных пунктов; отсутствие синхронизации зенитных ракетных частей с истребительной авиацией;

-полет над нашей территорией безоружного U-2 обошелся нам в восемь расстрелянных ракет (каждая стоимостью в стоквартирную ”хрущевку”), уничтоженный Миг-19 и жизнь пилота, русского офицера, которая так мало стоит”.

Американская разведка над территорией нашей страны, была остановлена совсем ненадолго уничтожением самолета – шпиона, остановив этот вид получения стратегической информации, но возникла другое получение военными США, а затем и СССР в свое распоряжение эффективное, невидимое и всевидящее средство разведки, для которого не существовало, ни национальных границ, ни запретных для полетов территорий – это работа космических спутников, производя съемку объектов в конце 60 годов ХХ столетия с разрешением менее метра и осуществляя, удивительную доставку такой информации”).
После установки азимутальной антенны, устанавливая угломестную в кромешной темноте, солдат-крановщик рванул стрелу подъемного крана и сорвал кронштейны, удерживающие шестиметровую прямоугольную антенну. Кабина “ПВ” сникла от беспомощности, зенитный комплекс ослеп, так и не начав работу…

Наша работа боевая закончилась внезапно, так и не начавшись…
Цели, движущие от Украины уже отбомбились, грамотно нанеся удар по незащищенному портовому городу. Правда эскадрилья с Таганрога пыталась остановить бомбометание, но прикрытие бомбовозов не позволило это осуществить. Наш дивизион уже помочь не смог, он выпал в осадок (оказался не боеготовым).

Рассветало, я вышел из кабины и полез под КУНГ своей “АВ” проверить соединение кабелей системы. Все - верно, Серж не обнаружил ошибки. Подполз к связке кабелей системы СДЦ и поменял местами два кабеля, неверное соединение. Вдруг услышал рев машин, взрыв, потом второй, все заволокло дымом. Я поднялся и быстро побежал за территорию позиции, чтобы выйти из зоны поражения. Противогаз находился на рабочем месте в кабине. Меня вталкивали обратно в зону люди с вытянутыми лицами со шлангами. Было смешно на них смотреть. Особенно неуклюжее было единоборство со мной. Я сорвал маску с хоботом одного из солдат, и, мгновенно, рванувшись вперед, вышел на свежий воздух. Уже рассвело, но глаза еще слезились очень долго…,

Налет авиации - “условного противника” удался на славу. Исход боя красочно говорил сам за себя: “пламя пожара стояло над городом, все небо оказалось под черным жирным дымом, а загоревшие резервуары взрывались, раскидывая очаги пламени на соседние емкости морского порта, корабли, даже малого базирования, светящими горящими точками освещали свое убиенное место дислокации…”.

Москва-Санкт-Петербург – столицы Великой России.

В один из сентябрьских дней я встречал в аэропорту Домодедова медсестру Веру Васильевну из Оша, нашу выручалочку – операционную медсестру военного госпиталя. Она усиленно толкала нас, оставшихся в живых после внезапного полета Газ-66 в пропасть со сборной командой Ленинградского СКА и лично меня из пространства небытия в житье–бытие с ее радостями, горестями и печалями.

Бегло ознакомив ее с Москвой, мы решили показать и северную столицу нашей Родины, тем более навестить связку оставшихся в живых моих друзей А.В. Гаас и В.С. Парфененко. Собрались мгновенно: я с семьей и прилетевшим средним братом из Новокузнецка, Ольга Алексеевна Цурпал со старшим сыном Алексеем и Вера Васильевна.

Вот мы и в северной столице.

Здорово! После насыщенной дневной экскурсии разбежались по друзьям: Цурпалята к своим друзьям – продолжить ночное общение, мы - к своим.
У Валеры Кульчицкого, у которого мы решили остановиться, внезапно нагрянули родные. Осталась ночевать Люси с детьми и Вера Васильевна.
Мы с братом созвонившись с Б. Агалаковым, понеслись к нему, приняв его приглашение переночевать.
Он уже обосновался в Ленинграде. Плотно сотрудничая на полигоне Донгуз с профессионалами ЛОМО, он внес существенные доработки в созданное изделие, и был безоговорочно принят в этот коллектив. Дожидался получения квартиры для семьи, еще находящейся в Оренбургской области.

Пока снимал комнату. Мы появились поздновато. Хозяйка открыла дверь и проводила к нему в комнату.

Попили быстро чай. Борис перенес свою постель на пол для нас, бросив на панцирную сетку офицерскую шинель, и накинув на тело бушлат, потянулся и блаженно захрапел…

Утром, мы захватили с собой Агалакова, чтобы познакомить его с моими друзьями армейскими ленинградскими альпинистами. Добрались до В. Кульчицкого, еще раз попили чай и устремились в Царское село, куда Валера Парфененко на машине, управляя автотранспортом с протезом правой ноги, уже увез мою семью и Веру Васильевну. По дороге они посетили Пулковские высоты, где мои дети хотели убедиться, действительно ли там толпы астрономов в колпаках и, непременно, с телескопами в руках, бродят среди тишины и зелени окружающего обсерваторию парка, всматриваясь в бесконечность вселенной,

С платформы Купчино мы добрались до Пушкина - Царское село и у Екатерининского дворца соединились со своими родными.

К ужину появились у Артура Васильевича, обняли друзей, приняли званый ужин и отправились в Валерочке Парфененко на чайную церемонию…

Светлой памяти Советского Союза
“славься, Отечество наше свободное,

братских народов союз вековой,

предками данная мудрость народная!

славься, страна! Мы гордимся тобой”!

(гимн Российской Федерации):

(нашей Родине, которой мы служили безгранично, в которой мы родились и жили)

“мы жили в прекрасной и доброй стране.

каждый путь свой выбирал со всеми наравне.

но самым почетным был труд на народ.

общество смело шагало вперед.

поднимались заводы. Колосились поля.

расцветала наша родная земля.

жизнь улучшалась из года в год.

все богаче и богаче становился народ.

все служили тебе, наш Советский Союз.

с тобой связаны были сотнями уз.

тогда к коммунизму стремились мы,

веря в него даже средь снежной зимы.

враг пришел изнутри, где не ждали того,

развалил наш Союз, уничтожил его.

нас вожди не позвали на защиту Союза,

видно перевертыщам не нужна была эта обуза.

потекло время вспять. В средневековье, назад.

и не ходим теперь на любимый парад.

пропаганда врагов давила везде.

стали чувствовать себя словно в узде.

ругая коммунистов, хуля коммунизм

и восхваляя западный капитализм,

тогда нам обещали "вожди-демократы",

что только с ними все мы будем богаты.

потом оскорбили всех нас. Дали подлый навет.

удалили с погон даже красный просвет.

обманули народ. Обокрали его.

сами ж "вожди" разбогатели. Все от того.

вставай, народ! Проснись! Не пой!

вновь поднимись на правый бой!

верни себе свое добро

и уничтожь буржуев заодно”.

(Владимир Максимов)

“прошли былые времена,

прошли они, и, слава Богу,

когда буквально вся страна

избрала к пропасти дорогу.

какие будут времена –

узнаем с Вами через годы,

воспрянет заново она,

или зачахнет от свободы”.

(Алексей Осинкин).

“таинственная Русь! Единственная Русь!

восстань! Воспрянь! Очнись!

стряхни с себя проклятье! Озерные глаза

и луговое платье – прекрасной и святой

пред миром всем явись!...”
(Наталья Варлей).
Владимир Некрасов, Жуковский.
· конец декабря одиннадцатого года ХХ1 столетия.
29
9

